The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. (Note: The AQAR period would be the Academic Year. For example, July 1, 2012 to June 30, 2013)

Pa	rt	_	Α

AQAR for the year (for example 20	013-14)	2011-12	
I. Details of the Institution			
1.1 Name of the Institution	Governme	ent College Seema(Rohru)	
1.2 Address Line 1	P.O. Seem	a(Rohru)	
Address Line 2	Tehsil Roh	ru	
City/Town	Shimla		
State	Himachal I	Pradesh	
Pin Code	171207		
Institution e-mail address	gcseema-h	np@nic.in	
Contact Nos.	01781-240	0167	
Name of the Head of the Institution:	Dr. 6	3. L. Vinta	
Tel. No. with STD Code:	01781-2	40167	

Mobile:			94	4180-02021			
Name of the IQAC Co-ordinator: Dr. Parmod Chauhan							
Mobile:	Mobile: 94180-02021						
IQAC e-m	IQAC e-mail address: gcseema-hp@nic.in						
1.3 NAA (C Track ID	(For ex. MF	HCOGN 188	879)	НРС	OGN12843	
		OR					
1.4 NAAC Executive Committee No. & Date: (For Example EC/32/A&A/143 dated 3-5-2004. This EC no. is available in the right corner- bottom of your institution's Accreditation Certificate)							
1.5 Websi	te address	:	www.gpg	cseema.edu	u.in		
Web-link of the AQAR: www.gpgcseema.edu.in/AQAR2011-12.doc For ex. http://www.ladykeanecollege.edu.in/AQAR2012-13.doc							
1.6 Accre	ditation D	etails					
	Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period	
	1	1 st Cycle	В	71.50	2006	5 years	
	2	2 nd Cycle	NA	NA	NA	NA	
	3	3 rd Cycle	NA	NA	NA	NA	
	4	4 th Cycle	NA	NA	NA	NA	

1.7 Date of Establishment of IQAC : DD/MM/YYYY 07-02-2007

1.8: Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)

NIL

i. AQAR	(DD/MM/YYYY)4
ii. AQAR	(DD/MM/YYYY)
iii. AQAR	(DD/MM/YYYY)
iv. AQAR	(DD/MM/YYYY)
1.9 Institutional Status	
University	State Central Deemed Private
Affiliated College	Yes Vo No
Constituent College	Yes No 🗸
Autonomous college of UGC	Yes No 🗸
Regulatory Agency approved Inst	itution Yes No 🗸
(eg. AICTE, BCI, MCI, PCI, NCI)	
Type of Institution Co-education	on Men Women
Urban	Rural Tribal
Financial Status Grant-in-	-aid UGC 2(f) UGC 12B
Grant-in-ai	d + Self Financing Totally Self-financing
1.10 Type of Faculty/Programme	
Arts Science	Commerce Law PEI (Phys Edu)
TEI (Edu) Engineering	g Health Science Management
Others (Specify)	 Three add-on courses PG in English, Political Science and History BCA, PGDCA
1.11 Name of the Affiliating Univers	Sity (for the Colleges) Himachal Pradesh University Summer-Hill Shimla-05

1.12 Special status conferred by Central/ State Go	vernmen	t UG(C/CSI	R/DST/DB	T/ICMR	l etc
Autonomy by State/Central Govt. / University	ersity	NIL				
University with Potential for Excellence	NIL		Į	JGC-CPE	NIL	
DST Star Scheme	NIL		Į	JGC-CE	NIL	
UGC-Special Assistance Programme	NIL		Ι	OST-FIST	NIL	
UGC-Innovative PG programmes	NIL		A	Any other (Specify)	NIL
UGC-COP Programmes	NIL					
2. IQAC Composition and Activities	<u>5</u>			7		
2.1 No. of Teachers	04					
2.2 No. of Administrative/Technical staff	01					
2.3 No. of students	03					
2.4 No. of Management representatives	NIL					
2.5 No. of Alumni	02					
2. 6 No. of any other stakeholder and	02					
community representatives						
2.7 No. of Employers/ Industrialists	NIL					
2.8 No. of other External Experts	NIL					
2.9 Total No. of members	12					
2.10 No. of IQAC meetings held	04					
2.11 No. of meetings with various stakeholders:	No.	04		Faculty	02	
Non-Teaching Staff Students NIL	Alumni	i 01		Others	01	

2.12 Has IQAC received any funding from UGC during the year? Yes No]
If yes, mention the amount NIL	J
2.13 Seminars and Conferences (only quality related)	
(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC	
Total Nos. 3 International Ni National nil State nil Institution Level	3
(ii) Themes	
Awareness about Human Rights	
Importance of ICT in Modern Teaching and Learning Empowerment of women	
Empowerment of women	

