

ANNUAL QUALITY ASSURANCE REPORT

(2015-16)

Submitted By

INTERNAL QUALITY ASSURANCE CELL

Of

R.H. GOVT. P.G. COLLEGE,

KASHIPUR (UDHAM SINGH NAGAR) -244713

UTTARAKHAND

to


राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद्

विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission

P.O. Box. No. 1075, Nagarbhavi, Bangalore - 560 072

Composition of IQAC

Chairperson	Dr Arjun Singh Sirari Principal & Head of the Institution
Director/Coordinator	Dr Dev Raj Mishra
Three to Eight Teachers	Dr Madhukesh Gupta Dr A.K.Maurya Dr Pramod Kumar Dr Ahmad Parvez
Administrative Officers/Staff	Shri S. L. Tamta Shri S. S. Bisht
Nominees from the Alumni and	Mr. Munish Kant Sharma (Vice Principal, Uday Raj Hindu IC, Kashipur)
Local Society	Dr Niraj Shukla (H.O.D. Department of B.Ed)
Students	Mrs.Malini Sharma (Res. Scholar Economics) Principal–Army Public School-Hempur (U.S.Nagar)

The Annual Quality Assurance Report (AQAR) of the **IQAC (2015-16)**

Part – A

AQAR for the year

2015-16

I. Details of the Institution

1.1 Name of the Institution

R.H.GOVERNMENT POST GRADUATE COLLEGE,

1.2 Address Line 1

Bazpur Road, Kashipur

Address Line 2

Bazpur Road, Kashipur

City/Town

Kashipur

State

Uttarakhand

Pin Code

244713

Institution e-mail address

rhgpgc@gmail.com

Contact Nos.

05947-262332

Name of the Head of the Institution:

Dr Arjun Singh Sirari

Tel. No. with STD Code:

05947-262151

Mobile:

9675284340

Name of the IQAC Co-ordinator:

Dr Dev Rai Mishra

Mobile:

9456369024

IQAC e-mail address:

dr_devraj_mishra@yahoo.co.in

1.3 NAAC Track ID (For ex. MHCogn 18879)

13241

OR

1.4 NAAC Executive Committee No. & Date:

(For Example EC/32/A&A/143 dated 3-5-2004.

This EC no. is available in the right corner- bottom of your institution's Accreditation Certificate)

1.5 Website address:

www.rhggckashipur.org

Web-link of the AQAR:

www.rhggckashipur.org/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	1 st Cycle	C++		2004	5
2	2 nd Cycle	B	2.71	2013	5

1.7 Date of Establishment of IQAC :

DD/MM/YYYY

July 2003

1.8 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC
(for example AQAR 2010-11 submitted to NAAC on 12-10-2011)

- AQAR 14-15 _____ (DD/MM/YYYY)
- AQAR 13-14 _____ 04.11.2014 _____ (DD/MM/YYYY)
- AQAR 12-13 _____ 02.10.2013 _____ (DD/MM/YYYY)
- AQAR 11-12 _____ 09.05.2013 _____ (DD/MM/YYYY)

1.9 Institutional Status

University State ☒ Central ☐ Deemed ☐ Private ☐

Affiliated College Yes ☒ No ☐

Constituent College Yes ☐ No ☒

Autonomous college of UGC Yes ☐ No ☒

Regulatory Agency approved Institution Yes ☐ No ☒

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

Type of Institution Co-education ☒ Men ☐ Women ☐

Urban ☐ Rural ☒ Tribal ☐

Financial Status Grant-in-aid ☒ UGC 2(f) ☒ UGC 12B ☒

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

1.10 Type of Faculty/Programme

Arts ☒ Science ☒ Commerce ☒ Law ☐ PEI (Phys Edu) ☒

TEI (Edu) ☐ Engineering ☐ Health Science ☐ Management ☐

Others (Specify)

1.11 Name of the Affiliating University (*for the Colleges*)

Kumaun University, Nainital

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-Innovative PG programmes

NO

Any other (*Specify*)

NO

UGC-COP Programmes

NO

2. IQAC Composition and Activities

2.1 No. of Teachers

5

2.2 No. of Administrative/Technical staff

1

2.3 No. of students

2

2.4 No. of Management representatives

NA

2.5 No. of Alumni

2

2.6 No. of any other stakeholder and

Community representatives

2.7 No. of Employers/ Industrialists

NA

2.8 No. of other External Experts

2.9 Total No. of members

10

2.10 No. of IQAC meetings held

05

2.11 No. of meetings with various stakeholders:

No.

04

Faculty

02

Non-Teaching Staff Students

01

Alumni

01

Others

2.12 Has IQAC received any funding from UGC during the year?

Yes

No

NO

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

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

Total Nos.

International

National

State

Institution Level

(ii) Themes

--

2.14 Significant Activities and contributions made by IQAC

IQAC is working for Overall Quality Enhancement of the Institution

- (i) It is monitoring complete computerization of teaching methods. Use of ICT/PPT Slides in teaching still needs more motivation at all levels. Lack of Budget to buy more computers is a constraint.
- (ii) It is working for improvement in complete Wi-Fi coverage facility for the campus. The goal is yet to be achieved. Again lack of Budget to buy more Wi-Fi devices and better plans is a constraint.
- (iii) It is working in collaboration with the UGC cell of the college to monitor the ongoing useful construction projects in the college such as construction of Teacher's hostel, construction of a Guard room, construction of a Class room.
- (iv) It is working for the improvement of Botanical Garden in collaboration with the department of Botany, so that more botanical species may be available.

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
<ul style="list-style-type: none"> • The ongoing projects for the construction of Toilet for Women, one Guard Room, Teacher's Hostel and one Class Room will be completed. • Building Science PG Block. • Construction of Sports Field Boundary Wall • Further Improvement (Acoustical Adjustments) in Existing Auditorium • The institution will encourage faculty members to undergo orientation and refresher programs, and attend seminars and conferences to further improve the quality of education provided. • It is monitoring complete computerization of teaching methods. Use of ICT/PPT Slides in teaching still needs more motivation at all levels. Lack of Budget to buy more computers is a constraint. 	<ul style="list-style-type: none"> • The ongoing projects for the construction of Toilet for Women, one Guard Room, Teacher's Hostel and one Class Room are near completion. Institute is waiting for the balance of UGC grants. • The proposal for building Science PG Block has been sent to UGC (Approx Rs 12 Crores). • The proposal for building Sports Field Boundary Wall has been sent to the Government of Uttarakhand. • The proposal for further improvement of Auditorium has been sent to the Government of Uttarakhand. • One of our Faculty Member Dr Mahipal Singh did his refresher course from the Jawahar Lal Nehru University. Six of our faculty members attended national/international level conferences/symposia. • Institute has purchased one Laptop / PPT projector for science departments. More of such will be purchased.

* 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 ☐

AQAR was placed before and approved by the head of the institution The necessary improvements suggested are included.

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	13	Nil	Nil	
PG	13	Nil	Nil	
UG	04	Nil	01	01
PG Diploma				
Advanced Diploma				
Diploma	02	Nil	02	
Certificate				
Others				
Total				
Interdisciplinary				
Innovative				

* Including Self Finance B.Ed.

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

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	13
Trimester	Nil
Annual	04

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.

Revision/update of regulation or syllabi are done by the university. College conveys the modified syllabus to its students

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

No

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
37	10	27	Nil	Nil

2.2 No. of permanent faculty with Ph.D.

34

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

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V

Recruitment is done by the Government of Uttarakhand

2.4 No. of Guest and Visiting faculty and Temporary faculty

15

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	03	32	
Presented papers	02	29	
Resource Persons			

(Please see Annexure I for Detail on Faculty Participation in Research Activities)

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

Tests and Presentations by Students has been adopted as method for Internal Assessment by most of the departments.

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

180

(Please see Annexure II for Detail on Academic Calender)

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

Examination and Evaluation is carried out by the university. Faculties in the institute used tests and MCQ for internal evaluation of the students

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

02

2.10 Average percentage of attendance of students

79

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme	Total no. of students appeared	Division						
		Distinction %	I %		II %		Pass %	
BA	1330	0	37	2.78	1061	79.77	1098	82.56
B.Sc.	266	0	87	32.71	145	54.51	232	87.22
B.Com.	411	1	18	4.38	336	81.75	354	86.13
B.Ed.	100	1	10	10.00	90	90.00	100	100
M.Sc. (Botany)	17	1	9	52.94	8	47.06	17	100
M.Sc.(Chemistry)	25	1	11	44.00	11	44.00	22	88
M.Sc.(Maths)	41	1	29	70.73	10	24.39	39	95.12
M.Sc.(Physics)	22	1	8	36.36	12	54.55	20	90.91
M.Sc.(Zoology)	21	1	9	42.86	11	52.38	20	95.24
M.Com	59	2	33	55.93	22	37.29	55	93.22
M.A.(Hindi)	30	1	3	10.00	9	30.00	12	40
M.A.(English)	54	2	18	33.33	32	59.26	50	92.59
M.A.(Economics)	7	0	1	14.29	5	71.43	6	85.71
M.A.(Geography)	7	0	3	42.86	4	57.14	7	100
M.A.(History)	11	0	2	18.18	8	72.73	10	90.91
M.A.(Political Science)	15	1	2	13.33	13	86.67	15	100
M.A.(Sociology)	47	1	10	21.28	33	70.21	43	91.49

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

- IQAC is striving to convert classrooms to smart class rooms, purchase laptops and power point projectors to make college faculty ICT equipped. But Budget is a constraint.
- IQAC is striving Internet Access to PG and Research students through Computer Lab and WiFi. Budget is again a constraint.
- IQAC is monitoring and evaluating student feedback to find scope for further improvement.
- IQAC is monitoring purchase of more books and equipments.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	01
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.	12
Others	

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	26	11		10
Technical Staff	05	05		02

Criterion – III

3. Research, Consultancy and Extension

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

1. IQAC is in the process of developing High Speed Computer Network and Wi-Fi in the campus, which will help our researchers to be aware of recent developments in areas of their research.
2. IQAC promotes faculties to participate in Symposium, Conferences and Workshops which are relevant to their area of research.
3. IQAC promotes faculties to undertake research projects as are funded by various funding agencies such as University Grants Commission (UGC), Uttarakhand Council of Science and Technology (UCOST).

