Version 5 dated 12-01-2018(23/5/2018)
 Guidelines for the Creation of the
Internal Quality Assurance Cell (IQAC)
and Submission of Annual Quality Assurance Report (AQAR) by Accredited Institutions

(For Affiliated/Constituent Colleges)
 (Revised as per Revised Accreditation Framework in November, 2017)

[image: NAACfinal]
[image: hindifirstlinefinal]
[image:]
NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL
An Autonomous Institution of the University Grants Commission
P. O. Box. No. 1075, Opp: NLSIU, Nagarbhavi, Bengaluru - 560 072 India

NAAC
VISION

To make quality the defining element of higher education in India through a combination of self and external quality evaluation, promotion and sustenance initiatives.

MISSION

· To arrange for periodic assessment and accreditation of institutions of higher education or units thereof, or specific academic programmes or projects;

· To stimulate the academic environment for promotion of quality of teaching-learning and research in higher education institutions;

· To encourage self-evaluation, accountability, autonomy and innovations in higher education;

· To undertake quality-related research studies, consultancy and training programmes, and

· To collaborate with other stakeholders of higher education for quality evaluation, promotion and sustenance.

Value Framework
To promote the following core values among the HEIs of the country:
· Contributing to National Development
· Fostering Global Competencies among Students
· Inculcating a Value Sysstem among Students
· Promoting the Use of Technology
· Quest for Excellence

Guidelines for the Creation of the
Internal Quality Assurance Cell (IQAC)
and Submission of Annual Quality Assurance Report (AQAR) by Accredited Institutions

(for Affiliated/Constituent Colleges)
 (Revised as per Revised Accreditation Framework in November, 2017)
[image: NAACfinal]
[image: hindifirstlinefinal]
[image:]
NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL
An Autonomous Institution of the University Grants Commission
P. O. Box. No. 1075, Opp: NLSIU, Nagarbhavi, Bengaluru - 560 072, India

Published by:

The Director
National Assessment and Accreditation Council (NAAC)
P. O. Box. No. 1075, Nagarbhavi,
Bengaluru - 560 072, India

Co-ordinated and Prepared by:
Dr. Ganesh A. Hegde, Deputy Adviser, NAAC
Dr. Vinita Sahoo, Assistant Adviser, NAAC

Copyright © NAAC December 2017

All rights reserved. No part of this publication may be reproduced or utilised in any
form or by any means, electronic or mechanical, including photocopying, recording,
or any information storage and retrieval system, without the prior written permission
of the publisher.

Printed at:

 Contents

 Page Nos.
1. Introduction				 4
2. Objective				 4
3. Strategies				 4
4. Functions				 5
5. Benefits 				 5
6. Composition of the IQAC			 6
7. The role of coordinator			 7
8. Operational Features of the IQAC 		 7
9. Revised Accreditation Framework 		 8
10. Mandatory Submission of AQAR by IQAC	 …. 8
11. The Annual Quality Assurance Report (AQAR) 	 8

Part – A
11. Details of the Institution			 9
12. IQAC Composition and Activities			 12
Part – B
13. Criterion – I: Curricular Aspects 		 14
14. Criterion – II: Teaching, Learning and Evaluation	 15
15. Criterion – III: Research, Innovations and Extension 17
16. Criterion – IV: Infrastructure and Learning Resources 20
17. Criterion – V: Student Support and Progression 	 22
18. Criterion – VI: Governance, Leadership and Management 24
19. Criterion – VII: Institutional Values and Best Practices 27
20. Abbreviations 29

Guidelines for the Creation of the
Internal Quality Assurance Cell (IQAC)
and Submission of Annual Quality Assurance Report (AQAR)
in Accredited Institutions

Introduction
In pursuance of its Action Plan for performance evaluation, assessment and accreditation and quality up-gradation of institutions of higher education, the National Assessment and Accreditation Council (NAAC), Bangalore proposes that every accredited institution should establish an Internal Quality Assurance Cell (IQAC) as a quality sustenance measure. Since quality enhancement is a continuous process, the IQAC will become a part of the institution’s system and work towards realisation of the goals of quality enhancement and sustenance. The prime task of the IQAC is to develop a system for conscious, consistent and catalytic improvement in the overall performance of institutions. For this, during the post-accreditation period, institutions need to channelize its efforts and measures towards promoting the holistic academic excellence including the peer committee recommendations.
The guidelines provided in the following pages will guide and facilitate the institution in the creation and operation of the Internal Quality Assurance Cell (IQAC). The work of the IQAC is the first step towards internalization and institutionalization of quality enhancement initiatives.
Its success depends upon the sense of belongingness and participation in all the constituents of the institution. It will not be yet another hierarchical structure or a record-keeping exercise in the institution. It will be a facilitative and participative voluntary system/unit/organ of the institution. It has the potential to become a vehicle for ushering in quality enhancement by working out planned interventionist strategies by IQAC to remove deficiencies and enhance quality like the “Quality Circles” in industries.

 IQAC – Vision
To ensure quality culture as the prime concern for the Higher Education Institutions through institutionalizing and internalizing all the initiatives taken with internal and external support.

