
 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   1  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 

 

Jawahar Lal Nehru Degree College, 

ETAH (U.P.) 

 

 

 

SELF STUDY REPORT (SSR) 

For 

Re- Accreditation   :   Cycle 2 

(2015-16) 

 

 

The Principal 

Jawahar Lal Nehru Degree College, ETAH (U.P.) 

                                         www.jlncollege.co.in 

Phone :  05742-233657 

Fax     :  05742-233702 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   2  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
INDEX  

S. N. Topic Page No. 

A) Preface 3-8 

1. IQAC Committee 4 

2. SSR Steering Committee 5 

3. Executing Summary 6 

B) Profile of the College 9-19 

   

C) Criteria-Wise Analytical Report 20-150 

 I Curricular Aspects 20 

 II  Teaching-Learning and Evaluation 32 

 III  Research Consultancy and Extension 58 

 IV Infrastructure and Learning Resources 85 

 V Student Support and Progression 113 

 VI  Governance, Learning and 

Management 

130 

 VII  Innovative and Best Practices 146 

    

D) Evaluation Reports of the Departments 151-258 

E) Annexures 259- 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   3  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   4  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
IQAC  Committee 

        

                 

  

                 

 

S.N. Name Description 

1. 
Dr. S.P. Singh  

Principal 
Chairman 

2. 
Dr. Hari Om Sharma 

HOD, Sociology 
Member 

3. 
Dr. Anand Prakash Gautam  

HOD, Hindi 
Member 

4. 
Dr. Krishna Kant Bhardwaj   

Hindi Deptt. 
Member 

5. 

Sri Rakesh Varshney  

Management Committee 

Representative 

Member 

6. 
Dr. Bhupendra Shankar  

Educationist 
Member 

7. 
Dr. Anil Kumar Saksena  

HOD, Economics 
Coordinator 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   5  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
STEERING COMMITTEE  

 

                                                                                                                                           

 

 

 

 

S.No. Name Description 

1. 
Dr. S.P. Singh  

Principal 
Chairman 

2. 
Dr. Hari Om Sharma  

HOD, Sociology 
Member 

3. 
Dr. (Smt.) Sunita Saxena 

Associate Professor, Hindi Deptt. 
Member 

4. 
Dr. Krishna Kant Bhardwaj   

Associate Professor, Hindi Deptt. 
Member 

5. 
Dr. Bhupendra Shankar  

Ex-Principal 
Member 

6. Er. Alok Ranjan Vashishtha Member 

7. 
Dr. Anil Kumar Saksena  

HOD, Economics 
Coordinator 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   6  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
EXECUTIVE SUMMARY  

 

 The magic of the rustic, its rough tenderness, its human passion, its 

simple homeliness, its throbbing humanity; these magnificent elements had 

been instrumental in bringing together handful of maverick people to a 

dream of imaginative sensibility in early sixties of last the century. They 

were a select few enlightened citizens of Etah who solemnly envisaged the 

need to provide a system of higher education delivery on a poignant 

landscape infested with widespread illiteracy, stark poverty, mindless 

crime and palpable backwardness of every kind. They were driven by the 

sole MISSION of promoting ñintellectual and economic developmentò of 

the area. Our institution and all those who have been associated with it are 

grateful for their VISION, grit and fortitude. 

 That they could do so in an unfriendly environment when liberal 

private participation in higher education was riddled with numerous 

obstacles, is testimony of their silent dedication, pious foresight and 

indelible service to posterity. The institution remains ever grateful for their 

magnificent endeavour and thoughtful contribution to the cause of higher 

education. 

 Fruition of their meaningful initiative saw this College becoming 

functional in July 1966 in a modest way with only 6 class-rooms, 7 

teaching-staff &72 students. Today, after having traversed nearly 49 years 

of its journey, it may today boast of  30 class-rooms,4 halls, a separate 

girlsô common-room, a hall for cultural- activities, 6 Post-Graduate 

Departmental rooms, a large and well-stacked Library with a total of more 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   7  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
than 61,415 books, games & sports facilities, gymnasium, 6 well-equipped 

laboratories, separate Computer Literacy Centre with 35 computer 

systems, separate rest room for female staff , drinking water facility, first-

aid / medical unit, vehicle stand for staff and students separately, canteen, 

furnished guest house, generators for power backup, on-campus banking 

facility, etc.  

 At the institution, this infrastructure & resources are supplemented 

by a competent and qualified teaching and office staff. It is our strategic 

priority to appoint qualified and skilled staff. Out of a total of full-time 

staff of 10 against 34 approved teaching posts, 9 teachers hold Ph.D., 1 

hold D.Litt. degree and one teacher is M.Phil. Even in the case of part-time 

teaching staff, out of 30 teachers, 16 are Ph.D. degree holders. All senior 

faculty members are involved in dissertation and research activities. It is 

because of this that since its inception, the eligible teachers have produced 

228 Ph.D.s till date, which is no mean achievement by any standard. 

During last five years, they have produced 17 successful research degree 

(Ph.D.) scholars. This performance of college faculty in the matter of 

research output is not fortuitous, but is the result of their conscious and 

silent efforts in that direction. They display deep realization that research 

activity is an integral part of higher education. Thus, the collective effort 

of our faculty amply testifies to our credentials as a centre of research. 

 Besides evolving a sustainable teaching-learning process which 

satisfies the need of students-at-large, the College strongly believes in the 

dignity of labour and obligation towards society and environment. In 

keeping with these ideals, we promote and encourage several co-curricular 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   8  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
and extra ïcurricular activities in and out of campus, e.g. extension 

programmes under NSS, elocutionary contests, essay writing contests, 

participation of our games team in university and inter-collegiate 

tournaments, participation in youth events, and such others. 

 We as a College have no delusions of adequacy, so we always try to 

reinforce our core strengths by building new competencies that serve 

emerging needs of a fast-paced economy. Thatôs why, we later introduced 

B.Sc., Bachelor of Business Administration (B.B.A) and B.Com. We have 

also introduced Job-Oriental courses, such as Office Management and 

Secretarial Practice (OM) Travel &Tourism Management; we also have 

plans to seek UGCôs approval to introduce more Job-Oriented Courses 

such as Journalism & Mass Communication, Functional English, and 

Functional Hindi etc. Our capability profile and our nurturing of internal 

synergies constitute a competitive paradigm, capable of sustaining our 

frontal position in the field of higher education in and around the District. 

In any case, however, the current social & political environment in which 

the College functions, coupled with financial constraints, makes our task 

challenging. 

 

*********  

 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   9  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 

SECTIO N B 
 
 

1. Profil e of the Affiliate d / Constituent College 
 

1.  Name and Address of the College:  
Name :        Jawahar Lal Nehru Degree College 

Address :       G.T. Road 

City :  ETAH Pin :   207001 State : Uttar Pradesh 

Website :       www.jlncollege.co.in 

 
2. For Communication:  

Designation Name Tel

eph

one 

wit

h 

ST

D 

cod

e 

Mobile Fax Email 

Principal Dr. Satya Pal Singh 05742-

233657 

9412734718 05742-

233702 
jawaharlalne

hru.college@

gmail.com 

Vice 

Principal 

     

Steering 
Committee 
Co-ordinator 

Dr. Bhupendra Shankar 05742-

233657 

9412282586  bshankar124

@gmail.com 

 
 

3.  Status of the Institution:   

 Affiliated College                                                                                        ã                           

Constituent College 

Any other (specify) 
 
 

4.  Type of Institution: 

  

a. By Gender 

i      For Men                           
ii      For Women 
iii     Co-education                                                                                  ã        

 
b. By Shift 

i. Regular                                                                                     

ii . Day                                                                                                   ã 

iii . Evening                    
 

http://www.jlncollege.co.in/


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   10  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
5. It is a recognized minority institution? 

Yes 

No                  ã 
 

If yes specify the minority status (Religious/linguistic/ any other) and 

provide documentary evidence. 

 

6. Sources of funding:  

        Government   

          Grant-in aid 

          Self-financing  

Any other 
 
 
7. a. Date of establishment of the college:   01/07/1966(dd/mm/yyyy) 

b. University to which the college is affiliated /or which governs the college (If  

it is a constituent college)       Dr. Bhim Rao Ambedkar University, AGRA 
 

c. Details of UGC recognition: 
 

Under Section Date, Month & Year 

(dd-mm-yyyy) 

Remarks(If any) 

i. 2 (f) 06-02-2007_ Date of Communication Certificate enclosed 

ii.  12 (B)  ò ò 
 

(Enclose the Certificate of recognition u/s 2 (f) and 12 (B) of the UGC Act) 
 

d. Details of recognition/approval by statutory/regulatory bodies other than 

UGC (AICTE, NCTE, MCI, DCI, PCI, RCI etc.) 
 

Under 

Section/

Clause 

Recognition/Approval 

details Institution / 

Department Programme 

Day, Month 

and Year 
(dd-mm-yyyy) 

 
 

Validity 

 
 

Remarks 

i. NIL  NIL  NIL  NIL  

ii.  ò ò ò ò 

iii.  ò ò ò ò 

iv. ò ò ò ò 

 
(Enclose the recognition/approval letter) 

 
 

 
 
 

 

ã 

ã 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   11  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 

8. Does the affiliating university Act provide for conferment of autonomy (as 

recognized by the UGC), on its affiliated colleges? 
 
