Smt. S. I. Patel Ipcowala College of Education, Petlad.

(Accredited by NAAC: "B" Grade with 2.58)
(Managed by The Petlad Education Trust, Petlad.)

College Campus, Dantali Road, PETLAD – 388 450 Dist. Anand, Gujarat, India Tel.: 02697 – 252228

www. bedcollegepetlad. org Email: <u>anilkachhia 2007@yahoo.co.in</u>

The Annual Quality Assurance Report

AQAR OF THE IQAC

2008-2009

The Annual Quality Assurance Report (AQAR) of the IQAC

Name of the Institution : Smt. S. I. Patel Ipcowala College

of Education, Petlad.

Office Address : College Campus, Dantali Road,

Petlad – 388 450

Dist. Anand, (Guj.).

Name of the Head of the : Dr. Anilkumar G. kachhia.

Institution

Phone No. : (Office) 02697 - 252228, 223228

(Resident) 02697 - 252428

(Mobile) 9998969728

College Website : <u>www.bedcollegepetlad.org</u>.

Email : <u>anilkachhia 2007@yahoo.co.in</u>

Name of the IQAC coordinator: Dr. Natavarlal M. Solanki

Phone No. : (Resident) 02697 - 235865

(Mobile) 9913247807

SMT. S. I. PATEL IPCOWALA COLLEGE OF EDUCATION, PETLAD.

The establishment of Internal Quality Assurance Cell (IQAC)

The Composition of the IQAC is as under:

1. Chairperson : Dr. A. G. kachhia (Principal)

2. Administrative Officers : Shri C. D. Shah

3. Teachers : Shri Y. R. Parmar

Dr. J. V. Patel

Smt. N. T. Shukla

4. Members from the management : Shri H. M. Shah

Shri S. N. Kachhia

5. Local Society : Dr. Rajesh K. Trivedi

Shri Jayesh K. Patel

6. Coordinator : Dr. N. M. Solanki

Part - A

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.

Brief outline of the Action Plan (2008-2009)

The IQAC of the college prepared a complete plan at the beginning of the year to be followed all through out the academic year 2008-2009. The Cell also did a follow up, in the implementation of the plan all throughout the year. An outline of the emphasis that was given is below.

- Encourage faculties without Ph.D. degree to pursue for the degree.
- Improve the competence of the students and teachers.
- Emphasis on the utilization of modern teaching techniques in classroom teaching.
- Enhance the outreach programmes of the college.

Outcome achieved by the end of the year.

• Encourage faculties without Ph.D. degree to pursue for the degree.

- Shri J. V. Patel completed Ph.D. and Shri Y. R. Parmar has submitted his Ph.D. thesis.
- The other non-Ph.D. faculties were encouraged.

• Improve the competence of the students and teachers.

- Teachers were encouraged to participate in different workshops, conferences, seminars etc. for enhancing their knowledge and skill.
- Students were made to participate in different activities of the college, which helps them to improve the personality.
- Internship and IT workshops were conducted for the improvement of the students and teachers.

• Emphasis on the utilization of modern teaching techniques in class room teaching.

- Faculties were encouraged to use multimedia and power point presentations for delivering lectures and demonstration.
- Computer and other peripherals were provided to the faculties for lecture preparation.
- Students are also encouraged to use modern teaching techniques for their practice teaching in schools.

• Enhance the outreach programmes of the college.