Objective
The primary aim of IQAC is

· To develop a system for conscious, consistent and catalytic action to improve the academic and administrative performance of the institution.
· To promote measures for institutional functioning towards quality enhancement through internalization of quality culture and institutionalization of best practices.

Strategies
IQAC shall evolve mechanisms and procedures for
a)	Ensuring timely, efficient and progressive performance of academic, administrative and financial tasks;
b)	Relevant and quality academic/ research programmes;
c)	Equitable access to and affordability of academic programmes for various sections of society;
d)	Optimization and integration of modern methods of teaching and learning;
e)	The credibility of assessment and evaluation process;
f)	Ensuring the adequacy, maintenance and proper allocation of support structure and services;
g)	Sharing of research findings and networking with other institutions in India and abroad.	
Functions
Some of the functions expected of the IQAC are:
a) Development and application of quality benchmarks
b) Parameters for various academic and administrative activities of the institution;
c) Facilitating the creation of a learner-centric environment conducive to quality education and faculty maturation to adopt the required knowledge and technology for participatory teaching and learning process;
d) Collection and analysis of feedback from all stakeholders on quality-related institutional processes;
d)	Dissemination of information on various quality parameters to all stakeholders;
e)	Organization of inter and intra institutional workshops, seminars on quality related themes and promotion of quality circles;
f)	Documentation of the various programmes/activities leading to quality improvement;
g)	Acting as a nodal agency of the Institution for coordinating quality-related activities, including adoption and dissemination of best practices;
h) Development and maintenance of institutional database through MIS for the purpose of maintaining /enhancing the institutional quality;
i) Periodical conduct of Academic and Administrative Audit and its follow-up
j)	Preparation and submission of the Annual Quality Assurance Report (AQAR) as per guidelines and parameters of NAAC.

Benefits
IQAC will facilitate / contribute to
a) Ensure clarity and focus in institutional functioning towards quality enhancement;
b) Ensure internalization of the quality culture;
b)	Ensure enhancement and coordination among various activities of the institution and institutionalize all good practices;
c)	Provide a sound basis for decision-making to improve institutional functioning;
d)	Act as a dynamic system for quality changes in HEIs;
e)	Build an organised methodology of documentation and internal communication. 	
Composition of the IQAC
IQAC may be constituted in every institution under the Chairmanship of the Head of the institution with heads of important academic and administrative units and a few teachers and a few distinguished educationists and representatives of local management and stakeholders.

The composition of the IQAC may be as follows:

1.	Chairperson: Head of the Institution
2.	Teachers to represent all level (Three to eight)
3. One member from the Management
4. Few Senior administrative officers 	
5.	One nominee each from local society, Students and Alumni
6. 	One nominee each from Employers /Industrialists/Stakeholders
7.	One of the senior teachers as the coordinator/Director of the IQAC

The composition of the IQAC will depend on the size and complexity of the institution, accordingly the representation of teachers may vary. It helps the institutions in planning and monitoring. IQAC also gives stakeholders or beneficiaries a cross-sectional participation in the institution’s quality enhancement activities. The guidelines given here are only indicative and will help the institutions for quality sustenance activities.
The membership of such nominated members shall be for a period of two years. The IQAC should meet at least once in every quarter. The quorum for the meeting shall be two-third of the total number of members. The agenda, minutes and Action Taken Reports are to be documented with official signatures and maintained electronically in a retrievable format.
It is necessary for the members of the IQAC to shoulder the responsibilities of generating and promoting awareness in the institution and to devote time for working out the procedural details. While selecting these members several precautions need to be taken. A few of them are listed below:
· It is advisable to choose persons from various backgrounds who have earned respect for integrity and excellence in their teaching and research. Moreover, they should be aware of the ground realities of the institutional environment. They should be known for their commitment to improving the quality of teaching and learning.
· It is advisable to change the co-ordinator after two to three years to bring new thoughts and activities in the institution.
· It would be appropriate to choose as senior administrators, persons in charge of institutional services such as library, computer center, estate, student welfare, administration, academic tasks, examination and planning and development.
· The management representative should be a person who is aware of the institution’s objectives, limitations and strengths and is committed to its improvement. The local society representatives should be of high social standing and should have made significant contributions to society and in particular to education.
The role of the Coordinator
The role of the coordinator of the IQAC is crucial in ensuring the effective functioning of all the members. The coordinator of the IQAC may be a senior/competent person with experience and exposure in quality aspects. She/he may be a full-time functionary or, to start with, she/he may be a senior academic /administrator entrusted with the IQAC as an additional responsibility. Secretarial assistance may be facilitated by the administration. It is essential that the coordinator may have sound knowledge about the computer, data management and its various functions such as usage for effective communication.

Operational Features of the IQAC
Quality assurance is a by-product of ongoing efforts to define the objectives of an institution, to have a work plan to achieve them and to specify the checks and balances to evaluate the degree to which each of the tasks is fulfilled. Hence devotion and commitment to improvement rather than mere institutional control is the basis for devising procedures and instruments for assuring quality. The right balance between the health and growth of an institution needs to be struck. The IQAC has to ensure that whatever is done in the institution for “education” is done efficiently and effectively with high standards. In order to do this, the IQAC will have to first establish procedures and modalities to collect data and information on various aspects of institutional functioning.

