

BHARTIYA COLLEGE OF EDUCATION UDHAMPUR (J&K)

(Affiliated to the University of Jammu)
(Accredited by NAAC with 'B 'Grade with a CGPA of 2.15 on a 4-point scale)

Annual Quality Assurance Report July 2014- June 2015 (AQAR)

Submitted to

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

Index

Contents	Page No.
Details of the Institution	03-06
IQAC Composition and Activities	06-09
Criterion – I: Curricular Aspects	10-11
Criterion – II: Teaching, Learning and Evaluation	12-14
Criterion – III: Research, Consultancy and Extension	15-19
Criterion – IV: Infrastructure and Learning Resources	20-21
Criterion – V: Student Support and Progression	22-26
Criterion – VI: Governance, Leadership and Management	27-31
Criterion – VII: Innovations and Best Practices	32-35

The Annual Quality Assurance Report (AQAR) of the IQAC $\,$

AQAR for the year	2014-2015
1 Details of the Institution	Part – A
1. Details of the Institution1.1 Name of the Institution	Bhartiya College of Education
1.1 Name of the histitution	Dianaya conege of Education
1.2 Address Line 1	Industrial Estate
2.2 : 200.200 =	
Address Line 2	Dhar Road
	XX.11
City/Town	Udhampur
State	Jammu and Kashmir
	100101
Pin Code	182101
Institution a mail address	bhartiya2003@gmail.com
Institution e-mail address	
Contact Nos.	01992-277845
00.11.00	
Name of the Head of the Instit	Dr. Anita Bali
	L
Tel. No. with STD Code:	01992-277845
Mobile:	9419143826
Name of the IQAC Co-ordinator	Ms. Savita Sambyal

Mo	bile:				9797609741			
IQ	AC e-mai	l address:			iqacbh	artiya@g	mail.com	
1.3 NAAC Track ID (For ex. MHCOGN 18879)								
1.4 NAAC Executive Committee No. & Date: (For Example EC/32/A&A/143 dated 3-5-2004. This EC no. is available in the right corner- bottom of your institution's Accreditation Certificate)					5-2014			
1.5	Website a	nddress:		www.bhartiyaeducation.com				
	Web-link of the AQAR: http://www.bhartiyaeducation.com/pdf/AQAR%202014-15.pd					%202014-15.pdf		
	For ex. http://www.ladykeanecollege.edu.in/AQAR2012-13.doc							
1.6	1.6 Accreditation Details							
	Sl. No.	Cycle	Grade	CGPA	CGPA Accreditatio		Validity Period	
	1	1 st Cycle	В	2.15	2014	1	5 years	
	2	2 nd Cycle						
	3	3 rd Cycle						
	4	4 th Cycle						
1.7 Date of Establishment of IQAC : DD/MM/YYYY 26/12/2012								
	1.8 AQAR for the year (for example 2010-11) (2016-2017)							
		-	-	_			AC after the latest A tted to NAAC on 12-10	
	i. AQA	R	13-0	<u>(DD/MM/YYYY)</u>				Y)

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 V No
Constituent College Yes No
Autonomous college of UGC Yes No
Regulatory Agency approved Institution Yes V No
(eg. AICTE, BCI, MCI, PCI, NCI)
Type of Institution Co-education Men Women
Urban Rural 🗸 Tribal
Financial Status Grant-in-aid UGC 2(f) UGC 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)
University of Jammu 1.12 Name of the Affiliating University (for the Colleges)
1.13 Special status conferred by Central/ State Government UGC/CSIR/DST/DBT/ICMR etc
NA NA
Autonomy by State/Central Govt. / University

University with Potential for Excellence	NA	U	GC-CPE	NA	
DST Star Scheme	NA	U(GC-CE	NA	
UGC-Special Assistance Programme	NA	D	ST-FIST	NA	
UGC-Innovative PG programmes	NA	Any	other (Specify) NA	
UGC-COP Programmes	NA				
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 Community representatives		01			
2.7 No. of Employers/ Industrialists		01			
2.8 No. of other External Experts		-			
2.9 Total No. of members	12+1 Pr	rincipal=13			
2.10 No. of IQAC meetings held	04				
2.11 No. of meetings with various stakeholder		No.	Nil		
		ing Staff St	udents		
Alumni Others	Nil	01		Nil	

