The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. (Note: The AQAR period would be the Academic Year. For example, July 1, 2013 to June 30, 2014)

Part – A

 (
 2013-14
)AQAR for the year 	

 (
 Government Bikram College of Commerce, Patiala
)1. Details of the Institution
1.1 Name of the Institution		                              
 (
Lehal Colony
)
 1.2 Address Line 1	
 (
Patiala
)
 City/Town	
 (
Punjab
)
 State	
 (
147001
)
 Pin Code
 (
gbcpatiala1@gmail.com
)	
 Institution e-mail address		
 (
0175-2220493, 0175-2307797
)
 Contact Nos.
 (
Prof. Satinder Kaur
)	
 Name of the Head of the Institution:
 (
0175-2220493
)
 Tel. No. with STD Code:
 (
98763-317787
)
 Mobile:

 (
Dr. Harpreet Singh
) (
Prof. Sandeep Kumar Mahajan
)Name of the IQAC Co-ordinator:
Name of IQAC Secretary 			
 (
98887-35551
92165-00602
)Mobile: 	
 (
dr.harpreet@hotmail.com
mahajansandeepkumar@yahoo.com
)
 IQAC e-mail address:

 (
PBCOGN12515
)
1.3 NAAC Track ID
 OR

1.4 NAAC Executive Committee No. & Date:

 (
www.gbcpatiala.org
)
1.5 Website address:
 (
http://
www.
gbcpatiala.org/AQAR2013-14.
doc
)
Web-link of the AQAR: 			
 For ex. http://www.ladykeanecollege.edu.in/AQAR2012-13.doc		
1.6 Accreditation Details
	Sl. No.
	Cycle
	Grade
	CGPA
	Year of Accreditation
	Validity Period

	1
	1st Cycle
	B++
	-
	2005
	2010

	2
	2nd Cycle
	
	
	
	

	3
	3rd Cycle
	
	
	
	

	4
	4th Cycle
	
	
	
	

 (
20.03.2006
)
1.7 Date of Establishment of IQAC :	DD/MM/YYYY

1.8 Details of the previous year’s AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)
i. AQAR 15.10.2009 (DD/MM/YYYY) 2008-09
ii. AQAR 17.11.2010 (DD/MM/YYYY) 2009-10
iii. AQAR_ 16.10.2011 (DD/MM/YYYY) 2010-11
iv. AQAR 22.11.2012 (DD/MM/YYYY) 2011-12
 v. S.S.R. 08.02.2014 (DD/MM/YYYY) 2012-13

[image:]1.9 Institutional Status
[image:] University (Affliating)	State 	Central Deemed 	 Private
Affiliated College		Yes No
[image:][image:][image:]Constituent College		Yes No
[image:] 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
[image:]		
		Urban	 Rural 	 Tribal
[image:][image:][image:][image:]
 Financial Status Grant-in-aid		 UGC 2(f) UGC 12B

[image:][image:]		Grant-in-aid + Self Financing Totally Self-financing
 	
1.10 Type of Faculty/Programme

[image:][image:] Arts Science Commerce Law 	PEI (Phys Edu)

TEI (Edu) 	Engineering 	Health Science 		Management 		
 (
 
 
 
 
Computer (Self finance)
)[image:]
Others (Specify) 								
 (
Punjabi University Patiala
)
1.11 Name of the Affiliating University (for the Colleges)	

1.12 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 			
 (
12
) 2. IQAC Composition and Activities
 (
 01
)2.1 No. of Teachers			
 (
 -
)2.2 No. of Administrative/Technical staff		
2.3 No. of students				
 (
-
) (
 -
)2.4 No. of Management representatives	      
2.5 No. of Alumni				     
 (
 2
)2. 6 No. of any other stakeholder and 		
 (
 -
) community representatives		
[bookmark: Text2]2.7 No. of Employers/ Industrialists		     	
 (
 -
)
 (
 15
)2.8 No. of other External Experts 		
 (
9
)2.9 Total No. of members			
2.10 No. of IQAC meetings held 			
 (
04
)2.11 No. of meetings with various stakeholders:	 No.	 Faculty
 (
03
) (
02
)				
 Non-Teaching Staff Students	 	Alumni 	 Others

 (
__
)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)
 (
05
) (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC
 Total Nos. International National State Institution Level
 (
Extenstion Lectures for the students.
) (ii) Themes

 (
RUSA
 (
Rashtriya Ucchatar Shiksha Abhiyan
)
 under this scheme college has applied for Two Courses M.com. (Business Innovation) and Add on course (Event Management) during the year
 B. Vocational UGC
under this scheme Three Courses in Retail Management has applied during this year
)2.14 Significant Activities and contributions made by IQAC

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

	1. RUSA (Rashtriya Ucchatar Shiksha Abhiyan)

2. B. Vocational UGC
	Report of RUSA submitted to Secretary Higher Education Punjab.

Report of B.Voc. submitted to UGC , Punjabi University and Directorate Public instructions (DPI) Colleges.

[image:] * Attach the Academic Calendar of the year as Annexure.
2.15 Whether the AQAR was placed in statutory body Yes No
Management	 Syndicate 	 Any other body
 (
Report of RUSA submitted to Secretary Higher Education Punjab.
Report of B.Voc. submitted to UGC , Punjabi University and Directorate Public instructions (DPI) Colleges.
)	Provide the details of the action taken

Criterion – I

1. Curricular Aspects

 1.1 Details about Academic Programmes
	Level of the Programme
	Number of existing Programmes
	Number of programmes added during the year
	Number of self-financing programmes
	Number of value added / Career Oriented programmes

	PhD
	__
	NIL
	NIL
	NIL

	PG
	2
	NIL
	1
	NIL

	UG
	2
	NIL
	1
	NIL

	PG Diploma
	1
	NIL
	1
	NIL

	Advanced Diploma
	NIL
	NIL
	NIL
	NIL

	Diploma
	1
	NIL
	NIL
	1

	Certificate
	1
	NIL
	NIL
	1

	Others
	NIL
	NIL
	NIL
	NIL

	Total
	7
	NIL
	3
	2

	Interdisciplinary
	NIL
	NIL
	NIL
	NIL

	Innovative
	NIL
	NIL
	NIL
	NIL

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

	Semester
	6
	
	     
	     