The coordinator of the IQAC will have a major role in implementing these functions. The IQAC may derive major support from the already existing units and mechanisms that contribute to the functions listed above. The operational features and functions discussed so far are broad-based to facilitate institutions towards academic excellence and institutions may adapt them to their specific needs.

The institutions need to submit yearly the Annual Quality Assurance Report (AQAR) to NAAC by end of September every year positively. A functional Internal Quality Assurance Cell (IQAC) and timely submission of Annual Quality Assurance Reports (AQARs) are the Minimum Institutional Requirements (MIR) to volunteer for second, third or subsequent cycle’s accreditation. During the institutional visit the NAAC peer teams will interact with the IQACs to know the progress, functioning as well as quality sustenance initiatives undertaken by them.

The Annual Quality Assurance Report (AQAR) may be the part of the Annual Report. The AQAR shall be approved by the statutory bodies of the HEIs (such as Governing Council/ Executive Council/Board of Management) for the follow up action for necessary quality enhancement measures.

The IQACs may create its exclusive window tab on its institutional website for keeping the records/files of NAAC, Peer Team Reports, AQAR, and Certificate of Accreditation Outcomes and regularly upload/ report on its activities, as well as for hosting the AQAR.

Revised Accreditation Framework
NAAC has launched Revised Accreditation Framework since July, 2017 and hence AQAR format also modified, in cognizance with the new methodology. The tools and parameters are designed in the new AQAR format are in such a way that the preparation of AQAR would facilitate the HEI’s for upcoming cycles of Accreditation. Data collected/prepared infuses quality enhancement measures undertaken during the years. Further, it also adds quality enhancement and quality sustenance measures undertaken in teaching, learning, research, extension and support activities of the Institution. It is hoped that new AQAR would facilitate Educational Institutions for creating a good database at Institutional level for enhancing the quality culture.

As per the Revised Accreditation Framework (RAF), the NAAC Accredited institutions need to submit the AQAR online. NAAC is in the process of ICT integration in Assessment and Accreditation. The login id for the online submission for AQAR submission will be the e-mail id used for the IIQA. The AQAR submission is part of the post accreditation module, in due course of time. NAAC portal will have the facility to submit the AQAR online and Institutions will receive automated response. AQAR of the preceding year be submitted to the NAAC within six months i.e. the institutions should submit the AQAR before 31st December of every year.

The Higher Education Institutions need not submit the printed/hard copy of AQAR to NAAC.
Mandatory Submission of AQAR by IQAC
The Executive Committee of NAAC has decided that regular submission of AQARs is mandatory for 2nd and subsequent cycles of accreditation with effect from 16th September 2016:
The following are the pre-requisites for submission of IIQA for all Higher Education Institutions (HEIs) opting for 2nd and subsequent cycles of A& A:
· Having a functional IQAC.
· The minutes of IQAC meeting and compliance to the decisions should be uploaded on the institutional website.
· Mandatory submission of AQARs on a regular basis for institutions undergoing the second and subsequent cycles of Assessment and Accreditation by NAAC.
· Upload the AQAR’s on institutional website for access to all stakeholders.

Note: The terms and abbreviation used in AQAR are in accordance with respective manuals for assessment of NAAC. Please refer institutional manual for glossary and abbreviations terms used in AQAR.

The Annual Quality Assurance Report (AQAR) of the IQAC
(For Affiliated/Constituent Colleges)

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

Part – A

Data of the Institution
(data may be captured from IIQA)
[bookmark: Text2]1. Name of the Institution		Arya Mahila Shikshak Prashikshan Mahavidyalaya

· Name of the Head of the institution : Dr. C.P. Paliwal

· Designation: 	Principal

· Does the institution function from own campus: 	Yes

· Phone no./Alternate phone no.: 	0144-2332235

· Mobile no.: 9414789205

· Registered e-mail: principalamttc@gmail.com

· Alternate e-mail : cppaliwal2012@gmail.com
· Address :Malviya Nagar

· City/Town :	Alwar

· State/UT :	Rajasthan

· Pin Code : 301001

2. Institutional status:
· Affiliated / Constituent:				Affiliated
· Type of Institution: Co-education/Men/Women 		Women
· Location : Rural/Semi-urban/Urban: 			Urban
· Financial Status: Grants-in aid/ UGC 2f and 12 (B)/ Self financing
(please specify)	Self Financing

· Name of the Affiliating University: Raj Rishi Bhartrihari Matsya University, Alwar
· Name of the IQAC Co-ordinator : Dr. Anuradha Paliwal
· Phone no. : 0144-2332235

Alternate phone no.