              

Yes No      ã 

 
 

If  yes, has the College applied for availing the autonomous status? 
 

Yes No      ã 
 
9. Is the college recognized 
 

a. by UGC as a College with Potential for Excellence (CPE)? 
 
 

Yes No      ã 
 
  

If yes, date of recognition: éééééééé (dd/mm/yyyy) 
 

b. for its performance by any other governmental agency? 
 

Yes No      ã 

 

     If  yes, Name of the agency éééééééé and 
 

Date of recognition: éééééééé (dd/mm/yyyy) 
 
10.  Location of the campus and area in sq.mts: 
 

Location *  Urban 

Campus area in sq. mts. 3.04 Acres 

Built up area in sq. mts. 6652.46 

(*  Urban, Semi-urban, Rural, Tribal, Hill y Area, Any others specify) 
 
 
11.  Facilities available on the campus (Tick the available facility and provide 

numbers or other details at appropriate places) or in case the institute has an 

agreement with other agencies in using any of the listed facilities provide 

information on the facilities covered under the agreement. 

Å Auditorium/seminar complex with infrastructural facilities 

Å Sports facilities 

 zplay ground       :        yes 

 z swimming pool       :         no 

 zgymnasium                                :        yes 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   12  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
Å Hostel 

 
 z Boysô hostel               : no 

 
i. Number of  hostels 

ii.  Number of inmates 

iii.   Facilities (mention available facilities) 

 

 z Girlsô hostel                                 : no 
 

i. Number of hostels 

ii.  Number of inmates 

iii.   Facilities (mention available facilities) 
 

 z Working womenôs hostel          : no 
 

i.  Number of inmates 
 

ii .  Facilities (mention available facilities) 
 
Å Residential facilities for teaching and non-teaching staff (give 

numbers available ð cadre wise) 

Å Cafeteria ð                                : yes 
 
Å Health centre ï                           : First-Aid Unit.  

First aid, Inpatient, Outpatient, Emergency care facility, 

Ambulanceéé. Health centre staff ï 
 

 

 

  

Å Facilities like banking, post office, book shops                        :  yes 
 
Å Transport facilities to cater to the needs of students and staff     :   no 

 
Å Animal house       :   no 

 
Å Biological waste disposal                           :   no 

 

Å Generator or other facility for management/regulation of electricity and       

voltage        :  yes 
 

Å  Solid waste management facility                 :   no 
 
Å  Waste water management                                                         :   no 

 
Å  Water harvesting                               :   no 

 
Qualified doctor 

 
Full time 

 
      Part time 

 

 Qualified Nurse Full time          Part time 

  × 

  × 

  × 

  × 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   13  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

  
12. Details of programmes offered by the college (Give data for current academic 

year) 

 
 

 

S. N. 

 
Programme 

Level 

Name of the 

Programme/ 

Course 

Duration Entry 

Qualification 
Medium of 

instruction 

Sanctioned/ 

approved 

Student 

strength 

No. of 

students 

admitted 

1 Under-Graduate B.A., B.Sc., 

B.Com, B.B.A. 
3 Years XII  Hindi/  English 1210 578 

2  
Post-Graduate M.A. 2 Years Graduate Hindi 360 186 

3 Integrated 

Programmes 

PG 

- - - - - - 

4  
Ph.D. Ph.D. 3 Years P.G. Hindi/  English - 2 

5 
M.Phil. - - - - - - 

6 
 
Ph.D 

- - - - - - 

7 Certificate 

Courses 

- - - - - - 

8  
UG Diploma 

- - - - - - 

9  
PG Diploma PGDCP 1 Year Graduate Hindi/  English 50 5 

10  
Any Other 

(specify and 

provide details) 

- - 
- - - - 

 

13. Does the college offer self-financed Programmes? 

 
 

Yes      ã No       

  

If  yes, how many?                       8 
 
 

14. New programmes introduced in the college during the last five years if  any? 

 
 

Yes  No ã Number  

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   14  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
15. List the departments: (respond if applicable only and do not list facilities like 

Library, Physical Education as departments, unless they are also offering 

academic degree awarding programmes. Similarly, do not list the departments 

offering common compulsory subjects for all the programmes like English, 

regional languages etc.) 

 
 

Faculty Departments (eg. Physics,   Botany, 

History etc.) 

UG PG Research 

Science Physics, Chemistry, Botany, Zoology, 

Math ã 
  

Arts Hindi, Economics, Political Science, 

Sociology, Geography ã     ã ã 

English ã     ã  

Commerce B.Com. ã   

Any Other 

(Specify) 

B.B.A. 
ã 

  

 

 

16. Number of Programmes offered under (Programme means a degree course 

like BA, BSc, MA, M.Comé) 

a. annual system               5 
 
b. semester system           1  

c. trimester system           -  

 

17. Number of Programmes with 
 
a. Choice Based Credit System                                         - 
 
b. Inter/Multidisciplinary Approach                                  - 
 
c. Any other (specify and provide details)                        - 
 

 

18. Does the college offer UG and/or PG programmes in Teacher Education? 
 

 

Yes                   No         ã 
 
 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   15  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 If  yes, 

 

a. Year of Introduction of the programme(s)éééé..é (dd/mm/yyyy) and 

number of batches that completed the programme             - 

 

b. NCTE recognition details (if  applicable) 

 Notification No.: éééééééééééé 

Date:  ééééééééééé (dd/mm/yyyy) 

 Validity:ééééééééééééééé.. 

 

c. Is the institution opting for assessment and accreditation of Teacher Education 

Programme separately?  

           Yes            No       ã 
 

  

 If  yes, 

 

19. Does the college offer UG or PG programme in Physical Education? 
 
Yes            No       ã 
 

 If  yes, 

 
 

a. Year of Introduction of the programme(s)ééééé. (dd/mm/yyyy) 
 

and number of batches that completed the programme     

 

b. NCTE recognition details (if  applicable) 

 Notification No.:ééééééééééééé  

Date:  ééééééééééé (dd/mm/yyyy) 

Validity:éééééééééé.é.éééé  

c. Is the institution opting for assessment and accreditation of Physical Education 

Programme separately?        Yes              No              ã 

 

  

 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   16  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
20. Number of teaching and non-teaching positions in the Institution 

 
 

 
Positions 

Teaching faculty Non-
teaching 

staff 

Technic
al staff  

Professor Associate 
Professor 

Assistant 
Professor 

 *M *F *M *F *M *F *M *F *M *F 

Sanctioned by the 
UGC / University / 
State Government 

Recruited 

- - 4 2 4 - 21 1 01 - 

Yet to recruit - - - - - - - - - - 

Sanctioned by the 
Management/ society 
or other authorized 
bodies Recruited 

- - - - 15 15 - - - - 

Yet to recruit 
- - - - - - - - - - 

 
*M -Male *F-Female 

 

21. Qualifications of the teaching staff: 

 
 

Highest 

qualification  

Professor Associate 

Professor 
Assistant 

Professor 

 

Total 
Male Female Male Female Male Female 

Permanent teachers  

D.Sc./D.Litt. - - 1 2 - - 3 

Ph.D. - - 3 - 3 - 6 

M.Phil. - - - - 1 - 1 

PG - - - -  - - - 

Temporary teachers  

Ph.D. - - - - 11 7 18 

M.Phil. - - - - - - 2 

PG - - - - 4 7 11 

Part-time teachers  

Ph.D. - - - - - - - 

M.Phil. - - - - - - - 

PG - - - - - - - 
 
 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   17  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
22. Number of Visiting Faculty /Guest Faculty engaged with the                                     

College.       - 
 
 

23. Furnish the number of the students admitted to the college during the last 

four academic years. 

  
 
Categories 

2011-12 2012-13 2013-14 2014-15 

Male Female Male Female Male Female Male Female 

SC 126 206 103 198 158 192 155 182 

ST NIL - NIL NIL NIL NIL NIL NIL 

OBC 377 733 483 814 626 845 546 868 

General 185 483 207 483 227 483 223 563 

Others 38 99 38 100 32 86 40 71 

 

24.   Details on students enrolment in the college during the current academic year: 

  

Type of students UG PG M. Phil. Ph.D. Total 

Students from the same 
state where the college is located 

578 186 - 2 766 

Students from other states of India - - - - - 
NRI students - - - - - 

Foreign students - - - - - 

Total 578 186 - 2 766 
 
 
 

25. Dropout rate in UG and PG (average of the last two batches)                                 

UG                  N.A.  PG                   N.A. 

  

26. Unit Cost of Education 
 

(Unit cost = total annual recurring expenditure (actual) divided by total number 

of students enrolled) 
 
(a) including the salary component                            Rs.     15,371.00 
 
(b) excluding the salary component                           Rs.       3,599.80 
 
 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   18  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 

27. Does the college offer any programme/s in distance education mode (DEP)? 
 
Yes        No          ã 

 

 If  yes, 

 
 

a)   Is it a registered centre for offering distance education programmes of another 

University 
 
Yes         N.A. No              - 
 

b) Name of the University which has granted such registration. 
 

                     Not Applicable 

 

c) Number of programmes offered                                              N.A. 
 

d) Programmes carry the recognition of the Distance Education Council. 
 
