"The Annual Quality Assurance Report (AQAR) of the IQAC 2014-15

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

Part – A

I. Details of the Institution

1.1	Name of the Institution	D.A.V. (PG) COLLEGE,
	L	
1.2	Address Line 1	ARYA SAMAJ ROAD
	Address Line 2	
	City/Town	MUZAFFARNAGAR
	State	UTTAR PRADESH
	Pin Code	251001
	Institution e-mail address	info@davcollegemzn.org
	histitution e-mail address	iqacdavcollege@gmail.com
	Contact Nos.	0131-2622667
	Name of the Head of the Institutio	n: DR. P.K. Saxena
	Tel. No. with STD Code:	0131-26203311

	Mobile:			094123	337330		
	Name of the IQAC Co-ordinator: Mobile:		DR.	Sunita Sharma			
			09219	740604			
	IQAC e-1	mail address:		iqacd	avcollegemzn@ឲ្	gmail.co	m
	NAAC Track ID (For ex. MHCOC Website address:				UPCOGN1296	2	_
			L			ft no on n	hp?paid=
	Web-link	of the AQAR:		davo	ollegemzn.org/dyle	ntmenu.p	
	Web-link		nttp://www		ollegemzn.org/dyle ollege.edu.in/AQAl		
5			nttp://www				
5		For ex. 1	nttp://www Grade				doc
5	Accredita	For ex. I		ladykeanec	ollege.edu.in/AQAl	R201213. Validi	doc
5	Accredita Sl. No.	For ex. Ition Details Cycle	Grade	.ladykeanec	ollege.edu.in/AQAl Year of Accreditation	R201213. Validi Perio	doc
5	Accredita Sl. No.	For ex. Intion Details Cycle 1st Cycle	Grade	.ladykeanec	Year of Accreditation 2007 (Feb)	R201213. Validi Perio	doc

2014-15

1.7 AQAR for the year (for example 2010-11)

-	R submitted to NAAC after the latest Assessment and le AQAR 2010-11submitted to NAAC on 12-10-2011)
i. AQAR 2007-08 on 12/01/201	·
ii. AQAR2008-09 on 12/01/201	2(DD/MM/YYYY)
iii. AQAR2009-10 on 12/01/201	2(DD/MM/YYYY)
iv. AQAR2010-11 on 12/01/201	2(DD/MM/YYYY)
v. AQAR2011-12 on 01/03/201	3(DD/MM/YYYY)
vi. AQAR2012-13 on 05/08/201	5(DD/MM/YYYY)
vii. AQAR2013-14 on 14/08/201	
1.9 Institutional Status	
University St	ate Central Deemed Private
Affiliated College Yo	es 🗸 No
Constituent College Yo	es No
Autonomous college of UGC Yo	es No
Regulatory Agency approved Institu	tion Yes / No
(eg. AICTE, BCI, MCI, PCI	I, NCI)
Type of Institution Co-education	on / Men Women
Urban	Rural Tribal
Financial Status Grant-in-aid	UGC 2(f) ✓ UGC 12B ✓
Grant-in-aic	I + Self Financing ✓ Totally Self-financing
1.10 Type of Faculty/Programme	
Arts / Science / Co	ommerce / PEI (Phys Edu)
TEI (Edu)	Health Science Management
Others (Specify)	BBA, BCA, BFA
1.11 Name of the Affiliating University ((for the Colleges) Chaudhary Charan Singh University, Meeru

1.12	Special status conferred by Central/ State Gov	ernment UGC/CSIR	/DST/DBT/ICMR	etc
	Autonomy by State/Central Govt. / University			
	University with Potential for Excellence		UGC-CPE	J
	DST Star Scheme		UGC-CE	
	UGC-Special Assistance Programme		DST-FIST	\checkmark
	UGC-Innovative PG programmes	A	ny other (Specify)	
•	UGC-COP Programmes			
<u>2. </u>	QAC Composition and Activition	<u>es</u>		
2.1	No. of Teachers	06		
2.2	No. of Administrative/Technical staff	03		
2.3	No. of students	NIL		
2.4	No. of Management representatives	01		
2.5	No. of Alumni	01		
]	
2.6	No. of any other stakeholder and		1	
	community representatives	01		
2.7	No. of Employers/ Industrialists	NIL		
			•	
2.8	No. of other External Experts	NIL		
2.9	Total No. of members	13		
2.10	No. of IQAC meetings held	04		