2.12 Has IQAC received any funding	g from UGC during the year	ar? Yes	No
If yes, mention the amount	NA		√
2.13 Seminars and Conferences (only	y quality related)		
(i) No. of Seminars/Conferences/	Workshops/Symposia orga	nized by the IQAC	
Total Nos. 04 Internation	al - National -	tate 01	
Institution Level 05			

The following were the broad thematic areas that emphasised on enhancing the quality of education through the IQAC:

- 1. 26th November 2014: College organizes an inter college symposium on the topic "Role rights and responsibilities of the voters" with the vision to spread the thought that voting is the responsibility of all.
- 2. 10th December 2014: To celebrate" Human Rights Day" college organized one-day seminar on the topic "Human Rights and Women".
- 3. 21st January 2015: college organized a one-day seminar in collaboration with Jan Sangarsh Saamajik Sanstha on the topic "Female foeticide".
- 4. 5th February 2015: State level seminar on teacher education was held at govt. College on the topic "Teacher Education current problem and challenges". In which two trainees of our college got prize.
- 5. 14th February 2015: Inter collegiate seminar was held on the topic "Save girl child". With an objective to empower girls and to arrest the declining sex ratio.

2.14 Significant Activities and contributions made by IQAC

Its contribution could be enumerated as follows:

(ii) Themes

- 1. Prepared Annual Quality Assurance Report for 2014-15.
- 2. Action Plan, time table & Annual calendar framed in consultation with the respective committees.
- 3. Online Admission cum Registration of B. Ed, the last one-year batch (2014-15).
- 4. Preparation of the result of internal examinations.
- 5. Streamlining the procedures for implementation of the recommendations for quality enhancement of the institution offered by the peer team NAAC on 19 April 2014.

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
Programs related to the promotion of Heritage.	24-Nov-2015, Indian cultural heritage day was celebrated which comprised of many events like Slogan Writing, Poster making and Exhibition of heritage artefacts in addition to a seminar "Knowing the past for better future" to motivate the youth by disseminating awareness to protect and conserve our cultural heritage.
Gender sensitization programmes	21st January 2015: college organized a one-day seminar in collaboration with Jan Sangarsh Organization on the topic "Female foeticide".
	14th February 2015: Inter college seminar was held in the college on the topic "Save girl child". With an objective to empower girls and arrest the declining sex ratio.
	12th March 2015: To mark women's Day college organized an inter collegiate debate competition on topic "Measures Taken to Empower Women in India Are Adequate". With an aim to bring awareness in the society.
Environment	Tree plantation drive around the college and cleaning of Bowli (water
Awareness	spring)
Enhance teaching and learning through ICT.	Organized workshop for training teachers for using computers effectively in teaching and learning process.
Enhancing	Two teachers attended a two-day seminar on "Reforms In Teacher
participation in Faculty Development Program	Education " at govt college of Education; canal Rd, Jammu on 18-19 April 2015 various seminars, guest lectures and workshops at college level were organised.
	Nine faculty members of the college attended "Translators orientation programme for knowledge text translation in Dogri" organised by National translation mission central institute of Indian languages from 27 th Jan to 4 th Feb, 2015
Library	Reference books written by foreign authors were purchased.
	Digitisation of books.

CALENDAR OF CURRICULAR/EXTRA-CURRICULAR ACTIVITIES (2014-15)

19 th – 25 th Nov,14 10 th Dec,14 1st Dec,14 20 th Dec,14 24 th Dec,14 12 th Jan,15
1 st Dec,14 20 th Dec,14 24 th Dec,14
1 st Dec,14 20 th Dec,14 24 th Dec,14
20 th Dec,14 24 th Dec,14
24 th Dec,14
,
12 th Jan.15
25 th Jan,15
6 th Feb,15
8 th March,15
25 th March,15
4 th March,15
April,15
April,15
May,15
2 nd May,15
No Other body

Part – B Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

1.1 Details about Ac	adellile i logial			
Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	-	-	-	-
PG	-	-	-	-
UG	-	-	-	-
PG Diploma	-	-	-	-
Advanced Diploma	-	-	-	-
Diploma	-	-	-	-
Certificate	-	-	-	-
Others	01 (B.Ed.)	-	-	-
Total	01	-	-	-
Interdisciplinary	-	-	-	-
Innovative	-	-	-	-

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

Pattern	Number of programmes
Semester	-
Trimester	-
Annual	01

1.3 Feedback from stakeh (On all aspects)	olders*Alumni	Parent	s 🗸	Employers	Students	√
Mode of feedback	Online	Manual		Co operating se	chools (for PEI)	
Mode of feedback			'	Co-operating st	Alloois (101 FE1)	

This is the last annual B.Ed programme hence no revision of syllabi was done by the University of Jammu.
Jannina.
1.5 Any new Department/Centre introduced during the year. If yes, give details.