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	01	01	Nil	01
Outlay in Rs. Lakhs	2.2 Lacs	8.813 Lacs	Nil	26 Lacs

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	Nil	Nil	01	02
Outlay in Rs. Lakhs			4.1 Lacs	10 Lacs

3.4 Details on research publications

	International	National	Others
Peer Review Journals	06	13	
Non-Peer Review Journals	02		
e-Journals			
Conference proceedings	02	23	09 in Workshop

(Again Please see Annexure I for Detail on Faculty Participation in Research Activities)

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	05	UGC	8.83Lacs	8.83Lacs
Minor Projects	05	UGC	4.10 Lacs	Nil
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. Chapters in Edited Books
ii) Without ISBN No.

3.8 No. of University Departments receiving funds from
UGC-SAP CAS DST-FIST
DPE DBT Scheme/funds

3.9 For colleges
Autonomy CPE DBT Star Scheme
INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences
organised by the Institution

Level	International	National	State	University	College
Number					
Sponsoring agencies					

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

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs:

From funding agency From Management of University/College
Total

3.16 No. of patents received this year
Nil

Type of Patent		Number
National	Applied	
	Granted	
International	Applied	
	Granted	
Commercialised	Applied	
	Granted	

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

Total	International	National	State	University	Dist	College
-------	---------------	----------	-------	------------	------	---------

--	--	--	--	--	--	--

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

15

17

(Please see Annexure III for Detail on Ph.D. Supervision)

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

02

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

JRF

02

SRF

Project Fellows

Any other

3.21 No. of students Participated in NSS events:

Highlights of Activities of NSS during the session 2015-16

1. Four hundred students are registred in National Service Scheme in the college
2. A seven day camp from 17.02.2016 to 23.02.2016 was organized
3. One day Blood donation camp was organized on 14.12.2016.
4. NSS annual program mes were ended with the conduction of NSS B and C Examination held on 08.06.2016.

University level

02

State level

National level

International level

3.22. No. of students participated in NCC events:

University level

State level

04

National level

International level

08

1. 04 Cadets and 01 ANO (Dr Birendra Singh) participated in Army Attachment Camp, Ranikhet held from 01.02.2016 to 15.02.2016.
2. Environment Awareness Rally and Parade Saluting the national flag was organised On 26.01.2016.
3. Harshit Verma got Commissioned in Officers Training Academy, Chennai
4. 08 Cadets + 01ANO had participated in "International Yoga Day" on 21st June, 2015.

3.23 No. of Awards won in NSS:

Nil

University level

Nil

State level

Nil

National level

International level

3.24 No. of Awards won in NCC:

1. 4 cadets had passed university level NCC 'B' certificate exam held in Feb/March 2016.
2. 3 Cadets had passed State Level NCC 'C' certificate exam held in Feb/March 2016.

University level	<input type="text" value="04"/>	State level	<input type="text" value="03"/>
National level	<input type="text"/>	International level	<input type="text"/>

3.25. No. of Extension activities organized

University forum	<input type="text"/>	College forum	<input type="text" value="01"/>
NCC	<input type="text" value="03"/>	NSS	<input type="text" value="03"/>
		Any other	<input type="text"/>

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

Highlights of Activities of NSS during the session 2015-16

1. Four hundred students are registred in National Service Scheme in the college
2. A seven day camp from 17.02.2016 to 23.02.2016 was organized
3. One day Blood donation camp was organized on 14.12.2016.
4. NSS annual program mes were ended with the conduction of NSS B and C Examination held on 08.06.2016.

Highlights of Activities of NCC during the session 2015-16

1. 04 Cadets and 01 ANO (Dr Birendra Singh) participated in Army Attachment Camp, Ranikhet held from 01.02.2016 to 15.02.2016.
2. Environment Awareness Rally and Parade Saluting the national flag was organised On 26.01.2016.
3. Harshit Verma got Commissioned in Officers Training Academy, Chennai
4. 8Cadets +1ANO had participated in "International Yoga Day" on 21st June, 2015.

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	133546 Sq Meter	Nil	Nil	133546 Sq Meter
Class rooms	32	Nil	Nil	32
Laboratories	09	Nil	Nil	09
Seminar Halls	02	Nil	Nil	02
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	01	Nil	Nil	01
Value of the equipment purchased during the year (Rs. in Lakhs)	Nil	Nil		Nil
Others				

4.2 Computerization of administration and library

Principal Office, Account section, Examination and are fully computerized. Enrollment/ registration of students needs computerization. Library has been computerized but due to non-availability of Enrollment/registration, books are presently being manually issued.

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	31029	582371			31029	582371
Reference Books	17539	702915			17539	702915
e-Books						
Journals	36	156813			36	156813
e-Journals						
Digital Database						
CD & Video						
Others (specify)						

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	10	01	03	03	Nil	03	06	
Added							01	
Total	10	01	03	03	Nil	03	07	

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

Department of Higher Education regularly sends teachers for training, in the use of computer and internet organized by the Administrative Training Institute, Nainital. But recently such formal training has not been given.

Students learn computer as a paper in most of science subjects as a special paper such as Physics, Chemistry and Botany, as part of their curricular study.

4.6. Amount spent on maintenance in lakhs :

i) ICT	Rs. 8980
ii) Campus Infrastructure and facilities (Building Rent and Maintenance Head)	Rs. 59950
iii) Equipments (Machines and Maintenance Head)	Rs. 85000
iv) Others	Rs. 130000
Total:	Rs. 283930

(Please see Annexures IV on budget allocations and expenditures)

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

1. IQAC monitors and suggest improvements needed to provide necessary assistance to students, to acquire meaningful experiences for learning at the campus and to facilitate their holistic progression.
2. It ensures scholarships are given to students
3. It ensures Placement and career counselling services are provided to students.
4. It ensures students are guided for competitive exams such as NET, SLET, GATE etc.
5. It ensures Alumnae and Parent-Teacher meets are organised.

5.2 Efforts made by the institution for tracking the progression

1. Scholarship committee ensures timely distribution of scholarships.
2. There is Placement and Career Counseling Cell under Prof. MamChand, which provide necessary support to students regarding their placement and guides them about taking examination
3. There is PTA and Alumnae Cell, headed by Dr Manoj Upreti which co-ordinates PTA and Alumnae meet.

5.3. (a) Total Number of students * B.Ed.

UG	PG	Ph. D.	Others
5286	774	17	49*

(b) No. of students outside the state

NA

(c) No. of international students

Nil

Men	No	%	Women	No	%
	2552	41.7		3574	58.3

(Please

Last Year						This Year					
General	SC	ST	OBC	Physically Challenged		General	SC	ST	OBC	Physically Challenged	Total
5321	594	98	315	15	6343	5218	527	84	284	13	6126

see

Annexure V for Detail on Student Strength)

Demand ratio

Dropout %

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

Career Counseling and Placement Cell in the incharge of Dr MamChand provides guidance to students regarding how they can prepare for competitive exams such as NET, SLET, GATE, CAT, IAS/PCS.

No. of students beneficiaries

72

(No. of Students attended counseling sessions)

5.5 No. of students qualified in these examinations Data not available

NET SET/SLET GATE CAT
 IAS/IPS etc State PSC UPSC Others

College is a Post Graduate Institute and there is no mechanism to know what the passed out students have achieved

5.6 Details of student counselling and career guidance

Dr Mamchand, Incharge of Student Counselling and Career Guidance Cell, held expert lectures which were delivered by the faculties at the campus.

1. Dr Govind Pathak, Assistant Professor, Department of Maths
 2. Dr Mahipal Singh, Assistant Professor, Department of Physics
 3. Dr Nutan Srivastava, Head, Department of Botany
- And other such experts.

No. of students benefitted

95

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
Nil	Nil		

5.8 Details of Gender Sensitization programmes

Lectures on Gender Sensitisation were delivered in normal (One Day) and special (Seven Day Camp) of NSS, in camps of NCC and Rovers & Rangers.

5.9 Students Activities

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

State/ University level

34

National level

34

International level

Nil

No. of students participated in cultural events

State/ University level National level International level

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

Sports: State/ University level National level International level

(Please see Annexure VI on Sports Participation by students)

Cultural: State/ University level National level International level

5.10. Scholarships and Financial Support

	Number of students	Amount
Financial support from institution		
Financial support from government	20	**
Financial support from other sources		
Number of students who received International/ National recognitions		

** Data not available as District Social Welfare department directly transfers scholarships to students in their accounts. Institute only provides names.

5.11. Student organised / initiatives Nil

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12. No. of social initiatives undertaken by the students

5.13. Major grievances of students (if any) redressed: _____

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision of the College

- To develop into a dedicated college fraternity, striving to attain human excellence in the service of mankind.
- To see our students developing into trained intellectuals with highest moral values and social commitment.