2.11 No. of meetings with various stakeholders: No. 03 Faculty 01					
Non-Teaching Staff Students 01 Alumni 01 Others					
2.12 Has IQAC received any funding from UGC during the year? Yes No					
If yes, memor are amount					
2.13 Seminars and Conferences (only quality related)					
(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC					
Total Nos. 01 International National State Institution Level 01 Univ. Level					
(ii) Themes "Quality Enhancement in Higher Education through NAAC".					
2.14 Significant Activities and contributions made by IQAC					
Creation of academic / learning environment.					
2. Introduction of two new courses in the current session i.e. BFA and B.Com.					
3. Interaction with HOD's and faculty for maintaining and sustaining quality education.					
4. Motivating faculty to undertake quality research.					
5. The up-gradation of existing Wi-Fi network in Optical fibre connectivity with IGPS.					
6. Sanghosti on "Sarv Dharam Sambhaav" on 30.10.2014.					
7. Workshop on Personality Development and Communication Skills.					
8. Celebration of Youth Week "Chetna" 18 Dec'2014 to 23 Dec'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
Academic Programs 1. To organise guest lectures / seminar / Workshop = 04 2. To organize academic visits/tour.	 Guest lecture on "Role of Agriculture in Biotechnology" by Dr. Satya Prakash Joint Director, KVK Sardar Vallabh University, Meerut in Dec'14. Workshop on "Fish Conservation" in Zoology Department Guest Speakar Dr. A.K. Pandey from "National Bureau of Fish Genetic Resources", Lucknow in May'15. Guest Lecture in Physics Department on "Communication System" and "Data Transnission" by Sh. Tejvir Singh, Department of Electronics and Communication, Subharti University, Meerut in April and May'15. The academic visit organised to Wild Life Institute, Dehradun and Forest Research Institute, Dehradun, IITF, New Delhi,
 Value Added Programs 1. To organise program on fraternity 2. To organize program on Gender sensitization. 3. To organize the program to sensitize the students about Indian Cultural Heritage. 	 Peace March on 7th September 2014 in collaboration with District Administration and other institutions. Such issues were addressed through the short plays in "Open Theatre" under the banner of Youth Week "CHETNA". Sarva Dharam Sadbhav Sanghosti on 30 October 2014. Santoor Vadan by Pt. Tarun Bhattacharya The movie "Making of Mahatma" was played for the students.
Infrastructure Development 1. To convert some of the class rooms in smart classroom to promote ICT usage. 2. To enhance the speed of internet connectivity in the campus.	 05 Smart boards were installed in PG Science Departments. Upgradation of Wi-Fi Network in FTTH Optical Fibre Connectivity with 4 MBps.
 Student Development Programs To organize Career Awareness Programs. To organise learner centric co-curricular programs. Mushaiyra and Kavi Sammelan on the closing day of Youth Week "Chetna". 	 Campus Interview-01 Career Guidance Program organized-02 Personality Development and Communication Skill Workshop-01 Mock trial of Moot Court by Law Students on 27 Feb'15. Under the banner of Youth week "Chetna" from 18-23 Dec 2014. Quizzes (Science and General Awareness), Debates, Essay Competition, Rangoli Competition, Open Theatre, Science Exhibition, Sports Activities and Cultural Program were organised.

Extension Activities

- 1. To organize various extension activities and Student mentoring programs with the involvement of NCC, NSS, Rovers and Rangers of the college.
- 2. Participation of Drawing & Painting Students in Community Development.
- 04 one-day camp and 01 seven-day camp of NSS.
- Jagrookta Rally on "Clean India Drive" by Rovers and Ranger.
- International Day of "Disaster Reduction" to maintain ecological balance on 13 Oct'14 by NCC students.
- International Yoga Day 21 June 2015 by NCC Students.
- Model on "Green House effect" in Jan Chetna Saptah Jan 2015 by Rovers and Rangers.
- M.A. Drawing & Painting students made the Paintings in Gram Rasulpur (Smart Village Site) and Ganga Ghat of "Sukratal" (Place of Pilgrimage).

2.16 Whether the	AQAR was placed in statutory body Yes ✓ No
Mana	gement Syndicate Any other body
Provide	the details of the action taken
Annı Com	ual Quality Assurance Report has been placed in the management mittee meeting being held regularly.

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

Part – B

Criterion - I

I. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	10	NIL	NIL	NIL
PG	06	-	08	-
UG	03	02	03	02
PG Diploma	-	-	-	-
Advanced Diploma	-	-	-	-
Diploma	-	-	-	-
Certificate	-	-	-	-
Others	-	-	-	-
Total	19	02	11	02

Interdisciplinary		
Innovative		

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

Course	Core options		
B.Sc.	1. Physics, Chemistry, Maths	2. Physics, Statistics, Maths	
(Maths)	3. Physics, Computer App., Maths	4. Computer App., Statistics, Maths	
	5. Industrial Chemistry, Chemistry, Maths		
B.Sc. 1. Botany, Chemistry, Zoology (Bio)			
B.A.	1. Hindi, Pol. Sc., Sociology	2. Hindi, Pol. Sc., Economics	
	3. Hindi, English, Pol. Sc.	4. Hindi, Economics, Sociology	
	5. Hindi, Pol. Sc., History	6. Hindi, English, Sociology	
	7. Hindi, English, History	8. English, Economics, Sociology	
	9. English, Drg. & Ptg., Psychology	10. English, Economics, Psychology	
	11. English, Pol. Sc., History	12. English, Economics, Drg. & Ptg.	
	13. Pol. Sc., Economics, Psychology	14. Pol. Sc., History, Drg. & Ptg.	
	15. Economics, Drg. & Ptg., Psychology		

Course	Elective options		
M.Sc. Botany	NON	NE .	
M.Sc. Chemistry	1. Inorganic Chemistry	2. Organic Chemistry	
M.Sc. Maths			
M.Sc. Physics	1. Electronics	2. Nuclear Physics	
M.Sc. Statistics			
M.Sc. Zoology	1. Fish and Fisheries	2. Entomology	

(ii) Pattern of programmes:

Pattern	Number of programmes	
Semester	17 (03+06+05+02+01)	
Trimester		
Annual	07	

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.
Semester system has been initiated in LL.B. Course in the session 2014-15.
1.5 Any new Department/Centre introduced during the year. If yes, give details.
Recognizing the need of the day and to meet the challenges of future, the absence of commerce and Fine Arts Departments was being felt and efforts were made in this direction. As a result B.Com. and B.F.A. courses are introduced in the college in the current session.

