

The Annual Quality Assurance Report (AQAR)

of the IQAC 2016-17

Vidya Mandir Degree College

Kaimganj, Farrukhabad, U.P.

Revised Guidelines of IQAC and submission of AQAR Page 1

1. Details of the Institution

1.1 Name of the Institution

1.2 Address Line 1

Address Line 2

City/Town

State

Pin Code

Institution e-mail address

Contact Nos.

Name of the Head of the Institution:

Tel. No. with STD Code:

Mobile:

Name of the IQAC Co-ordinator:

Mobile:

Part – A

Vidya Mandir Degree College

Kampil Road

Kaimganj, Farrukhabad

Uttar Pradesh

209502

vmdc.kmj@gmail.com

05690231216/ 09415122648

Prof. Vinod Kumar Gupta

05690-231216

9415122648

Mr. Kuldeep Kumar Arya

09450102163

Revised Guidelines of IQAC and submission of AQAR Page 2

vmdc.kmj@gmail.com
IQAC e-mail address:

1.3 NAAC Track ID (For ex. MHCOGN 18879) UPCOGN14252

1.4 NAAC Executive Committee No. & Date:

 EC/55/A&A/021 dated 26.03.2016

(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 Website address:
 www.vmdc.co.in

Web-link of the AQAR:
http://vmdc.co.in/Reports/AQAR_2016_171
7.pdf

1.6 Accreditation Details

Sl. No. Cycle Grade CGPA

 Year of
Validity Period

Accreditation

 1 1
st

 Cycle B 2.10 2011 March 16, 2016

 2 2
nd

 Cycle

 3 3
rd

 Cycle

 4 4
th

 Cycle

1.7 Date of Establishment of IQAC: DD/MM/YYYY- 16/12/2009

1.8 AQAR for the year (for example 2010-11)
2016-2017

Revised Guidelines of IQAC and submission of AQAR Page 3



1.9 Details of the previous year’s AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC

((for example AQAR 2010-11submitted to NAAC on 12-10-2011)

i. AQAR _______________________Not Applicable_______ (DD/MM/YYYY)4

ii. AQAR__________________ ________________________ (DD/MM/YYYY)

iii. AQAR__________________ _______________________ (DD/MM/YYYY)

iv. AQAR__________________ _______________________ (DD/MM/YYYY)

1.10 Institutional Status

 University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

 Regulatory Agency approved Institution Yes No

 (eg. AICTE, BCI, MCI, PCI, NCI)

 Type of Institution Co-education Men Women

 Urban Rural Tribal

 Financial Status Grant-in-aid U GC 2(f) U GC 12B

 Grant-in-aid + Self Financing Totally Self-financing

1.11 Type of Faculty/Programme

 Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.12 Name of the Affiliating University (for the Colleges)

Revised Guidelines of IQAC and submission of AQAR Page 4

 



  

Chhatrapati Sahuji Maharaj University,
Kanpur, Uttar Pradesh

 













1.13 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

 Autonomy by State/Central Govt. / University

University with Potential for Excellence

UGC-CPE

DST Star Scheme

UGC-CE

UGC-Special Assistance Programme

DST-FIST

 UGC-Innovative PG programmes Any other (Specify)

UGC-COP Programmes

2. IQAC Composition and Activities

2.1 No. of Teachers
 05

2.2 No. of Administrative/Technical staff
 02

2.3 No. of students 01

2.4 No. of Management representatives

 01

2.5 No. of Alumni

 01

2. 6 No. of any other stakeholder and

0

community representatives

2.7 No. of Employers/ Industrialists

 01

2.8 No. of other External Experts 01

2.9 Total No. of members

 12

2.10 No. of IQAC meetings held 01

Revised Guidelines of IQAC and submission of AQAR Page 5

2.11 No. of meetings with various stakeholders: No.

Faculty 1

1

Non-Teaching Staff Students

Alumni

Others

1 1 NIL



2.12 Has IQAC received any funding from UGC during the year? Yes No 

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

 (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

 Total Nos. International National State Institution Level 2

(ii) Themes

1. Environmental Health Workshop

2. Library Automation

3. Book Exhibition

4. Library orientation programme

2.14 Significant Activities and contributions made by IQAC

 Digitization
 Minimizing environmental degradation
 Development Programmes for Staff, Faculty and Students
 Fulfilling social responsibilities
 Enabling better participation from the differently able students or DIVYANG