- Workshops, seminars, Inter-schools competitions etc. were arranged for different sections of the society.
- Different social programmes were arranged for bringing awareness in the society.
- Programmes on health and alertness against dreaded disease were arranged for the benefit of the students

Part B

1. Activities reflecting the goals and objectives of the institution.

The college from the time of inception had very clear goals and objectives. This are followed in all respect during the year 2008-2009. The student trainees were taught to be honest from their deeds to sends strong signals to the society through the new generation to which they will cater during their future career. To stimulate students in academic, guest lectures of great personalities were arranged. To improve personality of the students, competition like inter-school competition, elocution, essay writing etc. was arranged all through out the year. To imbibe information technology among the students, an IT workshop was conducted in the college. Literacy programmes, blood donation camp, personality development programmes, etc were arranged for creating social values among the students. As a part of creating oneness among the students, tour was arranged. The college celebrates the Independence and Republic day with fervor and enthusiasm. National Integration Day is celebrated by the college for the strong bonding between the students of the college. Every year the college also encourages tree plantation in the college campus and surrounding the college. The programmes are arranged with collaboration with the forest department of the government for such a programme. Giving equal opportunity to all the stack holders, parent meeting was arranged. Physical fitness was given equal importance by providing all sport equipments. Sports day and different sports competitions were conducted. From time to time feedback is received from the stack holders for the betterment of the institution.

2. New academic programmes initiated (UG and PG).

Scope centre for B.Ed. students has been acquired by the college. Our college started B.Ed. course affiliated to Dr Babasaheb Ambedkar Open University, Ahmedabad. The college is also eager to start M. Ed. Course in future.

3. Innovations in curricular design and transaction.

As a part of innovation in curricular augmentation at the college level, entrance test was conducted for the B. Ed. students at the start of the year. All through out the academic year, unit test was conducted. For inculcating honesty in the students, non-supervisor internal examinations were conducted. In future, an added course of Yoga and Computer as a compulsory subject is proposed to be started for the regular B.Ed. students. Seminar and project work is made compulsory for the students. To improve writing skills in the students, two handwritten magazines "Saurabh" and "Narishakti" is brought out by the trainees of the college. Memorial lecturer series were arranged in the college. Different subject experts from different institutions were invited for guest lectures. The college arranges inter faculty exchange programmes regularly.

4. Inter-disciplinary programmes started.

The college is affiliated to the Gujarat University, so the courses already being run are affiliated to the university and the courses are as per the university curricula. No new inter-disciplinary programmes were started in the year.

5. Examination reforms implemented.

This year at the start of the academic session, entrance test was conducted for the students. Unit tests were conducted all throughout the year for the betterment of the students. Question bank was developed for the welfare of the students. Students were shown the answer sheets of the first and preliminary tests, so that they can come to know of their mistakes and learned lot from scored marks. Bright and poor students were sorted out and treated accordingly in separate groups. Content-based assignments were given.

6. Candidates qualified: NET/SLET/GATE etc.

The course of B.Ed. is only one year, the students' gets into their profession and to keep tab of them is very difficult. No such data is available of the students for this year of 2008-2009.

7. Initiative towards faculty development programme.

Faculties were always encouraged to participate in different programmes. They were provided with financial support from the PTAC grant received from UGC to participate in different programmes. Many seminars and workshops were arranged in the college on contemporary topics for enhancement of the faculty. Guest lectures of the subject experts were arranged for the benefit of the faculty and the students.

Initiative towards faculty development programme arranged by college

- 1. Personality Development Programme keynote person was Mr. D. Shastri on 20-11-2008
- **2.** 'Educational System with Context to Indian Culture' Keynote person was Dr. Mheta on 18-4-2008 arranged by Gujarat University B.Ed. College Teacher Association. Gujarat University Ahmedabad.
- **3.** Seminar cum Workshop for Teacher Educator in I.T.E. Keynote persons was Dr. S. Shukal, Dr. A. Bharwad and Mr. C. Panchal on 24-12-2008.
- 4. Lecture on 'Open Book Examination' by Dr. J. S. Patel on 17-1-2009.
- **5.** Lecture on 'Indian Education Philosophy' by Dr. K. Maheta. On 27-9-2008
- **6.** Lecture on 'Suppurating Elements for Personality Development.' by Pri. P. C. Upadhyay. On 5-12-2008
- 7. Knowledge Management Programe for Faculty (K.M.P.F.) from 3-2-2009 to 20-2-2009 for 30 hours