Criterion - II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
56	26	25	-	5

2.2 No. of permanent faculty with Ph.D.

42

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

Asst. Profe	ssors	Associ Profes		Profe	ssors	Other	's	Total	
R	V	R	V	R	V	R	V	R	V
-	-	-	02	-	-	-	-	-	02

2.4 No. of Guest and Visiting faculty and Temporary faculty

Guest faculty Visiting faculty		Temporary faculty	68
--------------------------------	--	-------------------	----

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	10	16	00
Presented papers	02	27	00
Resource Persons	01	03	01

- 2.6 Innovative processes adopted by the institution in Teaching and Learning:
 - > Use of overhead and LCD projector
 - ➤ Providing field experiences by organising academic visits to Science labs, National Institutes, Art Gallery and IITF etc.
 - > Conducting classroom debates, Quiz and Class seminar.
 - > Promoting use of e-learning resources.
 - > To organize the science exhibitions and Arts exhibitions.
 - ➤ Mock Trial of Moot Court.
- 2.7 Total No. of actual teaching days during this academic year

177

2.8 Examination/ Evaluation Reforms initiated by the Institution

(for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

- 1. Examination and evaluation reforms have been initiated at University level.
- 2. Central Evaluation.
- 3. Bar Coding.
- 4. MCQ pattern for final year students at U.G. level and for even semester students at P.G. Level.

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

01 (BOS)	01 (RDC)	-
----------	----------	---

- > Dr. Chatar Singh, BOS convener (Head, Department of Physics)
- > Dr. Chatar Singh, RDS convener (Head, Department of Physics)

2.10 Average percentage of attendance of students

78%

2.11 Course/Programme wise distribution of pass percentage **only final year results** are given :

		Total no.		I	Division		
S.N.	Course	of students appeared	Distinction %	I %	II %	III %	Pass %
1	B.A.	335		5	26	25	85.37
2	B.Sc. (PCM + CBZ)	345	5	28	67	3	98.26
3	B.Sc. Biotechnology	28		7	18		89.28
4	BBA	46		29	17		97.83
5	BCA	86		76	5		94.19
6	B.Com.	178		-	-		52.35
7	B.F.A.	6	100	-	-		100.00
8	LL.B.	210		12	56		68.09
9	B.Ed.	47	6	47	40	7	93.61
10	M.Sc. Physics	15	13	93	7		100.00
11	M.Sc. Chemistry	16	25	75	25		43.75
12	M.Sc. Botany	14	14	50	50		100.00
13	M.Sc. Zoology	15		67	33		100.00
14	M.Sc. Maths	39	13	95	5		100.00
15	M.Sc. Statistics	13	69	100			84.61
16	M.Sc. Biotechnology	22		22			100.00
17	M.Sc. Microbiology	23		14			60.86
18	M.Sc. Biochemistry						-
19	M.A. English	67		45	19		97.62
20	M.A. Economics	69		9	2	6	89.29
21	M.A. Sociology	15		44	20	3	76.60
22	M.A. Psychology	15		9	6		37.50
23	M.A. Drg. & Ptg.	24		24			100.00

- 2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes :
 - > Encouraging faculty members for participation in faculty development programs.
 - > Promoting usage of e-resources in teaching.
 - > Evaluation of Teachings and learning through feedback from outgoing students.
 - ➤ Meeting of IQAC and HOD's are held to seek suggestions and plan for improvement in teaching and learning.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	02
UGC – Faculty Improvement Programme	
HRD programmes	
Orientation programmes	
Faculty exchange programme	
Staff training conducted by the university	
Staff training conducted by other institutions	
Summer / Winter schools, Workshops, etc.	
Any Others	18

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	40	08		02
Technical Staff	66	12		04

Criterion - III

3. Research, Consultancy and Extension

- 3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution
 - ➤ To provide high speed internet connectivity and upgrade existing Wi-Fi facility.
 - ➤ To encourage faculty members to take up minor/major projects and establish research collaborations.
- 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	12	08	00
Non-Peer Review Journals	00	09	00
e-Journals	03	00	00
Conference proceedings	01	04	00

	Impact factor	

Range	0.3-3.0	Average	1.7	h-index	1	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 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	. 06 Cha	npters in Edite	ed Books 03
ii) Without ISBN No. 12			
3.8 No. of University Departments receiving fu	unds from - N.A	•	
UGC-SAP	CAS	DST-FI	ST
DPE		DBT Sc	heme/funds
3.9 For colleges Autonomy	CPE	DBT Sta	ar Scheme
INSPIRE	СЕ	Any Oth	ner (specify)
2.10 Develope compared through compulting as			
3.10 Revenue generated through consultancy	NIL		
3.11No. of conferences organized by the Institu	ıtion		
Level International	National State	University	College
Number	NIL		
Sponsoring agencies			
	L L	L	
3.12 No. of faculty served as experts, chairperso	ons or resource pers	ons 05	
3.13 No. of collaborations International NII	L National NIL	Any or	ther NIL
3.14 No. of linkages created during this year	NIL		
3.15 Total budget for research for current year is	n lakhs :		
From Funding agency 7.31 Lac	From Management	of University	/College NIL
Total 7.31 Lac			
3.16 No. of patents received this year	Type of Patent		Number
	National	Applied	Nil
		Granted	Nil
	International	Applied	Nil
		Granted	Nil
	Commercialised	Applied	Nil
		Granted	Nil

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
00	Nil	Nil	Nil	Nil	Nil	Nil

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 09	
3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones) JRF	
3.21 No. of students Participated in NSS events: NIL	
University level _ State level	-
National level _ International level	-
3.22 No. of students participated in NCC events: University level 22 State level	_
National level _ International level	_
3.23 No. of Awards won in NSS:	
University level _ State level	Nil
National level International level	-
3.24 No. of Awards won in NCC:	
University level - State level	01
National level - International level	-