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

Criterion - II

2. Teaching, Learning and Evaluation

of

2.1 Total No. permanent faculty

Total	Asst.	Associate	Professors	Others
	Professors	Professors		
21	20	Nil	01	0

2.2 No. of permanent faculty with Ph.D.

-

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

Asst.		Assoc	iate	Profe	ssors	Other	`S	Total	
Profe	ssors	Profes	sors						
R	V	R	V	R	V	R	V	R	V
20	0	0	0	1	0	0	0	21	0

2.4 No. of Guest and Visiting faculty and Temporary faculty

	-	-] -
--	---	---	-----

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level National level		State level
Attended Seminars/	-	11	
Presented papers	-	-	-
Resource Persons	-	-	-

- 2.6 Innovative processes adopted by the institution in Teaching and Learning:
 - 1. Transparency in Admission Process
 - 2. Ragging Free Environment
 - 3. Cordial Staff-Student relationship was fostered by holding competition involving both.
 - 4. Fostering communal harmony by celebrating national integration day at college level.
 - 5. IT-Mediated Teaching Learning.
 - 6. Active Educational and recreational clubs and committees
 - 7. Increasing the scope of feedback to include the feedback from the principals of the schools where student teachers went for internship
 - 8. Committed to Environment and Sustainability
 - 9. Establishing Collaborations and Linkages with the local schools for Practice Teaching
 - 10. Outreach programme for slum dwellers, underprivileged women and children that included distribution of books, clothes and eatables, organised awareness programme on

pulse polio, initiated the process for the making of voter ID cards for the relatives and parents of the college students.

2.7	Total No. of actual teaching days
	during this academic year (2015-2016)

189

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

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

We follow the syllabus set by University of Jammu. Informally all teachers are participating in the process. Feedback from course teachers and interaction with students in the respective classrooms contribute to incorporating ideas, current trends makes the teaching learning more meaningful.

2.10 Average percentage of attendance of students

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme	Total no. of students	Division				
	appeared	Distinction %	I %	II %	III %	Pass %
2014-15 (Annual)	334	-	113	174	-	87.15

- 2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:
- 1 Periodical review of the teaching-learning process organised at the end of each semester with the Head of the Institution.
- 2 The college encourages faculty members to identify distinguished personalities, and researchers to share expertise with students through guest lectures, workshops, seminars.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted			
Refresher courses	-			
UGC – Faculty Improvement Programme	-			
HRD programmes	-			
Orientation programmes	20			
Faculty exchange programme	-			
Staff training conducted by the university	-			
Staff training conducted by other institutions	-			
Summer / Winter schools, Workshops, etc.				
Others				

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	permanent	Number of positions filled temporarily
Administrative Staff	10	-	-	-
Technical Staff	04	-	-	-

Criterion - III

3. Research, Consultancy and Extension

3.:	Initiatives	of the	IQAC	in Sensitizin	g/Promoting	Research	Climate in	the	institution

It motivates students and faculty members to participate in research training programmes and seminars.

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	-	-	-	_
Outlay in Rs. Lakhs	-	-	-	-

3.4 Details on research publications

	International	National	Others
Peer Review Journals	-	-	-
Non-Peer Review Journals	-	-	-
e-Journals	-	-	-
Conference proceedings	-	-	-

3.5 Details on Impact factor of publications:									
Range	-	Average	-	h-index	-	Nos. in SCOPUS	-		

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

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	-	-	-	-
Minor Projects	-	-	-	-
Interdisciplinary Projects	-	-	-	-
Industry sponsored	-	-	-	-
Projects sponsored by the University/ College	-	-	-	-
Students research projects (other than compulsory by the University)	-	-	-	-
Any other(Specify)	-	-	-	-
Total	-	-	-	-