 Participation from stakeholders

Revised Guidelines of IQAC and submission of AQAR Page 6

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards

quality enhancement and the outcome achieved by the end of the year

 Plan of Action Achievements

 Digitization  E-file System to promote paperless office.

  Online grievance redressal system.

  Online fee payment.

 Minimizing environmental  Decreased use of paper and plastic

 degradation  Deliberate policy to limit construction on campus

  Optimization of existing infrastructure

  Paper recycling drive

  Tree Plantation

  Case studies included in Environmental Science course.

 Development programmes  Workshop conducted for staff on digitization.

  Workshop for library staff on automation.

  Orientation programmes for faculty on digitization

  Counselling session for students are available.

  Participation in workshops, conferences, seminars and

 poster presentation by Faculty and Technical staff.

 Fulfilling social responsibilities  Remedial classes for weaker students in language.

  Evening classes for the under privileged

 through by NSS and Scout & Guide conducting educational

 activity to upliftment of slum

 dwelling children under Social Service League.

  Blood donation camp

  Book and Clothes donation camps.

 Participation from stakeholders  Alumni meetings to discuss and enhance wholesome

 education and development.

  Principal interaction with students.

 Enabling better participation  Ramps on campus.

 from the differently abled

 Audio-Visual Board for differently abled.

Revised Guidelines of IQAC and submission of AQAR Page 7

No



2.16 Whether the AQAR was placed in statutory body Yes

Management

Syndicate

Any other body

Provide the details of the action taken

The report will be placed in the forthcoming Governing Body Meeting
for necessary action.

Part – B

Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

Number of Number of

Number of

Number of value

Level of the

added / Career

existing programmes added

self-financing

Programme

Oriented

Programmes during the year

programmes

programmes

 PhD NA NA NA NA

 PG NA NA NA NA

 UG 01 NA NA 03

 PG Diploma NA NA NA NA

 Advanced Diploma NA NA NA NA

 Diploma NA

 Certificate NA

 Others NA

 Total 01 03

 Interdisciplinary

 Innovative

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options

 (ii) Pattern of programmes:

 Pattern Number of programmes

 Semester NA

 Trimester NA

 Annual NA

Revised Guidelines of IQAC and submission of AQAR Page 8

1.3 Feedback from stakeholders* Alumni


 Parents  Employers Students


 (On all aspects)

 Mode of feedback : Online



Manual


Co-operating schools (for PEI)

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

Revision carried out at University level

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

Not applicable

Revised Guidelines of IQAC and submission of AQAR Page 9

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of
Total Asst. Professors Associate Professors Professors Others

permanent faculty

1 0 0 1 NIL

2.2 No. of permanent faculty with Ph.D. 1

2.3 No. of Faculty Positions

Recruited (R) and Vacant (V)

during the year

Asst. Associate Professors Others Total

Professors Professors

R V R V R V R V R V

4 4 - - NIL NIL NIL NIL NIL 04

2.4 No. of Guest and Visiting faculty and Temporary faculty 5 NIL 01 (Ad-hoc)

2.5 Faculty participation in conferences and symposia:

No. of Faculty International level National level State level

Attended 01 18 07

Presented papers 22 11

Resource Persons

Revised Guidelines of IQAC and submission of AQAR Page 10

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

 Healthy interaction between students and faculty which goes beyond the classrooms; Learning

beyond curriculum.



 24X7 Wi-Fi enabled campus providing for technology access.



 Overhead projectors in every classroom



 Well-equipped Internet Resource Centre and computer lab.



 Presentations/animations/videos are regularly being used apart from regular conventional black

board teaching.