Yes      N.A.            No          - 
 

28. Provide teacher-student ratio for each of the programme/course offered 
 

29. Is the college applying for Accreditation :  

 

Cycle 1 Cycle 2      ã Cycle 3 Cycle 4 
 

 Re-Assessment:     - 
 

 (Cycle 1 refers to first accreditation and Cycle 2, Cycle 3 and Cycle 4 

refers to re- accreditation) 
 
 

30. Date of accreditation* (applicable for Cycle 2, Cycle 3, Cycle 4 and re-

assessment only) 
 

 Cycle1:    26-27/11/2009 éééééé...(dd/mm/yyyy)    

 Accreditation Outcome/Result  :  Awarded- B Grade  

 Cycle 2:  ééééééééééééé (dd/mm/yyyy) 

 Accreditation Outcome/Resultééééééééé.....  

 Cycle 3: ééééééééééééé  (dd/mm/yyyy)    

 Accreditation Outcome/Resultééééééééé..... 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   19  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 

*  Kindly enclose copy of accreditation certificate(s) and peer team report(s) as an 

annexure. 
 

31. Number of working days during the last academic year.                 265 
 
 

32. Number of teaching days during the last academic year (Teaching days means 

days on which lectures were engaged excluding the examination days)     190           
 

33. Date of establishment of Internal Quality Assurance Cell 

(IQAC) IQAC 12/11/2011é (dd/mm/yyyy) 

34. Details regarding submission of Annual Quality Assurance Reports (AQAR) 

to NAAC. 
 

 AQAR  (i)  17/01/2012     (dd/mm/yyyy)  

 AQAR  (ii ) éééééé (dd/mm/yyyy)  

 AQAR (iii ) éééééé  (dd/mm/yyyy)  

 AQAR  (iv)  éééééé (dd/mm/yyyy) 

35. Any other relevant data (not covered above) the college would like to include. 

(Do not include explanatory/descriptive  information) 

 

 

*********  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   20  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 

CRITERION-1 

CURRICULAR ASPECTS 

 

1.1 Curriculum Planning and Implmentation : 

1.1.1        State the vision, mission and objectives of the institution, 

and describe how these are communicated to the students, 

teachers, staff and other stakeholders. 

  Every institution is founded on the specific ideals envisaged 

by its founding fathers. This college was conceptualized by a group 

of enlightened citizens of this tiny town of Etah way back in 1963. 

At that time, those who envisaged this concept had the ñVISIONò in 

their collective mind which finds expression in the constitution 

adopted by them to form and run this college. The shared VISION 

is a call to action and endeavour, to work together for a future that 

holds promise of growth for all its constituents and the society at 

large. 

The VISION statement is as follows:- 

ñTo develop a scientific approach in young students to 

cultivate a scientific mind through creating opportunities of higher 

education in district Etah.ò Development of scientific mind and 

temper was at the core of the philosophy of Indiaôs first Prime 

Minister, Jawahar Lal Nehru. The founders seemingly drew 

inspiration from him and hence christened the College as Jawahar 

Lal Nehru Degree College, to cherish his ideals. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   21  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
             In keeping with this fundamental vision, the founders set 

upon themselves the task of raising this institution absolutely from a 

scratch. Their avowed MISSION was ñto prepare young boys and 

girls to act as players for the promotion of economic and intellectual 

development of the area and to play a creative role in the service of 

society to which they belong.ò Evidently, this commitment goes far 

beyond mere education to create simultaneously environment and 

social capital for the nation. The founders strongly believed that by 

doing so, they were putting in place a strong foundation for the future, 

which will ensure long term sustainability and credibility of our 

College. Thus, the founders, with their sagacity and vision, pioneered 

an era of educational awareness in a backward, barren and sleepy 

town of Etah. 

  Given the scene as it appeared in 1963, Etah District, spread 

over an area of 4500 sq.km. on the Ganga-Yamuna Doab, had an 

overall population of 13 lacs and Etah town at merely 25000, with a 

literacy rate greatly below the national average of nearly 38 %. Etah 

is predominantly agriculture based economy with hardly any small 

or large industry in the district and very poor means of 

communication. In such a setting, it was only the need of the hour to 

put-in strenuous efforts to eradicate widespread illiteracy of this area 

and to provide an appropriate facility of getting higher education 

within approachable distance. The College has been attempting to 

do what is mentioned in the MISSION statement. Thus, J.L.N. 

College, Etah became the first institution of higher education at the  


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   22  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 District Headquarters. Till today,  it is  the first  college of  the 

district, which is on the grant-in- aid list of State Government and 

which is registered with the University Grants Commission u/s 2(f) 

and 12 (B). 

1.1.2  How does the institution develop and deploy action plans for 

effective implementation of the curriculum? Give details of the 

process and substantiate through specific examples(s). 

               Implementation of the curriculum remains the main focus of 

the institution. It is achieved through deployment of following 

strategies: 

(a) At the beginning of each academic year, faculty members plan 

academic calendar under the guidance of IQAC; which also monitors 

progress in the direction of curriculum completion within the 

determined time-frame. 

(b)  Every department organises its teaching plan and executes it for 

effective teaching-learning process. Where it is possible and required 

the departmental conduction of theory and practical schedules are 

displayed on notice board well in advance. 

(c) Completion of course content & curriculum has to be reported to 

IQAC towards the end of the academic session. 

1.1.3       What type of support (procedural and practical) do the 

teachers receive (from the University and/ or institution) for 

effectively translating the curriculum and improving teaching 

practices?             


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   23  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
          The most important support that our teaching faculty and staff 

may aspire for is an over-all congenial institutional environment and 

culture and also their willing commitment to the pursuit of desired 

excellence and discipline. This is further fortified by huge advantage 

of availability of good library and lab. facilities. The teachers enjoy 

sufficient freedom to use their ability and capacity for the welfare of 

the students. And finally, there is always a readiness to provide 

sufficient infrastructural facilities and support to our faculty and 

staff so that they may give their best to the College. 

                  In any case, therefore, we are required to rigidly follow 

curriculum as detailed by the University. Nevertheless, efforts are 

made at the institutionôs level to integrate new technology in the 

courses where the course contents demand its inclusion. Upcoming 

technology is thus used in courses such as Office Management & 

Secretarial Practice, Bachelor of Business Administration etc. 

1.1.4        Specify the initiatives taken up or contribution made by the 

institution for effective curriculum delivery and transaction on 

the curriculum provided by the affiliating University or other 

statutory agency. 

   Efforts are made to ensure that prescribed curriculum is 

efficiently implemented by the teaching faculty within the time-

frame available during an academic year. It is ensured by way of 

supervision and review by the Principal in his meetings with Heads 

of Departments. This system is put to practice on a regular basis. It 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   24  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
is therefore a routine exercise to keep a close watch on curriculum 

delivery and completion. 

1.1.5     How does the institution network interact with beneficiaries 

such as industry, research bodies and the university in effective 

operationalisation of the curriculum? 

   Etah is a backward place wherein chances of interfaces or 

network with other bodies or industrial set-up are minimal. This is 

therefore an area on which the college feels itself constrained.  

1.1.6         What are the contributions of the institution and/ or its 

staff members to the development of the curriculum by the 

University? (number of staff members/ departments 

represented on the Board of Studies, student feedback, teacher 

feedback, stakeholders feedback provided, specific suggestions 

etc.) 

   The institutionôs contribution in the curriculum design and   

development process is routed through the membership of senior 

teaching faculty in various statutory bodies of the university, which 

are authorized to give final shape to the curriculum. One such 

statutory body is the Board of Studies of the University which is 

entrusted with the task of framing and updating the syllabus. Hence 

all efforts in the direction are efforts of individual members in 

different boards of study of respective subjects. In the past, several 

teaching faculty members have served as members of such Board of 

Studies and Research Degree Committee of Dr. B. R. Ambedkar 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   25  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
University, Agra. At present, following senior teachers are serving 

in such capacity:- 

 

S.N. 
Name of Teacher 

Participant  
Task Subject 

1. Dr. S.P. Singh 

Curriculum Design 

through Board of 

Study 

Political 

Science 

2. Dr. H.O. Sharma ò ò Sociology 

3. Dr. A.P. Gautam ò ò Hindi 

 

1.1.7       Does the institution develop curriculum for any of the courses 

offered (other than those under the purview of the affiliating 

university) by it? If óyesô, give details on the process (óNeeds 

Assessmentô, design, development and planning) and the courses 

for which the curriculum has been developed. 

            Presently, the College does not design or develop any such 

curriculum. 

1.1.8      How does institution analyze/ensure that the stated objectives 

of curriculum are achieved in the course of implementation?

  


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   26  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
           In the prevailing system of higher education in the state, the 

objectives are general in nature and not institution-specific. 

Therefore as long as the institution provides education to all sections 

of society including the weak and underprivileged, it believes that 

the objective and goals of the curriculum are achieved. Although 

there is no formal mechanism operative in the institution in this 

respect, yet the institution achieves the objectives by monitoring 

regularity in attendance, discussion in class-rooms, sensitive 

observation by teachers and encouraging students to write. 

1.2    Academic Flexibility: 

1.2.1   Specifying the goals and objectives, give details of the 

certificate/diploma/ skill development courses etc., offered by 

the institution. 

  The College offers Post-Graduate Diploma in Computer 

Programming. It is one-year course, which is authorized by Dr. 

Bhim Rao Ambedkar University, Agra. The main objective of the 

course is to provide skill development opportunities in the area of 

computer programming. It is in keeping with current need and trend 

among the young learners to be computer literate. It is a low- cost 

course which is being offered to the benefit of students. 