· Mobile: 9413455461

· IQAC e-mail address: principalamttc@gmail.com

· Alternate Email address: cppaliwal2012@gmail.com

3. Website address: www.aryakanya.com
 Web-link of the AQAR: (Previous Academic Year):
 For ex. http://www.aryakanya.com/uploads/-1-AQAR 2017-18.docx
4. Whether Academic Calendar prepared during the year?
Yes/No: Yes, if yes, whether it is uploaded in the Institutional website: www.aryakanya.com
Weblink: http://www.aryakanya.com/uploads/-1-annual%20plan%202016-2018.pdf

5. Accreditation Details:
	Cycle
	Grade
	CGPA
	Year of Accreditation
	Validity Period

	1st
	A
	3.11
	2017
	from: 30-10-2017 to: 29-10-2022

	2nd
	     
	     
	     
	from:      to:      

	3rd
	     
	     
	     
	from:      to:      

	4th
	     
	     
	     
	from:      to:      

	5th
	     
	     
	     
	from:      to:      

6. Date of Establishment of IQAC:	DD/MM/YYYY: 11-07-2013

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

	Yoga Day
	21 June 2017
	All Students

	Talent Search Programme
	5 August 2017
	All Students

	Prize Distribution & Farewell Programme
	19 July 2017
	All Students

	Pravasotsav (New Session)
	27 July 2017
	All Students

	Mahendi & Rangoli Competition
	12 August 2017
	Participated Students

	Merathan Res Competition
	13 August 2017
	Participated Students

	Independence Day
	15 August 2017
	All Students

	Plantation Programme
	18 August 2017
	All Students

	Sadbhawana Divas
	19 August 2017
	All Students

	Micro Teaching/Orientation Programme
	04-23 September 2017
	All Students

	Teacher’s Day
	05 September 2017
	All Students

	Extension Lecture on Teacher Education
	07 September 2017
	All Students

	Legal Awareness
	11 September 2017
	All Students

	Extension Lecture on Effective Teaching
	12 September 2017
	All Students

	Hindi Divas
	14 September 2017
	All Students

	Alumni Meeting
	14 September 2017
	Participated Students

	Extension Lecture on Quality Concern in Teacher Training
	19 September 2017
	All Students

	Gandhi & Sashtri Jayanti
	02 October 2017
	All Students

	Demonstration Lession Plan by Lecturer
	08 November 2017
	All Students

	National Educational Day
	11 November 2017
	All Students

	Daughters are Precious Programme by NHM
	17 November 2017
	All Students

	Open Air Session B.Ed 2nd Year
2017-18
	15-24 December 2017
	All Students

	Rally on Beti Bachao-Beti Padhao
	16 December 2017
	All Students

	Educational Tour
	24 December 2017
	All Students

	Open Air Session B.Ed 1st Year
2017-18
	17-27 January 2018
	All Students

	Voter Awareness Rally
	20 January 2018
	All Students

	Debate Competition
	08 January 2018
	Participated Students

	Rangoli Competition
	10 January 2018
	Participated Students

	National Girl Day
	24 January 2018
	All Students

	Republic Day
	26 January 2018
	All Students

	Human Chain for Voter Awareness
	27 January 2018
	All Students

	Swami Dayanand Saraswati Divas (Shobha Yatra)
	10 February 2018
	All Students

	Science Paper Reading on Water Management
	24 March 2018
	All Students

	Extension Lecture on Chuppi Thodo-Sayani Bano
	24 March 2018
	All Students

	Workshop on Evaluation
	05 April 2018
	All Students

	Kavi Sammlen (Shaid Mangal Panday Smriti)
	06 April 2018
	All Students

	Art & Craft Exhibition
	06 April 2018
	All Students

	Debate Competition
	07 April 2018
	All Students

	G.K. Competition
	07 April 2018
	All Students

	Essay Competition
	11 April 2018
	All Students

	Poster Competition on Women Empowerment
	19 April 2018
	Participated Students

	Seminar on Stress in Education
	20 April 2018
	All Students

	Science Exhibition
	20 April 2018
	Participated Students

	Extension Lecture on Psychological Test
	21 April 2018
	All Students

	Note: Some Quality Assurance initiatives of the institution are:
(Indicative list)
· Regular meeting of Internal Quality Assurance Cell (IQAC); timely submission of Annual Quality Assurance Report (AQAR) to NAAC; Feedback from all stakeholders collected, analysed and used for improvements
· Academic Administrative Audit (AAA) conducted and its follow up action
· Participation in NIRF
· ISO Certification
· NBA etc.
· Any other Quality Audit