2.14 Significant Activities and contributions made by IQAC

Special Sessions were Organized to aware the students regarding: (1): Anti-Ragging (2): Discipline (3): Awareness regarding different type of scholarships and ICT

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year \ast

Plan of Action	Achievements		
facilities, More addition in Computers with internet	a)The well furnished Girls Hostel became fully functional with all facilities. b)New Computer Lab with 10 computers along with internet connection became functional. Best possible efforts were made to speed up the construction work of the ongoing major projects:- i) The auditorium- cum Library is being constructed at the approximate cost of 4.06 crores. ii)A building of Boys Hostel being constructed at the approximate cost of 1.65 crores. iii)The process of widening of College Play Ground is in full progress at cost of Rs. 30- Lakhs.		
Students representation through CSCA and inculcation of social Values among the	a)The election to constitute the CSCA of the College was held in a democratic, peaceful and constitutional manner.		

students through NCC NCC	h)The NCC Unit of the College did commandeble in face		
students through NSS, NCC,	b)The NSS Unit of the College did commendable job for		
Ranger and Rover	campus beautification, Tree plantation, and creating		
	awareness about Sanitation, Health and Hygiene,		
	AIDS,Literacy and Environment during its annual days		
	camp held at Seema Rantari Village which is at a distance		
	of about five kilometeres away from the college campus.		
	NSS, NCC unit in a combined effort organised a blood		
	donation camp in which 40 units of blood was donated by		
	students, staff and Volunteers.		
	c) The NCC cadets of the College participated in		
	National Integration camp, Army attachment course		
	and community preparedness programme.		
	a)The college organised Hindi Diwas, Science Day,		
	Literacy Day, World AIDS Day, Fresher's Day,		
	Farewell function and Traffic control day. During these		
	celebrations special lectures were delivered		
To encourage students to take	by the faculty members. Many students also shared their		
	views on various topics.		
part in sports, co-curricular and	*		
extra-curricular activities	b) The College Boxing team participated in inter		
	college championship and bagged one gold medal in Men		
	category and two gold and one bronze in women		
	category.		
	c) Two foot ballers, One Boxer (Men), Two Boxers		
	(Women), One Volleyball Player (Men) and a Kabaddi		
	plyer (Women) represented HPU in their respective		
	games.		
	c)The college Athletic team won one Gold Medal		
	in Inter College Athletic Championship in High Jump		
	category.		
	c) Two educational tours were organised to Naini Taal		
	and Kullu& Manali respectively.		
To host and organized Inter-	The inter-college Kabaddi championship was		
College events in the college	organized in this session in 28 teams took part from all		
_	over the state		
	i) Dr. Gopal Sharma attended Training programme on		
	Disaster Management" at H.P Institute of Public		
To Encourage the faculty	Administration, Shimla. He also presented a paper on the		
	topic entitled "Hazards, Vulnerability& Risk:Concept and		
	relationship".		
	_		
	ii) Prof. Neelam Guleria attended workshop cum seminar		
seminars	at HPU on :Microscopic Techniques in Nano Sciences.		
	iii) Prof. Poonam Kimpta Chauhan attende national		
	seminar on "Economics Liberlisation Effect &		
	Challenges". She also presented a paper titled		
	"Liberalisation and the Home, the threshold, and the		
	public space of the wpomen in the novels of Manju		
	Kapoor. She attended another seminar on "Women		

empowerment" at H.P. Institute of Management, Shimla
and presented a paper.
iv) Dr. Mahinder Singh presented paper in a National
Seminar on "Recent Trends in Continuum Mechanics" at
HPU. He also attended a national seminar at Banasthali
University.

^{*} Attach the Academic Calendar of the year as Annexure.

2.15 Whether the AQAR was placed in statutory body	Yes No 🗸
Management Syndicate	Any other body
Provide the details of the action taken	
NA	

Part – B

Criterion – I

I. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	Nil Nil	Nil Nil	Nil Nil	Nil Nil
PG	03	Nil	Nil	NIL
UG	03	Nil	01	Nil
PG Diploma	Nil	Nil	Nil	Nil
Advanced Diploma	Nil	Nil	Nil	Nil
Diploma	Nil	Nil	Nil	Nil
Certificate	Nil	Nil	Nil	04