Appendix - 1 1. Dr. A. G. Kachhia (Principal):

Sr. No.	Name of Seminars / Conferences / Workshops / Symposiums	Name of Institute and Place	Period
1	Opport3unities & Challenges in Global Business	International Institute of Foreign Trade and research, Indore	8-8-2008 To 9-8-2008
2	Need of Teacher Empowerment in future scenario.	Shah Goverdhanlal Kabra Teacher's college, Jodhpur	26-12- 2008To 28- 12-2008
3	Intellectual Property Right.	Sri. R. K. Parikh Arts and Science College, Petald	10-01-2009
4	Forth State level Conference : Quality Improvement in Teacher Education	Gujarat Academy of Psychology, Ahmedabad.	25-01-2009
5	Recherché, Innovation and Development in education.	Department of Education (CASE), Baroda.	27-02-2009 To 28-02-2009
6	National Integration	A. G. teacher' College, Ahmedabad.	14-03-2009
7	New Horizon of Education Management in Teacher Education.	Department of Education, Gujarat University, Ahmedabd.	20-03-2009 To 22-03- 2009
8	Towards Excellence -III	H. B. Kapdiya College Of education, Ahmedabd.	08-04-2009 To 09-04-2009

2. Dr. N. M. Solanki:

Sr. No.	Name of Seminars / Conferences / Workshops / Symposiums	Name of Institute and Place	Period
1	Education For Indian life for Teacher Trainees	Department of Education, Gujarat University, Ahmedabd.	18-04-2008
2	Effecting Factor of Qualitative Education Seminor	Department of Education, Gujarat University, Ahmedabd.	27-11-2009
3	4 Th State Level Conference Quality Improvement in Teacher Education: Paper Presented: Sub. : Examination with Open Textbooks	ž	25-1-2009
4	Towards Excellence-III An Educational Seminar for Teacher Trainees and Lecturers	1	8-4-2009 & 9-4-2009

3. Smt. N. T. Shukal:

Sr. No.	Name of Seminars / Conferences / Workshops / Symposiums	Name of Institute and Place	Period
1	One-Day Orientation Programme	Women Development Committees / Gujarat University, Ahmedabad.	9-8-2008
2	One0Day State Level Seminor – Female – Embroy Killing-Gujarat/India of 2020 A.D.	Charotar Education Society and Alumin Association of Shri I.J. Patel B.Ed. College, Mogari.	12-10-2008
3	Effecting Factors of Qualitative EducationDr. R.S.Kothari.	Department of Education, Gujarat University, Ahmedabd.	23-11-2008
4	Two-Day National Conference,U.G.C. Sponsor Gandiyan Philoshopy and Global Villeage.	Nalinee Aravind and T.V. Patel Arts College.	7-12-2008 & 8-12-2008
5	4 Th State Level Conference [Quality Improvement in Teacher's Education]	Shree Sahjanand Arts & Commerce College, Ahmedabad.	25-1-2009
6	Towards Excellence – III An Educational Seminor for Teacher Trainees & Lecturers.		8-4-2009 & 9-4-2009

4. Mr. J. V. Patel:

Sr. No.	Name of Seminars / Conferences / Workshops / Symposiums	Name of Institute and Place	Period
1	Database Management in School Administration For Secondary School Prin. and Teacher Educators.	S.T.T. College, Kheda.	26-6-2008
2	Indian Life Education and Teacher Education.	School of Philoshopy.,Gujarat University,Ahmedabad.	18-4-2008
3	Effective Factors of [Educational Qualities] Qualitative Education.	School of Philoshopy.,Gujarat University,Ahmedabad.	23-11-2008
4	As Rescource Person "Edu.Mental Measurement and Statitices"	B.Ed.College.Savali,[Guj.Uni.]	23-1-2009