3.7 No. of books published	i) With ISBN	No. Nil	Chapt	ers in E	Edited Books	Nil		
3.8 No. of University Depart	ii) Without IS		ïil					
• •	SC-SAP	CAS	me/funds	Nil D	ST-FIST	Nil		
3.9 For colleges Au INSI	tonomy N		Nil		Star Scheme		Nil	
3.10 Revenue generated through consultancy								
3.11 No. of conferences	Level Number	International	National -	State	University -	College -		
organized by the Institution	Sponsoring	-	-	_	-	-		

agencies

3.12 No. of faculty	y served as e	experts, ch	airpersons	or resou	rce pe	rsons		-	
3.13 No. of collaboration	orations	Inter	rnational	Nil	Vationa	al N	Nil 2	Any other	NI
3.14 No. of linkag	es created d	uring this	year						
3.15 Total budget	for research	for curren	nt year in la	khs:					
From Funding	agency	Nil	From Ma	anagem	ent of l	Unive	rsity/Colle	ege Ni	I
Total		Nil							
3.16 No. of patent	ts received t	his year	Type of Pa	atent		N	Number		
			National		Appl	ied	-		
			rvationar		Gran	ted	-		
			Internation	no1	Appl	ied	-		
			Internation	ııaı	Gran	ted	-		
3.17 No. of recognitions recei	research ved by fact	awards/ ulty and	Commerci	: a1: a d	Appl	ied	-		
research fellows Of the institu	ate in the yea	ar	Commerci	iansed	Gran	ted	-		
Total	Internationa	l Nation	nal State	Unive	rsity	Dist	College		
1000		1 (44101)		Cinvo	1910)	2150	Conege		
-	-	-	-	-		-	-		
3.18 No. of faculty	y from the It	actitution							
who are Ph. D.	. Guides		-						
and students re	gisterea una	ier tnem	-			_			
3.19 No. of Ph.D.	awarded by	faculty fro	om the Insti	tution	-				
3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)									
JRF	-	SRF -			Projec	t Fello	ows _	Any o	ther
3.21 No. of studen	its Participat	ted in NSS			02	7			
		_	Universit		02	_	State leve		Nil
		N	National lev	el	Nil	hteri	national le	evel	Nil

3.22 No. of students participated in NCC events:							
University leve	el Nil State level Nil						
National level	Nil International level Nil						
3.23 No. of Awards won in NSS:							
University level	State level Nil						
National level	Nil International level Nil						
3.24 No. of Awards won in NCC:							
University level	Nil State level Nil						
National level	Nil International level Nil						
3.25 No. of Extension activities organized							
University forum Nil College forum	Nil						
NCC Nil NSS	Any other 21						
3.26 Major Activities during the year in the sphere of extension Responsibility.	n activities and Institutional Social						
List of Events held in the Year 2014-2015							
1. 26th and 27th September 2014: A Two-day induction prog trainees in the college premises. In this trainees show their activities (collage making, slogan, poster making, flower arrange	talent by participating in various						
2. 18 October 2014: Inter college debate competition was held in the college on the topic "quality not quantity of higher education is the key to national building" Two trainees of the college got 1st and 3rd positions.							
3. 8th November 2014: In order to strengthen the traditional organized a folk song competition in different languages. In the participated with zeal.	· ·						
4. 10th November 2014: Intersection Folk dance competition which students showed the colours of different culture by Giddda and Bihu dance.	5 1						
5. 26th November 2014: College organizes an inter college synand responsibilities of the voters" with the vision of spreadiresponsibility of all.							
6. 01th December 2014: The 1st of December is marked as V slogan writing and Poster making competition were organized in							