Others	Nil	Nil		Nil	Nil	
Total	06	Nil		01	04	
Interdisciplinary	Nil	Nil		Nil	Nil	
Innovative	Nil	Nil		Nil	Nil	
2 (i) Flexibility of the (ii) Pattern of progr		n: CBCS/Cor	e/Elective o	ption / Open opt	ions	
		Patter	n	Number of p	rogrammes	
		Semest	ter 03			
		Trimes	ter Nil			
		Annua	al 08			
3 Feedback from stake (On all aspects) Mode of feedba Please provide an analysi	ck :	Alumni Online Aback in the Ai	Parents Manual nnexure		ers St	or PEI)
4 Whether there is any	revision/uj	odate of regul	ation or syll	abi, if yes, menti	on their salien	t aspects.
Nil						
5 Any new Departmen	t/Centre int	troduced durii	ng the year.	If yes, give detai	ls. NO	
NIL						
Criterion – II						
. Teaching, Lea	rning ar	nd Evalua	tion			
1 Total No. of ermanent faculty	Total	Asst. Professor		ssociate Professo	ors Professor	rs Others
	26	26	N	IL	NII	Nil
2 No. of permanent fac	culty with F	Ph.D.	09		,	-
	Г	A	A • •	- In a	Out	T. (. 1
		Asst.	Associate	Professors	Others	Total

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

Professors		Profess	ors						
R	V	R	V	R	V	R	V	R	V
26	08	Nil	Nil	Nil	Nil	Nil	Nil	26	08

1	NT -	- C	C	1	Visiting	C14	1	T		C1	4_
2.4	INO.	OT	Cillest	ana	Visiting	tacility	ana	ı emi	orarv	тасш	ıτv
		01	Cacst	uiiu	, 10111115	racarej	uiiu	1 0111	Joran	Incui	ر.

7	Nil	Nil	nil

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	Nil	01	02
Presented papers	01	01	01
Resource Persons	Nil	Nil	02

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

- Modern teaching and learning aids such as Computer, LCD and OHP Projectors are used to supplement the conventional teaching Methods. In addition to this Discussion, Demonstrations, Class Tests, House Tests and Assignments are also taken for effective teaching and learning processes.
 - 2. Special lectures were organized to create awareness regarding AIDS, Literacy, Human rights, Science and technology, Environmental Degradation and protection.
- 2.7 Total No. of actual teaching days during this academic year

180

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

Nil

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop

Nil	Nil	Nil
-----	-----	-----

2.10 Average percentage of attendance of students

87%

2.11 Course/Programme wise distribution of pass percentage:

	Total no. of	Division				
Title of the	students	Distinction %	I %	II %	III %	Pass %
Programme	appeared					
BA-I	507	NA	10.2	21.6	68.2	69.42
BA-II	282	0.7	16.4	43.1	39.8	94.68

BA-III	298	0.4	18.9	47.5	33.2	86.43
B.Sc-I	59	00	33.3	66.7	00	45.8
B.Sc-II	14	00	84.6	15.5	00	92.8
B.Sc-III	15	00	05	08	01	93.3
B.Com-I	55	00	00	20	80	72.7
B.Com-II	26	00	18.2	13.7	68.1	84.6
B.Com-III	30	00	56.7	43.3	00	100
BCA-1 st	12	00	22.2	77.8	00	75
BCA-2 nd	11	00	44.4	55.6	00	81.8
BCA-3 rd	16	00	42.9	57.1	00	87.5
MA Pol Sci	06	00	66.7	16.7	16.6	100
MA Eng	05	00	00	00	100	100
MA Hist	05	00	80	20	00	100

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

- 1. Meetings were held with the staff and Principal to take the follow up of the syllabus and other sports, co-curricular and extra –currricular activities.
- 2. The senior faculty of the college took regular rounds of the campus to monitor the discipline and the Principal regularly visited the classes to take account of the teaching work.
- 3. The house examinations were held as per the schedule and the evaluation process was completed timely.
- 4. Annual result are compiled, discussed and considered while filling ACR of the teachers.

2.13 Initiatives undertaken towards faculty development Yes

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	NIL
UGC – Faculty Improvement Programme	NIL
HRD programmes	NIL
Orientation programmes	02
Faculty exchange programme	NIL
Staff training conducted by the university	NIL
Staff training conducted by other institutions	01
Summer / Winter schools, Workshops, etc.	NIL
Others	NIL

2.14 Details of Administrative and Technical staff

Category	Number of	Number of	Number of	Number of
	Permanent	Vacant	permanent	positions filled
	Employees	Positions	positions filled	temporarily
			during the Year	
Administrative Staff	05	NIL	NIL	NIL
Technical Staff	03	03	NII.	Nil

Criterion - III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

Meetings were held with all departments to make teachers aware regarding importance of research, availability of research funds from funding agency like UGC/DST/DBT and procedure and guidelines for receiving grants. Procedure to participate in conferences and to organize conferences, workshops and symposia are also discussed.