1.2.2  Does the institution offer programmes that facilitate 

twinning/dual degree? If óyesô, give details. 

      The College does not offer any programme or course that 

facilitates twinning or dual-degree, at present. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   27  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
1.2.3     Give details on the various institutional provisions with 

reference to academic flexibility and how it has been helpful to 

students in terms of skills development, academic mobility, 

progression to higher studies and improved potential for 

employability.  

 The institution does not have provisions in terms of the following:- 

¶ Choice based credit system and range of  

subject options      : N.A. 

¶ Course offered in modular form    :  N.A. 

¶ Credit transfer & accumulation facility   : N.A. 

¶ Lateral and vertical mobility within 

 and across programmes and courses   : N.A. 

¶ Enrichment courses     : N.A. 

1.2.4        Does the institution offer self-financed programmes? If 

óyesô, list them and indicate how they differ from other 

programmes, with reference to admission, curriculum, fee 

structure, teacher qualification, salary etc. 

  The institution offers 2 self-financing courses which are 

detailed as under: Self ïfinancing courses: 

1. Bachelor of Business Administration.   (B.B.A.) 

2. Post Graduate Diploma in Computer 

Programming                                                (P.G.D.C.P.) 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   28  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 Programme details of the above have been stated earlier at 1.2.3 

 

1.2.5     Does the college provide additional skill oriented programmes, 

relevant to regional and global employment markets? If óyesô 

provide details of such programme and the beneficiaries. 

  The College provides for additional skill oriented 

programmes and has the facility of Computer Literacy Centre which 

provides basic computer knowledge to learners. This facility is 

relevant to current employment markets. 

1.2.6        Does the University provide for the flexibility of combining 

the conventional face-to-face and Distance Mode of Education 

for students to choose the courses/combination of their choiceò 

If  óyesô, how does the institution take advantage of such 

provision for the benefit of students? 

             Our affiliating university does not permit flexibility of 

combining conventional and distance mode of education for students 

to choose courses combination of their choice. 

1.3 Curriculum Enrichment: 

1.3.1      Describe the efforts made by the institution to supplement 

the Universityôs curricul um to ensure that the academic 

programmes and Institutionôs goals and objectives are 

integrated? 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   29  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 Under the present system, our institution is not at liberty to make 

alterations or supplement curriculum designed by the University. 

1.3.2      What are the efforts made by the institution to enrich and 

organize the curriculum to enhance the experiences of the 

students  so  as  to  cope  with  the  needs  of  the  dynamic 

employment market? 

  NIL 

1.3.3       Enumerate the efforts made by the institution to integrate 

the cross  cutting  issues  such  as  Gender,  Climate  Change, 

Environmental  Education, Human Rights, ICT etc., into the 

curriculum?  

       There is a compulsory course designed on environmental 

studies covering issues of climate change. This course has to be 

taken-up by all under-graduate students on compulsory basis. This 

course creates an awareness about current issues on environment and 

make them informed citizens.  

1.3.4   What are the various value-added courses/enrichment 

programmes offered to ensure holistic development of students? 

Á moral and ethical values      :    N.A. 

Á employable and life skills     :    N.A. 

Á better career options             :    N.A. 

Á community orientation        :   Following courses are compulsorily           

          offered: 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   30  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
(i) Environmental Studies 

(ii)  Rastriya Gaurav 

(iii)  Physical Education 

1.3.5        Citing a few examples enumerate on the extent of use of the 

feedback from stakeholders in enriching the curriculum? 

  N.A. 

1.3.6        How does the institution monitor and evaluate the quality 

of its enrichment programmes? 

  N.A. 

1.4  Feedback System: 

1.4.1      What are the contributions of the institution in the design 

and development of the curriculum prepared by the University? 

           This issue has already been dealt with and enumerated at 

1.1.6 

1.4.2      Is there a formal mechanism to obtain feedback from 

students and stakeholders on Curriculum?  If óyesô, how is it 

communicated to the University and made use internally for 

curriculum enrichment and introducing changes/new 

programmes? 

       The College as such does not have any formal framework for 

obtaining feed-back on curriculum from parents and community. 

However, studentsô interaction with their subject teachers bring out 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   31  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
informal feedback on the curriculum which is taken note of and 

processed through the representations made to respective boards of 

studies of the University. Therefore, appropriate suggestions are 

communicated for the purpose of improving upon the curriculum 

through the Convener/ Members of the various Boards-of-Study, 

which are the authoritative bodies to consider and adopt any changes 

in respective subjects. 

1.4.3     How many new programmes/courses were introduced by the 

institution durin g the last four years? What was the rationale 

for introducing new courses/programmes?) 

  Any other relevant information regarding curricular 

aspects which the college would like to include. 

          During the last four years, no new programmes or courses were 

introduced by the institution for various reasons. 

 

******* **  

 

 

 

 

 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   32  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 

CRITERION-II  

TEACHING, LEARNING & EVALUATION  

 

2.1    Student Enrollment and Profile: 

2.1.1          How does the college ensure publicity and transparency in 

the admission process? 

(a) The College employs various methods for reaching out to 

prospective candidates and their parents to inform them various 

details about the admission process. This is done in order to educate 

them about the method adopted for granting admission to various 

courses offered by the College.This also ensures transparency in 

respect of the above. 

  Necessary details about the admission process are published 

at the start of every academic session in the form of college 

prospectus. This has been a practice which is regularly followed by 

the College. All details about the various courses and subjects of 

study, number of seats available, fee chargeable for various courses, 

admission rules made by the University Admission Committee, 

government regulations regarding reservation of seats for various 

categories of students, quantum of weightage admissible to various 

co-curricular activities, details of various administrative committees 

and list of members of the College Governing Body etc are 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   33  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
contained in the booklet in sufficient details. An admission 

application is annexed to each prospectus for the student to fill -in.  

(b) The College has recently developed an institutional website. This                           

exercise has enabled the College to reach far and wide and 

prospective candidate may take full information about the college on 

the website. The website address is www.jlncollege.co.in 

(c) The advertisements in local and regional newspapers are published 

in order to reach wider sections of society. If any new course of study 

is introduced, it is given wide publicity through local / regional 

newspapers and wide distribution of printed leaflets. 

(d) At the commencement of the session, printed handbills are also 

distributed through the newspaper-vendors to ensure publicity 

regarding the various available courses and existing educational 

facilities. Besides the above, advertisements are also made through 

electronic media and services of local channel operators are engaged 

for the purpose of such publicity. In modern electronic age, this 

mode of publicity has vast potential for reaching out to wide sections 

of society.  

2.1.2      Explain in detail the criteria adopted and process of 

admission (Ex. (i) merit (ii) common admission test conducted 

by state agencies and national agencies (iii) combination of merit 

and entrance test or merit, entrance test and interview (iv) any 

other)to various programmes of the Institution. 

http://www.jlncollege.co.in/


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   34  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
              The students seeking admission to general, professional and 

vocational courses are selected on the basis of merit. There is a 

settled University approved formula to calculate this merit index. 

According to the University rule applicable as of now, fifty percent 

marks obtained at the High School Examination and hundred percent 

of marks obtained at the Intermediate level are taken into 

consideration and an index of each candidate is arrived at. These 

indices are then brought into a descending order with the help of 

Computers. This makes the merit list of the candidates seeking 

admission in various courses of the College. 

  The College ensures transparency in admission process as all 

admissions are handled by computers and cross-checked by an 

admission committee, which interviews each candidate before 

granting final admission in the courses applied for. In addition to 

this, the above merit list is displayed at the College notice board 

along with the index, which may be checked by the candidate 

himself. Thus, the entire admission process is not shrouded in any 

secrecy; it is kept absolutely clear and transparent.  

2.1.3          Give the minimum and maximum percentage of marks for 

admission at entry level for each of the programmes offered by 

the college and provide a comparison with other colleges of the 

affiliating university within the city/district.  

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   35  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 

Class 

General SC/ST 

Lowest% Highest% Lowest% Highest% 

B.A.- 1st yr. 40 80.36 44.5 89 

B.Sc.-1st yr. 49.2 88 41.4 83.2 

B.Com.-1styr. 35.4 93.2 48.4 76.4 

B.B.A.-1stSem. 41 76.8 NIL NIL 

M.A.(Previous) 45.66 66.25 40.58 61.66 

PGDCP 54 57 38.75 54.88 

 

2.1.4  Is there a mechanism in the institution to review the 

admission process and student profiles annually? If óyesô what 

is the outcome of such an effort and how has it contributed to 

the improvement of the process? 

  N.A. 

2.1.5  Reflecting on the strategies adopted to increase/improve 

access for following categories of students, enumerate on how 

the admission policy of the institution and its student profiles 

demonstrate/reflect the National commitment to diversity and 

inclusion 

 z SC/ST 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   36  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 z OBC 

 z Women 

 z Differently abled 

 z Economically weaker sections 

 z Minority community  

 z Any other 

             The College takes sufficient care to ensure equity among 

various sections of society in the matter of admission.  Students of 

disadvantaged communities and economically weaker sections are 

accorded reservation of seats for admission in the ratio of 23% and 

27% of seats respectfully. Similarly, there is provision of 2% seats 

reserved for differently-abled. Similarly, sportsmen, NCC cadets, 

NSS volunteers etc. are given special marks approved by the 

University while calculating their respective index. It is the 

admissible special consideration accorded to them within the 

parameters of government / University rules and regulations which 

are presently in force. 