	Trimester
	

	Annual
	1

1.3 Feedback from stakeholders* Alumni 	 Parents 	 Employers Students
 (On all aspects)
 Mode of feedback : Online Manual Co-operating schools (for PEI)
*Please provide an analysis of the feedback in the Annexure
	
1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.
 (
Yes, internal assessment raised from 20% to 30%, so that graduates in commerce can be at par with BCA , BBA & B.Com. (Professional) at higher level competition.
Time to time board of studies at UG and PG level are held at the Punjabi University Campus and recommendation made by the members are implemented every year both at UG & PG level.
)

1.5 Any new Department/Centre introduced during the year. If yes, give details.
 (
No
)

Criterion – II
2. Teaching, Learning and Evaluation
	Total
	Asst. Professors
	Associate Professors
	Professors
	Others (Commerce Instructors)

	14
	nil
	08
	04*
	02

2.1 Total No. of permanent faculty		

 (
06
)2.2 No. of permanent faculty with Ph.D.
	Asst. Professors
	Associate Professors
	Professors
	Others
	Total

	R
	V
	R
	V
	R
	V
	R
	V
	R
	V

	04
	
	__
	
	__
	
	__
	
	04
	

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year	
1) Part time lecturers 	
 (
NIL
) (
09
) (
17
)					Guest Visiting Temporary
2.4 No. of Guest and Visiting faculty and Temporary faculty
Guest faculty of Economics Commerce and Punjabi = 07
Guest faculty of Add On (Computerized Accounting) = 02
Faculty of Self finance courses= 08
2.5 Faculty participation in conferences and symposia:	

	No. of Faculty
	International level
	National level
	State level

	Attended Seminars/ Workshops
	__
	__
	12

	Presented papers
	08
	07
	__

	Resource Persons
	01
	__
	03

2.6 Innovative processes adopted by the institution in Teaching and Learning:
 (
The main objective of the college is to promote commerce education through quality as well as vocational education.
Being a professional (exclusive Commerce) college the course- wise subject contents and syllabi of B.Com. and M.Com.,B.C.A., PGDCA and M.Sc. (IT) classes consist of many subjects/courses/ topics which require exhaustive practical and numerical based explanations on Smart Boards in the class room
s
, citations of various case studies, examples and case laws, are being adopted. The fast changing profiles and contents of the syllabi and course require the teaching material to be delivered through modern electronic gadgets have also been initiated in the class rooms and labs. The work of automation has already begun in our library. From the last session we have got ourselves enrolled with the N-list programme where online

e-books, e-journals etc are available. The availability of computers in the library facilities our endeavour of e-learning among students.
)

* Includes Dr. Narinder Kaur Batra who is on deputation as Principal at University College Meerapur, Constituent College of Punjabi University, Patiala.

 (
183
)2.7 Total No. of actual teaching days
 during this academic year		

 (
Photocopy of Answer sheet is made available to students on demand
)2.8 Examination/ Evaluation Reforms initiated by
 the Institution (for example: Open Book Examination, Bar Coding,
 Double Valuation, Photocopy, Online Multiple Choice Questions)					
 (
Eco. 02
 Eco
) (
English 01
 Eco
) (
Comm05
) (
Total 08
08
)
2.9 No. of faculty members involved in curriculum	
 restructuring/revision/syllabus development

 as member of Board of Study/Faculty/Curriculum Development workshop
 (
92%
)
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
	Passed
	Distinction %
	I %
	II %
	III %
	Pass %

	B.Com.-I
	295
	288
	__
	84.5
	10.0
	5.5
	100

	B.Com.-II
	304
	290
	__
	61
	7.6
	31.4
	100

	B.Com.-III
	304
	289
	2
	79.9
	10.0
	10.1
	100

	M.Com-I
	37
	35
	__
	85.7
	8.6
	5.7
	100

	M.Com-II
	29
	29
	__
	86.2
	
	13.8
	100

	PGDCA
	36
	34
	__
	23.5
	53
	23.5
	100

	BCA-I
	52
	50
	2
	8
	4
	88
	100

	BCA-II
	44
	44
	2
	25
	18
	57
	100

	BCA-III
	47
	47
	2
	36
	45
	19
	100

	MSC-IT-I
	36
	33
	__
	45.5
	42.5
	12
	100

	MSC-IT-II
	36
	35
	__
	74.3
	20.0
	5.7
	100

	MSC-IT-II (Lateral Entry)
	26
	24
	__
	70.8
	29.2
	
	100

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

· By conducting tutorial meets.
· By monthly tests.
· By organizing seminars.

2.13 Initiatives undertaken towards faculty development 		
	Faculty / Staff Development Programmes
	Number of faculty
benefitted

	Refresher courses
	nil

	UGC – Faculty Improvement Programme
	nil

	HRD programmes
	nil

	Orientation programmes
	nil

	Faculty exchange programme
	nil

	Staff training conducted by the university
	01

	Staff training conducted by other institutions
	nil

	Summer / Winter schools, Workshops, etc.
	02

	Others (Lectures on Eduset)
	02

2.14 Details of Administrative and Technical staff
	Category
	Number of Permanent
Employees
	Number of Vacant
Positions
	Number of permanent positions filled during the Year
	Number of positions filled temporarily