- i) During this Dr. Parmod Chauhan published two research papers one in an international journal of Life Sciences "VOYAGER" and the other in a reputed National journal "Pest Management and Economic Zoology"
- ii) Dr. Gopal Dutt provided guidance in a Researh Project work of two IGNOU students for the partial fulfillment of degree in Rural Development.
- iii) Prof. Sneh Lata Mehta Completed her Ph.D. degree in English
- iv) Dr. Mahinder Singh published four research papers in different journals of International repute. He also became Member of Review committee of International journal "Applied Mathematics" Prairie A&M University, Texas, USA and "International journal of transform in Porus Medium" University of California.

3.2 Details regarding major projects:

NIL

	Completed	Ongoing	Sanctioned	Submitted
Number				
Outlay in Rs. Lakhs				

3.3 Details regarding minor projects:

NIL

	Completed	Ongoing	Sanctioned	Submitted
Number				
Outlay in Rs. Lakhs				

3.4 Details on research publications:

YES

	International	National	Others
Peer Review Journals	06	3	nil
Non-Peer Review Journals	nil	1	nil
e-Journals	nil	nil	nil

	Conference p	proceedings			nil		r	nil	nil]
3.5 De	etails on Impact	factor of public	cations:			NI	L			
	Range	Average]	h-index]]	Nos. in SCOPU	S	
	3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations: NIL									
	Nature of t	he Project	Durat Yea			ne of t		Total grant sanctioned	Received	
	Major projects									
	Minor Projects	1								
	Interdisciplina	ry Projects								
	Industry spons	ored								
	Projects sponso University/ Co	llege								
	Students resear									
	Any other (Spe									
	Total	•								
3.8 No	o. of University	ii) Witho				IL NA				
		UGC-SA	р	\neg	CAS		\neg	DST-FIST		
		OGC-3A	1		CAS			D31-1131		<u> </u>
		DPE						DBT Scheme	e/funds	
3.9 Fo	or colleges	Autonom	INIL		CPE CE	NIL	_	DBT Star Sch Any Other (s		
3.10 Revenue generated through consultancy NIL										
3.11 1	3.11 No. of conferences organized by the Institution									
	Lev	/el Inter	rnationa	$1 \overline{N}$	ational	State	Ur	iversity Colle	ege	

Number	NIL	NIL	NIL	NIL	NIL
Sponsoring	NIL	NIL	NIL	NIL	NIL
agencies					

3.12 No. of faculty served as experts, chairpersons or resource persons 02									
3.13 No. of collaborations International NIL National NIL Any other NIL									
3.14 No. of lin	kages	created c	luring this	year	NI	L			
3.15 Total bud	get fo	r research	for curren	t year	in lakhs:	NIL			
From Fundi	ng ag	ency		Fro	m Manage	ment	of Un	niversity/College	
Total]					
Total									
3.16 No. of pa	itents	received	thic vear						
3.10 110. 01 pa	itents.	received	uns year						
	ſ	Tvr	e of Patent					Number	
		•	oc of f atom		Applied			NIL	
		National			Granted			NIL	
	•	Internation	no1		Applied			NIL	
		meman	Hai		Granted			NIL	
		Commer	cialised		Applied			NIL	
		Commer	Clarisea		Granted			NIL	
3.17 No. of res Of the ins	stitute	in the ye	ear	is re	ceived by f	facult	ty and	research fellows	
Total	Inter	national	National	State	e Univers	ity	Dist	College	
NIL									
3.18 No. of faculty from the Institution who are Ph. D. Guides and students registered under them 02 01 each									
3.19 No. of Ph.D. awarded by faculty from the Institution NIL									
3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)									
JRF NIL SRF NIL Project Fellows NIL Any other NIL									
3.21 No. of students Participated in NSS events:									
University level 02 State level NIL									
	National level 12 International level NIL								

3.22 No	of students partici	pated in N	ICC events:			
			University level	NIL	State level	35
			National level	03	International level	NIL
3.23 No	. of Awards won in	NSS:				
			University level	NIL	State level	NIL
			National level	NIL	International level	NIL
3.24 No	. of Awards won in	NCC:				
			University level	NIL	State level	NIL
			National level	NIL	International level	NIL
3.25 No	. of Extension activi	ties organ	ized			
	University forum	NIL	College forum	NIL		
	NCC	5	NSS	10	Any other	NIL