 Group discussions, Case studies, and problem based learning practices.



 Continuous evaluations through projects, presentations and quizzes, etc.



 Outside classroom activities for wholesome development of mind and acquiring skills.



 Students are also regularly provided with computer lab manual of the exercise beforehand in some

courses.



 Students participate in college research projects.


 Socially relevant research

Revised Guidelines of IQAC and submission of AQAR Page 11

2.7 Total No. of actual teaching days

184 during this academic year

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination,

Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

Various examinations/evaluations undertaken:

 Regular, weekly tutorials are conducted



 Routine and open book tests are conducted



 Paper presentations and seminars are also encouraged



 Continuous evaluation is carried out throughout the year, through regular tests, objective
tests, projects, presentations, quizzes etc.

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development

as member of Board of Study/Faculty/Curriculum Development workshop

 Member of Faculty Curriculum development

 Board of Study workshop

 No. of faculty 6 6 10

2.10 Average percentage of attendance of students

 75%

Revised Guidelines of IQAC and submission of AQAR Page 12

2.11 Course/Programme wise distribution of pass percentage:

Title of the
Total no. of

Division

students

Programme

appeared

Distinction % I %

II % III % Pass %

B.Com
Programme 70 0 1.42 60 34.28 95.71

* University system does not currently have a provision for Distinction category.

(Paperwise data have not been analyzed)

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

Currently we follow the Continuous Curriculum Assessment system with End of Yearly Exam in the

ratio 25:75.

IQAC will now implement a more robust system for evaluation and monitoring.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes
Number of faculty

benefitted

Refresher courses 01

UGC – Faculty Improvement Programme

HRD programmes

Orientation programmes 1

Faculty exchange programme 3

Staff training conducted by the university 2

Staff training conducted by other institutions 1

Summer / Winter schools, Workshops, etc. 5

Others 12

Revised Guidelines of IQAC and submission of AQAR Page 13

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 07 2 None

Technical Staff 00 00 None

Criterion – III

3. Research, Consultancy and Extension

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



3.2 Details regarding major projects

 Completed Ongoing Sanctioned Submitted

 Number

 Outlay in Rs. Lakhs

3.3 Details regarding minor projects

 Completed Ongoing Sanctioned Submitted

 Number 2

 Outlay in Rs. Lakhs 15

3.4 Details on research publications

 International National Others

 Peer Review Journals 05

 Non-Peer Review Journals

 e-Journals 04

 Conference proceedings 02

In addition to this we have –

Chapter in edited book: 7

Article in online magazine: 2

Book edited: 1

Review of published book: 1

Patent: 0

Poem in magazine: 0

Revised Guidelines of IQAC and submission of AQAR Page 14

3.5 Details on Impact factor of publications:

Range

Average

h-index

Nos. in SCOPUS 1

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

Nature of the Project
Duration Name of the Total grant Received

Year funding Agency sanctioned

Major projects -

Minor Projects 2016-17 UGC 1500000 -

Interdisciplinary Projects - - - -

Industry sponsored - - - -

Projects sponsored by the

University/ College

Students research projects
(other than compulsory by the University)

Any other(Specify)

Total 1500000

3.7 No. of books published i) With ISBN No. 03 Chapters in Edited Books

ii) Without ISBN No.

 02

3.8 No. of University Departments receiving funds from

UGC-SAP

CAS

DST-FIST

 DPE DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme

INSPIRE


 CE Any Other (specify)