	Administrative Staff
	04
	__
	__
	__

	Technical Staff
	__
	__
	__
	__

Criterion – III
3. Research, Consultancy and Extension
3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution
 (
IQAC of the college has taken the following steps in sensitizing research climate in the college:
The college allows its teachers to supervise the prescribed number of students to get enroled/registered/ and to undergo research for securing M.Phil.and Ph.D. degrees under their supervision.
The college allows and encourages its teachers to attend various workshops, symposia, training programmes, national and international conferences and seminars and to present their research papers. Such activities are duly appraised by the college authorities at various platforms and Annual report of the college.
The college encourages its facility members and students to get their research articles and research work in various National and international journals of repute.
The college encourages its facility members to undertake and apply to the UGC for release og Grant under major and minor Research Projects.
The College also allows and encourages its faculty members to undertake M. Phil and Ph.D courses and to avail teacher fellowships as per UGC guidelines for One year to One and a half years for M.Phil and 2 years to three years for Ph. D degree.
)

3.2	Details regarding major projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	nil
	nil
	nil
	nil

	Outlay in Rs. Lakhs
	nil
	nil
	nil
	nil

3.3	Details regarding minor projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	nil
	nil
	nil
	nil

	Outlay in Rs. Lakhs
	nil
	nil
	nil
	nil

3.4	Details on research publications
	
	International
	National
	Others

	Peer Review Journals
	nil
	03
	nil

	Non-Peer Review Journals
	nil
	nil
	nil

	e-Journals
	01
	nil
	nil

	Conference proceedings
	nil
	07
	nil

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
	nil
	nil
	nil
	nil

	Minor Projects
	nil
	nil
	nil
	nil

	Interdisciplinary Projects
	nil
	nil
	nil
	nil

	Industry sponsored
	nil
	nil
	nil
	nil

	Projects sponsored by the University/ College
	nil
	Nil
	nil
	nil

	Students research projects
(other than compulsory by the University)
	nil
	Nil
	nil
	nil

	Any other(Specify)
	nil
	Nil
	nil
	nil

	Total
	nil
	Nil
	nil
	nil

 (
nil
) (
02
)3.7 No. of books published i) With ISBN No. Chapters in Edited Books
 (
nil
)
 ii) Without ISBN No. 		
3.8 No. of University Departments receiving funds from
 (
nil
) (
nil
) (
nil
) (
nil
) (
nil
)	 UGC-SAP		CAS	 DST-FIST
	 DPE	 		 DBT Scheme/funds
 (
nil
) (
nil
) (
nil
)
3.9 For colleges Autonomy CPE DBT Star Scheme
 (
nil
) (
nil
) (
nil
) INSPIRE CE 	 Any Other (specify)	
 (
nil
)
3.10 Revenue generated through consultancy 	
	 Level
	International
	National
	State
	University
	College

	Number
	Nil
	nil
	nil
	nil
	nil

	Sponsoring agencies
	Nil
	nil
	nil
	nil
	nil

 3.11 No. of conferences
 organized by the Institution 		
 (
07
)
3.12 No. of faculty served as experts, chairpersons or resource persons			
 (
nil
) (
nil
) (
nil
)3.13 No. of collaborations	 International National Any other
 (
nil
)3.14 No. of linkages created during this year
 (
nil
) (
nil
)3.15 Total budget for research for current year in lakhs :
 From Funding agency From Management of University/College
 (
nil
) Total

	Type of Patent
	
	Number

	National
	Applied
	nil

	
	Granted
	nil

	International
	Applied
	nil

	
	Granted
	nil

	Commercialised
	Applied
	nil

	
	Granted
	nil

 3.16 No. of patents received this year

3.17 No. of research awards/ recognitions received by faculty and research fellows
	Total
	International
	National
	State
	University
	Dist
	College

	nil
	nil
	nil
	nil
	nil
	nil
	nil

 Of the institute in the year

 (
05
)3.18 No. of faculty from the Institution		
 who are Ph. D. Guides
 (
31
) and students registered under them		

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

 (
nil
) (
nil
)3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)
 (
nil
) (
nil
) JRF	 SRF	 Project Fellows Any other

3.21 No. of students Participated in NSS events:
 (
nil
) (
25
)			University level State level
 (
nil
) (
nil
) 	National level International level

 (
04
) (
14
)3.22 No. of students participated in NCC events:
			 University level State level
 (
nil
) (
nil
) 	 National level International level

 (
nil
)3.23 No. of Awards won in NSS:
 (
nil
)			University level State level
 (
nil
) (
nil
) 	National level International level

3.24 No. of Awards won in NCC:
 (
nil
) (
04
)			University level State level
 (
nil
) (
nil
) 	National level International level
 (
nil
) (
nil
)3.25 No. of Extension activities organized
 (
nil
) (
02
) (
03
) University forum College forum 		
 NCC NSS Any other
3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility
Healthy Practices of the College
VOLUNTARY ORGANISATIONS
	Sr. No.
	Name of the Club/Organization
	Objective
	Activities

	1
	Environment and Ecological Society
	Environment Protection
	Organised VanmahaUtsav and planted trees and plants in the college campus.. Volunteers participated in large numbers and organised plantation activities in collaboration with College Alumni Association.

	2
	Aid for Suffering Humanity
	Social Responsibility
	Collected funds to help the poor and needy people of the society. The club donated ration and other consumables worth Rs.4190/- to Yadvindra Puran Ball Niketan (Yateemkhana) and Rs 10000 to a thelesemia patient.for her operation.

	3
	Patiala Deaf Friendship Club
	Understanding the need of specially challenged people
	The club organises meeting of the members and their families on every Sunday in the college campus and organised workshops on the issues related to their day to day l problems in collaboration with the college authorities. The college make willable , the building and other resources to facilitate their activities.

	4
	Divine Club
	Sense of Gratitude towards the nature and humanity
	Organised Slogan writing competition, Geet Sangeet Competition, Yoga and meditation camps and and invited resource persons to deliver lectures on social problems. The club donated Rs.5200/-to National Foundation for Communal Harmony, New Delhi.