\

3.25 No. of Extension activities organized

University forum	College forum 03		
NCC 02	NSS 05	Any other (Rovers)	05

- 3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility
 - ➤ Jagrookta Rally for "Clean India Drive" by Rover and Ranger units of the college.
 - ➤ College co-ordinated with other institutions of the city and District Administration for Peace March for Communal Harmony on 07.09.2014.
 - ➤ Making the Youth responsive to the affairs of National and Global importance such as "Green House Effect", "Female foeticide", AIDS, "Say No to Drugs" through posters and models in science exhibition at college level.
 - Contributing in 7 day camp as "Police Mitra" organised at Shiv Chowk for Kanwar Seva.
 - ➤ Plantation in the college Campus on 07 Feb'2015.
 - Legal camp at college levels to aware the society through students.
 - ➤ International day of Disaster Reduction on 13 Oct'2014 to maintain Ecological Balance.
 - ➤ International Yoga Day Celebration on 21 June'2015 by NCC Students.
 - > Rover Vijay Kumar selected for "Rajyapal Puraskar" at State level.
 - Essay Competition on "National Integration" Jana Mana Gana Week on 19 Jan'2015 to 25 Jan'2015.
 - Sensitizing the Youth about Cultural Heritage through SPIC-MACAY.
 - > Students of Drawing and Painting contributed in community Development by making paintings on the site of Smart Village (Rasoolpur) adopted by our honourable MP and place of Pilgrimage Shukratal.

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		11.4 acre + 3.84 acre	-	College	-
Class rooms		59	-	Resources	59
Laboratories		45	-	and UGC grant	45
Seminar Halls		04	-		04
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	Smart Boards	-	05		05
Value of the equipment purchased during the year (Rs. in Lakhs)		321.19	6.15		327.34
Others (Furniture, Generation, w purifier, fire extinguisher, etc.)	147.07	11.74		158.81	

4.2 Computerization of administration and library

- > Computerized preparation of Salary bills.
- > Accounts are maintained with Tally software.
- Admission process, filling of examination forms and scholarship are ONLINE process through college, university and U.P. Govt. Websites i.e. www.ccsuonline.in and www.ccsuonline.in and www.scholarship.up.nic.in respectively.
- ➤ Use of computers in data storage in administrative and library section is in progress and will be completed.
- > Computerised processing of examination.
- ➤ N-LIST and EDUSAT facilities are available.
- ➤ Wi-Fi enabled campus.

4.3 Library services:

		Existing		Newly	/ Added	Total	
		No.	Value	No.	Value	No.	Value
	Central Library	97462	7,10,857.00	502	1,35,304.00	97964	8,46,161.00
Toyt Books	Biosciences	1997	6,02,447.00	0	-	1997	6,02,447.00
Text Books	BBA/BCA	7250	17,35,745.00	956	3,00,389.00	8206	20,36,134.00
	MA	2987	6,64,136.00	0	-	2987	6,64,136.00
	Central Library	154	52,300.00	0	-	154	52,300.00
Deference Deeks	Biosciences	143	1,73,457.00	0	-	143	1,73,457.00
Reference Books	BBA/BCA	3791	-	19	-	3810	-
	MA	235	4,22,396.00	0	-	235	4,22,396.00
E-Books							
Journals		18	46852.00	2	5000.00	20	51852.00
e-Journals							
Digital Database							
CD & Video							
Others (Specify)							

^{* (}Data mentioned from session 2008-09 onwards)

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Comp. Centres	Office	Depart ments	Eng. Lang. Lab.	EDU SAT
Existing	177	06	Wi-Fi	01	01	07	165	05	01
Added	02	-	networking with FTTH	-	-	02	-	-	-
Total	179	06	Optical Fibre	01	01	09	165	05	01

- 4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)
 - ➤ Smart Boards installed in Science departments.
 - ➤ Wi-Fi Internet Connectivity with FTTH Optical Fibre and Wi-Fi networking upgraded from 2.2GHz to 5.8 GHz with (UBNT ROCKET-M5) and 5 paired 7 GHz CPF-UBNT NS M-5 networking secured with unified threat management appliance (Firewall).

i) ICT	1.59
ii) Campus Infrastructure and facilities	48.35
iii) Equipments	6.15
iv) Others	11.74
Total :	67.83

Criterion - V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

IQAC recommended to establish

- > To provide details of subjects offered, fee structure etc. on college website.
- > To arrange lectures and workshops related to communication skills and personality development.
- To provide complaint boxes at various places in campus so that the students feedback may be obtained and their problems may be attended.
- > To arrange more remedial classes for weak students.
- > To conduct more career oriented lectures.
- 5.2 Efforts made by the institution for tracking the progression
 - Alumni meet was organised on the recommendation of IQAC.
 - A link has been created on the college website for old students to register themselves.
 - Meeting held with HOD's to suggest and make effort for tracking the progression in respective departments.
 - > Detailed reports of the departmental achievements are sought.
 - > Faculty of concerned department remain in touch with the old students and their achievements.
 - > Feed back from the students is obtained where they can give suggestions for the betterment.
- 5.3 (a) Total Number of students

UG	PG	Ph. D.	Others	Total
3924	773	12	•	4709

(b) No. of students outside the state

15

(c) No. of international students

NIL

	No	%
Men	2424	51.61

	No	%
Women	2273	48.39

	Last Year (2013-14)						This Year (2014-15)					
	General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
Aided courses	1084	844	-	1573	05	3506	1421	661	-	1520	06	3608
SFC	298	276	-	467	-	1041	323	255	-	510	01	1089
Total	1382	1120	0	2040	05	4547	1744	916	0	2030	07	4697