3.10 Revenue generated through consultancy

 None

Revised Guidelines of IQAC and submission of AQAR Page 15

3.11 No. of conferences Level International National State University College

organized by the Institution Number 02

 Sponsoring 01

 agencies

3.12 No. of faculty served as experts, chairpersons or resource persons 12

3.13 No. of collaborations International National 01 Any other

3.14 No. of linkages created during this year

 None

3.15 Total budget for research for current year in lakhs:

From Funding agency NIL From Management of University/College Nil

Total

 Nil

3.16 No. of patents received this year

 Type of Patent Number

National

 Applied

Granted

International

 Applied

Granted

Commercialised

 Applied

Granted

3.17 No. of research awards/ recognitions received by faculty and research fellows
Of the institute in the year

 Total International National State University Dist College

3.18 No. of faculty from the Institution

who are Ph. D. Guides

and students registered under them

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

 NA

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

JRF SRF Project Fellows Any other

Revised Guidelines of IQAC and submission of AQAR Page 16

3.21 No. of students Participated in NSS events:

University level 10 State level

National level

International level

3.22 No. of students participated in NCC events:

University level State level

National level

International level

3.23 No. of Awards won in NSS:

University level 1 State level

National level

International level

3.24 No. of Awards won in NCC:

University level State level

National level

International level

3.25 No. of Extension activities organized

University forum

College forum

 20

NCC NSS 4 Any other

Revised Guidelines of IQAC and submission of AQAR Page 17

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

Responsibility

1. Blood Donation Camps - organized one a year.
2. Cloth Donation Camp - is organized in every year.
3. Matdaata Jagrukta Abhiyaan – an Annual Event organised by the College students from

colleges across Kaimganj distt. Farrukhabad. There are various Motivational flags for matdaata

jagrukta abhiyaan which was aimed at spreading awareness and make people in our society

sensitive towards others.

4. Environment awareness camps – The Environment Society in College conducted awareness

programmes to encourage the College community to reduce the use of plastic and paper on

campus. They actively encourage paper recycling by all members of the College.

5. Evening Classes - for children of underprivileged sections of the society are conducted monthly.

6. Medical camps – It is conducted annually for the employees of the College. Qualified doctors

are brought for checkups and necessary prescription are given for treatment.

7. Orphanage and Old Age home visits - are done twice a year.

8. Public Lectures – In keeping with the College’s vision and mission of Social Commitment, this

year a Public Lecture was held on Commerce and Religion subject through by reputed prof.

9. Skip a Meal – Junior members skip their lunch and breakfast twice in a month and the food is

packed and distributed to needy at various locations.

Revised Guidelines of IQAC and submission of AQAR Page 18

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities Existing Newly Source of Total

 created Fund

Campus area 10415 sq.mts 0 NA 10415 sq.mts

Class rooms 8 4 Management 12

Laboratories 0 0 NA NA

Seminar Halls 1 0 NA 1

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

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

Others

4.2 Computerization of administration and library

 Administration has been partially computerized as part of the Digitization Programme in
College.


 Library has been completely computerized enabling students and faculty to access books,

journals and reference materials.

Revised Guidelines of IQAC and submission of AQAR Page 19

4.3 Library services:

Items Existing Newly added during 1 Total

 January 2016 to 31

 January 2017

 No. Value No. Value No. Value

Text & 10165 1586000 1665 125000 11830 1711000

Reference Books

e-Books# 82 11800 09 900 91 12700

Journals 34 51000 10 10000 44 61000

e-Journals 34 34000 05 5000 39 39000

Digital Database

CD & Video

Others (specify)

Revised Guidelines of IQAC and submission of AQAR Page 20

4.4 Technology upgradation (overall)

 Total Computer
Internet

Browsing Computer
Office

Depart-
Others

Computers Labs Centres Centres ments

Existing 70 2 1 1 1 1 1

Added - - - - - - -

Total 70 2 1 1 1 1 1

4.5 Computer, Internet access, training to teachers and students and any other programme for
technology Up gradation (Networking, e-Governance etc.)

College has taken the initiative for Digitization and implementation of a paperless office.

Training for which was given to all stakeholders.

4.6 Amount spent on maintenance in lakhs :

i) ICT

 50000
100

ii) Campus Infrastructure and facilities

 200000

iii) Equipment

10100000

iv) Others

0

Total :

 350000

Revised Guidelines of IQAC and submission of AQAR Page 21

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

 Updates on notice boards and college website to ensure active participation by students in
various activities.

 Announcements during morning assembly.

 e-filing System to promote paperless organization.