5. Mr. Y. R. Parmar:

Sr. No.	Name of seminars / Conference / Workshops / Symposiums	Name of Institute and Place	Period
1	Education for Indian Life for Teacher Trainees.	Department of Education, Gujarat University, Ahmedabd.	18-4-2008
2	One day state level seminar on Intellectual Property Right	Sri R. K. Parikh Art's & Science College, Petlad.	10-9-2009
3	Effecting factors of Qualitative Education	Department of Education, Gujarat University, Ahmedabd.	23-11- 2009
4	Lecture on: Career Guidance and Counseling.	Training on Career Guidance and Counseling. For school teachers of Petlad Taluka.	27-11-2009
5	Lecture on Information Technology and Quality in Education.	K. K. M. College of education, Kapdwanj.	22 nd Jan. 2009
6	Presented a research paper entitled "Challenges against Education during 21st Century" at the 4th State level Conference Quality Improvement in Teacher Education	Sri. Sahjand Art's And Commerce College. Ahmedabad.	25-1- 2009
7	A Participation in the RPs Training Programme under Knowledge Management Programme For Faculty (KMPF)	H. M. Patel Institute for English, V. V. Nagar.	30-1-2008
8	'Towards Excellence III' An educational seminar for Teacher Trainees and Lecturers	H. B. Kapdia College of education, Ahmedabad.	8-4-2009 to 9-4-2009
9	Lecture on: Challenges against Education during 21st Century.	'Karm Yogi Talim' for English Teacher of Anand District	28-5-2009

Place :- Petlad

Date :- 28-10-2009 (Dr. A. G. Kachhia)

8. Total number of seminars/workshops conducted.

Three workshops were conducted in the academic year 2008-2009. They are; Information Technology Workshop, Internship Workshop and Teaching Learning Material (T.L.M.) Workshop.

9. Research projects

a) Newly implemented:

Two Staff members are working on research work for their Ph.D. degrees.

b) Completed:

No research project has been completed in the academic year 2008-2009.

10. Patents generated, if any.

Sorry to state no patent has been generated in the academic year 2008-2009.

11. New collaborative research programmes.

The faculties of our college regularly guide students for M.Ed. dissertations of surrounding region's self-finance colleges. At the university level they examine M.Ed. dissertations.

12. Research grants received from various agencies.

No research grants were received from any agencies by the college during the academic year.

13. Details of research scholars.

The college is mainly an under graduate college, therefore no research work on large scale takes place in the college. At present no student is enrolled nor doing any research.

14. Citation index of faculty members and impact factor.

Appendix - 2

The publications of the faculty member Dr. A. G. Kachhia during the year 2008-2009 is given below.

Sr. No.	Title of research paper	Details of Publication
1	A study of teacher trainees attitude towards information Technology in Education as an elective subject.	'Vidya', Gujarat University, Ahmedabad
2	Mass education as higher education!	School Unique Education Journal, Vadamalai Media Publication, Bangalore
3	Role of e-tutor in teaching empowerment	'Vidya', Gujarat University, Ahmedabad
4	Community Education for Sustainable Development vision and mission.	Gujarat Journal of Psychology & Education Gujarat Academy of Psychology, Ahmedabad

(Dr. A. G. kachhia)

15. Honors/ Awards to the faculty.

Sorry to state that no Honors/Awards have been received by the faculties of the college.

16. Internal resources generated.

All through out the academic year 2008-2009, the college generated the following detailed resources from the individuals.

Sr. No.	Name of donor	Purpose of the donation	# * Amount received as donation in Rs.
1	Shri Manubhai D. Patel	Scholarships to the students	3,722.00
2	Shri Jitrendra D. Patel	and purchase of Magazines	19,500.00
3	Shri Kantibhai P. Patel	for Library from the	978.00
4	Shri. Rajendra D. Shah	accumulated interest	1,985.00
5	Smt. Kokilaben P. Bhatt		5,000.00

[#] Donation is received from the NRI students Alumni of total amount US 800 \$.