This vision translates into a mission for us in the institute as follows;

Mission of the college

- To provide quality education that imparts sound learning and character building.
- To provide value education program to inculcate moral values, social commitment and dignity of labour.
- To develop an attitude of reconciliation between men and nature, to help students become peacemakers and keepers of the good environment.
- To facilitate acquisition of knowledge and communication skill through research projects and extra-curricular activities. To contribute to the socio-economic progress of local community through appropriate schemes, thereby ensuring overall development of students.

6.2 Does the Institution has a Management Information System

Management Information System (MIS) focuses on the management of information systems to provide efficiency and effectiveness of strategic decision making. The concept may include systems termed transaction processing system, decision support system, expert system, or executive information system. Our college has fully computerised transaction processing system, admission system, library and examination systems.

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

6.3.1 Curriculum Development

Curriculum is designed by the affiliating Kumaun University. Our staff members contribute to this process by contributing as a member of the Board of Studies of the university and participate as when meetings are held in the university.

6.3.2 Teaching and Learning

Most of the faculty members are well trained to use ICT however institute lacks the infrastructure needed for smart classes.

6.3.3 Examination and Evaluation

Quality improvement in Examination and Evaluation processes are carried out by the university. College conducts internal assessment of PG students through their seminars, projects and tests. University from year 2015-16 is likely to start internal assessment (to be done at the college level) for UG classes also.

6.3.4 Research and Development

Most of the faculties publish their research papers regularly and Most of the Post Graduate departments have research students also.

Dr Kalpnath Yadav, Dr M.P.Singh, Dr Govind Pathak, Dr Devraj Mishra, Dr Ahmad Parvez have submitted their research projects

6.3.5 Library, ICT and physical infrastructure / instrumentation

College has a vast Library, with sufficient number of Books, Reference Books and Journals. College faculty and students are well trained to use ICT. College has 33 acres of land, 08 laboratories with good number of instruments and apparatus but as student strength has grown, there is need for further purchase of equipments

6.3.6 Human Resource Management

College has a Bio-metric machine to record attendance of all the employees, a computerised payment system. There are committees to conduct various tasks such as Admission, Examination, Student Union Election, NSS, NCC, Rovers and Rangers and Cultural.

6.3.7 Faculty and Staff Recruitment

Institute being a government institute Faculty and Staff Recruitment is done by the Government of Uttarakhand.

6.3.8 Industry Interaction / Collaboration

Since Institute is teaching basic courses such as BA, B.Sc., B.Com, MA, M.Sc., M.Com. Industry interaction is negligible. Our students however, do their projects/course work or research by taking interacting with the industries.

6.3.9 Admission of Students

Admission of students is done on annual as well as on semester based system. University sets the rules and criteria, which are strictly followed by the admission committees.

6.4 Welfare schemes for

Teaching	Nil
Non teaching	
Students	

6.5 Total corpus fund generated

Nil

6.6 Whether annual financial audit has been done

Yes

Yes

No

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	Directorate	Yes	Principal
Administrative	Yes	Directorate	Yes	Principal

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

For UG Programmes

Yes

Yes

No

For PG Programmes

Yes

Yes

No

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

Ours is a non-autonomous college affiliated to Kumaun University, Nainital. The examination reforms recently introduced include semester system at Post Graduation Level, which includes internal as well as external evaluation of students. This system is soon going to be implemented at the under graduate level.

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

Ours is a non-autonomous college affiliated to Kumaun University, Nainital. The efforts are made by the University to promote autonomy in the affiliated/constituent include semester system at Post Graduation Level, which includes internal as well as external evaluation of students. This system is soon going to be implemented at the under graduate level.

6.11 Activities and support from the Alumni Association

The advices and suggestions by our Alumni Association are valuable feedback for the college administration.

6.12 Activities and support from the Parent – Teacher Association

The Parent –Teacher Association time to time give its valuable suggestions, advices and feedback for necessary improvements.

6.13 Development programmes for support staff

Ours is an institution governed by the Government of Uttarakhand through its directorate. Our Directorate on time to time basis.

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

Institution regularly grows plants and trees. There are dustbins in every department to dispose of wastes. Polythenes and smoking is completely banned in and around 100 meters of the institute.

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.

1. Campus was made fully Wi-Fi.
2. Faculties were encouraged to use ICT and PPT slides as mode for teaching.
3. Supporting Staff was trained at the institution level to use Management Information System.

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

- The proposal for building Science PG Block will be sent to UGC and to the Government of Uttarakhand.
- The proposal for building Sports Field Boundary Wall to the Government of Uttarakhand.
- Auditorium will be improved.
- Faculty Members will be encouraged to do UGC refresher courses (if they have not yet done) and attended national/international level conferences/symposia
- Faculties will be encouraged for a minor research project.
- New Plants will be grown to make students aware of the botanical species.
- The ongoing projects for the construction of Toilet for Women, one Guard Room, Teacher's Hostel and one Class Room will be completed.

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

The institute has over six thousand students and over 100 teaching and non-teaching staff members. Most of our students and faculty members are using ICT for teaching and learning. Our students and staff members are very punctual. Classes are taken at proper time. The attendance of the staff is through Biometric system and staff follows the time limits set by the administration in accordance with the UGC norms.

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

7.4 Contribution to environmental awareness / protection

All over six thousand students and over 100 teaching and non-teaching staff members are well aware of environmental protection. NSS unit students and those studying in Botany department grow plants and trees in the campus. There have been placed dustbins in almost all the departments for cleanliness habits.

7.5 Whether environmental audit was conducted?

Yes

☒ Yes

No

☐

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


8. Plans of institution for next year

- The proposal for building Science PG Block will be sent to UGC and to the Government of Uttarakhand.
- The proposal for building Sports Field Boundary Wall to the Government of Uttarakhand.
- Auditorium will be improved.
- Faculty Members will be encouraged to do UGC refresher courses (if they have not yet done) and attended national/international level conferences/symposia.
- Faculties will be encouraged for a minor research project.
- New Plants will be grown to make students aware of the botanical species.
- The ongoing projects for the construction of Toilet for Women, one Guard Room, Teacher's Hostel and one Class Room will be completed.

Name Dr Dev Raj Mishra

Name Dr Arjun Singh Sirari


(Dr. Arjun Singh Sirari)
Principal
R.H. Govt. P.G. College
Signature and Stamp of Principal

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

Department of Botany

1. Dr Nutan Srivastava

Assistant Professor, Department Of Botany

Chapter in Edited Book Communicated

- (1) Srivastava, Nutan (2015) Impact Information and Communication Technology in effective teaching of Life – Science. In Shuka, N.K. (ed.) Role of E-Learning in Quality Education (ISBN- 978-3-6-5975-7150) Lambert Academic Publication Germany.

2. Dr Prachi Joshi

- (1) Ph.D. Guide 03 Students in 2015---- Tanuja Gahlot, Chand Bee and Pratibha Tripathi

3. Reeta Sachan

Assistant Professor, Department of Botany

Seminar/Conferences

- (1) Participation in the National Seminar on “पर्वतीय क्षेत्रों में उच्चशिक्षा की समस्या एवं सम्भावना” at M.B.P.G. College, Haldwani, Nainital on 22 and 23 Nov. 2015.
- (2) Paper on “Women and Environment” presented in the national seminar on “Women empowerment through energy accessibility –opportunities and challenges” held on 5th and 6th March 2016 at PNG Govt. P.G. College, Ramnagar.
- (3) Paper presentation entitled “Impact of climate change on Agriculture in India” in the National Conference on Climate Change, Environmental Hazards and Biodiversity conservation organized by Sahu Jain College, Najibabad on March 27-28, 2016.

Publication

- (1) Paper on “Role of ICT in Indian Rural Communities-Opportunities and Challenges” published in the book entitled “E-Learning in Education” Edited by Dr. N.K. Shukla/ Lap Lambert Academic Publishing Germany/ISBN: 978-3-659-75715-0/pp 351-357.

4. Dr A.K.Maurya

Assistant Professor, Department of Botany

- (1) **Lata, Sneh, A.K. Maurya** (2015). Plant Resources in Kedarnath Wildlife Sanctuary, Garhwal Himalaya. In Pande, M.C. (ed.) *UTTARAKHAND: Treasures and Tears*, pp 36 – 47, (ISBN No. 978-81-7988-112-5) Ankit Prakashan, Haldwani, Nainital,
- (2) **Lata, Sneh, A.K. Maurya** (2015) Application of ICT in Plant Sciences in Shukla, N. (ed.) E-Learning in Education, pp.388-401. LAMBERT Academic Publishing, Germany (ISBN-978-3-659-75715-0).
- (3) Participation in Akhil Bhartiya Seminar on “Parvatiya Kshetron me Uchch Shiksa ki samasya aur samadhan” held at M.B.P.G. College, Haldwani on 22-23 Nov.2015.
- (4) Participation in National Conference on “Climate Change, Environmental Hazards and Biodiversity Conservation” held at Sahu Jain College, Najibabad, U.P. on March 27-28, 2016.