 Audio-Visual Board (especially useful for differently abled members of the College).
 Online grievance redressal system.

5.2 Efforts made by the institution for tracking the progression

 Alumni database has been initiated to capture the relevant information.

5.3 (a) Total Number of students UG PG Ph. D. Others

 268 None None None

(b) No. of students outside the state

 None

(c) No. of international students

 None

Men
No %

 Women
No %

161 60.07 107 39.93

 This Year Last Year

General SC ST OBC Physically Total General SC ST OBC Physically Total

 Challenged Challenged

143 17 3 105 1 268 145 23 2 132 1 306

Demand ratio: 1:60 Dropout %: 2% of students admitted.

Revised Guidelines of IQAC and submission of AQAR Page 22

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

Bank PO, Clerk, SSC and UPSC

No. of students beneficiaries 13

5.5 No. of students qualified in these examinations

NET

SET/SLET

GATE

CAT

IAS/IPS etc

State PSC

UPSC

Others

 5

Note: The number could be higher but currently there is no progression tracking system in place.

5.6 Details of student counselling and career guidance

 Career Awareness Week conducted in August 2016
 Internship fair.
 Study skills workshops for students.


 CV workshop was conducted to help students write their CVs to improve their chances of

getting recruited.

No. of students benefitted 7

5.7 Details of campus placement

 On campus Off Campus

Number of Number of Students Number of Students Number of Students Placed

Organizations Participated Placed

Visited

12 50 12 Data not available

Revised Guidelines of IQAC and submission of AQAR Page 23

5.8 Details of gender sensitization programmes

The Gender Studies cell is actively engaged in organizing events and projects focussing on social issues

situated in the intersections of gender, class and caste.

1. Gender Studies Cell has worked with organizations such as I View World, Sahas, Gender Pages

and Love Doctor with a particular focus on gender in university spaces.
2. The events organized by the cell straddle both academic and activist concerns. This has been

accomplished through talks given on themes such as sexuality, caste and gendered violence in

conflict zones.
3. Some workshops have also been organized on topics such as intimate partner violence and

analyzing gender and space.
4. The cell has also spread awareness on gender through movie screenings held as part of a series

with other Women Development Cell in North Campus and student led talks on issues decided

by the students, such as online harassment and misogyny.

Informal discussion sessions have been organized for students to discuss contemporary social

issues. These activities have been further supplemented with exhibitions and presentations in college

which interrogate issues such as women movements and sexual identity.

5.9 Students Activities

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

 State/ University level 25 National level International level

 No. of students participated in cultural events

State/ University level

National level

International level

 26

5.9.2 No. of medals /awards won by students in Sports, Games and other events

Sports : State/ University level

National level

International level

6

Cultural: State/ University level

National level

International level

12

Revised Guidelines of IQAC and submission of AQAR Page 24

5.10 Scholarships and Financial Support

 Number of
Amount

students

Financial support from institution 15 15000

Financial support from government 148 562400

Financial support from other sources 12 54000

Number of students who received
International/ National recognitions

5.11 Student organised / initiatives

Fairs : State/ University level

National level

International level

28 12

Exhibition: State/ University level

National level

International level

 22 17

5.12 No. of social initiatives undertaken by the students

45

5.13 Major grievances of students (if any) redressed: Yes, one.

Revised Guidelines of IQAC and submission of AQAR Page 25

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

SLOGAN

ñEDUCATION IS LIGHT OF LIFEò

Our Vision

NATIONAL INTEGRATION AND NATION BUILDING THROUGH EDUCATION

Mission

Ø To infuse knowledge through curriculum, attitudes through cocurricular activities,
life skills and values through extension activities.

Ø To adopt new scientific pedagogy.

Ø To inculcate values of social responsibility free from caste, creed, sex and status.

Ø Fostering global competency among students through ICT.

Goals/Objectives

Ø To strengthen national identity and preserving cultural heritage.

Ø To prepare the students for democratic way of life.