	5
	Women Welfare and Anti Sexual Harassment Cell
	Sense of Equality and justice.
	Organised lectures to spread awareness among girls students

MANDATORY ORGANISATIONS
	Sr. No.
	Name of the Club/Organization
	Objective
	Activities

	1
	N.C.C.
	Sense of Duty and Discipline
	NCC: There is one Platoon consisting of 50 students both boys and girls.
· All cadets participated in Parade on 15 August and 26 January with great enthusiasm. From 22-8-2013 to 31-8-2013 Pre Thal Sena Camp was held at N.C.C. academy Ropar in which three girl cadets participated. Cadet Ramneet Kaur Tiwana of B.Com Final participated in Pre Thal Sena Camp from 4-9-2013 to 13-9-2013.
· Three Cadets participated in annual training camp held at Rajeev Gandhi Law University from 23-10-13 to 1-11-13.
· 50 NCC cadets participated in Pre-Thal Sena Camp at Ropar
· 09 Cadets participated in Annual Training Camp.
· 05 other Cadets participated in Various camps.
· NCC cadets celebrated Flag Day and National Sadbhawna Saptah.
· Cadets also participated in Environmaent, blood daonation and other social activities and rallies.
· 12 Cadets were nominated for Sahara Scholarship and cadets also oarticipated in Gantantarta Divas Parade
· 17 cadets appeared for C certificate examination..

	2
	N.S.S.
	Social Responsibility
	· Three units jointly organised a seven days winter camp in the y personality development collegecomprising 125 volunteers, 10 non students and 10 resource persons
· Trafic awairness,ac
· Organise d a blood donation camp in the college and 52 units of blood donated by the volunteers
· 30 NSS volunteers participated in Youth Convention organised by the Punjabi Universit,y Patiala.

	3
	Red Cross Cell
	First Aid and Social Responsibility.
	Celebrated communal Harmony Weekand organisecd lectures on the related issues related to social problems. On 15-11-13 blood donation camp was organized in the College with the help of Youth Services Punjab and life line blood donation centre.

	4
	Learning Driving Licensing Cell
	Issue of Learning Driving License to students in the college
	The college facilitated the students to get learning driving licences and later on to get convert their learning linceces to Regular driving licensees.

	5
	Legal Literacy Cell
	Guiding students regarding various legal matters.
	Organised lectures to make the students aware regarding various issues and legal matters.

	6
	Research Career Counselling & Placement Cell
	Guiding & helping students regarding their careers options and campus placements
	15 students of our college are selected through IBM Global processing in the College Campus on 24-10-13.

	7
	Voter Cards Cell
	Issue of Voter Cards to students in the college.
	The cell organises workshops, lectures, driwing and painting competition, rallies, quizes and meetings to make the students aware about their voting rights and persuaded the students to become a voter and get registered as a voter when they atain the age of 18 years, The college has been awarded for its outstanding performance in this regard. On 11-10-13 voter awareness camp was organized at G.B.C.
A.D.C Smt. Amrit Kaur Gill was the Chief Guest. She made the students aware of voting rights in her address.

	8.
	Bikram Alumni Association
	To facilitate get to gether and meetings of old students of the college
	Bikram Alumani organized Annual Re-Union of old students on 24-11-2013 in which almost 150 students participated and revived their old memories. 305 Old Students became annual member, 09 life members, 01 life patron. Alumani provided books of Rs. 22000/- to needy students. S. Gurpreet Singh Advocate provided fund worth Rs. 1,00,000/- for college development. Sh. Rajeev Goel 12000/- Sh. R.K. Puri 11000/- and Sh. Harbans Lal Bansal 11000/- provided for Alumani Fund.

		

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
	4.14 Acre
	NIL
	NIL
	4.14 Acre

	Class rooms
	22
	04
	Punjab Govt.
	26

	Laboratories
	04
	NIL
	NIL
	04

	Seminar Halls
	01
	01
	Punjab Govt./ U.G.C.
	02

	No. of important equipments purchased (≥ 1-0 lakh) during the current year: Computers
	89
	05
	UGC/Self Finance Course Fund
	94

	Value of the equipment purchased during the year (Rs. in Lakhs)
	__
	2,93,760
	-Do-
	__

	Others i) Girls Common room

 ii) Smart Class Rooms

iii) M.S. Office 2013

iv) Tally ERP9 (Multi user)
	NIL
05
NIL
NIL
	01
02
10
01
	Punjab Govt.
Self Finance Course Fund -DO-
-DO-

	01
07
10
01

4.2 Computerization of administration and library
 (
Four Computers alongwith printers, scanners & photocopier are available in the college office & most of the work of the administration is computerized including filing of students' returns, correspondence with Punjab Govt. & University officials and preparation & submission of salary & other bills in the govt. treasury. Similarly, college library is using SOUL Software of UGC INFLIBNET Centre for the automation of its various activities, including E-Catalogue. The college library provides free internet services to its users & also subscribed N-LIST Programme of UGC, which provides access to more than 97,000 e-books & 6000 e-journals.
)

4.3 Library services:
	
	Existing
	Newly added
	Total

	
	No.
	Value
	No.
	Value
	No.
	Value

	Text Books
	18523

	615
	1,91,921
	19138

	Reference Books

	38
	25,547

	e-Books & e-journals
	NIL
	NIL
	01
	5000
	01
	5000

	Journals
	40
	__
	02
	32,755
	42
	__

	Digital Database
	__
	__
	__
	__
	__
	__

	CD & Video: CD
	227
	__
	48
	__
	275
	__

	Others : Newspapers
	10
	__
	NIL
	14,339
	10
	__

4.4 Technology up gradation (overall)
	
	Total Computers
	Computer Labs
	Internet
	Browsing Centres
	Computer Centres
	Office
	Depart-ments
	Others (Smart class rooms)

	Existing
	89
	04
	58
	NIL
	NIL
	01
	06
	05

	Added
	07
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	02

	Total
	96
	04
	58
	NIL
	NIL
	01
	06
	07

4.5 Computer, Internet access, training to teachers and students and any other programme for technology up gradation (Networking, e-Governance etc.)
 (
i) Organized Computer workshop for students & teachers on 'Programming the Mind' on 23-11-2013.
ii) Two smart class rooms newly created during the year 2013-14.
)

 (
NIL
)4.6 Amount spent on maintenance in lakhs :
 i) ICT
 (
25,64,000
)
 ii) Campus Infrastructure and facilities	
 (
12,148
)
 iii) Equipments (Furniture repair)
 (
14,700
)
 iv) Others: I) Electricity/ Water

 (
25,90,848
)
		Total :

			 (2013-14)		Date 01-04-2013 to 31-03-2014	

Please give details on additional sheet.