Demand ratio - 4 to 18 in Different Disciplines

Dropout %

9.5%

5.4	Details of student support mechanism for coaching for competitive examinations (If any)								
	> Teachers guide individually in department to PG students for NET and competitive examinations.								
	No. of students beneficiaries 20% to 50% of total PG students.								
5.5	5 No. of students qualified in these examinations								
	NET 02	SET/SLET	GATE 0:	CAT					
	IAS/IPS etc	State PSC	UPSC	Others					
	II IS/II S etc			02					
5.6	5 Details of student counselling and career guidance								
	➤ Campus Interview by the Company "Radhika Biomedicos" was organised on 11 June'2015 and 22 students got selected.								
	➤ Lecture on Career Guidance by Dr. Meenakshi and Dr. Sarvjeet Singh from IPM, Meerut on 25 Feb'2015.								
	➤ Most of the teachers take intitiative individually to guide the students about career options or through Career Guidance Cell.								
	➤ Relevant notices are o	lisplayed on departmen	ntal notice boards.						
	➤ Workshop on Communication Skills and Personality Development was organised on 26 May 2015.								
	No. of students	benefitted 300							
5.7	No. of students Details of campus place								
5.7				Off Campus					
5.7		ment	Number of Students Placed	Off Campus Number of Students Placed					
5.7	Details of campus place Number of	ment On campus Number of Students							
	Details of campus place Number of	Mumber of Students Participated		Number of Students Placed					
	Number of Organizations Visited Details of gender sensiti	ment On campus Number of Students Participated zation programmes	Students Placed	Number of Students Placed					
	Number of Organizations Visited Details of gender sensiti Such issues are addre Various skits and sho	ment On campus Number of Students Participated zation programmes ssed in national day ce	Students Placed lebrations, Rovers a	Number of Students Placed 60	' in				
	Number of Organizations Visited Details of gender sensiti > Such issues are addre Various skits and sho Open Theatre under the	ment On campus Number of Students Participated zation programmes ssed in national day ce ort plays were focussed he banner of Youth We rial board to deal with	Students Placed lebrations, Rovers a d on "Girl Child Ecek "Chetna".	Number of Students Placed 60 and Rangers and NSS Camps.					
5.8	Number of Organizations Visited Details of gender sensiti > Such issues are addre > Various skits and sho Open Theatre under to > Strengthening proctor	ment On campus Number of Students Participated zation programmes ssed in national day ce ort plays were focussed he banner of Youth We rial board to deal with	Students Placed lebrations, Rovers a d on "Girl Child Ecek "Chetna".	Number of Students Placed 60 and Rangers and NSS Camps. ducation" and "Gender Quality"					
5.8	Number of Organizations Visited Details of gender sensiti Such issues are addre Various skits and she Open Theatre under to Strengthening proctor more female member Students Activities	ment On campus Number of Students Participated zation programmes ssed in national day ce ort plays were focussed he banner of Youth We rial board to deal with	Students Placed lebrations, Rovers a d on "Girl Child Edek "Chetna". cases of violence	Number of Students Placed 60 and Rangers and NSS Camps. ducation" and "Gender Quality" or sexual harassment by involvi					
5.8	Number of Organizations Visited Details of gender sensiti Such issues are addre Various skits and she Open Theatre under to Strengthening proctor more female member Students Activities	Mumber of Students Participated Ization programmes ssed in national day ce ort plays were focussed to be banner of Youth We rial board to deal with s.	Students Placed lebrations, Rovers a d on "Girl Child Edek "Chetna". cases of violence	Number of Students Placed 60 and Rangers and NSS Camps. ducation" and "Gender Quality" or sexual harassment by involvi	ing				

No. of students participated in cultural events								
	State/ University level 3 Nationa	al level 02 Inte	rnational level 02					
5.9.2 No. of medals /awards won by students in Sports, Games and other events								
Sports: State/ University level 16 National level Nil International level Nil								
Cu	Cultural: State/ University level Nil National level Nil International level nil							
5.10 Schola	arships and Financial Support							
		Number of students	Amount					
	Financial support from institution							
	Financial support from government	3079	12693970.00					
	Financial support from other sources	2	400000.00 app					
	Number of students who received International/ National recognitions							
5.11 Student organised / initiatives Fairs : State/ University level NIL National level International level Exhibition: State/ University level NIL National level International level								
5.12 No. of	f social initiatives undertaken by the students	06						
5.13 Major	grievances of students (if any) redressed:							
> The major grievances are either related to admissions or examinations which are redressed at college level or forwarded to university as and when required.								

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

VISION

To enrich available human resource with scholastic proficiency and human values.

MISSION

- i. To impart quality education in realms of Science, Arts, Law, Education, Management and Computer Science, catering to local needs.
- ii. To produce skilled and concerned citizens employable at state, national and global level with novelties.
- iii. To develop a holistic culture where personalities of youth are moulded to grow with professionalism, humanism and social responsibility, through curricular academic and co-curricular activities.

6.2 Does the Institution has a Management Information System

MIS has been applied to

Admission of students

- The admission procedure and fee structure are given in college prospectus.
- The admission procedure is fully transparent and available on university website also.
- On the college website www.davcollegemzn.org the information about admission procedure, merit list and fee structure are displayed. The required information can also be sought from the college enquiry office.

> Examination procedure

- Being an affiliated college of C.C.S. University, Meerut the institution complies with the rules and regulations of the university, but all the internal processes in the examination section e.g. preparation of seating plan, invigilation duties plan are computerized.
- The administrative staffs of examination section comprise Senior Superintendent, Additional Superintendent, Assistant Superintendent, Class III employees and peons.
- The examination related documents i.e. examination forms, admit cards, roll list, etc. are available on university website www.ccsuonline.in.

Administrative procedures and finance

- For smooth functioning of the college, a well defined administrative setup exists.
- The Principal as head of the institution is in the driving seat of all the administrative and academic affairs in the college.
- The administrative officers act as a link between Principal and staff members in day to day administration.
- Every department is headed by a senior professor entrusted with the administrative and academic responsibilities of that department.
- Various committees are formed comprising senior and experienced members of the staff to organise / initiate the activities throughout the year.
- Preparation of Salary bills is computerized and Accounts are maintained with Tally software.
- Scholarship is online process through state govt. Website www.scholarship.up.nic.in.