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

The NSS Units of the college are doing commendable job related to Institutional Social Responsibility. These Units have a wide network of community link ages, which truly reflects the college and students sensitivity towards community needs. A large number of one day camps were organised during the year. This includes cleanliness drives for the beautification of the college camps, Tree Plantation, Awareness programmes against Aids, Literacy, Environment, Sanitation, Health, hygiene, blood grouping, traffic Control day etc..This year the annual camp of seven day was held in various villages of under Gram Panchayat Rantari. The activities included the widening, levelin and removal of bushes across 400 mtrs. Pedestrian path at village Seema, cleanliness of traditional water source at Seema village and cleanliness of Mandir Parisar at Bijouri village. Sanitation and polythenehatao drive in Seema, Bijouri, Birtu and Malwari villages. An additional two day camp was held at village Chinchwari (Rohal) for providing help to the fire victims. The volunteers rendered help in relief operations and provided the much needed moral support to the affected families. They also distributed clothe and donated money and food to the victims of the Fire.

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	9.5 Acr	Nil		9.5 Acr
Class rooms	13	Nil		13
Laboratories	06	Nil		06
Seminar Halls	Nil	Nil		Nil
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	Nil	Nil		Nil
Value of the equipment purchased during the year (Rs. in Lakhs)	₹252591	₹431896	College Fund	₹684487
Others	₹8561	₹13500	College Fund	₹22061

4.2 Computerization of administration and library

The administrative section is computerised.

4.3 Library services:

Note: Upto 2005 total no of Reference/ Text Books are 4430 Accession No

	Existing		Newly	added	Total	
	No.	Value	No.	Value	No.	Value
Text Books	1489	364721	1273	446067	2762	810788
Reference Books	60	63540	48	31493	108	95033
e-Books	NIL	NIL	NIL	NIL	NIL	NIL
Journals	15	NA	02	NA	17	10992
e-Journals	NIL	NIL	Nlist	5000	NLIST	5000
Digital Database	NIL	NIL	NIL	NIL	NIL	NIL
CD & Video	NIL	NIL	NIL	NIL	NIL	NIL
Community Library	7794	NA	NIL	NA	7794	NA
Rohru Charge with						
GPGC Seema						

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	22	01	Yes	Nil	Nil	Nil	Nil	Nil
Added	10	01	Yes	Nil	Nil	Nil	Nil	Nil
Total	32	02	Yes	Nil	Nil	Nil	Nil	Nil

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

upgradation (Networking, e-Governance etc.)

Workshop was organized regarding utilization of ICT gadgets to teaching as well as technical staff of College by department of Computer Science.

4.6 Amount spent on maintenance in lakhs:

i) ICT ₹112500

ii) Campus Infrastructure and facilities ₹ 87192

iii) Equipments ₹ 431896

iv) Others ₹13500

Total: ₹ 645089

Criterion - V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

IQAC of the college helped the Career Counseling and Guidance Cell and student welfare committee in following manner:

- 1. Providing guidance to new comers about the process of admission and general orientation
- 2. Providing Net facilities and photocopying facility to all students.
- 3. Awareness about various scholarship schemes available in the college.
- 5.2 Efforts made by the institution for tracking the progression
 - 1. All teachers provide guidance to the students about Higher Studies and opportunities of employment in the government and private sectors after graduation. The students are also advised to be the member of OSA and to keep in touch with the institution.
- 5.3 (a) Total Number of students

UG	PG	Ph. D.	BCA
1551	65	NIL	58

(b) No. of students outside the state

NIL

(c) No. of international students

NIL

	4 48	No % 870 52	Women				
	Last Year		This Yea	ar			
General SC	ST OBC Physically Challenged	Total Genera	l SC ST OBC	Physically Total Challenged			
1194 338	8 17 06 03	1559 1324	329 14 07	NIL 1674			
Demand	ratio 1:1 Dropo	ut 11.4%					
5.4 Details of studer	nt support mechanism for	coaching for con	npetitive examinat	tions (If any)			
Career Guida	nce and Students welfare	committee made	best possible effo	rts in this regard.			
The teachers i	in their individual capacite ey explained them the stra	ties also guide the	students about th	e competitive			
No. of students b	beneficiaries All						
5.5 No. of students q	ualified in these examina	ntions					
	IIL SET/SLET NIL		NIL CAT	NIL			
IAS/IPS etc N	State PSC NIL	UPSC [NIL Others	NIL			
5.6 Details of studen	t counselling and career g	guidance					
provided to	formation regarding the journation of the students. In schedule of various university of the schedule of the						
No. of students benefitted All							
5.7 Details of campus placement							
	On campus		Of	f Campus			
Number o Organizatio Visited		ents Number Students Pl		f Students Placed			
NIL	NIL	NIL	NIL				

5.8 Details of gender sensitization programmes

- 1.The college is sensitive enough towards this issue. It realizes that the gender sensitization is inevitable for gender equity, equal opportunity and women empowerment. This can be achieved by conducting various sensitization campaigns, workshops and programs etc. To sensitize our students regarding this issue special lectures were held on women empowerment, sexual harassment, eve-teasing and ever increasing atrocities against the women.
- 2. The policies and programmes of the state Govt. are adhered to strictly regarding this issue. To empower the girls, as per the norms of the state Govt. their tuition fee is waived off and relaxation in the upper age limit for admission is provided.