1. Faculty participation in conferences and symposia:	

	No. of Faculty
	International level
	National level
	State level

	Attended

Seminars/ Workshops
	02
	01
	__

	Presented papers

	__
	__
	__

	Resource Persons
	__
	__
	__

2. Initiatives undertaken towards faculty development 		
	Faculty / Staff Development Programmes
	Number of faculty
benefitted

	Refresher courses
	NIL

	UGC – Faculty Improvement Programme
	NIL

	HRD programmes
	NIL

	Orientation programmes
	NIL

	Faculty exchange programme
	NIL

	Staff training conducted by the university
	NIL

	Staff training conducted by other institutions
	NIL

	Summer / Winter schools, Workshops, etc.
	Two workshops in college.
i) Programming the Mind :Computer Deptt. on 23-11-2013.
ii) Road Safety on 26-02-2014.

	Others
	NIL

Criterion – V
5. Student Support and Progression
 (
Lectures by various subject experts.
Awareness regarding employment through placements.
Display of various placement broshers through college notice boards.
)5.1 Contribution of IQAC in enhancing awareness about Student Support Services

 (
Academic Performance of students
)5.2 Efforts made by the institution for tracking the progression

	UG

	PG

	Ph.D

	Others

	Grand T

	1044

	197
	NIL
	NIL
	1241

	901
	68
	NIL
	NIL
	969

	143
	129
	NIL
	NIL
	272

5.3 (a) Total Number of students
Total
Commerce Stream
Self Finance
 (
07
)
(b) No. of students outside the state
 Commerce Stream: 06
 Self Finance: 01
 (
NIL
)
 (c) No. of international students

	No
	%

	NIL
	

	No
	%

	NIL
	

 Men Women
	
	Last Year 2012-13
	
	This Year 2013-14

	General
	SC
	ST
	OBC
	PH.
	Others
	Total
	Gen.
	SC
	ST
	OBC
	PH
	Others
	Total

	Com. 597
Self. fin. 162
 Total= 759
	197
40
237

	0
0
0
	75
45
120
	07
0
07
	73
20
93
	949
267
1216
	707
160
867
	154
43
197
	0
0
0
	46
37
83
	10
0
10
	52
32
84
	969
272
1241

	
 (
2
) (
400
)Demand ratio% Dropout %
 (
NIL
)5.4 Details of student support mechanism for coaching for competitive examinations (If any)

 (
NIL
)
 No. of students beneficiaries				
 (
__
) (
__
) (
__
) (
01
)5.5 No. of students qualified in these examinations
 NET SET/SLET GATE CAT
 (
__
) (
__
) (
__
) (
__
) IAS/IPS etc State PSC UPSC Others

 (
 In the academic year 2013-14 six resource persons were invited in the college campus for career counselling of the students. A team of 'Career Launchers' delivered lectures on 03-09-2013 on various competitive tests. Members from the 'Info-Maths Institute' came in the campus and gave valuable information on various shortcut methods in mathematics. On 25-02-2012 'Raffles Educity Organization' gave a lecture on 'Personality Development and How to Crack an Interview'.
)5.6 Details of student counselling and career guidance

 (
400
)
 No. of students benefitted
5.7 Details of campus placement:-
	On campus
	Off Campus

	Number of Organizations Visited

	Number of Students Participated

	Number of Students Placed

	Number of Students Placed

	03

Details
1. Air Soft Infosys
2. IBM Global Processing
3. I.F. B.I. Group

	102

50
40

12
	27

11
15

01
	__

__
__

__

5.8 Details of gender sensitization programmes
 (
Legal literacy cell sensitization the girls about the legal laws. Anti sexual Harassment cell calls resource Persons time to time for gender sensitization programs.
)

5.9 Students Activities
 5.9.1 No. of students participated in Sports, Games and other events
 (
__
) (
01
) (
01
) State/ University level National level International level

 No. of students participated in cultural events (
__
) (
__
) (
11
)
 State/ University level National level International level
 (
01
) (
__
) (
02
)5.9.2 No. of medals /awards won by students in Sports, Games and other events
 Sports : State/ University level National level International level
 (
__
) (
__
) (
01
)
 Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support
	
	Number of
students
	Amount Rs.

	Financial support from institution
	__
	__

	Financial support from government

For 19 Minority Students=Rs.62700/- Approx
For 210 SC & BC Students=Rs. 84000/- Approx
For 10 SC Students= Rs. 43500/-
	

239
	

754500/-

	Financial support from other sources
Dr. Sudhir Verma Scholarship for 02 students=4200/-
Alumini Scholarship for 22 students= Rs. 22000/-
	24
	26200/-

	Number of students who received International/ National recognitions

	
__
	
__

 (
__
) (
__
) (
__
)5.11 Student organised / initiatives
 (
__
) (
__
) (
__
)Fairs : State/ University level National level International level
Exhibition: State/ University level National level International level
 (
05
)
5.12 No. of social initiatives undertaken by the students

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

Criterion – VI
6. Governance, Leadership and Management
 (
V
ision
"Education for total formation"
The vision of the college is to materialize the motto "Education for total formation". The college aims to orient the young students towards, academic excellence, personality development & social orientation to enable them to cope with the contemporary global scenario. The college aims to mould the student community hailing not only from urban but also from rural & weaker sections of the society into better individuals, and guide them to contribute constructively towards the nation.
Mission
Our mission is to provide educational opportunities that emphasize skills and knowledge in the field of commerce that will allow the students to adjust through a lifetime of social and technological changes. The college recognizes that education is vital in developing skills needed for a productive society and essential in promoting the individual's sense of worth, values and high ethical standards. The college is committed to offer quality education in commerce and computer to its students and to assist them in discovering their professional qualities and to fulfill, their educational goals.
)6.1 State the Vision and Mission of the institution