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

6.3.1 Curriculum Development

Being affiliated college of C.C.S. University, Meerut.

- The curriculum designed by the university (unified at state level) is followed.
- ➤ Most of the syllabi incorporate practical and professional concepts to keep students competitive.
- ➤ The teachers involved in curriculum development suggests in B.O.S. meeting on the basis of feed back taken from students.

6.3.2 Teaching and Learning

- Along with interactive classroom teaching various modern methods of teaching (LCD projector, PPT presentation) are adopted to create interest of the students.
- For the continuous and comprehensive evaluation of the students different patterns like objective tests, assignments, seminars and viva-voce are adopted.
- ➤ Vigilance on attendance and academic calendar.

6.3.3 Examination and Evaluation

- ➤ Internal exam of U.G. level introduced in the session.
- The college follows the annual system at U.G. level and semester system at P.G. levels.
- > C.C.E. of the students is ensured through tests assignments, seminars and viva-voce.
- ➤ Grievance Redressal for evaluation is provided by the university.
- ➤ At P.G. level mid-term internal exams and external exam at the end of semester are held making equal contribution of internal and external examiner's i.e. 50%.

6.3.4 Research and Development

- ➤ Teachers and students are involved in Research and Development while PG students are guided for their research based submissions.
- > Departments are equipped with internet in order to facilitate research activities.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- ➤ Institution has N-LIST and EDUSAT facility.
- > Separate reference section is available in library.
- > Every PG Department has their separate library so that the students can visit library regularly.
- ➤ Proper sitting space for students with photocopying facility.

6.3.6 Human Resource Management

- ➤ Well administrative setup for smooth functioning of the college.
- ➤ Every teaching department is headed by a senior faculty member entrusted with the administrative and academic responsibilities of the respective department.
- > The Principal as head of the institution remains in the driving seat of all academic and administrative affairs of the college.
- > Every staff member is accommodated in suitable portfolio in the interest of the institution.

6.3.7 Faculty and Staff recruitment

- Faculty recruitment is done by State level H.E.S.C. Allahabad.
- ➤ In Self Finance Courses offered by the college and on vacant posts the faculty members are recruited as per UGC norms and directives of Directorate, Higher Education, U.P. Government.
- > Non-teaching staff recruitment takes place from time to time by the Management Committee.

6.3.8 Industry Interaction / Collaboration

- ➤ Only informal collaborations are initiated with localized industries.
- Few guest lectures of industrialists / scientists are organised.

6.3.9 Admission of Students

- Admission process is well communicated through newspaper advertisement.
- Admissions are done on merit basis and the whole process is fully transparent.
- > Registrations for admission in all the affiliated colleges are accepted online, by the university.
- > All the information related to admission is displayed on university website and notice boards.
- Reservations policies are followed strictly, as per rules laid down by state government.

<i>c</i> 4	***	16 1 6		Teaching	Т.	W.F.			
6.4	Welfare schemes for			Non teaching	E.	W.F.			
				Students		oor Boys Fun	d/		
					S.	W.F.			
			Г						
6.5	To	tal corpus fund gener	rated						
			L						
	33 71		-1 1:4 1	- 1 1 V					
0.0	wr	nether annual financia	ai audit na	is been done	es	✓ No			
<i>.</i> 7	** 71	.1	A 1 · · ·		. 1	1 1	0		
6.7	wr	nether Academic and	Administ	rative Audit (AAA)) na	s been done	??		
		Audit Type		External				Internal	
			Yes/No	Agency		Yes/No		Authority	
		Academic	Yes	Given below at s.r	ı. 1	Yes		College authorities	}
		Administrative	Yes	Given below at s.r	ı. 2	Yes		Managing Committe	ee
		Accounts	Yes	Given below at s.r	n. 3	Yes		tered Accountant app by Managing commit	
		Every year Annual Meerut.	Reports si	abmitted to NCTE	anc	l Bar Counc	cil of	India and CCS Uni	versity
	2)	Institution is ISO 90	01:2008 c	ertified by I.Q.M.C					
	3)	A.G., Allahabad, D.l	H.E., Alla	habad, Local funds	off	ice.			
6.8	Do	es the University/ Au	itonomou	s College declares r	esu	lts within 30	0 days	s?	
		For	r UG Prog	rammes Yes		No	,/		
		10.			L				
		For	r PG Prog	rammes Yes		No	\checkmark		
6.9	Wł	nat efforts are made b	y the Uni	versity/ Autonomo	us C	College for I	Exami	ination Reforms?	
	\rightarrow	Restriction on additi	onal supp	lements to main ans	swe	r book			
		Bar coding at Answe					el		
		Introduction of MCQ				-	C 1.		
		Examination results	- 1	•					
6 10		hat efforts are made b			•		a offil	liotad/constituent col	1agas?
0.10	, vv1 	mat crioits are made t	y the Olli	versity to promote	autt	monny in til	c alll	mateu/constituent con	neges!
		The University for	wards the	proposal offered b	v th	ne affiliated	colle	ge.	

6.11 Activities and support from the Alumni Association

- > Interaction with present students and teachers.
- > Feedback from alumni helps to improve curriculum development.
- > The interaction with Alumni motivates the students to achieve their goals.

- 6.12 Activities and support from the Parent Teacher Association
 - > Informal parent teacher meetings at departmental level are held.
 - ➤ In addition to the resolution of individual problems of students, issues related to improvement in institution and policies for benefit of students are discussed.
- 6.13 Development programmes for support staff
 - > Participatory contribution in various committees as member.
 - ➤ Health check up Camps are organised occasionally.
- 6.14 Initiatives taken by the institution to make the campus eco-friendly
 - ➤ For Good ventilation large sized windows are fitted in class rooms.
 - > CFLs are installed at various places to minimize the expense of electricity.
 - > Proper plantation in campus.
 - ➤ Natural water harvesting to recharge bore wells.
 - > Team of gardener's works on campus beautification.
 - ➤ No major carbon release and minor release are neutralized by the greenery in the campus.
 - ➤ No major e-waste is generated.