5.9 Students Activities

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

State/ University level No. of students particip	75 pated in cu	National level	06	International level	NIL
State/ University level	22	National level	NIL	International level	NIL
5.9.2 No. of medals /awards v	won by sti	udents in Sports,	Games and	d other events	
Sports: State/ University level	04	National level	NIL	International level	NIL
Cultural: State/ University level	NIL	National level	NIL	International level	NIL

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	Nil	Nil
Financial support from government	152	319566
Financial support from other sources	Nil	Nil
Number of students who received International/ National recognitions	Nil	Nil

F 11	Q 1 1	. 1	
5.11	Student	organised /	101f12f1VAC
J.II	Student	organiscu /	minanves

Fairs	: State/ University level	Nil	National level	Nil	International level	Nil
Exhibition	n: State/ University level	Nil	National level	Nil	International level	Nil

5.12	No. of social initiatives undertaken by the students	ents 08
Ass	stated in 3.26	

5.13 Major grievances of students (if any) redressed: NIL

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

VISION

- To be a leading institute of the region for academic excellence geared towards meeting societal needs and to produce globally competitive graduates of sound ethical standing.
- To be an institute capable of Equipping students with Skill, Knowledge, Wisdom, Technology, Values, and Character to lead their lives in a righteous and responsible manner.
- To contribute to the transformation of society through education, awareness, creativity, research and innovation and to provide an affordable, accessible, and accountable higher education.

MISSION

- To provide ideal environment for higher learning to the students belonging to the majority rural area which is a little socially, economically and educationally backward and falls in border area of Shimla district.
- Encourage co-curricular and extra-curricular activities to provide students a practical orientation and help them in developing a holistic and all-inclusive approach, with a widened outlook and broader understanding of life.

6.2 Does t	he Institution has a management Information System
	Yes

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

6.3.1 Curriculum Development

The curriculam is framed by the affiliating university. However, some of the teachers are active member of Board of Studies (BOS) of the university. They give their inputs for framing the curriculum.

6.3.2 Teaching and Learning

Conventional as well as ICT based modern methods of teaching and learning are adopted and it is basically student centric.

6.3.3 Examination and Evaluation

Examination and House Tests are conducted strictly as per the university norms and the performance of the students is evaluated on the basis of marks obtained in house test, class test, assignment, attendance and the annual examination conducted by the University.

6.3.4 Research and Development

Teachers are encouraged to carry out research activities as per their area of interest and local issues, they are also encouraged to participate in various conferences, seminars and symposiums etc. Orientations and refresher courses are also attended by the faculty members. Seminars/Interactive sessions are also organised in the college on various relevant topics and issues. Teacher gives assignments to students on diverse topics.

6.3.5 Library, ICT and physical infrastructure / instrumentation

Library has 15094 reference and text books on diverse subjects and fields. The college library has regular subscription of 17 magazines, one e- Journal and 7 news papers. In addition to this 32 computers with Internet facilities have further strengthened the institutional development.

6.3.6 Human Resource Management

Students have enrolled in NSS and NCC to carry out various social service and extension activities. Trainings, workshops and seminars are conducted at regular intervals including the 'Hands on Session' in ICT and computer application to teaching and non teaching staff.

6.3.7 Faculty and Staff recruitment

Recruitment of faculty is done by the Govt. of Himachal Pradesh through HP Public Service Commission. Recruitments are also made through PTA budget. (Grant in aid)

6.3.8	Industry	Interaction .	/ Collaboration	on
-------	----------	---------------	-----------------	----

The students of Commerce Department are engaged with local industries to enhance their management skills.

6.3.9 Admission of Students

The students are admitted strictly as per the merit and norms laid down by the Department of Higher Education and affiliating University.