Nil

- 7. 10th December 2014: To celebrate" Human Rights Day" college organized one-day seminar on the topic "Human Rights and Women".
- 8. 20th December 2014: Work shop on post NAAC quality procedures was organised by the IQAC. Prof Sudhir Singh of Govt Degree College, Udhampur.
- 9. 24th December 2014: Christmas day was celebrated in the college premises with great enthusiasm and fanfare. On the occasion students presented various programmes' including Christmas carols, dance and skit depicting the birth and life of Jesus.
- 10 21st January 2015: college organized a one-day seminar in collaboration with Jan Sangarsh Organization on the topic "Female foeticide". Ankit and Manisha were the winners.
- 11. 5th February 2015: State level seminar on teacher education was held at govt . College on the topic "Teacher Education current problem and challenges". In which two trainees of our college won prizes.
- 12. 6th February 2015: Awareness programme on road safety in collaboration with ARTO Udhampur was organised in the college.
- 13. 9th February 2015: Prof. Anuradha Mishra, Dean Sciences Gautama Buddha University delivered a guest lecture on "developing scientific temper among students at secondary level.".
- 14. 14th February 2015: Inter college seminar was held in the college on the topic "Save girl child". With an objective to empower girls and arrest the declining sex ratio.
- 15. 28th February 2015: Inter section quiz competition based on general knowledge and subject related information was conducted for the course in the college with an objective of updating the knowledge of students.
- 16. 12th March 2015: To mark women's Day college organized an inter college debate competition on topic "Measure Taken to Empower Women in India Are Adequate", With an aim to bring awareness in the society.
- 17. 4th April 2015: To breakdown the monotony of regular class work inter section antakshari competition was held in the college in which students with their teachers participated with full enthusiasm.
- 18. 7th April 2015: A guest lecture on "Swadeshi Apnao Bhartiya Bano". The lecture was delivered by Mr Kashmiri Lal of Rashtriya Sangathan.
- 19. 10^{th} and 11^{th} April: Inter collegiate sports meet was organised in the college.
- 20. 17th April 2015: A group of 10 students participated in the Lok Rang Mahotsav in university of Jammu and college stood 2nd.
- 21. 21th June 2015: International Yoga Day was celebrated in the college in which all the students and the faculty participated. Yoga Expert Sunil Sharma from Art of Living was the instructor.

Criterion - IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	8 Kanals	-	Self-financed	8 kanals
Class rooms	12	-	Self-financed	12
Laboratories	04	-	Self-financed	04
Seminar Halls	01	-	Self-financed	01
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	32	02	Self-financed	34
Value of the equipment purchased during the year (Rs. in Lakhs)	5.62	8.07	Self-financed	13.69
Others	202.95	15.23	Self-financed	218.18

4.2 Computerization of administration and library

- Computers are available in administrative units. Entire office work is done through computers.
- Library has also been issued computers and automation is in progress. A dedicated ICT Zone for students has been established

4.3 Library services:

	Existing (2013-14)		Newly added	(2014-15)	Total	
	No.	Value	No.	Value	No.	Value
Text Books	3950	895155.90	902	215295	4852	1110450.90
Reference Books	199	49018			199	49018
e-Books						
Journals	135	15295	61	6670	196	21965
e-Journals						
Digital Database						
CD & Video	10	200			10	200
Others (specify)	1790	38794	220	8500	2010	47294

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Other s
Existing	30	25	10	10	01	02	0	03
Added	0	0	05	05	0	0	0	-
Total	30	25	15	15	01	02	0	03

- 4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)
 - Periodic talks and workshops about ICT are given to both teachers and students.
 - Students and teachers are free to use computer and internet facility as and when required.
- 4.6 Amount spent on maintenance in lakhs:

i) ICT	0.52
ii) Campus Infrastructure and facilities	1.59
iii) Equipments	0.42
iv) Others	105.86
Total:	108.39

Criterion - V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- The IQAC has an independent system for the students support and mentoring. Accordingly, the mentors and counselling cell extends psychological support to students to reduce their anxiety. A group of 10 students are assigned to each mentor. The students are free to approach the mentors with their problems such as academic and personal problems.
- Participated in meetings of others Committees and made Quality related interventions from time to time.
- The same information was published in the Prospectus
- The IQAC networks along with the class teachers. It recommends needy students, collaborates with other institutions programmes that enhance student participation and leadership qualities.
- Guidance & counselling cell activities are encouraged for student progression
- The class representatives from every class offer suggestions and ideas on student needs, and to enhance student participation in programmes.

5.2 Efforts made by the institution for tracking the progression

- Student attendance record is maintained
- For tracking the progression of the student IQAC and the coordinators of the relevant subcommittees have organized regular meeting and have taken necessary actions. Apart from the class tests, students Seminar, and other activities like quiz etc. have been organized by the respective teachers periodically.
- Remedial teaching classes were organized to help the students after the class tests to track the improvement in academic performance.
- The mentoring system in the college also helped in improving the performance.
- One to one interaction with alumni took place informally and feedback was collected.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
-	-	-	B.Ed Session 2014-15 - 334