Ø To make the students employable and socially responsible.

Ø To link education with life skills.

Ø To develop research culture and scientific temperament among the students.

Revised Guidelines of IQAC and submission of AQAR Page 26

6.2 Does the Institution have a management Information System

Yes, the college has an academic management portal which takes care of various activities like

admissions, attendance and internal assessment, office management, student dealing, accounts and

student grievance redressal.

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

6.3.1 Curriculum Development

 Several faculty members are involved in course restructuring and revision committees constituted
by CSJM University, Kanpur, U.P.

 Dean Academics looks into overall academic growth and quality improvement.

 Work load distribution as per specialization of faculty members.

 Provision for a departmental moderation committee

 Examination committee ensures smooth conduct of examinations.
 Several faculty members are active members of University appointed examination committee to

frame questions papers and evaluate examination scripts.

6.3.2 Teaching and Learning

 Highly qualified and dedicated faculty.

 Healthy interaction between students and faculty which goes beyond the classrooms.

 Learning beyond curriculum.

 Innovative methods are adopted for teaching and learning process.

 Remedial classes are held for the students requiring additional help.

 Well-equipped library for both faculty and students.

 Excellent collection of rare and latest books and journals.

 The library is also equipped with special software and resources for differently-abled students

 Regular feedback from students to improve teaching and learning methods.

 Principal and Academics looks after the overall academic development of the college

6.3.3 Examination and Evaluation

 Continuous evaluation through different methods like internal assessment test, assignments,
presentations, projects etc.

 Transparency is maintained in evaluation process.

 Examination committee to ensure smooth conduct of examinations.

 The yearly examination question paper is set by CSJM University, Kanpur, U.P.
 The practical examination is conducted with internal and external examiners appointed by the

CSJM University, Kanpur, U.P

Revised Guidelines of IQAC and submission of AQAR Page 27

6.3.4 Research and Development

 Two Epoch Making Thinkers research programme funded by UGC .
 Centres for theoretical involves active participation of students leading to research in the field of

Social thinkers Mahatma Gandhi and Swami Vivekanand Study centers at undergraduate level.


 College provides all support for research and development like sanctioning duty leaves,
encouraging faculty to interact with faculty from other institutions.





6.3.5 Library, ICT and physical infrastructure / instrumentation

 Fully equipped library with automation facilities.
 2 full-fledged Computer Labs
 Classrooms with projectors.
 24x7 Wi-Fi Facility

6.3.6 Human Resource Management

 Faculty and Staff are encouraged to participate self-development programmes.
 Administration supports faculty, staff and students with necessary and relevant support to

optimize their work.
 Estate Office offers 24x7 supports for infrastructural requirements especially electricity,

water supply and routine maintenance.

6.3.7 Faculty and Staff recruitment

As per UGC and University guidelines.

6.3.8 Industry Interaction / Collaboration

 Departments are encouraged to make their courses of study relevant to industry.
 Industrial visits, lectures by industry experts and domain experts are regularly conducted.

6.3.9 Admission of Students

VMDC, Kaimganj College has a dynamic admission process which at application level is

completely offline. Once short listing is done candidates are admission on the basis of merit list

prepared on the marks basis by college administration. ¢ƘŜǊŜ ǿŜǊŜ ŀ ǎǇŜŎƛŀƭ άŦŜŜ 9ȄŜŎǳǘƛƻƴέ ŦƻǊ

financially poor students.

Revised Guidelines of IQAC and submission of AQAR Page 28

6.4 Welfare schemes for

Teaching Yes

 Non teaching Yes

 Students Yes

6.5 Total corpus fund generated

 5 lakhs

Yes



6.6 Whether annual financial audit has been done No

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

Audit Type External Internal

 Yes/No Agency Yes/No Authority

Academic No Yes Departments

Administrative Yes

R.Manoj

Agarwal and

Associates Yes Governing Body

6.8 Does the University/ Autonomous College declares results within 30 days?

For UG Programmes Yes

No

 For PG Programmes Yes No

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

 Not applicable.