5. Dr Sneh Lata Maurya

Assistant Professor, Department Of Botany

Orientation programme/ Refresher course/ Training courses/ Workshops/

Conferences/ Seminars attended

- (1) Refresher Course on Bio-Sciences held at UGC-HRDC Nainital on 05-26 Aug. 2015.
- (2) Participation in Akhil Bhartiya Seminar on “Parvatiya Kshetron me Uchch Shiksha ki samasya aur samadhan” held at M.B.P.G. College, Haldwani on 22-23 Nov.2015.
- (3) Organisation of 12th Pradeshik Rover-Ranger samagam, Bharat Scouts and Guides, Uttarakhand at Radhey Hari Govt. P.G. College, Kashipur on 12-16 February, 2016.
- (4) Participation in National Conference on “Climate Change, Environmental Hazards and Biodiversity Conservation” held at Sahu Jain College, Najibabad, U.P. on March 27-28, 2016.

List of publications

- (1) **Lata, Sneh**, A.K. Maurya (2015). Plant Resources in Kedarnath Wildlife Sanctuary, Garhwal Himalaya. In Pande, M.C. (ed.) *UTTARAKHAND: Treasures and Tears*, pp 36 – 47, (ISBN No. 978-81-7988-112-5) Ankit Prakashan, Haldwani, Nainital,
- (2) **Lata, Sneh**, A.K. Maurya (2015) Application of ICT in Plant Sciences in Shukla, N. (ed.) *E-Learning in Education*, pp.388-401. LAMBERT Academic Publishing, Germany (ISBN-978-3-659-75715-0).

Department of Chemistry

6. Dr Manju Kandpal

Assistant Professor, Department Of Chemistry

- (1) Workshop on Role of research and rescue in disaster management 19-21 Nov, 2015
- (2) NSS PO's One Day Workshop on 06 Oct 2015
- (3) Winter School Programme 01-21 Dec 2015
- (4) National Seminar on sustainable development in Indian Himalayan Region prospects and challenges on 14-15 March, 2016
- (5) Building awareness on Intellectual Property Right in higher education 04 April, 2016.
- (6) E-Learning in Education Effective use of ICT in teaching and learning Chemistry (Paper Published in sovenier)

Ph.D. Student : Anil Kumar under Dr Manju Kandpal (Reg. July, 2015)

Department Of Economics

7. Dr Abha Agrawal

Associate Professor, Department Of Economics

Conference/Seminar	Place	Venue & Paper	Date
UPUEA Conference	Rurkee	IIT Roorkee-Attended	31Oct. & 1 November, 2015
Workshop on Research Methodology	Roorkee	IIT Roorkee-Attended	30 Oct. 2015
National Seminar- Towards a Green Future	Allahabad	Eco.Deptt “Environmental Poverty amidst prosperity”	Feb. 5-6, 2016

Department of Hindi

8. Dr Punita Kushwaha

Associate Professor, Department Of Hindi

- (1) हिमालय संगीत शोध समिति, हल्द्वानी (नैनीताल) उत्तराखंड राष्ट्रीय संगोष्ठी - शोध पत्र “उत्तराखंड की लोक संस्कृति”
22 फरवरी 2016
- (2) National Workshop on “Women Empowerment Through Energy Accessibility opportunities and Challenges”
05-06 March, 2016 held at PNG Govt. PG College, Ramnagar (Nainital).
- (3) Research Paper – “साहित्य में नारी की भूमिका”

Department of Mathematics

9. Dr Amita Chaurasia

Assistant Professor, Department of Mathematics

- (1) National Seminar on Women “Empowerment : Challenges and solutions” 5-6 March, 2016 held at PNG Govt College, Ramnagar.

Department of Physics

10. Dr Mahipal Singh

Assistant Professor, Department of Physics

Refresher Course

- (1) UGC sponsored Refresher course in Physics at UGC HRDC, Jawahar Lal Nehru university, New Delhi during 05-10-2015 to 30-10-2015.

Research Papers in Journals

- (1) “*Effect of grain size on volume thermal expansion of nanomaterials*” Madan Singh, Kopang Khotso Hlabana and **Mahipal Singh**, International Journal of Advanced Technology in Engineering and Science, 03(02), 83-89(2015) [ISSN: 2348-7550, Impact Factor:1.012]
- (2) “*Impact of Size and temperature on thermal expansion of nanomaterials*” Madan Singh and **Mahipal Singh**, Pramana Journal of Physics, Vol. 84 No. 4, April 2015, pp. 609-619
- (3) “*Effect of size on Debye temperature of Au and Cu nanomaterials*” Madan Singh, Hlabana KC, Krishna Chandra, **Mahipal Singh**, International Journal of Advanced Technology in Engineering and Science 03(01), April 2015, pp. 331-335 [ISSN: 2348-7550, Impact Factor: 1.012]
- (4) “*Thermal Expansion of Fe and Bi nanomaterials depends upon particle size*” Madan Singh, Pelesa Teboho, **Mahipal Singh**, Krishna Chandra, International Journal of Science, Technology & Management 04(01), April 2015, pp. 117-120 [ISSN:2394-1537]
- (5) “*Power Series Analysis of Equation of State for Nanomaterials*” Kamal Devlal, **Mahipal Singh**, International Journal of Advance Research in Science and Engineering, 4(07), July 2015 pp. 65-74 [ISSN: 2319-8354, Impact Factor:1.142].

Article in Edited Book

- (1) “Educational Technology- A powerful tool for education” E-Learning in Education, Lambert Academic Publishing, Germany 2015, pp.344-350, ISBN: 978-3-659-75715-0.

Book Review

- (1) Nanotechnology Fundamentals and Applications by Manasi Karkare (I. K. International Publishing House Pvt. Ltd., New Delhi-110016, India) 2008, pp. 236 [ISBN: 978-81-89866-99-0] Mahipal Singh and Madan Singh , International Journal of Engineering & Scientific Research, 3(7), July 2015, pp. 92-95 [ISSN: 2347-6532]
- (2) Consultancy and extension Activities/ Mass Awareness Activities
- (3) Organised 12th State Level Rover/Ranger convention, Bharat Scouts and Guides, Uttarakhand during Feb. 12-16, 2016.

Lectures delivered/Invited Talks

- (1) Delivered a talk on Technical Terminology and Science Teaching as resource person/expert during National Workshop organized by commission for Scientific and Technical Terminology, GOI at DDU college, Univ. of Delhi, Delhi during Sept. 18-19, 2015.
- (2) Responsibilities/recognition in Research Journals:
- (3) Reviewer for Advances in Nanoparticles (ANP), Scientific Research Publishing since July 15, 2014.

Responsibilities/recognition in Research Journals

- (1) Member-Advisory committee and Publication committee of National Seminar on “Environmental Economics & Social Sustainability” sponsored by Ministry of Earth Science, GOI, UGC, New Delhi, UCOST Dehradun & UGC ASC, Nainital organized by Deptt. Of Botany, GPGC, Dwarahat during Dec. 4-5, 2014.
- (2) Member-National Advisory Committee of National Seminar on “Foreign Direct Investion in India: opportunities and challenges” sponsored by UGC, New Delhi organized by Deptt. Of Economics, PNG Govt. PG College, Ramnagar during February 26-27, 2015.
- (3) Member-organising committee-Internation Seminar on “Role of E-learning in Quality Education” sponsored by Deptt. of Higher Education, Govt. of Uttarakhand organized at R.H. Govt. P>G. College, Kashipur during 22-23 Feb, 2015.
- (4) Coordinator –Brain Storming Session and Technical Session of 9th Uttarakhand State Science and Technology Congress organized during 26-28 Feb, 2015.

Department of Political Science

11. Dr Asha Rana

Associate Professor, Department Of Political Science

- (1) Attended National Workshop “ हिमालय का लोक और संगीत दिनांक - 22 फरवरी 2016.
- (2) National seminar on “Women Empowerment Through Energy Accessibility” opportunities & challenges, 05-06 March, 2016, P.N.G. Govt. College, Ramnagar.
- (3) National seminar on “Sustainable Development in Indian Himalayan Region: Prospect and Challenges” 14 & 15 March, 2016, D.S.B. Campus, Kumaun University, Nainital.

12. Dr Aditya Prakash Singh

Assistant Professor, Department of Political Science

1	National Seminar 5-6 March, 2016	” भारत में महिला सशक्तिकरण की संभावनाएँ”
2	कृतिका जनवरी – दिसम्बर, 2015 (ISSN-09740002)	भारत में न्यायिक सक्रियता P 110-113
3	सरदार बल्लभभाई पटेल गौरव ग्रन्थ)ISBN – 978-8193028520) 2015	राष्ट्र निर्माता सरदार बल्लभ भाई पटेल (P 113-117)
4	Vidyawarta Vol -1 Oct- Dec- 2015 ISSN 23199318	Plight of Children in Indian Industries P 99-101
5	राष्ट्रीय संगोष्ठी 22 फरवरी 2016	भारतीय राजनीति में लोक संगीत
6	Work Shop 23,24 फ़रवरी2016	वैज्ञानिक तथा तकनीकी शब्दावली आयोग

- (1) Refresher Course in Information Technology from 25.06.2016 to 15.07.2016 from DDU Gorakhpur.
- (2) Campus Ambassador for Kashipur Area, Election Commission, Govt of India.