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.
 - ➤ Mock trial of Moot Court.
 - > Seminar on communal harmony is organized to disseminate fraternity and brotherhood.
 - > Sensitising faculty and staff for holistic development of themselves and students.
 - > Organised Learner centric programmes through Youth Week "Chetna".
 - ➤ Celebration of International Day on Disaster Reduction on 13 Oct'2014 by NCC students.
 - ➤ Celebration of International Yoga Day on 21 Jun'2015.
- 7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year
 - ➤ Guest Lectures/Workshop were organized.
 - > Upgradation of laboratories and library
 - > Smart Boards were installed in science departments for PG classes.
 - > Participation in community oriented programme by faculty and students.
 - > Career awareness/guidance programs were organised.
 - > Up-gradation of existing Wi-Fi network in FTTH optical fibre connectivity.
 - ➤ Academic visits and tours were organised.
- 7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)
 - ➤ As a contribution to National Development the students are sensitized towards cultural heritage through SPIC-MACAY programs (Annexure-02)
 - ➤ "Legal Aid Clinic" is being run by the Law students of the college (Annexure-03).

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

- 7.4 Contribution to environmental awareness / protection
 - ➤ Through NSS programmes environment awareness is created.
 - ➤ Debates and Seminars are organized on related topics in Youth Week "Chetna".
 - > The practices are adopted by the college to make the students susceptible to environment.

- 7.5 Whether environmental audit was conducted? Yes No ✓
- 7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)
 - > Infrastructural facilities are enriched by Gensets, Water Borewell.
 - Most of the teaching / Non-teaching staff is young and enthusiastic enough to take up the challenges before them and the institution.
 - > Rover Vijay Kumar has been selected for "Rajyapal Puraskar" at state level.

8. Plans of institution for next year

- > To provide fee-structure, facilities and subject details and attendance of students on website.
- > To process salary software.
- > To conduct induction program for new entrants of all the classes necessarily.
- > Staff meeting to seek co-operation for NAAC visit.
- > To introduce some new academic courses.
- > To install fixed projector in Conference room and Auditorium.
- ➤ To make various activity clubs in the college to develop learner centric environment for providing quality education.
- > To channelize the academic plans for promoting a quest for academic excellence of the institution.
- > Computerization of students support systems.
- > To conserve water in campus, water recharge pits must be constructed at some places on the waste ground.

Name Dr-Swrita Sherra	Name DR. P. K. SAXENA
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

Annexure-01

DAV COLLEGE, MUZAFFARNAGAR ACADEMIC CALENDER OF THE COLLEGE (SESSION 2014-15)

July-August:

- Meeting of Admission Committee.
- Admission of U.G. Classes-I Year following transparent procedure.
- Renewal of UG II and III Year.
- New Admission of PG-I Semester and Renewal of PG III Semester.
- Meeting of IQAC.
- Meeting with HOD's with their plans for session.
- Meeting with Proctorial Board/Anti Ragging Committee.
- Celebration of Independence Day.
- Submission of prospective plans of IQAC.
- Classes starts.

September-October:

- To undertake several extension activities such as celebration of Jayanti's/NSS/Rovers-Rangers and NCC Activities.
- Meetings of various college level associations/Committees with the Principal.
- 1st Internal Exam of P.G. Classes.
- Date wise proposal of Youth Week.
- NCC Camp as per calendar provided by 82 UP Bn NCC.
- Uploading of Class Attendance of College website.
- Selection of teams for various games.

November-December:

- Remedial Classes for weak students identified.
- Youth Week Celebration.
- NSS One day camps, Seminars on current issues.
- Filling of Examination forms.
- U.G. Internal Examinations.
- 2nd Internal Exam of P.G. classes.

January-February:

- 1st and 3rd Semester exams.
- Republic Day Celebration.
- Guest lectures/Seminars.

- Special classes for preparation of competitions at Departmental level.
- Classes of 2nd and 4th Semester Start.
- 7 Days NSS Camp.
- Moot court trial.

March-April:

- Career Awareness programs i.e. career counselling/Campus interviews.
- Practical exams of UG classes.
- Theory Exams of annual system courses starts.
- Uploading of Attendance.
- Feedback from the outgoing students.

May-June:

- IQAC meetings.
- Meeting with HOD's to encourage faculty for applying sponsored seminars/Research projects.
- Updating of Teachers Self appraisals.
- Practical/Viva Voce of Examination of PG students as per university directions.
- Completion of University Annual System Exams and Central Evaluation starts.
- Starting of University Semester Exams.
- Summer Vacation starts.
- In addition to this promotion of quality assurance in academics and administrations along with infrastructure development is a continuous process and take place throughout the year.

Annexure-02

Title: Engaging with the Indian Heritage through SPIC MACAY

Goal: It has been felt that the younger generation seems totally oblivious about the beauties and richness of our cultural heritage. The Society for the Promotion of Indian Classical Music And Culture Amongst Youth (SPIC MACAY) was introduced in D.A.V.College, Muzaffarnagar more than 25 years back to enrich the quality of formal education by increasing awareness about different aspects of Indian heritage and inspiring the young mind to imbibe the values embedded in it with a hope that the beauty, grace, values and wisdom embodied in these arts will influence their way of life and thinking and inspire one to become a better human being.

The Context: It is all very well to celebrate the modern day achievements of science and technology which is largely the gift of the west to the rest of the world. It has tremendously added to our material well-being. But we are, at the same time, losing touch with those things which makes our lives meaningful and worth living. Our education system has also not done much to stem the tide of deculturation. Globalisation and consumerism too have contributed to our youth getting cut off from their cultural roots. Cultural bigotry has posed new challenges faced by our society.