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

Not applicable.

Revised Guidelines of IQAC and submission of AQAR Page 29

6.11 Activities and support from the Alumni Association

 Active participation and contribution by alumni.

 Interaction with alumni through annual alumni meetings.

 Involvement of alumni in the Governing Body of the college
 Special lectures, seminars and workshops by alumni are arranged on regular basis 

 through Societies and Clubs.


 Memorial lectures and scholarships, awards, prizes and medals instituted by alumni.

6.12 Activities and support from the Parent – Teacher Association

 Active participation and contribution by Parent – Teacher Association

 Interaction with Parent – Teacher through annual Parent – Teacher Association

meetings.

6.13 Development programmes for support staff

Some orientation and training programmes are offered.

6.14 Initiatives taken by the institution to make the campus eco-friendly

 Well-maintained and environmental friendly campus.

 Tree plantation to mark special occasions.
 Paper recycling with the help of NGOs.

 Proper rain water harvesting in college.

 Solar panels on the college roof are used as green energy.

 Constant effort to minimize waste generated in the college.

 Paperless organization through E-filing system,

 Online Fee payment.

 Smokeless college campus

 Maintain the college less plastic user.

Revised Guidelines of IQAC and submission of AQAR Page 30

Criterion – VII

7. Innovations and Best Practices

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

 Digitization
 E-file system
 Audio Visual Notice Board
 Lectures and interactive sessions with distinguished alumni.

 Talk on current challenges in science & opportunities for young students
 Newer and greener methods are being adopted to carry out experimental work.


 Some steps towards making the campus disabled friendly.

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

Action taken Report (ATR):
 Digitization is underway

 Much institutional collaboration have been initiated at National.

 E-file system has been implemented successfully.

 Some Workshops have been conducted for Staff and Faculty development.

 Student and Staff welfare schemes continue.

 Counselling sessions are available.

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

Best Practice - I

 E-file system.

Best Practice - II

 Environment friendly policy of the College.

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

Revised Guidelines of IQAC and submission of AQAR Page 31

7.4 Contribution to environmental awareness / protection

College believes in promoting a society which cares for the environment: cares to protect,
preserve and conserve. Realizing the importance of sustainable development many activities are

undertaken to make the campus environmentally friendly and students sensitive to ecological
issues. There were a rain water harvesting unit. Solar panels on the college roof are used as an

alternative to conventional energy sources. College has a compost pit in which organic matter is
converted to manure. Constant effort to minimize waste generated in the college is made. We have

gone paper free by introducing an online application process for student admissions.

College has ‘The Environmental Society’ which has taken upon itself the onus to spread
awareness and provide students several platforms to discuss the various pressing environmental
issues and deliberate on appropriate solutions towards the same. Several events are organized each

year to create awareness on campus, such as scavenger hunts, case study competitions,

photography competitions, talks by noted speakers, quizzes, dog vaccination programme, waste

sculpture competitions, documentary screenings and nature walks. We also have organized a

number of tree plantation drives to keep our campus green. This year started with the first event,

scavenger hunt, followed by several talks on the Climate March Movement and a campus clean-up

drive in collaboration with the lion’s club Kaimganj. Our latest event on photography was a novel

initiative to draw attention to the baneful impact of crackers during Diwali, received with

resounding success and universally appreciated for using photography as a medium to spread

awareness.

Revised Guidelines of IQAC and submission of AQAR Page 32

7.5 Whether environmental audit was conducted? Yes No



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

STRENGTHS:

 Campus: Environment friendly campus.
 Quality Education: Highly qualified and dedicated faculty; Healthy interaction between students and

faculty which goes beyond the classrooms; Learning beyond curriculum.

 Commitment toward students’ welfare: Equal opportunity to all,
 Counselling for students at both formal and informal levels, Mentoring system well structured.
 Infrastructure and Technology Access: Airy classrooms and Modular computer lab with
 overhead projectors in classrooms; 24X7 Wi-Fi connection. Well-equipped Internet Resource Centre.