 (
The college council and staff council meet regularly, and the Principal updates the faculty members on the policies and programs of the government and the Department of Higher Education.
Principal
Teaching Staff
Non Teaching Staff
 Library
Head of the Department
Office Supdt.
Non Teaching Staff in Library
Teaching Faculty
Office Clerks
Peons
 Peons
Office Peon
)6.2 Does the Institution has a management Information System

6.3 Quality improvement strategies adopted by the institution for each of the following:
6.3.1 Curriculum Development
 (
To integrate the academic programmes and Institution’s goals, our college has taken the following initiatives to supplement the University’s curriculum:
Extension lectures, Seminars, Workshops, Training programmes and industrial visits are conducted to facilitate awareness of the current industry demands.

The College gives impetus on Spoken English and ICT classes to inculcate good communication skills in the students.
Educational tours are organized to develop interpersonal relationships and to create awareness about the rich heritage and culture of our country.
N.S.S.&N.C.C are additional activities facilities which inculcates the social
responsibilities and community orientation amongst the students.
Various competitions are conducted for creative and all round development of the students.
)

 (
Teaching & Learning
We have a number of technology assisted quality improvement strategies in the institution for teaching and learning.
College’s library is well-equipped with 19176 books, 42 journals in addition to the e-books and e-Journals and it is complemented by the departmental libraries.
 Modern teaching methods using broadband internet, INFLIBNET, EDUSAT, interactive boards, LCD projectors, amplifiers and laptop computers are increasingly employed in the classrooms to keep pace with the information explosion round the world.
 College provides opportunity to the teachers to attend orientation, refresher courses and workshops to make improvements in teaching.
The centralized computing facility enhances the IT skills of our students and facilitates for better teaching and learning.
Members of the faculty encourage students to acquire knowledge from divergent sources. Thus interactive learning takes place through work, study tours, group discussions, quizzes, workshops, and academic seminars. Group Discussions (GDs), debates and seminars are conducted by all departments.
 Extension lectures by academic scholars are offered to the students.
)6.3.2 Teaching and Learning

 (
At the very beginning of new session, the Principal holds a meeting of the whole faculty to share her vision abo
ut the
evaluation process. The Principal also informs them about any changes made by the university. Examination committee prepares a schedule of examination. Students are informed about this in the tutorial groups.
Evaluation Reforms initiated by University:
The University has introduced semester system at all levels for all streams. Semester system has already replaced annual examination system in all PG classes.
An external invigilation and evaluation system is in operation to check the menace of copying and to ensure fair evaluation.
From this year internal assessment for B.Com.-I and M.Com. I has been increased from 20% to 30% by Punjabi University Patiala.
)6.3.3 Examination and Evaluation

·

 (
The Research Committee of the college encourages and motivates the teachers to take up research projects, and fosters a culture of research among students and staff.
The committee is also involved in synchronizing and facilitating research activities carried out by the members of the faculty by providing relevant information and updates the faculty members on the availability of funds and their sources.
Publication of research findings and presentation of research papers are undertaken by the faculty members/Researches.
)6.3.4 Research and Development

6.3.5 Library, ICT and physical infrastructure / instrumentation

6.3.5 Library, ICT and physical infrastructure /instrumentation
Library:
	
	Existing
	Newly added
	Total

	
	No.
	Value
	No.
	Value
	No.
	Value

	Text Books
	18523

	615
	1,91,921
	19138

	Reference Books

	38
	25,547

	e-Books & e-journals
	NIL
	NIL
	01
	5000
	01
	5000

	Journals
	40
	__
	02
	32,755
	42
	__

	Digital Database
	__
	__
	__
	__
	__
	__

	CD & Video: CD
	227
	__
	48
	__
	275
	__

	Others : Newspapers
	10
	__
	NIL
	14,339
	10
	__

ICT:
	
	Total Computers
	Computer Labs
	Internet
	Browsing Centres
	Computer Centres
	Office
	Depart-ments
	Others (Smart class rooms)

	Existing
	89
	04
	58
	NIL
	NIL
	01
	06
	05

	Added
	07
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	02

	Total
	96
	04
	58
	NIL
	NIL
	01
	06
	07

i) Organized Computer workshop for students & teachers on 'Programming the Mind' on 23-11-2013.
ii) Two smart class rooms newly created during the year 2013-14.
Physical infrastructure/Instrumentation:
Activities for maintenance carried for Physical. Infrastructure during the year on
 i) Campus Infrastructure and facilities 	

 ii) Equipments (Furniture repair) Electricity/ Water

 (
The teachers are provided all the basic facilities as required. They are provided internet facility in the department of the college. They are provided appropriate library facility, printing facility, LCD projector, Overhead Projector (OHP) smart board and other latest teaching aids. They are also provided these facilities department-wise.
Provides all the basic amenities required in the campus, like RO-filtered drinking water, sufficient and hygienic facilities, air conditioning, air cooling, Heaters, Staff rooms for staff members
.
)6.3.6 Human Resource Management

 (
While recruiting regular staff Punjab Public Service Commission (PPSC) is the apex body. Part-time/Guest faculty, preference is given to the eligible as per the UGC norms. But in case of non-availability, the candidate with best curricular resume is selected. They are granted a sum of consolidated salaries as per Punjabi University Patiala /UGC/Punjab Govt. rules. The non-teaching staff of the college is recruited through Staff Selection Board of Punjab Govt.
)6.3.7 Faculty and Staff recruitment

 (
NIL
)6.3.8 Industry Interaction / Collaboration

6.3.9 Admission of Students
 (
 Total No. of Students = 1236
)

	Teaching
	Non teaching

	· The Department of Higher Education provides mobile allowance, government quarters, medical allowance, group insurance scheme (GIS) facility, house rent allowance, leave travel consession (LTC), indoor medical facility as well as chronic disease outdoor facility to all staff members.
· The strategies adopted by the Department of Higher Education, Government of Punjab for faculty welfare include monetary and career advancement benefits for those with higher qualifications such as M.Phil and Ph.D as well as opportunities for those who wish to improve their qualifications.
· The class IV employees are provided with Diwali-festival loan, wheat loan, uniform, washing allowance and conveyance allowance.
· There are also government schemes in place to provide loans for those who wish to buy/construct houses. At the institutional level, College is committed to faculty welfare and it offers a platform for the needy members.