Department Of Sociology

13. Dr Kamla Sharma

Associate Professor, Department Of Sociology

Detail of Students

(1) ऋचा पुत्री श्री महिपालसिंह

शोध विषय: अनुसूचित जातियों के लिए निरूपित विकास योजनाएं एवं सशक्तिकरण (काशीपुर विकास खंड ढकियाकलां ग्राम के विशेष सन्दर्भ में (सितम्बर 2014 में थीसिस जमा की गयी)

(2) साक्षी गुप्ता पुत्री श्री विजय गुप्ता

शोध विषय: काशीपुर के हिंदू एवं मुस्लिम परिवारों में सापेक्ष प्रजनन दर का एक तुलनात्मक अध्ययन (सितम्बर 2014 में थीसिस जमा की गयी)

(3) दीक्षा जायसवाल पुत्री श्री विजय गुप्ता

शोध विषय: पर्वतीय क्षेत्रों से मैदानी क्षेत्रों की ओर प्रवाजन (काशीपुर नगरपालिका क्षेत्र में प्रवासित परिवारों का एक समाजशास्त्रीय अध्ययन) (अगस्त 2014 में थीसिस जमा की गयी)

(4) रविकांत कुमार पुत्र श्री आनंदी प्रसाद चौधरी

शोध विषय: पुलिस बल एक पेशेवर समुदाय: उत्तराखंड के पुलिस बल का एक समाजशास्त्रीय अध्ययन (जनपद ऊधमसिंहनगर के विशेष सन्दर्भ में)।

(5) नेहा गुप्ता पुत्री श्री राम नरेश गुप्ता

शोध विषय: अनुसूचित जाति की महिलाओं का सशक्तिकरण : ग्रामीण एवं नगरीय महिलाओं का एक तुलनात्मक समाजशास्त्रीय अध्ययन (ऊधमसिंहनगर की बाजपुर तहसील के विशेष सन्दर्भ में)।

(6) निशा चौहान

शोध शीर्षक: उत्तराखंड के औद्योगिक श्रमिकों की सामाजिक आर्थिक प्रस्थिति एवं कार्यदशाओं का एक समाजशास्त्रीय अध्ययन (रुद्रपुर सिडकुल में स्थित टाटा मोटर्स लिमिटेड के विशेष सन्दर्भ में)।

14. Dr Meena Sharma

Associate Professor, Department Of Sociology

Seminar/Workshop/Conference/Research Paper/Course

(1) Participated in UGC Sponsored short term course Academic Staff College, Kumaun University, Nainital, 10 September 2016. Theme : Soft Skills Development Programme

(2) एम० बी० राजकीय स्नातकोत्तर महाविद्यालय, हल्द्वानी (नैनीताल) उत्तराखंड प्रायोजक आई० सी० एस० एस० आर० नई दिल्ली, यूकोस्ट एवं युसेक, देहरादून दिनांक - 22 व 23 नवम्बर, 2015 में राष्ट्रीय संगोष्ठी "पर्वतीय क्षेत्रों में उच्च शिक्षा की समस्याएँ एवं सम्भावना" में प्रतिभाग किया।

- (3) National Conference on “National Integration in India: Issues and Challenges” sponsored by Indian Council of Social Science Research, New Delhi organized by Deptt. Of Sociology, S.B.S. Govt. P.G. College, Rudrapur 6,7 December, 2015.
- (4) “हिमालय का लोक और संगीत” दिनांक 22 फरवरी 2016 डॉ मीना शर्मा, ने हिमालय संगीत शोध समिति द्वारा आयोजित राष्ट्रीय संगोष्ठी में सहभागिता की।
- (5) National Seminar on women Empowerment through Energy Accessibility opportunities and Challenges 5 and 6 March, 2016 sponsored by University Grants Commission, New Delhi organized by Department of Sociology, P.N.G. Government P.G. College, Ramnagar (Nainital) Uttarakhand.

15. Dr Kalpnath Singh Yadav:

Associate Professor, Department Of Sociology

- (1) “काशीपुर की शिक्षिकाओं का सामाजिक, मनोवैज्ञानिक एवं आर्थिक प्रस्थिति का समाजशास्त्रीय अध्ययन” शोध उपाधि - शोधार्थी - मुस्तकीम जहाँ
- (2) जनजातीय समाज का औपचारिक शिक्षा के माध्यम से सामान्य समाज के साथ समायोजन: एक समाजशास्त्रीय अध्ययन प्रस्तावित शोध वृहद परियोजना
- (3) महिलाओं के प्रति बढ़ते उत्पीड़न का एक समाजशास्त्रीय अध्ययन - पूजा रानी
- (4) वर्तमान समय में मुस्लिम महिलाओं की सामाजिक व आर्थिक स्थिति का एक समाजशास्त्रीय अध्ययन -तबस्सुम जहाँ
- (5) युवा वर्ग में मादक पदार्थों का सेवन - सोनल मेहरोत्रा

Seminars/Conferences

- (1) Participated in International Seminar on Role of E-Learning in Quality Education organized by Commission for Scientific and Technical Terminology, Ministry of Human Resource Development (Department of Education), Ramakrishnapuram, New Delhi -110066. Venue: Bareilly College, Bareilly (Uttar Pradesh) on 23 & 24 February, 2016 and presented paper entitled “समाज विज्ञान में तकनीकी शब्दावली की उपयोगिता”.
- (2) Participated in National Seminar on “Women Empowerment through Energy Accessibility Opportunities and Challenges”. Venue: P.N.G. Government PG College, Ramnagar (Nainital) Uttarakhand on 05 & 06 March, 2016 and presented paper entitled “Diversity of Role and Challenge in Women’s Life”.


Kumaun University Nainital (Uttarakhand)

(Proposed ACADEMIC CALENDER (Semester System) FOR 2014-15)

(Odd Semester)

1- Sale of admission forms for all classes	:	30 July, 2014*
2- Last date of submission of admission forms	:	16 August, 2014*
3- Last date of admission in all classes	:	20 August, 2014*
4- Date of commencement of Teaching	:	30 August, 2014*
5- Last date for Submission of Examinations forms	:	05 Nov., 2014
6- Last date for Practical Examinations	:	15 Dec., 2014
7- University Semester Examination	:	16 Dec., 2014 to 31 Dec., 2014
8- Winter Vacation	:	10 Feb. 2015

(Even Semester)

1- Sale of admission forms	:	02 Feb, 2015
2- Last date of submission of admission forms	:	09 Feb, 2015
3- Last date of admission in all classes	:	11 Feb, 2015
4- Date of commencement of Teaching	:	13 Feb, 2015
5- Last date for Submission of Examinations forms	:	15 April, 2015
6- Last date for Practical Examinations	:	30 May, 2015
7- University Semester Examination	:	01 June, 2015 to 15 June, 2015
8- Summer Vacation	:	16 June, 2015 to 30 June, 2015

(Proposed ACADEMIC CALENDER FOR 2014-15)

1- Sale of admission forms for all classes	:	10 July, 2014*
2- Last date of submission of admission forms	:	31 July, 2014*
3- Last date of admission in all classes	:	18 August, 2014*
4- Date of commencement of Teaching: Campuses	:	20 August, 2014*
All Affiliated Collage	:	20 August, 2014*
5- Last Date of Admission for all classes accept U.G. 1st Year will be of declaration of result	:	15 days
6- Improvement Examinations for all Classes	:	October 2014*
7- Entrance Test for Ph.D. Programmes	:	November, 2014*
8- Last date for Submission of Examination Forms (Reg./Pvt.)	:	15 Dec. 2014*
9- Submission of Examination forms with late fee (Reg./Pvt.)	:	15 January, 2014*
10- Meeting of all BOS/RDC	:	Oct./Nov. 2014*
11- Meetings of Board of Faculty	:	Oct. 2014*
12- Meeting of Academic Council	:	December 2014*
13- Educational Tours (All UG/PG classes, if prescribed in the syllabus)	:	During Winter Vacation
14- Winter Vacation (For campuses only)	:	01 January, 2014 to 10 February, 2015
15- Re-opening of campuses	:	11 February, 2015
16- Last date for Practical Examination (UG/PG classes)	:	16 March, 2015
17- University Annual Examination start	:	02 April 2015
18- Summer vacation (For Campuses)	:	16 June, 2014 to 30 June 2015
19- Results of all classes to be declared by	:	June, 2015
20- B.Ed./M.Ed. Entrance Exam.	:	June/July, 2015
21- LL.B./LL.M. Entrance Exam.	:	June/July, 2015

Note : Sl.No. 01 to 08 relates to Annual mode of Examination.

The academic calendar is indicative and is subject to further changes as per the Directions and decisions of the decisive committees of the University.

Visit website www.kuntl.in for announcements on Registration, Examinations, Results.

* New Admission for sale of admission forms and submission of admission forms : As per Advertisement.