 Well-equipped library: Excellent collection of rare and latest books and journals; The library is also

equipped with special software and resources for differently-abled students

 Research & Innovations:Research thrust through activities like research projects and annual

Academic Conclave.

 Sports achievements: In keeping with its tradition of all-round education, the College offers

excellent sports infrastructure and coaching leading to National and International level sports

achievements.

 Scholarships and financial Aids: College offers several bursaries, financial aid and numerous need

and merit based scholarships. A large number of scholarships disbursed to students from

marginalized and economically deprived section.

 Fulfilling our Social responsibility: Particularly through the active Social Service League.
 Extra-curricular activities: Large number of Cultural, Literary, Subject & Theme Based Societies.
 Morning assembly: All first-year students are required to attend the morning assembly. It is unique to

Vidya Mandir Degree College and new generations have found this to be a cementing factor for the

College fraternity and a guiding light in the journey of their life. It provides the necessary connect with

our spiritual being. Emphasis is laid on how we should lead our lives with simplicity, and contribute to

the collective good than merely focus on personal achievements and rewards. Focus is laid on doing

small things right and that small starts make a big difference.

College Website: Is well-maintained and user friendly. The class-wise time table is uploaded on the

website before the commencement of the new session every year. 

 Distinguished Alumni: Alumni of the college include distinguished personalities from various fields

like Politics, Government, Education, theatre, media, literature, sports etc.











Revised Guidelines of IQAC and submission of AQAR Page 33

 Library: We have an exceptionally fine Library, housed in a separate wing, with more than a Fifteen

thousand books, and a separate archival section which holds records pertaining to the history of the

College. Having been built up over many decades, and in more propitious times when books were

cheaper and grants went further, the College Library is a resource unmatched by any undergraduate

institution in Farrukhabad distt. It has also moved with the times, and is now fully automated and airy

Room. In the digital section, students can access various e-resources. It also provides seamless access

to information through an online library so that students can access the catalogues, online journals

and online reference sources at any time, irrespective of location.

WEAKNESS:

 Limited developed infrastructure and staff member


 Limited numbers of courses offered

OPPORTUNITY:

 Excellent Academic environment

 Research and innovation


 Active alumni participation


 Add-on and value based courses


 To share the wealth of information and methodologies practiced at College with the world at
large.

THREATS:

 Inadequate Research facilities


 Insularity


 Complacency

Revised Guidelines of IQAC and submission of AQAR Page 34

8. Plans of institution for next year

IQAC - Plan of action to be decided upon at the beginning of the year.

 Academics
o To offer inter subject seminars, workshops and conferences.

o Add-on courses to increase the number of options/electives for students

 Development Programmes and Collaborations
o To encourage Faculty to start thinking about new courses

o Firm up collaborations with University and Colleges.
o To firm up Faculty and student exchange programmes

 Research and Innovations


o Enhance research funding

o To explore possibilities for active industry participation

 Institutional Social Initiatives
o Eco-friendly measures

o Implement the existing awareness programmes on environmental issues.

 Welfare Programmes


o Evolve a scheme for Non Teaching staff

o Explore housing benefits for more Teaching staff

o Offer Student internships

 Administrative


o Infrastructural development

o Interactive feedback, analysis and monitoring.

p Offer specific and targeted training.

o Forum for redressal of grievances and reduce turnaround time.

Revised Guidelines of IQAC and submission of AQAR Page 35

Academic Calendar

1. Admission (June - July)
2. Saraswati puja (5 July)
3. Commencement of the Academic Session (15 July)
4. Camp Fire (Employee Get-Together) (Jan 14)
5. Alumni Re-union (Ist Sunday of December)
6. Distribution of Annual Awards (Last week of February)
7. Diwali Celebration for Employees (Oct / Nov)
8. Sporting Events (Every year annual games and sports held at the month of January)

9. Extracurricular activities conducted through various societies.

10 Yearly Examination held in First week of March.

Revised Guidelines of IQAC and submission of AQAR Page 36