2.1.6  Provide the following details for various programmes 

offered by the institution during the last four years and 

comment on the trends. i.e. reasons for increase / decrease and 

actions initiated for improvement. 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   37  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 

 

2.2 Catering to Student Diversity: 

2.2.1       How does the institution cater to the needs of differently- 

abled students and ensure adherence to government policies in 

this regard? 

Courses 2012-13 2013-14 2014-15 2015-16 

 

No. of 

Applica 

tions 

No of 

students 

admitted 

Deman

d 

Ratio 

No. of 

Applicat

i

o

n

s 

No of 

students 

admitted 

Deman

d 

Ratio 

No. of 

Applic

a

t

i

o

n

s 

No of 

students 

admitted 

Deman

d 

Ratio 

No. of 

Applica 

tions 

No of 

students 

admitted 

Deman

d 

Ratio 

UG 

 

 

 

B.A. 405 405 1:1 522 522 1:1 313 313 
1:1 

227 227 
1:1 

B.Sc. 263 263 1:1 311 311 1:1 285 285 
1:1 

211 211 
1:1 

B.Com. 171 171 1:1 168 168 1:1 167 167 
1:1 

116 116 
1:1 

B.B.A. 15 15 1:1 28 28 1:1 29 29 
1:1 

27 27 
1:1 

PG  

Hindi 79 79 1:1 49 49 1:1 33 33 1:1 20 20 1:1 

English 54 54 1:1 25 25 1:1 37 37 1:1 41 41 1:1 

Economics 

 

48 48 1:1 30 30 1:1 28 28 1:1 11 11 1:1 

Political  

Science 

78 78 1:1 33 33 1:1 30 30 1:1 36 36 1:1 

Sociology 79 79 1:1 72 72 1:1 69 69 1:1 51 51 1:1 

Geography 58 58 1:1 33 33 1:1 30 30 1:1 30 30 1:1 

PGDCP 24 24 1:1 10 10 1:1 5 5 1:1 4 4 1:1 

Ph.D. N.A. N.A. 1:1 N.A. N.A. 1:1 2 2 1:1 N.A. N.A. 1:1 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   38  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
     Differently-abled students are helped by the College staff 

and there is scarce facility for helping totally vision-impaired 

students. However during University Examinations, handicapped 

students may be provided additional help only with the permission 

of university authorities. Same is the case with totally vision-

impaired students who may be provided writer with the prior 

permission of the University. 

2.2.2         Does the institution assess the studentsô needs in terms of 

knowledge and skills before the commencement of the 

programme? If óyesô, give details on the process. 

  As such there is no formal provision for assessing the 

studentôs knowledge and skills before the commencement of the 

programme in general courses. However, in professional courses, 

such as Bachelor of Business Administration, care is taken to assess 

the communication skills of incoming students. Extra classes are 

held to help them acquire skills so that they may cope with 

programme to which they are enrolled. Thus the strategy adopted is 

to bridge the knowledge gap through language teaching and group 

discussions which help them shed off initial hesitation, and equip 

them to acquire sufficient efficiency in related field. 

2.2.3           What are the strategies adopted by the institution to 

bridge the knowledge gap of the enrolled students 

(Bridge/Remedial/ Add-on/Enrichment Courses, etc.) to enable 

them to cope with the programme of their choice? 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   39  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 At present, Courses such as Bridge/ Remedial / Add-on or 

Enrichment Courses are not offered by the institution to bridge 

knowledge gap, if any, of the enrolled students. Nor does the 

affiliating university has any provision in respect of the above. 

2.2.4           How does the college sensitize its staff and students on 

issues such as gender, inclusion, environment etc.? 

          The College has taken innovative initiative in this area, 

wherein it has introduced a system of uniform dress code in the 

College with a view to doing away with the social gap among 

students, from diverse economic backdrop. All students, boys and 

girls alike, are required to follow the dress code and it is rigorously 

enforced. Besides the above, debates and speeches are organized on 

different occasions on issues like gender equality, environment, drug 

menace, prohibition. As far as sensitizing on environment is 

concerned, these is a provision of an entire course covering 

environmental issues which has to be taken compulsorily by each 

student at under-graduate level and majority of teaching staff is 

engaged in teaching or lecturing on environmental issues. 

2.2.5    How does the institution identify and respond to special 

educational/learning needs of advanced learners? 

  The institution provides academic help to advanced learners 

on the recommendations of departmental faculty who remain in 

direct contact with students and who take care to identify such 

willing learners. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   40  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
2.2.6           How does the institute collect, analyze and use the data 

and information on the academic performance (through the 

programme duration) of the students at risk of drop out 

(students from the disadvantaged sections of society, physically 

challenged, slow  learners, economically weaker sections etc. 

who may  discontinue their studies if some sort of support is not 

provided)? 

  With regard to the collection, analysis and use of data and 

information on academic performance of students through 

programme duration, who may be at risk of drop-out, no such system 

of collating and analyzing relevant data is presently available. 

However, for the economically backward and poor students of any 

category are provided financial assistance as per state government 

regulations and Poor Boys Fund. 

2.3 Teaching-Learning Process:  

2.3.1          How does the college plan and organize the teaching, 

learning and evaluation schedules? (Academic calendar, 

teaching plan, evaluation blue print, etc.) 

  The College organizes the teaching-learning schedule by way 

of an academic calendar on the basis of recommendation by the 

university. Teaching plan and work distribution is deputed to the 

heads of the various departments who are entrusted with the 

responsibility of implementing the teaching plan schedule. There is 

no system of evaluation of students during the session, except in 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   41  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
professional courses. At the end of each session, evaluation is done 

by the University on the basis of written examination and viva-voce 

tests at post graduate level. Home Science, Music, Geography, 

Office Management & Secretarial Practice and Science subjects 

Practical Examination and viva-voce Tests are at under-graduate 

level also. 

2.3.2      How does IQAC contribute to improve the teaching ïlearning 

process? 

  In teaching-learning process, IQAC may prove to be fruitful 

in improving teaching-learning process. But at our institution, IQAC 

became functional only for a short duration during 2011-12, after 

which it became defunct. Therefore, its useful effect may not be 

assessed at this stage. 

2.3.3         How is learning made more student-centric? Give details 

on the support structures and systems available for teachers to 

develop skills like interactive learning, collaborative learning 

and independent learning among the students? 

  The College is an institution where teaching learning is the 

basic purpose. This primary aim of our college is fulfilled with the 

help of time tested lecture method. However in keeping with fast 

changing needs of higher education, conservative lecture method is 

coupled with inter-active way of teaching where students are 

encouraged to play role of active learners. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   42  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
  The above lecture and interactive method are also 

supplemented with project based learning wherever it is found to be 

feasible. At the under-graduate level, in the 3-year course of 

Bachelor in Business Administration, this project based learning is 

currently in use. However, at the post-graduate level, project based 

learning is employed in subjects like Geography, Economics, Hindi 

and Sociology. Modern computer assisted learning is also employed 

in courses like Travel and Tourism Management, Office 

Management & Secretarial Practice, Bachelor of Business 

Administration. In subjects like Geography, Home Science, Office 

Management & Secretarial Practice, Physics, Chemistry, Zoology, 

Botany, class room teaching is always supplemented with 

experimental learning in their respective laboratories. The College 

is equipped with necessary instruments and facilities to carry out 

experimental learning in such courses. 

  The description above would indicate that the faculty makes 

conscious efforts to make the process of teaching-learning as 

student-centric as possible in the given environment. It is to be noted 

that considering the type of our studentsô in-take and their level of 

general awareness, it may not be fruitful to implement other 

available modern techniques lock, stock and barrel. 

2.3.4       How does the institution nurture critical thinking, creativity 

and scientific temper among the students to transform them into 

life-long learners and innovators? 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   43  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
  Students are the main concern of any educational institution. 

Our college also tries to ensure that students who come to us should 

have effective learning experience. Not all students have the 

orientation of taking full advantage and making optimum use of 

academic facilities made available to them by the College. But 

certainly, for those students who get motivated to be serious in their 

academic pursuits, the College offers those ample facilities and 

opportunity of making their stay in the College as useful as possible. 

The teaching faculty makes use of modern teaching aids i.e. 

computers, audio-visual-aids, overhead projector and visual aids are 

also used during guest lectures and seminars. 

2.3.5          What are the technologies and facilities available and used 

by the faculty for effective teaching?  Eg: Virtual laboratories, 

e-learning - resources from National Programme on Technology 

Enhanced Learning (NPTEL)  and National Mission on 

Education  through  Information  and   Communication 

Technology (NME-ICT), open educational resources,  mobile 

education, etc. 

  The following facilities and technology are available to 

faculty members for the purpose of effective teaching. 

¶ Broadband Internet Connectivity 

¶ Projectors 

¶ Interactive Board 

¶ Power Point Presentation 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   44  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
¶ Wi-Fi Campus. 

2.3.6    How are the students and faculty exposed to advanced 

level of knowledge and skills (blended learning, expert lectures, 

seminars, workshops etc.)? 

  The teaching faculty attempts to keep pace with the recent 

developments in their respective subjects by way of study of latest 

journals in the Library. They would also attend orientation courses, 

refresher courses and workshops by other University / Institutions. 