	Students
	Fee Concession on/ Scholarship from Alumina/ Punjab Govt.

6.4 Welfare schemes for	

6.5 Total corpus fund generated
	Sr. No.
	Fund Name
	Rs.

	1.
	PTA Fund
	724204/-

	2.
	Alumini Fund
	373463/-

	3.
	Self Finance Fund
	6347086/-

	4.
	Fees Fund
	-

	5.
	Red Cross Fund
	21912/-

	6.
	Magazine Fund
	9130/-

	7.
	Grants Fund
	-

[image:]
6.6 Whether annual financial audit has been done 	 Yes No
 	 					
6.7 Whether Academic and Administrative Audit (AAA) has been done?

	Audit Type
	External
	Internal

	
	Yes/No
	Agency
	Yes/No
	Authority

	Academic
	NA
	
	NA
	

	Administrative
	NA
	
	NA
	

[image:]6.8 Does the University/ Autonomous College declares results within 30 days?
	For UG Programmes	 Yes No
[image:]
	For PG Programmes	 Yes No
 (
 NA
)6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

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

 (
Annual Alumni Function was held at college campus in Nov. 2014 'Home Coming'.
Alumni provided financial assistance to 22 students worth Rs. 22000/-.
)6.11 Activities and support from the Alumni Association

6.12 Activities and support from the Parent – Teacher Association
 PTA supported in conducting Youth Festival, Annual Functions, Repair of Building, Electric repair, Furniture repair and salary of Guest Faculty.

 (
 Training Time to Time whenever required.
)6.13 Development programmes for support staff

 (
Time to time
Guest Lectures
 by
Resource Person
s &
Rallies
by
NSS, NCC, Divine Club, Aid for Suffering Humanity Organization, Red Cross Cell, Red Ribbon Club, Anti Sexual Harassment Cell, Ecological and Environment Society and Legal Literacy Cell.
 For Eco-Friendly awareness every year by the college.
For uninterrupted supply of power in the college, Gen- Set noiseless has been installed.
)6.14 Initiatives taken by the institution to make the campus eco-friendly

Criterion – VII
7. Innovations and Best Practices
7.1 Innovations introduced during this academic year which have created a positive impact on the
 functioning of the institution. Give details.
 (
RUSA
 (
Rashtriya Ucchatar Shiksha Abhiyan
)
 under this scheme college has applied for Two Courses M.com. (Business Innovation) and Add on course (Event Management) during the year
 B. Vocational UGC
under this scheme Three Courses in Retail Management has applied during this year
a)
 Two new clubs 'Swachh Bharat Abhiyan' and 'Centres for Awareness' regarding cleanness among the students.

b)
 Anti Drug Awareness club to aware the students about the abuses of drugs with the
theme 'Always say no to drugs'.
Usage of Multipurpose hall for the students started during the academic year for multi-task arrangements. During this year farewell party, fresher party and alumni meet conducted for the first time in multipurpose hall.
On the Rotation basis during this academic year for teaching rooms were made available for B.Com. Part-II, Earlier these rooms were with B.Com.-III.
)

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the
 beginning of the year
 (
 Report of RUSA submitted to Secretary Higher Education Punjab.
Report of B.Voc. submitted to UGC , Punjabi University and Directorate Public instructions (DPI) Colleges.
)

7.3 Give two Best Practices of the institution Infrastructural up gradation
 (
 I.
Title of the practice- Infrastructural

Up gradation
Goal
Higher education institutions should have international standards and they must be able to equip the learners to face the challenges of the modern world. Education should develop the knowledge level of students and also make them employable. Our college makes all efforts to provide students with exposure to the tremendous changes round the world in terms of technology, knowledge management and socio-ecological consciousness. Our goal is to make our students aware of the technological developments in the academia and to equip the students to use the same tools to achieve academic excellence and employability in terms of skills and knowledge.
The Context
Government Bikram College of commerce is located in urban area with a sizeable percent of rural and under-privileged population. Though it is co-educational college but more than
 60% of our students are girls.
Our college has the mission of uplifting the young generation not only through quality higher education but also creating awareness of one's social responsibility towards society and promote welfare of the community at large.
Our students represent the university archery team for the last many years. Our students also have proved themselves in weightlifting, power lifting, wrestling and body building in the state level. Our college occupies a top position in sports in terms of the number of our students and their achievements.
)

	Evidence of Success
	Infrastructural upgradation has ensured academic excellence and employability of our students in the recent years. The following are few of the instances:
· Our college ranks no. 1 in terms of the results of B.Com in the academic year 2011-12 among Government colleges affiliated to Punjabi University, Patiala.
· Our higher education turnover has improved tremendously in the recent years.
· 25% of our faculty members are the former students of this college.
· We have produced a large number of academic professionals like teachers from college level to school level, and other professionals who are employed in leading MNCs in and out of India.
· Our students are able to use the infrastructure available here, and produce short films and documentaries. It opens new avenues for self actualization, and also employment.