Men						
Session	No	%				
2014-15	66	19.7				
-	-	-				

W	Vomen .	
Session	No	%
2014-15	268	80.23
_	-	_

(b) No. of stu	idents o	utside the	state	_								
				-	-							
				Ļ								
(c) No. of	interna	tional stud	ents		-							
			Last Y	Year 2	2014	l-15	;					
			Gener	ral S	SC S	ST	OB C	Physically Challenged	Total			
			237	6	52 ()7	26	02	334			
Demand ratio	-	01:1.7	5									
Dropout - 07		Attendan	.ce	03]				
Reasons		Shortage										
		Marriage	:	01								
		Job		01								
		Death		02								
5 4 D . 11 . C	. 1	l	, .	1					•	(1)		
5.4 Details of	student	support n	nechanis	m fo	r coa	ach	ing for	r competitive	e examina	ations (II	any)	
The coll	lege libi	ary subsci	ribes and	d pro	vide	s th	e boo	ks required f	for these of	examinat	ions.	
No. of stude	ent's bei	neficiaries										
5.5 No. of stud	dents qu	ualified in	these ex	amir	atio	ns	_					
NET	-	SET/S	SLET	-			GAT	E -	CAT	_		
IAS/IPS etc	-	State	PSC	_		1	UPSC	-	Others	-		
5.6 Details of	student	counselli	ng and c	areer	gui	dan	ce		1			
1		inselling aght combin						ed at the ti	me of ac	dmission	to help t	hem
No	of stude	ents benefi	ttad			_						
				3	334							
5.7 Details of	campus	s placemer	ıt-									
On	і сатрі	ıs							Off Cam	pus		
	ımber ganizati		Number Student			of	Num	ber of	Number Placed	of	Students	

On campus						Off Camp	ous	
Number	of	Number	of	Number	of	Number	of	Students
Organizations		Students		Students Pl	aced	Placed		
Visited		Participated						
-		-		-			-	

5.8	Details	of	gender	sensitization	programmes
-----	---------	----	--------	---------------	------------

- 21st January 2015: college organized a one-day seminar in collaboration with Jan Sangarsh Organization on the topic "female foeticide".
- 14th February 2015: Inter college seminar was held in the college on the topic "save girl child". With an objective to empower girls and arrest the declining sex ratio.
- 12th March 2015: To mark women's Day college organized an inter collegiate debate competition on topic "Measures Taken to Empower Women in India Are Adequate".
 With an aim to bring awareness in the society.

5.9 Students Activities

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

	State/ University level	-	National level	-	International level	-
	No. of students participat	ed in cu	ltural events			
	State/ University level	10	National level	NA	International level	NA
5.9.2	No. of medals /awards wo	on by stu	udents in Sports, C	Games an	nd other events	
Sports:	State/ University level	-	National level	-	International level	-
	l: State/ University level	01	National level	-	International level	-

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	02	13120
Financial support from government	60	1380000
Financial support from other sources	-	-
Number of students who received International/ National recognitions	-	-

5.11	Student organised / initiatives	S				
Fairs:	State/ University level	-	National level	-	International level	-
Exhib	ition: State/ University level	-	National level	-	International level	-
5.12	No. of social initiatives under	rtaken by	the students	04		

LIST OF NSS ACTIVITIES (2016-17)

S.NO	DATE	ACTIVITY	PARTICIPANTS
1	01.10.14	Cleanliness drive- at Nagrota Bowli	All NSS volunteers
2.	31.10.14	Self Defence training to College Women on Birth Anniversary of Sardar Patel's for spreading the messaging of Unity, Safety and Security	All NSS Volunteers
3.	13.11.14	Celebration of children's day at DubDuba basti slum area. The volunteers distributed books, clothes and eatables to the underprivileged children.	All NSS volunteers
4.	26.11.14	Symposium on roles, rights and responsibilities of voters	04
5.	01.12.14	World aids day-slogan writing and poster making competition	30
6.	10.12.14	Seminar on human rights and women.	10
7.	16.01.15	Pulse polio awareness campaign at Nagrota village.	All volunteers
8.	21.01.15	Seminar on female foeticide	10
9.	14.02.15	Inter-collegiate seminar on "save the girl child"	02
10	09.03.15	International women's day-Inter collegiate slogan writing and poster making competition	02
11.	26.5.15	Quiz completion on leadership and personality of Swami Vivekanand	25
12	21-06-17	International yoga day	All volunteers, teaching and non-teaching staff

5.13 Major grievances of students (if any) redressed:No major grievances.	
Revised Guidelines of IQAC and submission of AQAR	Page 26

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision

Bhartiya college of Education Udhampur Envisions to be Institution of Higher learning devoted to the cause of Teacher Education by equipping the human resource with such knowledge that is achieved through synthesis of professional, technological and managerial skill that becomes a defining element in their meaningful service to the society.