The above-mentioned internal generated resources and its spending are audited for the financial year 2008-2009.

All through out the academic year 2008-2009, the college also generated the following detailed resources.

Sr. No.	Name of donor	Propose of the Donation	Amount Rs.
1	Government of Gujarat	Celebration of 'Swarnim Gujart'	20,000
2	Petlad Education Trust	Inter school competition	10,110
3	Petlad Education Trust	Development	19,000

All through out the academic year 2008-2009, the college generated the following material resources from different sources.

Sr. No.	Items received	Amount
1	Public Address System with accessories	Rs. 19,000.00
2	Refrigerator	Rs. 11,000.00

17. Details of departments getting SAP, COSIST (ASIST)/ DST, FIST, etc. assistance/recognition.

The college has not received any such assistance or recognition.

18. Community services.

Every year the college arranges two memorial public lectures. The best of the lectures are published in the form of compact discs. This year the college has published a set of five audio memorial lecture compact discs and distributed them free of cost to our practice teaching schools. The college has also organized many activities for the community residing in the surrounding of the college.

^{*} The mentioned amount of donation received by the college was routed through the Management Trust.

Programmes like illiteracy drive, AIDS awareness and inter school competitions were conducted all through out the year.

19. Teachers and officers newly recruited.

Last year the college has recruited no teachers and officers during the academic year 2008-2009.

20. Teaching - Non-teaching staff ratio.

The total teaching faculty is 06 and non-teaching staff is 07.

21. Improvements in the library services.

The following are some of the improvements in the library services of the college done during the academic year 2008-2009.

- New display cabinet for new arrivals in the library was installed.
- Augmentation of the reading facility.
- New books have been purchased.
- More magazines and journals acquired.
- During examination the library timing is extended beyond college time so that the students can use the library facilities.
- More educational audiocassettes and videocassettes acquired during the year.

22. New books/ journals subscribed and their value.

The following is the details of the new books/ journals subscribed in the library and the value of the same for the academic year 2008-2009.

<u> </u>		Details for 2008-2009		
	Head	Number of Books	Total Cost in Rupees	
	College	121	10,660.00	
Text books Reference	UGC B.Ed.	51	28,986.00	
Reference	Total	172	39,646.00	
Journals/Magazines	B.Ed.	5/0	810.00	
Newspaper	B.Ed.	04	3151.00	

23. Courses in which student assessment of teachers is introduced and the action taken on student feedback.

Feedback is taken from the trainees after the completion of the course. The feedback is analyzed and report is prepared. The college management as well as the staff members shares the report. The Principal discusses special suggestions with the staff members. Any lagging or deficiency is tried to be fulfilled as early as possible with context of our limitations. Our staff member tries their level best to remove their deficiency. The college is always positive to improve their academic performance.

24. Unit cost of education.

Unit cost of education (with salary): Rs. 42,680.32 Unit cost of education (without salary): Rs. 3,209.00

25. Computerization of administration and the process of admissions and examination results, issue of certificates.

The administrative office is partially computerized. The admission process, collection of fees, registration of trainees, internal marks, examination results etc. are done on the computer. Efforts are afoot to computerize the whole office work.

26. Increase in the infrastructural facilities.

No need arise for increase of infrastructure facilities. So no such addition to the existing infrastructure has been undertaken during 2008-2009.

27. Technology up gradation.

The Principal of the college has been provided with laptop for dispensing his duty. Separate computer set has been allotted for the staff members of the college. The ET laboratory is being fully equipped with all accessories.

28. Computer and internet access and training to teachers and students.

Sensing to the importance of information and computer education in today's world, this year 75 trainees opted for the elective subject of Information Training in Education on their own. In the direction of making staff members and their wards oriented towards computer, the college management conducts computer-training courses during the vacation for them. The college has also conducted an Information Technology in Education workshop for the trainees. The college maintains a broadband Internet facility for the trainees and staff members of the college.