	II) Title of the practice- N.S.S. (National Service Scheme)
Goal
	The college strives to inculcate the spirit of voluntary work among the students and teachers through sustained community interactions. NSS bring our college closer to society. It shows how to combine knowledge and action to achive results which are desirable for community development. Over the year our goal through NSS is to enrich the student's personality and deepen his understanding of the social environment in which he lives.
The Context
	Government Bikram College of commerce is located in urban area with a sizeable percent of rural and under privileged population. Though it is coeducational college but more than 50% of our students are girls. Our college is the only government commerce college in North India and it has the mission of uplifting the young generation not only through quality higher education but also develop and awareness of one's responsibility to society and thus promote welfare of the community at large.
Evidence of Success
· NSS volunteers become eligible for certificate A, B and C as per the norms fixed by the Punjabi University, Patiala.
· Personality Development and Soft Skill of NSS volunteer has improve.
· The volunteers mentally and physically involve in the upliftment of the society.
· Volunteers are able to understand and tackle the social problems and stigmas with confidence.
These achievements are quite evident from the following facts:
· The college was declared as best N.S.S. College of the Punjabi University, Patiala for the year 2010-2011 for its outstanding contributions in the field of N.S.S.
· Time to time NSS volunteers participated in the National Integration Camp (NIC), Mega Camps and Super Adventure Camps at the state and national level and got positions .
· National Youth Convention Program is organised by the NSS Department of Punjabi University ever year. Program Officers and NSS Volunteers of the college took part and rendered their services in this program, for this all the participants were given certificate of appreciation.
· N.S.S. Programme officer of this college, Dr. Inderjit Singh has been declared as Best Programme Officer for two years 2010-11and 2011-12 by the Punjabi University, Patiala for his outstanding contributions.
· N.S.S. Programme officer of this college, Dr. Kusum Lata has been declared as Best Programme Officer for two years 2012-13 by the Punjabi University, Patiala for his outstanding contributions.

7.4 Contribution to environmental awareness / protection
 (
Van Maha Utsav celebrated on 30-07-2013.
350 Students joined Ecological and Environment Society for maintaining environment and conducted Rallies.
)

7.5 Whether environmental audit was conducted? Yes No

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

 (
SWOT analysis of the College and Future plans
Strengths:
The Government Bikram College of Commerce, Patiala (Established in 1945) is the only State owned co-educational ‘Commerce’ college in Northern India.
 The college caters to the needs of both urban and rural learners of Punjab, Haryana, Himachal Pradesh and the state of J and K.
The college is an exclusive Commerce college imparting education at U.G. and P.G. levels in commerce stream as well as vocational course as per its curricula.
Being a Government college, the fee-structure is nominal as compared to private colleges hence the students from all sections of the society are desirous to seek admission.
Transparent and merit based admission procedure is adhered to.
Spacious and eco-friendly campus located at the heart of the city offers easy and concessional transportation access to the students coming from far off places.
Reservation policy in terms of seats allotment in each stream is strictly followed as per State Government rules and norms.
Research, counselling and placement cell actively helping the students in placements.
Qualified & Committed faculty members.
 Industrious administrative staff.
 Spacious library with INFLIBNET facility.
 Existence of various effective and efficient mandatory & voluntary organizations/ cells for moral and social orientation.
 Good academic ambience.
 Availability of meritorious and enthusiastic students.
)

	Weaknesses:
1. Shortage of regular teaching and non teaching staff.
1. Inadequate space for expansions and playing grounds for the sports activities.
1. Inadequacy of teaching-learning infrastructure and facilities.
1. Lack of industry/service sector -institutional partnership.
1. Lack of incentives to carry research activities.
1. Lack of autonomy in framing syllabus & conducting examination.

	Opportunities:
1. Ample scope for Improving Employability of students.
1. Increased learning inputs for the students.
1. Implementation of academic & non-academic reforms.
1. Improving interaction with industry.
1. Enhancement of research & consultancy activities.
1. Increased demand for strengthening of existing UG and PG Programs & starting of new PG programs.
1. Increasing institutional demand for aspiring B. Com and M, Com. Pass outs for C.A., ICWA, C.S., MBA, LLB, and other courses for the pursuance of higher education in reputed Universities and Institutes.
1. Increasing demand for vocational subjects for better placement opportunities in Indian industrial and service sector.
1. Better placement opportunities for NCC cadets and NSS volunteers in defence, police and para- military forces.
1. Scope for enriching co-scholastic activities like debate, quiz, declamation, panel discussion and monitored coaching to improve communication skills, etc., to enhance confidence and help the students to improve their soft skills.
Threats:
1. The major threat for a government run college is the private colleges offering number of courses.
2. Inadequate infrastructure to cater to the growing demands of the students especially in meeting the global standards. Slow inflow of funds require for improvement and continuous enhancement of infrastructure, proper maintenance, 	improving the quality of academic services, extension, research activities & student support programs, etc.
3. Lack of innovations in content based curricula has resulted in inertia in both the teacher and the taught.
4. Lack of creativity & innovation in content based curricula as per the expectations & need of industry.

 (
RUSA
 (
Rashtriya Ucchatar Shiksha Abhiyan
)
 under this scheme college has applied for Two Courses M.com. (Business Innovation) and Add on course (Event Management) during the year
 B. Vocational UGC
under this scheme Three Courses in Retail Management has applied during this year
New PG Block is near completion.
 Language laboratory will be arranged in the coming academic year.
)8. Plans of institution for next year

Name : Dr. Harpreet Singh Name : Prof. Satinder Kaur

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

_______***_______
Annexure I
Abbreviations:
CAS	-	Career Advanced Scheme
CAT 	-	Common Admission Test
CBCS	-	Choice Based Credit System
CE	-	Centre for Excellence
COP	-	Career Oriented Programme
CPE 	-	College with Potential for Excellence
DPE	-	Department with Potential for Excellence
GATE 	-	Graduate Aptitude Test
NET 	-	National Eligibility Test
PEI	-	Physical Education Institution
SAP 	-	Special Assistance Programme
SF	-	Self Financing
SLET 	-	State Level Eligibility Test
TEI	-	Teacher Education Institution
UPE 	-	University with Potential Excellence
UPSC 	-	Union Public Service Commission

32

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image1.emf

image2.emf