Recently some of faculty members who have attended Orientation 

and Refresher Courses conducted by Aligarh Muslim University, 

Aligarh are Sri Mohd. Saleem Qureshi (Librarian), Dr. Shakil 

Ahmad of Political Science Department and Dr. Vachaspati of Hindi 

Department. 

2.3.7        Detail (process and the number of students \benefitted) on 

the academic, personal and psycho-social support and guidance 

services (professional counseling/mentoring/academic advise) 

provided to students? 

  NIL. 

2.3.8  Provide details of innovative teaching 

approaches/methods adopted by the faculty during the last four 

years? What are the efforts made by the institution to encourage 

the faulty to adopt new and innovative approaches and the 

impact of such innovative practices on student learning? 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   45  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
  According to the need feasibility of the subject the teaching 

faculty supplements teaching aids along with regular black board 

method, such as charts, models, projectors etc. These aids make the 

teaching learning process attractive, effective and student centric. 

The institution provides required facilities to the teaching faculty to 

make teaching more effective. 

2.3.9  How are library resources used to augment the teaching- 

learning process? 

  The institution has a large central library which caters to need 

of students as well as the teaching faculty. The library has sufficient 

number of books on all subjects through in the institution.  

2.3.10 Does the institution face any challenges in completing the 

curriculum within the planned time frame and calendar? If 

óyesô, elaborate on the challenges encountered and the 

institutional approaches to overcome these. 

 The institution does not really face any challenge in 

completing the prescribed curriculum within the time frame. 

However, whenever there in any short-fall in completion of 

curriculum in any course, extra teaching classes are arranged and 

work finish in time. 

2.3.11       How does the institute monitor and evaluate the quality of 

teaching learning? 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   46  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
  At present, there is no formal structure for monitoring and 

evaluating the quality of teaching-learning. 

2.4 Teacher Quality: 

2.4.1  Provide the following details and elaborate on the 

strategies adopted by the college in planning and management 

(recruitment and retention) of its human resource (qualified and 

competent teachers) to meet the changing requirements of the 

curriculum . 

 

Highest 

Qualification 

Professor Associate 

Professor 

Assistant 

Professor 

Total 

Male Female Male Female Male Female 

Permanent Teachers 

D.Sc./D.Litt. - - 1 2 - - 3 

Ph.D. - - 3 - 3 - 6 

M.Phil. - - - - 1 - 1 

P.G. - - - - - - - 

Temporary Teachers 

Ph.D. - - - - 11 7 18 

M.Phil. - - - - - 2 2 

P.G. - - - - 4 7 11 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   47  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
Part Time Teachers 

Ph.D. - - - - - - - 

M.Phil. - - - - - - - 

P.G. - - - - - - - 

   

  It is a concept to indicate the quality of teachers in terms of 

qualifications of the faculty, the adequacy meant for recruitment 

procedures, professional development, recognition and teachers 

characteristics. As far as recruitment is concerned, the procedure for 

faculty selection is governed by relevant provisions and the 

members of the teaching faculty are selected in accordance with the 

law in force. At present there is the U.P. Higher Education Service 

Commission constituted by the Government of Uttar Pradesh under 

an Act of Legislature. The Commission is entrusted with the task of 

selecting and placing faculty members in college. It is therefore not 

within the powers of our college administration to select faculty 

members at will. Nevertheless, it is noteworthy that the College 

teaching faculty is fully qualified in so far as 09 out of 10 regular 

faculty members, i.e. 90% of the staff, are Ph.D. degree holders and 

3 Readers hold D.Litt., the highest research degree in the country 

(Annexure). Most of them also have decades of teaching experience 

as also experience of guiding research scholars. It is to their credit 

that they have been able to produce 17 successful research scholars 

(Ph.D.s) during last five years. It is because of their avowed 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   48  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
commitment to the profession that 18 research scholars are currently 

registered under their supervision. 

 Even in the courses being run on self-financing basis, wherein 

the college management is empowered to appoint teachers, specific 

procedure are laid down which ensure that only qualified candidates 

are selected. Our management feels fully committed to follow these 

procedures in the matters of appointing teachers for self-financing 

courses. In consequences thereof the College has appropriately 

qualified teaching staff therein. Out of a total of 27 management 

appointed lecturers for these courses, 16 of them hold Ph.D. Degree 

in their respective subject (Annexure). 

  The College has the required number of qualified and 

competent teachers to handle the courses. If, however, any need 

arises, the Management appoints those who are qualified as per UGC 

/ university rules and regulations. 

2.4.2  How does the institution cope with the growing demand/ 

scarcity of qualified senior faculty to teach new programmes/ 

modern   areas (emerging areas) of study being introduced 

(Biotechnology, IT, Bioinformatics etc.)? Provide details on the 

efforts made by the institution in this direction and the outcome 

during the last three years. 

 On the introduction of any fresh course under self-finance 

scheme, care is taken to appoint new teachers strictly in accordance 

with merit, university and U.G.C. norms. However, it is not always  


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   49  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
easy to find highly qualified staff to teach fresh courses. Still the 

College appoints additional faculty to teach certain new programmes 

by way of advertisement in regional and national newspapers and on 

the basis of interviews held in the University, names of selected 

candidates, along with all record, is then forwarded to the University 

for scrutiny and final approval of appointment by the Vice-

Chancellor. 

  However, during the last three years, no fresh appointments 

were made by the institution for the purpose of teaching in new 

programmes as such new programmes were not introduced during 

this period. 

2.4.3  Providing details on staff development programmes 

during the last four years elaborate on the strategies adopted by 

the institution in enhancing the teacher quality. 

  Although there are woefully inadequate opportunities & 

provisions for the in-service training of teachers, yet the 

Management always encourages any effort made by any faculty for 

professional development. While the Management is not 

empowered to distribute research grants, nor has it sufficient 

financial resources for this purpose, the management is always ready 

to sanction study leave for undertaking post-doctoral studies or for 

attending seminars, conference or any such functions at the national 

or international level. In effect, therefore, the Management is always 

ready to cooperate with departmental activities of this nature which 

help in the professional development of the faculty. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   50  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
a) Nomination to Staff Development Programmes: 

 

 

 

 

 

 

 

 

 

 

 

b) Faculty Training programmes organized by the institution to 

empower and enable the   use of   various tools and technology 

for improved teaching-learning 

× Teaching learning methods/approaches  :  NIL  

× Handling new curriculum    :  NIL  

× Content/knowledge management   : NIL  

× Selection, development and use 

  of enrichment material Assessment                      :  NIL  

× Cross cutting issues     :  NIL  

 

Academic Staff Development 

Programmes 

Number of 

faculty 

nominated Refresher courses 03 

HRD programmes NIL 

Orientation programmes 01 

Staff training conducted by the 

university 

NIL 

Staff training conducted by other 

institutions 

NIL 

Summer / winter schools, workshops,  

etc. 

NIL 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   51  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
× Audio Visual Aids/multimedia   :  NIL  

× OERôs        :  NIL  

× Teaching learning material 

  development, selection and use   :  NIL  

c) Percentage of faculty     :  NIL 

 

2.4.4  What policies/systems are in place to recharge teachers? 

(eg: providing research grants, study leave, support for research 

and academic publications  teaching experience in other 

national institutions and specialized programmes industrial 

engagement etc.) 

  Research Grants and Teacher Fellowships are provided by the 

UGC and the university to the permanent faculty members. 

Institutional support is given to those who take-up minor or major 

research projects granted by the UGC. Such teachers are granted 

requisite study leave for the purpose of visiting libraries and field-

work.  

2.4.5  Give the number of faculty who received awards / 

recognition at the state, national and international level for 

excellence in teaching during the last four years. Enunciate how 

the institutional culture and environment contributed to such 

performance/achievement of the faculty. 

  N.A. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   52  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
2.4.6         Has the institution introduced evaluation of teachers by the 

students and external Peers? If yes, how is the evaluation used 

for improving the quality of the teaching-learning process? 

  The College has not introduced the system of evaluation of 

teachers by the students and external peers. 

2.5 Evaluation Process and Reforms: 

2.5.1          How does the institution ensure that the stakeholders of the 

institution especially students and faculty are aware of the 

evaluation processes? 

¶ After completing the admission process, as per university academic 

calendar, the Principal of the College conducts the meeting of all 

faculty members and provide the information regarding university 

guidelines of evaluation process and changes in the syllabi of the 

concern subjects. The institution and faculty members ensure 

awareness about evaluation processes among the students by 

furnishing notifications among students on the general notice 

boards, websites, orally by the teachers in the class rooms whenever 

necessary.  

¶ All announcements of university are displayed on various notice 

boards, for students, teaching and non teaching staff on respective 

places. 

¶ In the introductory lectures, teachers explain the evaluation 

processes, question paper pattern, marking scheme, to the students. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   53  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
¶ The schedule of university examination is conveyed to the students 

and in accordance with this, the college plans the schedule for 

internal exams (tests and tutorials) and conveys it to the students of 

B.B.A. where semester system is followed. 

¶ The College conducts two internal evaluations (test and tutorials) for 

all subjects in every semester, for the B.B.A. students. 

¶ If there is any change in the evaluation process and Examination 

schedule, it is immediately conveyed to the faculty members and 

students. 