Registrar

राधेहरि राजकीय स्नातकोत्तर महाविद्यालय काशीपुर (ऊधम सिंह नगर)

अवकाश तालिका 2015

क्र.सं.	अवकाश का विवरण	तिथि	माह	दिन	अवकाश संख्या
1.	ईद - ए - मिलाद*	04	जनवरी	रविवार	01
2.	गुरु गोविन्द सिंह जयन्ती	05	जनवरी	सोमवार	01
3.	गणतंत्र दिवस	26	जनवरी	सोमवार	01
4.	वसन्त पंचमी (निर्बन्धित)	24	जनवरी	शनिवार	01
5.	गुरु रविदास जयन्ती (निर्बन्धित)	03	फरवरी	मंगलवार	01
6.	महाशिवरात्रि	17	फरवरी	मंगलवार	01
7.	होली दहन	05	मार्च	गुरुवार	01
8.	होली	06	मार्च	शुक्रवार	01
9.	चैती चन्द	21	मार्च	शनिवार	01
10.	राम नवमी	28	मार्च	शनिवार	01
11.	महावीर जयन्ती	02	अप्रैल	शनिवार	01
12.	गुड फ्राइडे	03	अप्रैल	गुरुवार	01
13.	डा० भीम राव अम्बेडकर जयन्ती	14	अप्रैल	मंगलवार	01
14.	बुध पूर्णिमा	04	मई	सोमवार	01
15.	जमात उल विदा*	17	जुलाई	शुक्रवार	01
16.	ईद-उल-फितर*	18	जुलाई	शनिवार	01
17.	स्वतंत्रता दिवस	15	अगस्त	शनिवार	01
18.	रक्षा बंधन	29	अगस्त	शनिवार	01
19.	जन्माष्टमी	05	सितम्बर	शनिवार	01
20.	विश्वकर्मा पूजा	17	सितम्बर	गुरुवार	01
21.	ईद-उल-जुहा (बकरीद)*	25	सितम्बर	शुक्रवार	01
22.	महात्मा गाँधी जयन्ती	02	अक्टूबर	शुक्रवार	01
23.	दशहरा विजयदशमी	22	अक्टूबर	गुरुवार	01
24.	मोहर्रम*	24	अक्टूबर	शनिवार	01
25.	महर्षि बाल्मिकी जयन्ती	27	अक्टूबर	मंगलवार	01
26.	दीपावली (नरक चतुर्दशी)	11	नवम्बर	बुधवार	01
27.	दीपावली (गोवर्धन पूजा)	12	नवम्बर	गुरुवार	01
28.	भाई दूज (यम द्वितीया)	13	नवम्बर	शुक्रवार	01
29.	गुरुतेग बहादुर शाहीवी दिवस	24	नवम्बर	मंगलवार	01
30.	गुरुनानक जयन्ती	25	नवम्बर	बुधवार	01
31.	क्रिसमस - डे	25	दिसम्बर	शुक्रवार	01

अन्य अवकाशों का विवरण	अवकाश	राजपत्रित अ०	रविवार	कु०अव०
1. शीतावकाश (01.01.2015 से 19.01.2015 तक)	15	01	03	19
2. होली (02.03.2015 से 07.03.2015 तक)	04	02	-	06
3. ग्रीष्मावकाश (31.05.2015 से 05.07.2015 तक)	30	-	06	36
4. दशहरा (19.10.2015 से 26.01.2015 तक)	05	02	01	08
5. दीपावली (09.11.2015 से 14.11.2015 तक)	03	03	-	06
कुल योग	57	08	10	75

अवकाश का पूर्ण विवरण	
1. राजपत्रित अवकाश	(29-1) 28 दिन
2. निर्बन्धित अवकाश	02 दिन
3. अन्य अवकाश (शीत व ग्रीष्मावकाश)	57 दिन
4. रविवार	52 दिन
5. जिलाधिकारी महोदय के विवेकाधीन	03 दिन
6. प्राचार्य महोदय के विवेकाधीन	03 दिन
कुल अवकाश	145 दिन
कुल कार्य दिवस	220 दिन
कुल योग	365 दिन

नोट:- 1. *यह त्यौहार चन्द्र दर्शन के अनुसार मनाये जायेंगे। आवश्यकता पड़ने पर तिथि पुनः निर्दिष्ट की जा सकती है।
2. विश्व विद्यालय परीक्षा के अनुसार ग्रीष्मावकाश की तिथियों में परिवर्तन हो सकता है।

संयोजिका - डा० कमला शर्मा

सदस्य- डा० किरन जोशी

डा० (कु०) अनुपमा तिवारी

Annexure III

प्राचार्य/शिक्षकों का विवरण जो अपने अधीन कोई शोध कार्य करवा रहे हैं
(31 मार्च, 2016 की स्थिति)

क्र० सं०	प्राचार्य/शिक्षक का नाम एवं पद	विषय	शोधार्थी का नाम	शोध कार्य किस संस्था के आधीन	विवरण में
1	2	3	4	5	6
1	डा० माम चन्द्र	वाणिज्य	राजीव कुमार	कु० वि० नैनीताल	-
2	डा० मंजू काण्डपाल	रसायन	अनिल कुमार	कु० वि० नैनीताल	-
3	डा० स्नेहलता मौर्य	वनस्पति	कु० नेहा	कु० वि० नैनीताल	-
4	डा० प्राची जोशी	वनस्पति	कु० चोदनी	कु० वि० नैनीताल	-
5	डा० प्राची जोशी	वनस्पति	कु० प्रतिभा	कु० वि० नैनीताल	-
6	डा० प्राची जोशी	वनस्पति	कु० तनुजा	कु० वि० नैनीताल	-
7	डा० प्रमोद कुमार	जन्तु	राधेश्याम	कु० वि० नैनीताल	-
8	डा० देवराज मिश्रा	भौतिकशास्त्र	कु० चित्रा	कु० वि० नैनीताल	-
9	डा० मनोज उपेती	वाणिज्य	नितिन सरीन	कु० वि० नैनीताल	-
10	डा० पी० सी० सुयाल	वाणिज्य	कु० बीना आर्या	कु० वि० नैनीताल	-
11	डा० मधुकेश गुप्ता	इतिहास	खुशवन्त सिंह	कु० वि० नैनीताल	-
12	डा० कमला शर्मा	समाजशास्त्र	रविन्द्र सिंह	कु० वि० नैनीताल	-
13	डा०	हिन्दी	कु० सीमा	कु० वि० नैनीताल	-
14	डा० प्रीति त्रिवेदी	हिन्दी	कु० रीना	कु० वि० नैनीताल	-
15	डा० आशा राणा	राजनीतिशास्त्र	अमित कुमार	कु० वि० नैनीताल	-
16	डा० अनुपमा तिवारी	अर्थशास्त्र	कु० अफरोज	कु० वि० नैनीताल	-
17	डा० आभा अग्रवाल	अर्थशास्त्र	कु० प्रीति चन्द्रा	कु० वि० नैनीताल	-

तालिका – 1

आय व्ययक 2015–16

आय राजकोष मे जमा की गयी धनराशि का विवरण

क्र० सं०	शिक्षण शुल्क एवं महंगाई	प्रवेश शुल्क एवं टी०सी०	विकास शुल्क	पुस्तकालय शुल्क	बिजली मद की राशि	सूचना अधिकार	नीलामी/अन्य श्रोतों से आय	अन्य आय/प्रयोगशाला शुल्क	योग (कालम 2 से 9 तक)
1	2	3	4	5	6	7	8	9	10
1	2227958.00	25149.00	167560.00	2118663.00	42830.00	1330.00	0.00	279750.00	4863240.00

तालिका – 2

आय व्ययक 2015–16

आय राजकोष मे जमा की गयी धनराशि का विवरण

क्र० सं०	मूल वेतन	मंहगाई भत्ता	मकान/नगर/वार्डर भत्ता	अन्य भत्ते	मंहगाई वेतन	वेतन पर कुल व्यय (योग 2 से 6)	यात्रा भत्ता/स्थानान्तरण यात्रा भत्ता	पुस्तकालय/लेखन सामग्री	प्रयोगशाला/कार्यालय फर्नीचर	टेली फोन	कार्यालय व्यय	शैक्षिक भ्रमण/औषधि/रसायन/वार्डर भत्ता	बिजली	फर्नीचर टाईप/मशीन आदि/मशीन साज सज्जा	भवन किराया/कर आदि/अनुरक्षण 2 से 6	चिकित्सा प्रतिपूर्ति	अन्य व्यय	कम्प्यूटर अनुरक्षण	व्यवसायिक विशेष सेवायें	अनावर्तक/आवर्तक (योग 8 से 19 तक)	कुल व्यय (योग 7 व 20)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
आयोजनेत्तर – 03																					
1	35665913	33044687	–	1998151	–	70708751	177477	19970	39000	27000	24949	54888	60000	25000	40000	134000	60000	4000	–	666284	71375035
आयोजनागत – 04																					
2	989119	526000	–	6480	–	1521599	–	3946	39000	–	8819	25992	–	60000	19950	–	70000	4980	446100	678787	2200386

तालिका – 3

वर्ष 2015-16 में प्राप्त विभिन्न अनुदानों का विवरण (शासन से प्राप्त अनुदान)

क्र० सं०	अनुदान का श्रौत	अनुदान की मदें	अनुदान स्वीकृत आदेश का पत्रांक एवं दिनांक	अनुदान धनराशि	व्यय की गई धनराशि	बचत/व्याधिक्य	अभ्युक्ति
1	2	3	4	5	6	7	8
	लेखा शीर्षक आयोजनेत्तर -03						
	वित्त नियन्त्रक उच्च शिक्षा, निदेशालय, हल्द्वानी						
	उत्तराखण्ड शासन	01 वेतन					
	उत्तराखण्ड शासन	01 वेतन	डिग्री बजट / 1698-1784 / 2015-16 दिनांक 30.04.2015	16500000.00			
			डिग्री बजट / 8012-92 / 2015-16 दिनांक 22.08.2015	60000.00			
			डिग्री बजट / 9420-9579 / 2015-16 दिनांक 22.09.2015	18000000.00			
			डिग्री बजट / 13164-13296 / 2015-16 दिनांक 12.01. 2016	1500000.00			
			योग	36060000.00	35665913.00	394087.00	
		03 मंहगाई भत्ता	डिग्री बजट / 1698-1784 / 2015-16 दिनांक 30.04.2015	14760000.00			
			डिग्री बजट / 8012-92 / 2015-16 दिनांक 22.08.2015	564000.00			
			डिग्री बजट / 9420-9579 / 2015-16 दिनांक 22.09.2015	17000000.00			
			डिग्री बजट / 13164-13296 / 2015-16 दिनांक 12.01. 2016	1400000.00			
			योग	33724000.00	33044687.00	679313.00	
		04 यात्रा भत्ता	डिग्री बजट / 1698-1784 / 2015-16 दिनांक 30.04.2015	15000.00			
			डिग्री बजट / 9420-9579 / 2015-16 दिनांक 22.09.2015	30000.00			
			डिग्री बजट / 13164-13296 / 2015-16 दिनांक 12.01. 2016	15000.00			
			योग	60000.00	50283.00	9717.00	