6.4 Welfare schemes for

Teaching	GPF, Medical leave and Reimbursement, Loan, Earned		
	Leave, HBA, HRA, Maternity leave and paternity leave,		
	pension, gratuity		
Non	GPF, Medical leave and Reimbursement, Loan, Earned		
teaching	Leave, HBA, HRA, Maternity leave and paternity leave,		
	pension, gratuity		
Students	There are various scholarship schemes available for the students belonging to SC/ST, OBC, IRDP and other weaker sections of the society in order to provide them financial assistance. Fee Concession is also granted for limited section of students, tuition fee of the girls is waived off, Age relaxation in admission for girls and SC/ST, reservation in admission for SC/ST/OBC and differently abled students is provided.		

	provided.							
6.5	Total corpus fund generated		Nil					
6.6	Whether annual financial audit has been	don	e	Yes	✓	,	No	

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

Audit Type	Ext	External		Internal		
	Yes/No	Agency	Yes/No	Authority		
Academic	Yes	Govt.	Yes	Principal		

	Administrative	Yes	Govt.	Yes	Pı	rincipal
6.8 Do	es the University/	Autonomous College d	eclares results	within 30	days?	
		For UG Programmes	Yes	No	✓	
		For PG Programmes	Yes	No	✓	
6.9 WI	hat efforts are mad	e by the University/ Au	tonomous Col	lege for Ex	kaminatio	n Reforms?
	securing of 20 deligibility criteria of external paper	e is compulsory to be a marks in aggregate a for appearing in the arr setter, external examas to ensure free and fair	in house exa innual univers iner and exte	mination i ity examin rnal evalua	s compulation. Thator in th	lsory to qualify the here exists provision
6.10 W		de by the University to is a govt run institution				
6.11 A	activities and suppo	ort from the Alumni Ass	sociation			
		ons, suggestion and supposorship for books etc.,	_	-		nmes, help in
6.12 A	ectivities and suppo	ort from the Parent – Te	acher Associa	tion		
	college. It plays	eacher Association (PTA a vital role in various d and infrastructure to cre	evelopmental	activities a	and in rele	_
6.13 D	Development progra	ammes for support staff				
		ning in computer appl sports facilities are pro h Government.	_			
6.14 Ir	nitiatives taken by	the institution to make t	he campus eco	o-friendly		

To make the campus eco-friendly necessary initiatives like polythene free campus, tree plantation and proper waste disposal are taken. Smoking in the college premises is strictly prohibited and the seasonal flowers are grown for the campus beautification. Various ornamental indoor plants have also been planted in the corridors of the Science and Arts blocks and in the Botany department.

Criterion - VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

Internet facilities were made available to the students through newly established computer lab and up gradation of existing computer Lab. Students were encouraged to update their subject knowledge through ICT and internet resources. They were also getting information regarding their career opportunities through internet facilities. Group discussion, seminar were organised and extensive use of LCD projector, PPT etc. was introduced.

Introduction of PGDCA(Post Graduation Diploma in computer Application) helped the students in finding diverse employment opportunities available to them in years to come.

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

A new Computer Lab with 10 computers along with internet connections was established. Inter College Kabaddi Championship was organized successfully. In the Library 2870 new books, two journals and one e- journal was added. A lot of initiatives were taken to speed up the process of construction work of Auditorium cum Library and the widening process of college play ground. A lot of initiatives were taken for campus beautification with plantation of trees and ornamental plants.

- 7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)
 - 1. Use of Computers and ICT facilities in teaching and learning.
 - 2. Contribution of NSS in college functioning.

*Provide the details in annexure (annexure need to be numbered as i, ii,iii)

7.4 Contribution to environmental awareness / protection

Institute is committed to the protection of the fragile ecology and environment of this Himalayan region. Under tree plantation initiative 500 trees were planted in local panchyat Seema(Rantari)during 'Van Mahotsav' organised by NSS in which 300 NSS volunteers, NCC cadets and rangers and rovers participated.

7.5 Whether environmental audit was conducted?

Yes No

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

Strength: Well qualified and experienced faculty. Eco Friendly, peaceful environment suitable for higher education and batter results. Well furnished Science Block and well equipped laboratories. Extra ordinary achievements in sports and cultural activities.

Weakness: Lack of transportation and hostel facility for student from remote area. Lack of advanced ICT facilities and smart class rooms.

Opportunities: Wide scope to start the courses like management, Tourism, Computer Application, IT and other career oriented Add-on courses.

Challenges: Majority of the students hail from remote and rural area who lack exposure to the modern and latest trends in education. Their elementary /secondary education is not of good quality so extra efforts have to be made by teacher to clear their doubts. Students have minimum time for self study as they have to travel from far flung areas. Moreover they remain occupied in domestic affairs.

We intend to install CCTV Cameras all around campus for overall vigilance. In order to provide batter platform to students and faculty we will construct a well equipped conference hall. Plan to enhance the ICT facilities, text as well as reference books in library. Plan to increase admission in girls hostel and strengthen the Old Students Association. Career oriented programmers/ seminars would be organized in the campus for the students. Plan to organize Inter College events in the college. Speed up the construction work of major projects (Auditorium cum library and Boys Hostel).