2.5.2         What are the major evaluation reforms of the university 

that the institution has adopted and what are the reforms 

initiated by the institution on its own? 

  The university has introduced the system of central evaluation 

of answer books after the annual university examinations are over. 

In our university, semester system or pattern of examinations has not 

been adopted so far except in B.B.A. programme. Therefore, we 

follow the old pattern of annual examinations which are normally 

held during the months of March, April and May each year.  

2.5.3           How does the institution ensure effective implementation 

of the evaluation reforms of the university and those initiated 

bythe institution on its own? 

                    There is no scope for the institution to initiate any evaluation 

reform on its own. In any case, the institution ensures effective 

implementation of any new process laid down by the university.  


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   54  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
2.5.4        Provide details on the formative and summative assessment 

approaches adopted to measure student achievement. Cite a few 

examples which have positively impacted the system. 

  The institution does not measure students achievements other 

than the university controlled central evaluation process. 

2.5.5           Detail on the significant improvements made in ensuring 

rigor and transparency in the internal assessment during the 

last four years and weightages assigned for the overall 

development of students (weightage for behavioral aspects, 

independent learning, communication skills etc. 

 It has been stated earlier that the university rules and 

regulation do not incorporate system of internal assessment of the 

student. Therefore the issue of assigning weightage for the above 

does not arise 

2.5.6            What are the graduate attributes specified by the college/ 

affiliating university? How does the college ensure the 

attainment of these by the students? 

           No such specifications are found mentioned in any of the 

university rules or documents. For this purpose, UGC norms and 

various university designed syllabi are taken as the basis of graduate 

attributes. 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   55  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
2.5.7          What are the mechanisms for redressal of grievances with 

reference to evaluation both at the college and University level? 

                    After the declaration of university results, if any students feels 

aggrieved, he has been given right of appearing for re-examinations 

conducted by the Dr. B.R. Ambedkar University. There is no system 

of scrutiny or re-evaluation in our affiliating university. 

2.6. Student performance and Learning Outcomes: 

2.6.1            Does the college have clearly stated learning outcomes? 

If óyesô give details on how the students and staff are made aware 

of these? 

  No Such system is available at present. 

2.6.2  Enumerate on how the institution monitors and 

communicates the progress and performance of students 

through the duration of the course/programme?  Provide an 

analysis of the studentôs results / achievements (Programme / 

course wise for last four years) and explain the differences if any 

and patterns of achievement across the programmes/courses 

offered. 

 N.A. 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   56  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
2.6.3  How are the teaching, learning and assessment strategies 

of the institution structured to facilitate the achievement of the 

intended learning outcomes? 

  The institution ensures the achievements of intended learning 

outcome by effective teaching-learning method, apart from 

providing sufficient opportunities for co-curricular activities. 

2.6.4  What are the measures/initiatives taken up by the 

institution to enhance the social and economic relevance 

(student placements, entrepreneurship, innovation and research 

aptitude developed among students etc.) of the courses offered? 

  The social and economic relevance of the courses offered by 

the institution are ensured by holding counselling, seminars, study 

tours, field work, and social survey where-ever these are feasible. 

2.6.5  How does the institution collect and analyze data on 

student performance and learning outcomes and use it for 

planning and overcoming barriers of learning? 

  The institution collects the input/ data through records 

obtained from the university after the annual examination results are 

declared. 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   57  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
2.6.6  How does the institution monitor and ensure the 

achievement of learning outcomes? 

  In order to improve the studentôs performance during the 

course, care is taken to bring down the drop-out rate and insistence 

on improvement of classroom attendance. 

2.6.7  Does the institution and individual teachers use 

assessment/ evaluation out-come as an indicator for evaluating 

student performance, achievement of learning objectives and 

planning? 

 

  If óyesô provide details on the process and cite a few examples. 

    

 Any other relevant information regarding Teaching-Learning 

and Evaluation which the college would like to include. 

      N.A. 

 

*********  

 

 

 

 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   58  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 

CRITERION-III  

RESEARCH, CONSULTANCY AND EXTENSION  

3.1 Promotion of Research: 

3.1.1  Does the institution have recognized research center/s of 

the affiliating University or any other agency/organization? 

                    The institution has five research centers recognized by Dr. 

B.R. Ambedkar University, Agra. The list of these research 

departments is as under- 

1. Post Graduate Department of Political Science. 

2. Post Graduate Department of Economics. 

3. Post Graduate Department of Sociology. 

4. Post Graduate Department of Hindi. 

5. Post Graduate Department of Geography. 

3.1.2  Does the Institution have a research committee to monitor 

and address the issues of research? If so, what is its composition? 

Mention a few recommendations made by the committee for 

implementation and their impact. 

           The Research Committee to facilitate and monitor research 

activity is available at the level of our affiliating University i.e. Dr. 

Bhim Rao Ambedkar University, Agra. As a rule, therefore, 

Research Committees are not formed at the level of college such as    

ours. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   59  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
3.1.3  What are the measures taken by the institution to 

facilitate smooth progress and implementation of research 

schemes/ projects? 

§ Autonomy to the principal investigator 

§ Timely availability or release of resources 

§ Adequate infrastructure and human resources 

§ Time-off, reduced teaching load, special leave etc. to teachers 

§ Support in terms of technology and information needs 

§ facilitate timely auditing and submission of utilization certificate 

to the funding authorities 

§ Any other 

 The institution ensures full autonomy to the principal 

investigator and provides timely release of sanctioned project grants 

to him. Adequate infrastructure and ICT facilities on the campus are 

available for the research work. Apart from this, timely audit and 

submission of utilization certificate to the funding authority are 

facilitated by the institution. 

3.1.4  What are the efforts made by the institution in developing 

scientific temper and research culture and aptitude among 

students? 

 The institution tries to develop research culture and aptitude 

among students by encouraging them in opting for Dissertation at 

the post-graduate level which is treated as a minor research work. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   60  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
3.1.5  Give details of the faculty involvement in active research 

(Guiding student research, leading Research Projects, engaged 

in individual/collaborative research activity, etc. 

 Following is the chart indicating faculty involvement in 

guiding research- 

         Details of the faculty involved in active research at present: 

 

S. N. 
Name of 

Supervisor 
Department 

Name of Research 

Scholar 

1 Dr. A.P.Gautam Hindi 

1.Mr.Raj Kumar 

Singh Chauhan 

2. Ms.Shashi Singh 

2. Dr. A.K. Saksena Economics 
1.Mr.Sukhvindar 

Singh 

3. Dr. H.O. Sharma Sociology 1.Ms.Monika Yadav 

 

2.Mr.Jitendra Singh 

3.Ms.Ankita Singh 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   61  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
3.1.6            Give   details   of   workshops/   training   programmes/ 

sensitization programmes conducted/organized by the 

institution with focus on capacity building in terms of research 

and imbibing research culture among the staff and students. 

  NIL. 

3.1.7  Provide details of prioritized research areas and the 

expertise available with the institution. 

 

S. N. Department Expert 
Prioritized Research 

Areas 

1. Hindi 

1.Dr. A.P. Gautam 

2. Dr. K.K. Bhardwaj 

3. Dr. Sunita Saxena 

Bhartiya Sahitya Kahani 

Katha Sahitya and Prayojan 

Moolak Hindi 

2. 
Political 

Science 
Dr. S.P. Singh 

Public Administration and 

Comparative Politics 

3. Sociology Dr. H.O. Sharma Rural and Urban Studies 

4. Economics Dr. A.K. Saksena Agricultural Economics 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   62  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
3.1.8            Enumerate the efforts of the institution in attracting 

researchers of eminence to visit the campus and interact with 

teachers and students? 

  NIL. 

3.1.9             What percentage of the faculty has utilized Sabbatical 

Leave for research activities? How has the provision contributed 

to improve the quality of research and imbibe research culture 

on the campus? 

  N.A. 

3.1.10      Provide details of the initiatives taken up by the institution 

in creating awareness/advocating/transfer of relative findings 

ofresearch of the institution and elsewhere to students and 

community (lab to land) 

         NIL. 

3.2 Resource Mobilization for Research: 

3.2.1           What percentage of the total budget is earmarked for 

research? Give details of major heads of expenditure, financial 

allocation and actual utilization. 

  As of now, there is no provision of institutional budget or any 

allocation for research projects undertaken by the teaching faculty. 

All research project are pursued with help of external funding 

agency such as the UGC. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   63  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
3.2.2  Is there a provision in the institution to provide seed 

money to the faculty for research? If so, specify the amount 

disbursed and the percentage of the faculty that has availed the 

facility in the last four years? 

  The institution is on the Grant-In-Aid list of the UP 

government, which does not provide any fund for research activity. 

And the government funds received cannot be diverted to other uses 

such as research. Therefore, there is complete financial constraint 

and the institution cannot provide seed money or any financial 

assistance to the faculty on its own. 

3.2.3            What are the financial provisions made available to 

support student research projects by students? 

 NIL. 

3.2.4            How does the various departments/units/staff of the 

institute interact in undertaking inter-disciplinary research?

 Cite examples of successful endeavors and challenges 

faced in organizing interdisciplinary research. 

  NIL. 

3.2.5  How does the institution ensure optimal use of various 

equipment and research facilities of the institution by its staff 

and students? 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   64  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
  Depending upon the nature and topic of research project, the 

faculty members may use the central Library, Reference Books, 

computer Centre for their purpose. 