		05 स्थानान्तरण यात्रा भत्ता	डिग्री बजट / 9420-9579 / 2015-16 दिनांक 22.09.2015	89000.00			
			डिग्री बजट / 13164-13296 / 2015-16 दिनांक 12.01.2016	46000.00			
			योग	135000.00	127194.00	7806.00	
		06 अन्य भत्ते	डिग्री बजट / 1698-1784 / 2015-16 दिनांक 30.04.2015	840000.00			
			डिग्री बजट / 8012-92 / 2015-16 दिनांक 22.08.2015	40000.00			
			डिग्री बजट / 9420-9579 / 2015-16 दिनांक 22.09.2015	1000000.00			
			डिग्री बजट / 13164-13296 / 2015-16 दिनांक 12.01.2016	150000.00			
			योग	2030000.00	1998151.00	31849.00	
		08 कार्यालय व्यय	डिग्री बजट / 1698-1784 / 2015-16 दिनांक 30.04.2015	10000.00			
			डिग्री बजट / 9420-9579 / 2015-16 दिनांक 22.09.2015	15000.00			
			योग	25000.00	24949.00	51.00	
		09 विद्युत व्यय	डिग्री बजट / 1698-1784 / 2015-16 दिनांक 30.04.2015	60000.00			
			योग	60000.00	60000.00	0.00	
		11 लेखन सामग्री	डिग्री बजट / 1698-1784 / 2015-16 दिनांक 30.04.2015	10000.00			
			डिग्री बजट / 9420-9579 / 2015-16 दिनांक 22.09.2015	10000.00			
			योग	20000.00	19970.00	30.00	
		12 कार्यालय फर्नीचर	डिग्री बजट / 4609-4766 / 2015-16 दिनांक 27.06.2015	40000.00			
			योग	40000.00	39000.00	1000.00	
		13 टेलीफोन	डिग्री बजट / 1698-1784 / 2015-16 दिनांक 30.04.2015	12000.00			
			डिग्री बजट / 9420-9579 / 2015-16 दिनांक 22.09.2015	15000.00			
			योग	27000.00	27000.00	0.00	
		26. मशीन साज सज्जा	डिग्री बजट / 4609-4766 / 2015-16 दिनांक 27.06.2015	25000.00			
			योग	25000.00	25000.00	0.00	

		27 चिकित्सा प्रतिपूर्ति	डिग्री बजट / 4609-4766 / 2015-16 दिनांक 27.06.2015	60000.00			
			डिग्री बजट / 9420-9579 / 2015-16 दिनांक 22.09.2015	51000.00			
			डिग्री बजट / 13164-13296 / 2015-16 दिनांक 12.01. 2016	23000.00			
			योग	134000.00	134000.00	0.00	
		29 अनुरक्षण	डिग्री बजट / 4609-4766 / 2015-16 दिनांक 27.06.2015	40000.00			
			योग	40000.00	40000.00	0.00	
		39 औषधि रसायन	डिग्री बजट / 1698-1784 / 2015-16 दिनांक 30.04.2015	15000.00			
			डिग्री बजट / 9420-9579 / 2015-16 दिनांक 22.09.2015	40000.00			
			योग	55000.00	54888.00	112.00	
		42 अन्य व्यय	डिग्री बजट / 15486-15644 / 2015-16 दिनांक 15.02. 2016	60000.00			
			योग	60000.00	60000.00	0.00	
		47 कम्प्यूटर अनुरक्षण	डिग्री बजट / 1698-1784 / 2015-16 दिनांक 30.04.2015	2000.00			
			डिग्री बजट / 9420-9579 / 2015-16 दिनांक 22.09.2015	2000.00			
			योग	4000.00	4000.00	0.00	
			योग	72499000.00	71375035.00	1123965.00	
क्र० सं०	लेखा शीर्षक आयोजनागत -04						
	वित्त नियन्त्रक उच्च शिक्षा, निदेशालय,हल्द्वानी						
	उत्तराखण्ड शासन	01 वेतन	डिग्री बजट / 1698-1784 / 2015-16 दिनांक 30.04.2015	460000.00			
1			डिग्री बजट / 8012-92 / 2015-16 दिनांक 22.08.2015	25000.00			
			डिग्री बजट / 9420-9579 / 2015-16 दिनांक 22.09.2015	550000.00			
			योग	1035000.00	989119.00	45881.00	
		03 मंहगाई भत्ता	डिग्री बजट / 1698-1784 / 2015-16 दिनांक 30.04.2015	255000.00			
			डिग्री बजट / 8012-92 / 2015-16 दिनांक 22.08.2015	1000.00			

			डिग्री बजट / 9420-9579 / 2015-16 दिनांक 22.09.2015	270000.00			
			योग	526000.00	526000.00	0.00	
		06 अन्य भत्ते	डिग्री बजट / 1698-1784 / 2015-16 दिनांक 30.04.2015	5000.00			
			डिग्री बजट / 9420-9579 / 2015-16 दिनांक 22.09.2015	2000.00			
			योग	7000.00	6480.00	520.00	
		08 कार्यालय व्यय	डिग्री बजट / 1698-1784 / 2015-16 दिनांक 30.04.2015	4000.00			
			डिग्री बजट / 9420-9579 / 2015-16 दिनांक 22.09.2015	5000.00			
			योग	9000.00	8819.00	181.00	
		11 लेखन सामग्री	डिग्री बजट / 1698-1784 / 2015-16 दिनांक 30.04.2015	2000.00			
			डिग्री बजट / 9420-9579 / 2015-16 दिनांक 22.09.2015	2000.00			
			योग	4000.00	3946.00	54.00	
		12 कार्यालय फर्नीचर	डिग्री बजट / 4609-4766 / 2015-16 दिनांक 27.06.2015	40000.00			
		एवं उपकरण	योग	40000.00	39000.00	1000.00	
		16 व्यवसायिक तथा विशेष सेवायें	डिग्री बजट / 16498-16599 / 2015-16 दिनांक 09.03.2016	450000.00			
			योग	450000.00	446100.00	3900.00	
		26 मशीन साज	डिग्री बजट / 4609-4766 / 2015-16 दिनांक 27.06.2015	60000.00			
		सज्जा एवं उपकरण	योग	60000.00	60000.00	0.00	
		29 अनुरक्षण	डिग्री बजट / 4609-4766 / 2015-16 दिनांक 27.06.2015	20000.00			
			योग	20000.00	19950.00	50.00	
		39 औषधि रसायन	डिग्री बजट / 1698-1784 / 2015-16 दिनांक 30.04.2015	13000.00			
			डिग्री बजट / 9420-9579 / 2015-16 दिनांक 22.09.2015	13000.00			
			योग	26000.00	25992.00	8.00	
		42 अन्य व्यय	डिग्री बजट / 15486-15644 / 2015-16 दिनांक 15.02.2016	70000.00			

			योग	70000.00	70000.00	0.00	
		47 कम्प्यूटर अनुरक्षण	डिग्री बजट / 1698-1784 / 2015-16 दिनांक 30.04.2015	2000.00			
			डिग्री बजट / 9420-9579 / 2015-16 दिनांक 22.09.2015	3000.00			
			योग	5000.00	4980.00	20.00	
महायोग				2252000.00	2200386.00	51614.00	

कक्षावार/संकायवार छात्र/छात्राओं की संख्या (31 मार्च, 2016 की स्थिति)

क्र०सं०	कक्षा	कला संकाय			विज्ञान संकाय			वणिज्य संकाय			योग			अनुसूचित जाति			अनुसूचित जनजाति		
		छात्र	छात्रा	योग	छात्र	छात्रा	योग	छात्र	छात्रा	योग	छात्र	छात्रा	योग	छात्र	छात्रा	योग	छात्र	छात्रा	योग
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
					स्नातक :-														
1	प्रथम वर्ष	564	832	1396	237	267	504	334	166	500				110	97	207	20	12	32
	द्वितीय वर्ष	191	547	738	114	181	295	136	69	205				120	57	177	24	8	32
	तृतीय वर्ष	339	685	1024	121	204	325	196	103	299				80	63	143	10	10	20
	योग	1094	2064	3158	472	652	1124	666	338	1004				310	217	527	54	30	84
					स्नातकोत्तर :-														
2	पूर्वाह्न	103	140	243	42	97	139	26	44	70				0	0	0	0	0	0
	उत्तराह्न	52	91	143	49	88	137	19	23	42				0	0	0	0	0	0
3	बी०एड०	15	19	34	6	9	15	0	0	0				7	2	9	0	1	1
4	शोध	3	4	7	3	4	7	2	1	3				0	0	0	0	0	0
	योग	173	254	427	100	198	298	47	68	115				7	2	9	0	1	1