29. Financial aid to students.

The following is the details of the financial aid provided to students through the college in the year 2008-2009.

Sr. No.	Head of Financial Aid	Number o bene	Total Amount	
NO.		Boys	Girls	Rs.
1	S.C.	04	05	1,42,260.00
2	S.T.	10	07	1,37,650.00
3	Baxi Punch	23	08	88,900.00
	Total	37	20	3,68,810.00

30. Activities and support from the Alumni Association.

It is a pleasure to state that the Alumni Association received a donation of US 800 \$ during the academic year 2008-2009. The association regularly meets for the betterment of the college. Advice and recommendation is periodically received from the association for the upliftment of the college. The association actively involves themselves in organizing co- and extra-curricular activities of the college.

31. Activities and support from the Parent-Teacher Association.

Meeting of the Parent-Teacher Association was conducted in the academic year 2008-2009. Many healthy suggestion were made by the parents for the enhancement of the overall college functioning. The discussions were a great boost for the improvement in the college working. On the basis of one of the suggestion, the answer books of the trainees are shown to the trainees as well as to their parents.

32. Health services:

Two health awareness lecturers of Dr. Jayeshbhai Desai and Dr. Darshanaben Patel were arranged during the year. Blood group detection camp was arranged for the students. Blood donation camp was arranged for creating awareness among students about the importance of blood in life. The college is member of the Indian Red Cross Society, through which we help patients during emergency by donating blood. We regularly receive invitation for different programmes of the Indian Red Cross Society. Regular medical checkup camps are arranged in the college.

33. Performance in sports activities.

The college students actively participated in the following activities throughout the year.

-100 meter running - Sceeping jump - Long jump

-Musical chair - Shot-put -Lemon spoon race - Javelin throw - Circle ball - Flour-coin searching

- Blind shootout - Eating of Banana - Volley ball

- Kabbadi - Cricket

34. Incentives to outstanding sportspersons.

The winner sport-students in the Girls and Boys categories of the college are awarded with shield and certificate.

35. Student achievements and awards:

Rajpurohit Dimple was awarded as best Girl player of our college for the year 2008-2009. Krunal Patel was awarded as best boy player of our college for the year 2008-2009.

36. Activities of the Guidance and Counseling unit.

The orientation programmes were arranged in the very first week of the year 2008-2009. All faculty members of the college participated and counseled the students for their future endeavor. Also the faculty members provide guidance and counseling all through out the year to any needy student. Job placement books were published regularly. On request from practice teaching schools and surrounding schools for teachers, we send our trainees to them. The college has collaboration with job agencies which is shown as flash and highlighted on our college website. Many soft skill courses were conducted by the sister college in the camps whose advantages were taken by our students.

Other than this, there is Collegiate Women's Development Cell (CWDC) which provides guidance to the girl students of the college all through out the year. The cell also conducts many guest lectures, workshops, competitions, etc. for the girl students of the college.

37. Placement services provided to students.

The college has entered into collaboration with a job placement agency from Mumbai. The college helps the trainees in preparing their personal profile and the prepared profile are send to the trainees practice teaching schools. We even send the details of the trainees to the school through telephone. The advertisement given by different schools are displayed on the notice board of the college for the knowledge of the trainees. To create a bridge between the trainees and the practice teaching schools, an internship workshop is conducted every year by the college.

38. Development programmes for non-teaching staff.

The non-teaching staffs of the college are regularly sent to different forums and meetings for interaction with their union. The college runs a Sevak Kalyan Yojna through which the needy non-teaching staffs are provided help during need. The college always provides monetary support to the non-teaching staff during any of their financial crisis. The non-teaching staffs are regularly provided computer training.

39. Healthy practices of the institution:

The college has many healthy practices that they follow all through out the academic year. Some of the best practices are as follow.