Mission

Bhartiya college of Education shall provide seamless access to sustainable and learner-centric quality education, skill up-gradation and training to its students by using innovative technologies and methodologies and ensuring convergence of exiting systems for quality human resource required to promote the cause of education for national development.

Bhartiya College of Education is devoted to improve the teaching standards through its commitment to train its students in consonance with global standards of teaching in congenial environment fashioned by versatile Faculty and facilities while enlightening them with value and vision.

6.2 Does the Institution has a management Information System

No formal MIS but necessary information is flashed on the College Website and college Facebook Page.

College Website: www.bhartiyaeducation.com

- 6.3 Quality improvement strategies adopted by the institution for each of the following:
- 6.3.1 Curriculum Development
- 1 As prescribed by university of Jammu
- 2 The academic calendar prepared by university of Jammu is followed. There is limited academic flexibility none the less the institution also prepares its own Academic and Activity calendar.
- (a) The distribution of subjects among the teachers is done in general staff meeting.
- (b) Preparation of individual teacher and college timetable.

6.3.2 Teaching and Learning

The focus of all the activities is the pupil teacher

- Guest lectures, field visits & seminars were organized.
- An academic calendar is prepared by a committee comprising of the principal with the help of IQAC.

6.3.3 Examination and Evaluation

- Two Unit tests and one home assignment was given to students as part of internal assessment.
- The students appeared for term end/ external examination for theory.
- The final teaching practice exam was held as part of the practical exam.
- Examinations were conducted as per the Academic Calendar. A great deal of attention was paid to ensure transparency in the conduct of examinations.
- In addition, this college facilitated in conducting exam of B.Ed. (private), Online Bank Exams, JKSSB, IGNOU, Distance Education & University Private Exams etc.
- All the teachers were engaged in Evaluation of internal/external examination.

6.3.4 Research and Development

The teachers were encouraged to participate and organize workshops and seminars.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- 1. Automation of library.
- 2. Around 900 books added.

6.3.6 Human Resource Management

- The human resource available in the College was managed under a strategy to maintain and enhance the quality standards of this institution. Committees were constituted for effective implementation of various policies and partake of governance responsibilities.
- The college adheres to the procedure laid down in the statutes of University of Jammu.
- At the end of each academic year the Management Committee reviews the existing positions and identifies personnel for various teaching and non-teaching positions. The management makes appointments for the teaching positions through prescribed procedures set by University of Jammu.
- Orientation programmes are organised for new faculty.

 Recreation program supportive staff. 	nmes like pio	enics are also organised for teaching	, non-teaching and
6.3.7 Faculty and Staff re	ecruitment		
local newspapers. Appli University of Jammu are	cants who me	from qualified candidates are publis eet the eligibility criteria stipulated by in interview. The selection panel const subject expert deputed by the University	by the UGC and the ists of the Principal,
		ed on probation for one year. They are essment of their performance.	e given a permanent
6.3.8 Industry Interaction	/ Collaborati	on	
The college collaborate	ted with 16 Sc	chools for the macro lessons and intern	aship.
6.3.9 Admission of Stude	ents		
As per the guidelines iss	ued by the Un	iversity of Jammu.	
The prospectus contains	information a	bout the institution and the programme	e offered.
prepared every year price	or to the com	of programme that the College is o mencement of admissions. The prospission. It is given to the applicants	pectus also gives
6.4 Welfare schemes for	Teaching	Maternity leave Loan facility Free medical check-up	
	Non- teaching	Maternity leave Loan facility Free medical check –up	
	Students	Maternity leave Free medical check-up Fee waiver in case of Economically backward students	

6.6 Whether annual financial audit has been done

6.5 Total corpus fund generated

✓ Yes No

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

Audit Type	External		Internal		
	Yes/No	Agency	Yes/No	Authority	
Academic	-	-	-	-	
Administrative	-	-	-	-	