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

	-
	-
	-
	-
	-

	-
	-
	-
	-
	-

	-
	-
	-
	-
	-

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

 *upload latest notification of formation of IQAC: -
	Sr.No.
	Name
	Designation

	1
	Dr. C.P. Paliwal
	Chair Person

	2
	Smt. Kamla Sharma
	Management Nominee

	3
	Dr. Anuradha Paliwal
	Convener

	4
	Dr. Pramod Kumar Sharma
	Staff Member

	5
	Dr. Bharmdutt Sharma
	Staff Member

	6
	Sh. Roop Ram Yadav
	Staff Member

	7
	Sh. Ramakant Jaiman
	Staff Member

	8
	Smt. Manju Sharma
	Staff Member

	9
	Dr. Ajay Kumar Sharma
	Educationist

	10
	Dr. S.K. Mehto
	Educationist

	11
	Dr. Anita Soni
	Educationist

	12
	Smt. Nirmala Choudhary
	Librarian

	13
	Smt. Manju Sharma
	Alumni Member

							
10. No. of IQAC meetings held during the year: 4 Meetings			
The minutes of IQAC meeting and compliance to the decisions have been uploaded on the institutional website: http://www.aryakanya.com/uploads/-1-Minutes%20of%20the%20IQAC%20Meeting.pdf 			
Yes/No : Yes
 (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)
	* A state level seminar organised.
	* Kavi (Poet) sammelan-National level poets participated.
	* Exhibition pertaining to Art & Craft and Science.
	* Extension lecture – by Dr. Mahesh Bhargav (Well known Psychologist)
	* Rally on Women Empowerment and Legal Awareness.

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

	To promote all-round development of the students various cultural, literary, college magazine, social and physical activities of the exercise regarding the best performance.
Academic Excellence – orientation, seminar, workshop at college level, teaching practice, assignment, open-air session, link them for research area by giving action research, case study, project work and ICT based teaching learning process.
	The plan of action chalk out by the IQAC in the beginning of the academic year for the quality enhancement are achieved successfully by the Institution.

All the academic activities those involved in plan of action have organised time to time and achieved all the objectives successfully.

14. Whether the AQAR was placed before statutory body? Yes /No: No
 Name of the Statutory body: 		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: 25-26 Sept 2017

 16. Whether institutional data submitted to AISHE: Yes/No: Yes
 Year: 2018	Date of Submission: 24-02-2018
17. Does the Institution have Management Information System?
 Yes No

 If yes, give a brief description and a list of modules currently operational.
 (Maximum 500 words)
	The Institution selects , collects and analyses the data and information on academic and administrative aspects of decentralisation of the power and work. The Institution monitors the performance of the teaching and non-teaching staff members by self appraisal, students feedback on the faculty performance and assessment of the faculty members by the Principal.
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

	The Institution has the mechanism system to deliver and documentation for curriculum to the trainees. Teacher educators demonstrate and justify the judicious use of appropriate methodology in handling and mastery learning by ICT. The faculty members are the modal user of ICT. They make good use of power point presentation and project based instructional different curricular and co-curricular activities. We initiate the session with Hawan. Morning assembly is organised by student teachers of respective “Sadans” on every days. The Institution organises orientation programme, related micro teaching, lesson planning, tutorial classes, demo lessons, internal assessment, open-air session for well planned delivery and documentation.

	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

	-
	-
	-
	-

	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

	-
	-
	-
	-
	-
	-

	Already adopted (mention the year)
	-
	-

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

	
	Certificate
	Diploma Courses

	No of Students
	-
	-

	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

	-
	-
	-

	1.3.2 Field Projects / Internships under taken during the year

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

	Teaching Internship
	114 B.Ed.pt 2and 129 B.Ed. pt 1

	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
	Yes
	No
	Yes
	Yes

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

	Feedback on the curriculum is sought through Alumni meetings, Interaction between teachers and students, Faculty meetings on regular intervals exclusively for this purpose, meetings with experts and educationists at formal and informal level. Parent Teachers meetings are also organize to obtain feedback. The institution has adopted well oriented mechanism of getting feedback and exchange of information with regards to the curricular and co-curricular aspects of the B.Ed. course being run in the institution. After getting feedback from different domais, we analyse it and find conclusions and findings. Then Institution utilized them for overall development of the institution and pupil teachers.

	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

	B.Ed.

	150-B.Ed. pt-1
150-B.Ed. pt-2
	-
	138
114

	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

	2017-2018
	252
	-
	18
	-
	-

	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 classrooms
	E-resources and techniques used

	18
	7
	TV, DVD, OHP, SLIDE PROJECTOR, EPIDIASCOPE,COMPUTER,LED PROJECTOR,AMPLIFIER,PROJECTION SCREEN,MODELS, slides etc
	3
	-

	YES

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

	The Institution has students mentoring system. Mentoring is done through the tutorial groups. In tutorial groups student and the teachers interact with each other on personal basis, various personal and educational problems of the students are solved. There is also a provision for the same in routine time table. For this purpose the college has following arrangement:- Tutorial group, House system, Guidance and Counselling Cell, Women Cell, Social Club etc.

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

	252
	18
	1:14

	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

	18
	18
	NO
	-
	4

	

	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

	-
	-
	-
	-

	

	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

	B.Ed.
	-
	Year
	B.Ed.pt1: 4 July 2018
B.Ed.pt2: 5 July 2018
	19 September 2018
21August 2018

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

	The students are assessed/evaluated through various ways like class test, House tests, external University Exam, Assignment based lessons, seminars etc. In nutshell we follow continuous comprehensive internal evaluation system along the lines of affiliating University. We apply cooperative learning approach and context based learning approach to some topics of our curriculum. Continuous evaluation is done time to time to judge the achievement of pre specified objectives. Holistic approach is used for assessment of all round development of students with the help of ICT. College also has a method of evaluation of teacher on the basis of teacher’s self appraisal report, which is submitted at the end of every academic year.