Name
Juch S
Signature of the Chairperson, IQAC Principal Govt. P.G. College Seema, Rohry Distt. Shimla H.P. D.D. 0215

Annexure I

Abbreviations:

CAS - Career Advanced Scheme

CAT - Common Admission Test

CBCS - Choice Based Credit System

CE - Centre for Excellence

COP - Career Oriented Programme

CPE - College with Potential for Excellence

DPE - Department with Potential for Excellence

GATE - Graduate Aptitude Test

NET - National Eligibility Test

PEI - Physical Education Institution

SAP - Special Assistance Programme

SF - Self Financing

SLET - State Level Eligibility Test

TEI - Teacher Education Institution

UPE - University with Potential Excellence

UPSC - Union Public Service Commission

Best Practice No.1. Use of Computers and ICT facilities for teaching and training **Best Practice No.2.** Contribution of the NSS in various college activities.

Practice#1

1. Title of the Practice

Use of computers and other ICT facilities for teaching, training and accessing eresources.

2. Goal

To ensure the better ICT and Computer facility for the ever increasing strength of the students across the disciplines so as to give them better access to information from e resources and for better teaching learning practices.

3. The Context

The use of ICT and computer based teaching aid has become the need of the hour not only for IT and Computer students but for others as well. A lot of information pertaining to curriculum and career is available for the students and students also find it interesting to search internet. So the expansion of computer and other ICT facilities for students has become important and the need was being felt since last few years.

4. The Practice

Then computers with broadband connection printers and other accessories have been procured and were installed in a separate IT lab for the practical classes of the BCA- B.Com student and for the general use of other students from diverse disciplines. A provision for the visiting student to access information through internet was made in which they can visit in the afternoon and use internet facilities for their career and curriculum or general information. Teachers are also encouraged to make maximum use of internet at newly established separate IT lab and the teacher are making best possible use of the facilities whenever required.

5. Evidence of Success

- Increased attendance of students in using internet and computers in new lab.
- Increased turnout of teachers making use of facilities at new IT lab for accessing eresources for research and teaching.

6. Problems Encountered and Resources Required

• Lack of staff and fund for maintenance and up keep of such facilities

Practice#2

1. Title of the Practice

Contribution of College NSS in various college activities

2. Goal

To ensure the involvement of the NSS volunteers in a while range of activities of the college and to inculcate the sense of participation, responsibility and respect for the community work amongst students for college development and nation building.

3. The Context

A number of programmes were organized throughout the year in the campus and outside the campus as extension activities for campus and community development. The successful accomplishment of such programmes requires a workforce full of dedication, devotion and discipline and the first name that comes to the mind is none other than NSS. The volunteers of NSS are versatile workers and are capable of working under any committee formed by the college authority. Besides a mega event of inter-college volley kabaddi (Men), a number of other institutional level functions such as oath taking ceremony of CSCA, fresher day, farewell function, Annual prize distribution function, tree plantation programme, Blood donation were organized by the college wherein the services of NSS were sought.

4. The Practice

A strong team of m0re than 200 NSS volunteers enrolled in Unit–I & Unit-II led by two Programme officers who in turn are supported by office bearers of two units and group leaders executes the goals of the college for the year. Different groups led by a boy and a girl leader are assigned different duties under different committees comprising of teaching and non-teaching

members of the college e.g. discipline committee, refreshment committee, stage decoration committee, reception committee, accommodation committee, prize distribution committee etc. Working of each volunteer is overseen by their group leaders whereas those of the group leader and whole group by the Presidents and same is conveyed to the respective Programme officer of the unit. All volunteer also work in coordination with the respective committee for the successful accomplishment of the task assigned to each committee.

5. Evidence of Success

- Successful accomplishment of Inter- college Kabaddi championship wherein the NSS volunteers played a crucial role the same was acknowledged by the different committee's incharges and the guests.
- Tree plantation drive in campus and ca Panchayat.
- Awareness activities on diverse issues and community work in the adopted villages was also appreciated by the Local Panchayat President.
- Successful organisation of blood donation camp which resulted in collection 0f 40 units of blood

6. Problems Encountered and Resources Required

• Lack of Funds as only two units are accommodating the strength of 300 volunteers against the provision of 200.

8. Contact Details

Name of the Principal : Dr. Parmod Chauhan

Name of the Institution : Government College, Seema (Rohru), District

Shimla

City : District Shimla, Himachal Pradesh.

Pin Code : 17127 Accredited Status :B

Work Phone :1781-24167
Fax :1781-24167
Website :www.gpgcseema.edu.in

E-mail :gcseema-hp@nic.in

Mobile : 9418221