क्र०सं०	कक्षा	पिछडी जाति			स्वतंत्रता संग्राम			अल्पसंख्यक			विदेशी			विकलांग		
		छात्र	छात्रा	योग	छात्र	छात्रा	योग	छात्र	छात्रा	योग	छात्र	छात्रा	योग	छात्र	छात्रा	योग
1		21	22	23	24	25	26	27	28	29	30	31	32	33	34	35
1	स्नातक															
	प्रथम वर्ष	52	48	100	0	0	0	34	27	61	0	0	0	4	2	6
	द्वितीय वर्ष	74	40	114	0	0	0	70	31	101	0	0	0	3	1	4
	तृतीय वर्ष	40	30	70	0	0	0	58	20	78	0	0	0	1	2	3
	योग	166	118	284	0	0	0	162	78	240	0	0	0	8	5	13
2	स्नातकोत्तर															
	पूर्वाह्न	6	5	11	0	0	0	3	2	5	0	0	0	0	0	0
	उत्तराह्न	4	3	7	0	0	0	2	4	6	0	0	0	0	0	0
3	बी०एड०	3	8	11	0	0	0	0	0	0	0	0	0	0	0	0
4	शोध	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	योग	13	16	29	0	0	0	5	6	11	0	0	0	0	0	0

Annexure VI

अन्तरविश्वविद्यालय/राष्ट्रीय/ अन्तराष्ट्रीय क्रीड़ा प्रतियोगिता 2015-16 में छात्र/छात्राओं का विवरण

क्र०	छात्र/छात्रा	पिता का नाम	कक्षा	क्रीड़ा का नाम	स्तर	आयोजन का स्थान	अन्य
1	सच्चे लाल पटेल	श्री शिखारी पटेल	बी०ए० द्वितीय	क्रासकन्द्री	आल इण्डिया इण्टर यूनिवर्सिटी	मंगलौर युनिवर्सिटी	—
2	प्रवीन कुमार पटेल	श्री सुरेन्द्र पटेल	बी०ए० द्वितीय	क्रासकन्द्री	आल इण्डिया इण्टर यूनिवर्सिटी	मंगलौर युनिवर्सिटी	—
3	लव कौशिक	श्री गुलशन कौशिक	बी०ए० प्रथम	कुश्ती	आल इण्डिया इण्टर यूनिवर्सिटी	मैयसूर युनिवर्सिटी	—
4	विपिन कुमार	श्री सतपाल सिंह	बी०ए० प्रथम	कुश्ती	आल इण्डिया इण्टर यूनिवर्सिटी	मैयसूर युनिवर्सिटी	—
5	अभय राघव	श्री आनन्द राघव	बी०ए० प्रथम	कुश्ती	आल इण्डिया इण्टर यूनिवर्सिटी	मैयसूर युनिवर्सिटी	—
6	अमन शर्मा	श्री दिनेश कुमार	बी०ए० प्रथम	कुश्ती	आल इण्डिया इण्टर यूनिवर्सिटी	मैयसूर युनिवर्सिटी	—
7	सूरज	श्री कृषिपाल सिंह	बी०ए० प्रथम	कुश्ती	आल इण्डिया इण्टर यूनिवर्सिटी	मैयसूर युनिवर्सिटी	—
8	विक्रान्त सिंह रावत	श्री भूपाल सिंह	एम०कॉम० प्रथम	फुटबाल	नार्थ जोन इण्टर यूनिवर्सिटी	अमेटी, नौएडा	—
9	गौरव मिश्रा	श्री पी०सी० मिश्रा	बी०एस-सी०	टेबिल टेनिस (पुरुष)	नार्थ जोन इण्टर यूनिवर्सिटी	डी०यू०, दिल्ली	—
10	ममता रावत	श्री मेहरबान सिंह	बी०ए० प्रथम	टेबिल टेनिस (महिला)	नार्थ जोन इण्टर यूनिवर्सिटी	डी०यू०, दिल्ली	—
11	हिमांशु तिवारी	श्री बिपिन चन्द्र तिवारी	बी०एस-सी०	बेडमिन्टन (पुरुष)	नार्थ जोन इण्टर यूनिवर्सिटी	एम०डी०यू०, रोहतक	—
12	श्रेया जोशी	श्री ललित मोहन जोशी	बी०एस-सी०	बेडमिन्टन (महिला)	नार्थ जोन इण्टर यूनिवर्सिटी	एम०डी०यू०, रोहतक	—
13	वानी जोशी	श्री बी०सी० जोशी	बी०एस-सी०	बास्केट बाल (महिला)	नार्थ जोन इण्टर यूनिवर्सिटी	जामियां हमर्दद युनिवर्सिटी	—
14	सेहरन सन्धु	श्री एच० एस० सन्धु	बी०ए० प्रथम	बाक्सिंग	आल इण्डिया इण्टर यूनिवर्सिटी	कुरुक्षेत्र वि०वि० कुरुक्षेत्र	—
15	जय सक्सैना	श्री मनोज सक्सैना	बी०ए० द्वितीय	बाक्सिंग	आल इण्डिया इण्टर यूनिवर्सिटी	कुरुक्षेत्र वि०वि० कुरुक्षेत्र	—
16	विकास कुमार	श्री प्रमोद कुमार	बी०ए० प्रथम	कबड्डी	नार्थ जोन इण्टर यूनिवर्सिटी	गुरु ग्रन्थ साहिब वि०वि०	—
17	शुभम बिष्ट	श्री वी०सी० बिष्ट	बी०ए० प्रथम	बालीवाल	नार्थ जोन इण्टर यूनिवर्सिटी	श्री जी०एस०आई०पी०, न्यू दिल्ली	—
18	गौरव कुमार	श्री लक्ष्मण राम	बी०ए० प्रथम	बास्केट बाल (पुरुष)	नार्थ जोन इण्टर यूनिवर्सिटी	एम०जे०पी०रुहेलखण्ड, बरेली	—
19	शिवानी	श्री अशोक कुमार	एम०ए० प्रथम	हॉकी (महिला)	नार्थ जोन इण्टर यूनिवर्सिटी	लखनऊ युनिवर्सिटी, लखनऊ	—
20	अवतार सिंह	श्री सुखदेव सिंह	एम०ए० द्वितीय	क्रिकेट	नार्थ जोन इण्टर यूनिवर्सिटी	एम०एम०यू०, अलीगढ़	—
21	मौ० हासिम	श्री मुस्सरत हुसैन	एम०ए० प्रथम	क्रिकेट	नार्थ जोन इण्टर यूनिवर्सिटी	एम०एम०यू०, अलीगढ़	—
22	रवि कुमार	श्री संजय प्रकाश	बी०कॉम० प्रथम	भारतोलन	आल इण्डिया इण्टर यूनिवर्सिटी	आचार्य नागार्जुन, गुन्टूर	—
23	सूरज जोशी	श्री उमा दत्त जोशी	एम०ए० प्रथम	भारतोलन	आल इण्डिया इण्टर यूनिवर्सिटी	आचार्य नागार्जुन, गुन्टूर	—
24	सौरभ पटवाल	श्री दिनेश सिंह पटवाल	बी०कॉम० तृतीय	हॉकी (पुरुष)	नार्थ जोन इण्टर यूनिवर्सिटी	जामियां मिलियां युनिवर्सिटी,	—
25	मनीष मनराल	श्री सुरेन्द्र सिंह	बी०कॉम० प्रथम	हॉकी (पुरुष)	नार्थ जोन इण्टर यूनिवर्सिटी	जामियां मिलियां युनिवर्सिटी,	—
26	राहुल यादव	श्री रामवीर सिंह	बी०ए० द्वितीय	हॉकी (पुरुष)	नार्थ जोन इण्टर यूनिवर्सिटी	जामियां मिलियां युनिवर्सिटी,	—
27	शमशूल हुड्डा	श्री अनीस उर रहमान	एम०ए० प्रथम	हॉकी (पुरुष)	नार्थ जोन इण्टर यूनिवर्सिटी	जामियां मिलियां युनिवर्सिटी,	—
28	विक्रान्त सिंह रावत	श्री भूपाल सिंह	एम०कॉम० प्रथम	हॉकी (पुरुष)	नार्थ जोन इण्टर यूनिवर्सिटी	जामियां मिलियां युनिवर्सिटी,	—
29	सच्चे लाल पटेल	श्री शिखारी पटेल	बी०ए० द्वितीय	एथलेटिक्स (पुरुष)	आल इण्डिया इण्टर यूनिवर्सिटी	पंजाबी वि०वि०, पटियाला	—
30	प्रवीन पटेल	श्री सुरेन्द्र पटेल	बी०ए० द्वितीय	एथलेटिक्स (पुरुष)	आल इण्डिया इण्टर यूनिवर्सिटी	पंजाबी वि०वि०, पटियाला	—
31	लक्ष्मी	श्री हीरा लाल	बी०ए० प्रथम	एथलेटिक्स (महिला)	आल इण्डिया इण्टर यूनिवर्सिटी	पंजाबी वि०वि०, पटियाला	—
32	मौ० आमिर खान	श्री मौ० साजिद खान	एम०ए० प्रथम	ताईक्वाडों	आल इण्डिया इण्टर यूनिवर्सिटी	जी०एन०डी०यू० अमृतसर	—
33	इमरान अली	श्री अब्दुल गफ्फार अली	बी०ए० द्वितीय	ताईक्वाडों	आल इण्डिया इण्टर यूनिवर्सिटी	जी०एन०डी०यू० अमृतसर	—
34	दूर्गेश परिहार	श्री वी० एस० परिहार	बी०ए० द्वितीय	ताईक्वाडों	आल इण्डिया इण्टर यूनिवर्सिटी	जी०एन०डी०यू० अमृतसर	—

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

.....