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

	The Institution prepared academic calendar and there is provision for conduct the internal examination. The annual examination schedule is prepared by affiliated university. All the rules and regulations are followed by the Institution to conduct the examination according to syllabus and curriculum.

	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
(to provide the weblink)

	http://aryakanya.com/uploads/-1-Program%20outcomes.pdf

	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

	-
	B.Ed.
	114
	114
	100

	
	
	
	
	

	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)

	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)

	-
	-
	-

	

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

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

	-
	-
	-
	-
	-

	

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

	Incubation Centre
	Name
	Sponsored by

	-
	-
	-

	

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

	-
	-
	-

	

	3.3 Research Publications and Awards

	3.3.1 Incentive to the teachers who receive recognition/awards

	State
	National
	International

	-
	-
	-

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

	Name of the Department
	No. of Ph. Ds Awarded

	-
	-

	

	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
	-
	-
	-

	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. C. P. PALIWAL
	7

	DR. PRAMOD KUMAR SHARMA
	1

	DR. ANURADHA PALIWAL
	4

	SMT. MANJU SHARMA
	1

	

	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 publication
	Citation Index
	Institutional affiliation as mentioned in the publication
	 Number of citations excluding self citations

	-
	-
	-
	-
	-
	-
	-

	

	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
	-
	18
	-
	-

	Presented papers
	3
	2
	-
	-

	Resource Persons
	-
	-
	-
	-

	

	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

	-
	-
	-
	-

	

	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

	1

2

3
	Rajasthan Govt. Order

Health and Family Welfare Department, Rajasthan(NHM-PCPNDT)

SAPNA(NGO)
	Beti-Bachao Beti-Padhao Rally

Daughters are Precious Programme

Legal Awareness Programme related to Women
	2

2

2
	125

122

222

	

	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

	-
	-
	-
	-
	-

	

	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

	-
	605390.00/-

	

	4.1.2 Details of augmentation in infrastructure facilities during the year

	Facilities
	Existing
	Newly added

	Campus area
	4955.71 Sqr Mtr
	-

	Class rooms
	09
	08

	Laboratories
	8
	0

	Seminar Halls
	1
	0

	Classrooms with LCD facilities
	1
	0

	Classrooms with Wi-Fi/ LAN
	09
	08

	Seminar halls with ICT facilities
	1
	0

	Video Centre
	0
	0

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

	Value of the equipment purchased during the year (Rs. in Lakhs)
	0
	0

	Others
	0
	0

	

	4.2 Library as a Learning Resource

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

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

	Koha Software
	Fully
	Koha-16.05.12.000
OS version Linux Library
	2017

	4.2.1 Library Services:

	
	Existing
	Newly added
	Total

	
	No.
	Value
	No.
	Value
	No.
	 Value	

	Text Books
	6616
	-
	25
	3610/-
	6641
	

	Reference Books
	2211
	
	140
	18541/-
	2351
	

	e-Books
	-
	-
	-
	-
	-
	-

	Journals
	14
	8602/-
	-
	-
	14
	8602/-

	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
	Browsing Centres
	Computer Centres
	Office
	Departments
	Available band width (MGBPS)
	Others

	Existing
	27
	1
	BSNL
	BSNL
	-
	1
	-
	2MBPS
	-

	Added
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Total
	27
	1
	BSNL
	BSNL
	-
	1
	-
	2MBPS
	-

	

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

	2 MBPS(Yes) /GBPS(No)

	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

	-
	925673.00/-
	-
	719015.00/-

	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)
http://aryakanya.com/uploads/-1-Procedures%20and%20Policies%20forMaintaining%20Utilizing%20Physical.pdf

	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
	Post Matric Scholarship Scheme
Widow/Divorce CM(B.Ed.) Sambal Yojna
	68

01
	27000 Rs. Per Student

27000 Rs. Per Student

	Financial support from other sources

	a) National
	-
	-
	-

	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

	-
	-
	-
	-

	

	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

	2017-2018
	-
	-
	-
	-
	-

	

	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

	-
	-
	-

	-

	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

	-
	-
	-
	-
	-
	-

	

	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

	-
	-
	-
	-
	-
	-

	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
	-
	-

	Any Other (CTET/REET)
	-
	-

	

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

	Activity
	Level
	Participants

	1. Yoga Day
	College Level
	All Students

	2. Award / Prize Distribution and Farewell
	College Level
	All Students

	3. Mehandi and Rangoli
	College Level
	Participated Students

	4. Independence Day
	College Level
	All Students

	5. Plantation
	College Level
	Participated Students

	6. Teachers Day
	College Level
	All Students

	7. Hindi Day
	College Level
	All Students

	8. Gandhi and Shastri Jayanti
	College Level
	All Students

	9. Open-Air Session
	College Level
	All Students

	10. National Girls Day
	College Level
	All Students

	11. Republic Day
	College Level
	All Students

	12. Swami Dayanand Saraswati Procession
	College Level
	All Students

	13. Kavi Sammelan
	College Level
	All Students

	14. Debate Competition
	College Level
	Participated Students

	15. G.K. Competition
	College Level
	Participated Students

	16. Essay Writing Competition
	College Level
	Participated Students

	17. Poster Making
	College Level
	Participated Students

	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

	-
	-
	-
	-
	-
	-
	-

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

		-

	5.3 Alumni Engagement

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

	NO

	5.3.2 No. of registered enrolled Alumni:

	-

	5.3.3 Alumni contribution during the year (in Rupees) :

	-

	5.3.4 Meetings/activities organized by Alumni Association :

	-

	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)