Therefore the need was felt to go to the schools and colleges with the best that our culture can offer. The top most artists of national and international repute and proven credentials were approached to perform and interact with the students.

The Practice: In order to expose students to various parts of our heritage, the students are given orientations through weekly meetings. The artists of national and international (we have a list of such artists who have one national awards) are invited to perform before the students and interact with them. Lec-dem, Fest and Virasat series are orgnised for them which include performances of classical vocal, instrumental, classical dance, folk music and dance, theatre and cinema classic. The students are involved in orgnising these programs at various levels. They visit other institutions for the same purpose and involve their students to spread the movement all around. The students and teachers of the college help organise bigger events like state, national and international conventions. In the year 2013 the students and teachers of the college actively participated in the SPIC MACAY International Convetion held at IIM Calcutta, in 2014 in IIT Madras, and in 2015 in IIT Powai, Mumbai.

The teachers of the college have been the part of the National Executive and have been shouldering the responsibility at National – International level.

The teachers and students helped organise at Rural School Intensive at a nearby school which hosted nearly 300 students for 5 days and nights exposing them to gurukul like experience.

Evidence of Success: Success in this field is difficult to quantify because our work is more or less in the intangible domain. But the students who get involved even as an audience or spectator come out with a changed outlook about our classical heritage. A large number of volunteers have passed out from the college hopefully as changed persons.

The teacher and student volunteers of the college have created an impact in the city and the surrounding areas by organising various activities. At our instance, many institutions have formed heritage clubs and made such activities a regular feature.

The volunteers of the college have been shouldering the responsibilities at the state, national and international level as member of the national executive, coordinators of different activities. The unique Gurukul Anubhav Scholarship Scheme is being successfully coordinated by the volunteers of the college. The inspiring gurus from different fields like H.H. The Dalai Lama, Smt. Aruna Roy, Pt Hariprasad Chaurasia, Pt Birju Maharaj and many others are giving them opportunity to teach in Guru-Shishya parampara,

Problems Encountered and Resources Required: Despite zero overhead expenses we keep facing the resource crunch which hampers our activities. The big gaps between the programs affects the impact. We have yet not been able to organise the week long virasat due to lack of funds. We would like to increase the number of workshops in and around the institution. We have not been able to host state convention which could have drawn the attention of the society at large for the preservation and promotion of our heritage. Without the involvement of the entire society the volunteers will only be fighting a losing battle.

Annexure-03

Title of the Practice is "Legal Aid Clinic"

1. Goal

To run the legal aid clinic as part of the curriculum for LL.B. classes as directed by the "Bar Council of India". Running this activity in the college enriches the knowledge of the students and their exposure relating to various legal problems of the society particularly for the weaker section of the society. The people coming from the rural area are also benefitted with the practice.

2. Context

Legal Authority Act 1987 provides for establishment of "Legal Aid Clinic" in each and every law study centre and Institute as well as colleges. Supervision of the "Legal Aid Clinic" may be executed by the judicial authorities of the "District Legal Authority Tribunal". District Legal Authority Tribunal may form a team of students which can be assigned a task of providing legal assistance to the various members of the society in various institutions and offices such as Registry office, R.T. office, etc. Students also develop the skills of acting as arbitrator and conciliator. For evaluating the skills of the students it is also included as practical exam in the syllabus of LL.B. by the Bar Council of India.

3. The Practice

To implement the practice of providing legal aid, the students from the final year are selected as per their nominal roles for the formation of the group of the students to assign the time schedule and responsibility to attend the legal aid clinic. The college has allotted a room at prime location for the legal aid clinic so that the victims / legal advice seekers may approach the clinic easily.

The students sit in the clinic after attending their theory lectures. They attend the legal aid seekers and listen to their problem carefully. Then legal advice as per their knowledge is provided and they are assured to find the best possible solution to their legal complexities associated with their problems. The pros and cons of the action to be taken are also suggested to help them in taking the better decisions.

In addition to this the legal camps are organised by the students in rural areas in each session, so that the people may become aware of the legal aid clinic and the last row of the community may also get benefitted. It also helps the community to entrust the students and share their problems easily with them. This practice not only fulfils the function of providing legal advice but also make the students socially responsible.

4. Evidence of Success

This practice has certainly enriched the knowledge of the students as well as their professional skills. This practice also enhanced the exposure of the students in the society. The confidence level of the students is elevated and they become self reliant in handling the

professional issues in practical life independently. This also helps students in tackling the clients especially in developing the skill of interviewing which is very necessary to be a successful lawyer. It also motivates the other students not only the juniors but also the peer group to serve the community in their neighbourhood by providing their legal opinion to them on various general issues. The feedback provided by the students after providing their advice and support to the needy reflects their successful endeavour in terms of their confidence and satisfaction to serve the society in addition to the clarity of subjects attained in their minds.

5. Problems encountered and Resources required

One of the main problems encountered in maintaining the practice is the non-availability of sufficient funds for organising the outdoor camps. The regularity of the students also hampers the smooth run of the practice as the students get admission in LL.B. after completing his / her graduation. Approaching to the completion of his LL.B. degree (i.e. in the final year) they get engaged somewhere else also for their earnings and efforts to become independent as early as possible.

It is not a general trend in society to go to legal aid clinic due to lack of the awareness about such facility.

However these problems are managed somehow by the teachers by motivating the students to work despite obstructions in their way to service as well as learning by experimenting.

6. Notes

As the practice is expedient to students as well as society and is appreciated by the visiting guest speakers to the college it is felt by the stakeholder that such practice should be followed in every institution.