6.8 Does the University/ Autonomous College declares results within 30 days?
For UG Programmes Yes No
For PG Programmes Yes No
The Examination Committee of the College comprises of the Principal, HOD of Examination Deptt, IQAC Coordinator and senior faculty members.
For the batch 2014-2015, single evaluation (external) with re-evaluation facility is given to students as per the University of Jammu. The students who don't qualify the first evaluation are supposed to reappear as allowed by the University of Jammu. End- year paper-setting is done by an external examiner (University of Jammu). The paper setting for internal assessment is done by college teachers according to the common pattern set by the examination deptt.
6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?
6.11 Activities and support from the Alumni Association
-
6.12 Activities and support from the Parent – Teacher Association
The College does not have a Parent – Teacher Association. It carries a one-on-one dialogue with parents whose wards need further support and counselling services to enhance performance.
6.13 Development programmes for support staff
Annual picnic is organised by the management for the support staff.

- Awareness campaigns were organised.
- A Plantation drive, in and around the college campus was organized.

Criterion - VII

7. <u>Innovations and Best Practices</u>

- 7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.
 - Personal counselling was provided to students with respect to their academics and personal life.
 - Guidance and support was provided to students for completion of academic and Internal examination work.
 - The college believes in strengthening of Extension and Outreach by the pupil teacher in the society by organizing a number of awareness programmes for the underprivileged.
 - The mentoring of the pupil teachers by the college staff has resulted in the holistic development of the trainees.

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

Action Taken (2014-2015)

Action Taken (2014-2013)			
Seminars & Workshops	Seminars, workshops and various co-curricular activities were organised.		
Enhancement of learning through ICT	Orientation workshop for students in the beginning of the session-2015- 2015		
Pupil Teacher skill enhancement	Internship program was conducted once in the annual system.		
Social outreach programme	The programmes mainly focus on awareness campaigns for the under privileged children and women.		

7.3 Give two Best Practices of the institution

Best Practice I: Encouraging Social Responsibility

To foster a spirit of comradeship and love for humanity in general and rural folk in particular, facilities are provided to volunteers with a desire for social service to put in their best for alleviating the sufferings of the sick, the unfortunate and the down-trodden. The NSS squads

works in collaboration with the other committees and chalk out programmes for voluntary social service.

Best Practice II: Commitment towards Gender Equality

The biggest challenge in a women's life is to teach themselves that they are capable of physical, mental, emotional and spiritual strength, we should learn to honour our inner self. This is addressed in the forum of 'Women Cell' which was established during the year 2012 with the objective to facilitate a gender sensitive and congenial environment at Bhartiya College of Education. Topics dealing with female foeticide to educational status of families are dealt with the students also go on field trips to gain practical knowledge.

- 7.4 Contribution to environmental awareness / protection
 - Tree plantation drive around the college campus.
 - Cleanliness drive- at Nagrota Bowli (water spring)

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

- Qualified Faculty with suitable academic experience.
- State of the art infrastructure.
- Well Equipped Computer Labs with internet facility.
- Well stocked reference Library with National and international journals of repute
- Transport Facility.
- Scholarship for meritorious candidates.
- Regular tours/Seminars/Workshops.
- Ideal location having conducive learning atmosphere.
- Adequate student support services.
- Provision of varied curricular and co-curricular activities.

- Prompt student grievance redressal.
- Remedial classes for academically weak students.

WEAKNESS

- Continuous and consistent up gradation of the faculty
- Lack of faculty research activities.
- The qualification and training of the faculty needs to be upgraded.
- Needs to enhance publication and research profile of the teaching staff.

OPPORTUNITIES

- Increasing possibilities for partnerships, and collaborations and exchange programmes
- Expanding opportunities for under taking research activities at both state and national level
- Potential for leadership role in the state being one of the leading teacher training institutions in the state.
- Sufficient land resource for future growth & expansion
- Quality enhancement in all the existing mechanisms of the college.

CHALLENGES

- Lack of Permanent affiliation of the college
- Lack of recognition under 12(b) of the UGC act of 1956.
- Paucity of funds and funding agencies

8. Plans of institution for next year

- 1. To organize seminar on Quality Assurance in collaboration with the NAAC.
- 2. To implement and streamline the new rules and regulations set by University of Jammu for the two year B.Ed program.
- 3. Enhance learning and teaching through ICT.
- 4. Enlarge the scope of feedback mechanism from students.

Name Savita Sambyal Name	Dr. Mrs Anita Bali
- tambyal	Dorle
Signature of the Coordinator, IQAC	Signature of the Chairperson, IQAC