	The Institution conducts many practices for decentralization and participative management during the last year but here only two practices are mentioned – Curricular Activities-
Orientation is given about use of teaching aids, methods and techniques of teaching, classroom problems, traits of a good teacher, preparation of micro and macro lesson plans, etc. by the teaching subject teachers in their respective classes. The subject teachers give demonstration lessons on use of various skills and methods. Micro-teaching sessions are conducted. Preparatory files are prepared by the students for each of the two teaching subjects, which include 5 micro lesson plans. 5 macro lesson plans and observation of two demonstration lessons by the teacher. During the teaching practice in the schools, continuous monitoring is done and feedback is provided by peers, Teacher Educators, School teachers and peers for improvement.
Co-curricular-
· Assembly Programs- The Institution organized many programmes during morning assembly according to classified Houses in the supervision of House In charge and those activities help the students for participate and decentralizing management system. Some important activities organize in daily routine such as- Special Day Celebration, Inspired Quotes, News, Yoga Practice etc.

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

	Yes

	6.2 Strategy Development and Deployment

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

	· Curriculum Development- Feedback is gathered through various sources such as Alumni Association Meetings, Interactions with experts & educationists, Parent- Teachers Meetings and meetings with prospective employers like Principals of schools during Teaching Practice schedules and forwarded to Curriculum Development Committee as suggestions.

	· Teaching and Learning- Changes have been made in TLP (Teaching Learning Process) and additions have been made in Models of Teaching and micro skills by the University, according to the emerging needs and trends of Teaching Learning Process for quality improvement. Such changes in the syllabus make the students aware of recent advancements in Educational Technology and thus result in student satisfaction. The institution engages students in active learning by providing them various resources of learning like library, internet, giving individual projects simulation, peer teaching, role playing, practice teaching, group discussion etc.

	· Examination and Evaluation- The students are assessed/evaluated through various ways like class test, House tests, external University Exam, Assignment based lessons, seminars etc. In nutshell we follow continuous comprehensive internal evaluation system along the lines of affiliating University.

	· Research and Development- The institution tries its best to motivate the teachers to take up research in education to keep abreast of the current knowledge and development in the field of Teacher Education. The library is equipped with vast variety of books and surveys. Various National and International Journals are also subscribed for the library. Broadband internet assessment is available to the Teacher Educators. The main area of research prioritized by the institution-
· * Action Research
· * Case Study

	· Library, ICT and Physical Infrastructure / Instrumentation- Different kinds of the dictionaries, encyclopedias, journals/periodicals, and atlas are also available in the library. A variety of news papers of both in Hindi and English are regularly noticed in the library including employment newspapers. Major research surveys on education are also available to use for the staff and students for maintaining the quality education. The institution tries to utilize its infrastructure and Learning resources in the best possible way. The institution also provides the best of infrastructure and learning resources to its faculty and students to keep pace with the recent developmental trends in education and technology. The institution has a well equipped computer lab with facilities like internet connectivity and printer which is available to all students and staff. A separate provision has been made in the time table for students to access the computer lab.

	· Human Resource Management- The faculty development needs are identified by the Principal of the institution by evaluating self appraisal reports of the needs of the changing scenario. Self appraisal is done by the faculty at the end of every academic session. Apart from this, evaluation is done by students through feedback mechanism and staff members help each other to identify and solve problem if any.

	· Industry Interaction / Collaboration - NA

	· Admission of Students - As per the policy of the State Government, the College admits students through a Common Entrance Test (PTET) conducted by MDSU, AJMER. The students have a choice to opt for any B. Ed college, depending upon their merit score. Pre-Teacher Education Test consists of four sections, namely, Mental ability, Teaching attitude and Aptitude test, General Awareness, and Language Proficiency.

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

	· Planning and Development - NO

	· Administration - NO

	· Finance and Accounts - NO

	· Student Admission and Support - NO

	· Examination - NO

	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

	-
	-
	-
	-
	-

	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)

	-
	-
	-
	-
	-

	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)

	-
	-
	-

	

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

	Teaching
	Non-teaching

	Permanent
	Fulltime
	Permanent
	Fulltime/temporary

	18
	18
	07
	03

	6.3.5 Welfare schemes for

	Teaching
	-

	Non teaching
	-

	Students
	-

	6.4 Financial Management and Resource Mobilization

	6.4.1 Institution conducts internal and external financial audits regularly
 (with in 100 words each)
The Institution conducts audit regularly. The internal audit is done at college level for all the income and expenditure. All the records belonging to audit are maintained by the accountant while external audit is done by authorised charted accountant once in financial year regularly.

