

UGC AFFAIRS

As noted earlier under the UGC Cell several programmes are in operation from the registration of the college under UGC Act of 1956. IQAC i.e., (Internal Quality Assurance Cell) has been started from 14. 10. 2013. It functions under a committee taking staff members, educationists and other learned officers of the locality. It has 11 members, a Co-ordinator and the Principal of the College. It's objective is to create awareness among and to give exposure to staff and students about the use of computers in various activities like administration, finance, examination and research. In addition to it the information and communication network would help the College to have an access to multimedia material in teaching and learning at places of eminence in the country and abroad.

ENTRY INTO SERVICE

In recent times there is outflow of students from the stream of general Colleges into the vocational colleges. However, the general college can also be the centres of excellence to improve the quality of human resource through capacity building in the students both ladies and gents. Necessary information about different job opportunities, providing appropriate procedure and knowledge about the job market is necessary. The Entry into Services Cell of the College is working under a Co-ordinator appointed by the Principal and a Committee of lecturers is formed to look after the programmes on Career Counselling , personality development of the students. It is funded by the UGC and the committee takes care of the utilization of the grants received.

REMDEIAL COACHING CENTRE

Students differing mindsets, mental abilities, and are also habituated to remain inside the traditional orbit of social economic changes taking place. Students of the weaker sections of the society remain within the stagnant psychological framework, perpetuating with inferior complexity. Thus remaining outside the mainstream of national development. Hence special care need be taken to improve the academic performance of SC/ST/OBC, Minorities, and students of differential abilities. Faculties of the College, faculties from other colleges are invited in regular intervals outside the normal routine of the college to impart instructions on remunerative basis .incentives to the students are also given in terms of references of books , journals. The Remedial Coaching Centre works under a Co-ordinator appointed by the Principal.

The UGC Cell gives scholarships sanctioned by the UGC to deserving students on their application and selection. Disbursement of scholarships is notified on receipt of amounts from the authorities concerned.