- i) The college campus is no Gutka, no tobacco, no pan-masala and no cigarette zone. Any member or student found to break the law, then they have to pay penalty.
- ii) The college brings out a students magazine by name "Saurab". The contents and articles of the magazine are written by the students of the college. This helps the students in improving their writing skills as well as their imagination skills.
- iii) Suggestions are always accepted with open mind from all teacher trainees of the college all through out the year. The rational suggestions are always implemented.
- iv) The students coming from more than 30 km are not allowed to do updown (commuting) from home. They have to compulsorily stay in the hostel.
- v) On regular basis, blood donation camp and tree plantation programmes are arranged in the college campus.
- vi) The Collegiate Women Development Cell (CWDC) brings out a girls magazine by name "Nari Shakti".
- vii) Illiteracy eradication programme by the name "*Shaksar Deep*" is conducted by the students of the college.
- viii) New ideas were used for the conduct of examination of the college.
- ix) Competitions at the level of schools were conducted.
- x) Awareness hoardings were placed on the campus against addiction.
- xi) Lecture series were arranged in the college.
- xii) Scope examination was conducted in the college.
- xiii) All the students took part in Swami Vivekananda Life Character examinations conducted by the Swami Vivekananda Foundation, Baroda.
- xiv) All students took part in a psychological test conducted by the Ramanujan Maths Club.
- xv) The college conducted all round development programmes for the trainees.
- xvi) The students actively participated in the quiz competition conducted by the Perfect Knowledge Society.
- xvii) The college celebrates Navratri festival by arranging "Garba" on the campus for nurturing the Indian culture.
- xviii) Annual Day celebration of the college was celebrated with much fervor and enthusiasm.

- xix) The college is experimenting with no supervision internal examinations.
- xx) The college puts emphasis on the use of ICT in the library and teaching learning process.
- xxi) Financial support is provided to the needy students by the college, the burden of such expenditure is borne by the management.
- xxii) Free internet facility is provided to the staff and students of the college.

40. Linkages developed with National/International, academic/Research bodies.

Sorry to state that the college has not developed any national/international, academic/research bodies linkages in the last academic year 2008-2009.

41. Any other relevant information the institution wishes to add.

The college is glad to state that one of its faculty member, Shri J. V. Patel has completed his Ph.D. degree in the academic year 2008-2009. Also one more staff member Shri Y. R. Parmar has submitted his Ph.D. thesis. Other than this Dr. A. G. Kachhia has published four research papers in reputed journal.

Part C

Details of the plans of the Institution for the next year.

The following are the future plans thought of by the college keeping in view of the suggestions given by the NAAC peer team.

- The college is actively working on setting up of Language Laboratory.
- The college is also actively considering of setting up of Psychology Laboratory.
- The college has already submitted a proposal to the Dr.Babasaheb Ambedkar Open University, Ahmedabad to grant an extension centre with a M.Ed. course.
- The staff members of the college are encouraged to submit research projects.
- The Library services will be improved in the coming year.
- The sports facility will be enhanced for the benefit of the students who stay in hostel.
- Career Guidance Cell will be made more effective for the guidance of the students of the college.
- The staff members who are not Ph.D.'s will be encouraged for pursuing the same.
- Faculty members were motivated for minor and major research work.
- Faculty members were encouraged for publication of research articles and research papers in the national and international journals.
- The college is going to arrange Disaster Management Programme for the benefit of the students to understand the methods to be implemented during natural or artificial disaster.
- The college is also going to arrange an Anti-terrorist Programme to demonstrate to the students the process to be followed in case of such eventuality.
- The college is very much eager to conduct a programme for the computer awareness among the secondary and high secondary teachers of the region.

• A state level seminar is planned to be conducted in the college, sponsored by the UGC.

(Dr. N. M. Solanki) Name & Signature of the Coordinator. AQAC (Dr. A. G. Kachhia) Name & Signature of the Chairperson IQAC