	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

	Arya Kanya Vidyalaya Samiti
	7645825.00/-
	Educational

	6.4.2 Total corpus fund generated - By Fees

	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
	-
	-
	-
	-

	Administrative
	-
	-
	-
	-

	-

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

	-

	6.5.3 Development programmes for support staff (at least three)

	-

	6.5.4 Post Accreditation initiative(s) (mention at least three)-
1. Donated money is used for the welfare of students (Akshay Patra)
2. Staff members are promoted for research
3. Emphasis is given to use ICT for teaching-learning process.

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

	2017

2017
2017
2017
2018
2018
2018
2018
2018
2018
2018
2018
2018
	Orientation Programme on Microteaching
Extension Lecture
Extension Lecture
Extension Lecture
Extension Lecture
Science Paper Reading
Art and Craft Exhibition
Science Exhibition
Workshop College Level
Seminar State Level
Debate
G K. Competition
Essay Writing Competition
	04 Sept
07 Sept
12 Sept
19 Sept
21 April
24 March
06 April
20 April
05 April
20 April
08 January
07 April
11 April
	04 to 23 Sept
07 Sept
12 Sept
19 Sept
21 April
24 March
06 April
20 April
05 April
20 April
08 January
07 April
11 April
	All Students
All Students
All Students
All Students
All Students
Participated Students
All Students
All Students
All Students
All Students
All Students
All Students
All Students

	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

	1. National Girls Day
2. Chuppi Todo- Sayani Bano
3. Survey on Women Education
4. Female Foeticide
5. Nukkad Natak
	24 January 2018
24 March 2018
19 January 2018
19 January 2018
19 January 2018
	All
All
All
All
All
	-
-
-
-
-

	*Including all male and female staff

	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
 NO

	

	7.1.3 Differently abled (Divyangjan) friendliness

	Items Facilities
	Yes/No
	No. of Beneficiaries

	Physical facilities
	Yes
	All Differently Abled

	Provision for lift
	No
	No

	Ramp/ Rails
	Yes
	All Differently Abled

	Braille Software/facilities
	No
	No

	Rest Rooms
	Yes
	All

	Scribes for examination
	Yes
	If Required

	Special skill development for differently abled students
	No
	No

	Any other similar facility
	No
	No

	

	7.1.4 Inclusion and Situatedness

	Enlist most important initiatives taken to address locational advantages and disadvantages during the year

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

	-
	-
	-
	-
	-
	-
	-

	

	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)

	-
	-
	-

	7.1.6 Activities conducted for promotion of universal Values and Ethics

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

	1. Hawan
2. Yoga
3. Communal Harmony Day
4. Non-Violence Day
5. Kavi Sammelan(Patriotric)
6. Voters Awareness Rally
	Once in a Week(Wednesday)
Daily in Prayer Assembly
19 August 2017
02 October 2017
06 April 2018
20 January 2018
	All
All
All
All
All
All

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

	1. Hawan for Environment cleanness.

	2. Energy conservation program on water harvesting.

	3. Plantation in rainy season.

	4. Paper reading on water management.

	5. Campus cleanness.

	7.2 Best Practices

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

	http://aryakanya.com/uploads/-1-Best%20Practices.pdf

	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

	http://aryakanya.com/uploads/-1-Institutional%20Distinctiveness.pdf

8. Future Plans of action for next academic year (500 words)
 (
The Future Plans of Institution for next academic year are following-
T
he Plan of action is
 to promote
 all round development of the students various cultural, literary,
 social
and sport yoga ensuring the activities of the exercise rewarding the best performers.
For
Technical Education
:
 Introduce
 the certificate course of the three
 month
s
 RS-CIT, is related to V
ar
dhaman Mahavir Open U
niversity K
ota.
Academic
Excellence
:
 Linking them to the research area by giving them the action research, Research project work related to the educational process related to the student.
Seminars & Workshop
s

will be organize
d in the coming year.
Promoting participation of the students in various Co-curricular events
 : Students participated in quiz competition in “Prasnottri” at college level. Model & Poster Competition in science & Women Empowerment Organized by
Wome
n
 cell
.
Publication
:
 The College has published a college magazine “Vedagrani” mainly based on students creative writing and work.
)

Name DR. CHANDRA PRAKASH PALIWAL Name DR. ANURADHA PALIWAL

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

_______***______

Annexure I
Abbreviations:
CAS	-	Career Advancement 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

For Communication with NAAC

The Director
National Assessment and Accreditation Council (NAAC)
 (An Autonomous Institution of the University Grants Commission)
 P. O. Box. No. 1075, Nagarbhavi
 Bengaluru - 560 072
Phone: +91-80-2321 0261/62/63/64/65
Fax: +91-80-2321 0268, 2321 0270
E-mail: director.naac@gmail.com
Website: www.naac.gov.in

Guidelines of IQAC and submission of AQAR for Affiliated/Constituent Colleges	Page 11

image4.png
frvafaranea sem ST & @ G

image2.png
i qapam B

image3.jpeg