3.2.6  Has the institution received any special grants or finances 

from the industry or other beneficiary agency for developing 

research facility? If óyesô give details. 

  NO. 

3.2.7            Enumerate the support provided to the faculty in 

securing research funds from various funding agencies, industry 

and other organizations. Provide details of ongoing and 

completed projects and grants received during the last four 

years. 

  The College provides help and guidance to its faculty 

members for sending project proposals to funding agency like UGC. 

Details of on-going and completed projects during last four years are 

as below:ï  

Nature 

of 

Project 

Name of 

Investigator  
Duration 

Title of 

Project 

Funding 

Agency 

Total Grant  Total 

Grant 

Recd. 

Till Date 

Sanctioned Recd. 

Minor 

projects 
NIL  NIL  NIL  NIL  NIL  NIL  NIL  

Major 

projects 

Dr.(Smt.) 

Shail Singh 
2 Yrs. 

Socio-

Economics 

Conditions 

of Landless 

ICSSR 7,60,025 7,60,025 7,60,025 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   65  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
Labourers in 

Aligarh 

District ï 

An 

Empirical 

Study 

Interdiscip

linary             

projects 

NIL  NIL  NIL  NIL  NIL  NIL  NIL  

Industry 

sponsored 
NIL  NIL  NIL  NIL  NIL  NIL  NIL  

Students 

Research 

projects 

NIL  NIL  NIL  NIL  NIL  NIL  NIL  

Any other 

(specify) 
NIL  NIL  NIL  NIL  NIL  NIL  NIL  

 

3.3    Research Facilities: 

3.3.1           What are the research facilities available to the students 

and research scholars within the campus? 

 Major research facilities developed on the campus are:ï 

(A) Reference Books are available in the Library for the use of research 

scholars in various subjects. 

(B) Various Research Journals & Magazines are available in the Library 

for references. 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   66  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
(c) Zerox machine available for reprography. 

(D)     Computer Centre & Internet. 

(E)  Wi-Fi Campus. 

3.3.2           What are the institutional strategies for planning, 

upgrading and creating infrastructural facilities to meet the 

needs of researchers especially in the new and emerging areas of 

research? 

  The College is contemplating of obtaining Network Research 

Centre and connectivity to INFLIBNET for up-grading 

infrastructural facilities for creating such research environment. 

3.3.3           Has the institution received any special grants or finances 

from the industry or other beneficiary agency for developing 

research facilities?  If  óyesô, what are the instruments / facilities 

created during the last four years. 

          NO. 

3.3.4          What are the research facilities made available to the 

students and research scholars outside the campus / other 

research laboratories? 

None. 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   67  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
3.3.5          Provide details on the library / information resource center 

or any other facilities available specifically for the researchers? 

 There are only common facilities which are available as per 

item no. 3.3.1 

3.3.6  What are the collaborative research facilities developed/ 

created by the research institutes in the college. For ex. 

Laboratories, library,  instruments, computers, new technology 

etc. 

 NIL. 

3.4 Research Publications and Awards: 

3.4.1  Highlight the major research achievements of the staff 

and students in terms of - 

 z Patents obtained and filed (process and product) 

 z Original research contributing to product improvement 

 z Research studies or surveys benefiting the community or 

improving the services 

 z Research inputs contributing to new initiatives and social 

development 

    NIL. 

3.4.2         Does the Institute publish or partner in publication of 

research journal(s)?  If óyesô, indicate the composition of the 

editorial board, publication policies and whether such 

publication is listed in any international database? 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   68  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
     NO. 

3.4.3         Give details of publications by the faculty and students: 

 z Publication per faculty 

 z Number of papers published by faculty and students in peer 

reviewed journals (national / international) 

 z Number of publications listed in International Database (for Eg: 

Web of Science, Scopus, and Humanities Intern ational 

Complete, Dare Database - International Social Sciences 

Directory, EBSCO host, etc.) 

 z Monographs 

 z Chapter in Books 

 z Books Edited 

 z Books with ISBN/ISSN numbers with details of publishers 

 z Citation Index 

 z SNIP 

 z SJR 

 z Impact factor 

 z h-index 

  The list of publications by the faculty-members are given as 

under: 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   69  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
(A) Publications in Journals : 

S.N. Name of Faculty No. of Paper 

Published in 

National Journal 

No. of Books 

Published / 

Edited 

1. Dr. Satya Pal Singh - 1 

2. Dr. Hari Om Sharma - 1 

3. Dr. Krishna Kanta Bharadwaj - 4 

4. Dr. Anil Kumar Saksena 4 5 

5. Dr. Sunita Saxena 5 6 

6. Dr. Shakil Ahmad 2 2 

7. Dr.K.P. Singh 3 - 

8 Dr. Pramod Singh Chauhan 1 - 

9. Dr. Pallavi Shubha 1 - 

10. Dr. Y.K. Gupta 1 - 

11. Dr. Akhilesh Kumar 5 - 

12. Dr. Shailendra Kumar 8 - 

13. Dr. Eshendra Kumar 7 - 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   70  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
(B) Publications ïBooks. 

S.N. Name of Faculty 

Member 

Department Title of Publication ISBN/ISS

N Number 

1. Dr. Satya Pal Singh Political 

Science 

Antarrashtriya 

Sambandh, Radha 

Publications, New 

Delhi. 

- 

2. Dr. Shakeel Ahmad Political 

Science 

Gramin Anusuchit 

Jati Mahila 

Netratwa, Shalabh 

Publishing House, 

Meerut 

978-81-

88681-15-

0 

3. Dr. Anil Kumar 

Saksena 

Economics 1. Dynamics of 

Groundnut Supply 

in Uttar Pradesh, 

Planet Publication, 

Etah. 

2. Rural India: 

Edited, Planet 

Publication, Etah. 

3. First Step to 

Economic 

Literacy, Rajat 

Publications, New 

Delhi. 

4. Great 

Economies That 

Globally Matter, 

Shalabh  

Publishing House, 

Meerut 

5. Amazing Facts- 

You May Be 

Interested To 

Know, Shalabh 

Publishing House, 

Meerut. 

 

- 

 

 

- 

 

978-81-

7880-417-

0 

 

 

- 

 

 

 

978-81-

88681-42-

6 

4. Dr. Hari Om Sharma Sociology Gramin Netratwake 

Ubharte Pratiman, 

Arjun Publishing 

House, New Delhi. 

 

 

- 

5. Dr. Krishna Kanta 

Bharadwaj 

Hindi 1. Aadhunik Hindi 

Kahani Nari 

Jeevan Moolya, 

Anang Prakashan, 

Delhi 

 

- 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   71  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
2. Samkaleen 

Ekanki (Nagriya 

Parivesh), Anang 

Prakashan, Delhi. 

3. Samkaleen 

Aetihasik 

Pauranik Natak 

(Naya 

Pariprekshya) 

Anang Prakashan, 

Delhi. 

4. Dashvain 

Dashak Ki 

Kahani, Anang 

Prakashan, Delhi. 

 

 

- 

 

 

- 

 

 

 

- 

6. Dr. Sunita Saxena Hindi 1. Kahani Aur 

Pariwar, Udhyog 

Prakashan, 

Ghaziabad 

2. Mahila 

Upanyaskaron Ki 

Samajik Chetna, 

Asha Publishing 

Co. Agra. 

3. Navain Dashak 

Ke Hindi Upanyas 

Kathya Avam 

Shilp, Anubhav 

Prakashan, 

Ghaziabad 

4. Shaceendra 

Bhatnagar Ke 

Kavya Ki 

Antaryatra, Shalabh 

Publishing House, 

Meerut. 

5. Rakesh Sahitya 

Ka Sach, Udhyog 

Prakashan, 

Ghaziabad. 

6. Raj Kumar 

Sachan óHoriô: 

VyaktiAurKavita, 

Udhyog Prakashan, 

Ghaziabad. 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   72  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
7. Dr. K.P. Singh Hindi 1. Kathakar Shiv 

Prasad Singh, 

Sanjay Book 

Center, Varanasi. 

2. Nayi Kahani 

Aur Madhyavarg, 

Vijay Prakashan 

Mandir, Varanasi. 

3. Hindi Gramya 

Kahaniy on Ke 

Rachnakar Swar, 

Vijay Prakashan 

Mandir, Varanasi. 

4. Sumitranandan 

Pant: 

Punarmoolyankan, 

Vaishali 

Prakashan, 

Gorakhpur. 

5. Samkaleen 

Hindi Kavita Ka 

Sangharsh, Sanjay 

Book Center, 

Varanasi. 

6. Kabeer: 

Moolyankan ï 

Punarmoolyankan, 

Vijay Prakashan 

Mandir, Varanasi. 

7. Andher Nagri 

(MoolNatak Avam 

Sameeksha), 

Sanjay Book 

Center, Varanasi. 

8. Sewasadan 

(Premchand) 

Sanchhiptikaran, 

Sanjay Book 

Center, Varanasi. 

9. Chaupal Main 

Rehan Par 

Ragghu, Aru 

Prakashan, 

Dariyaganj, New 

Delhi, 2014 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   73  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
(C) The Faculty Members are Members and Life Members of 

Various Society- 

S. N. Name of      Faculty 

Members 

Department Title of Publication 

1 Dr. Esendra Kumar Zoology Life member-society of Life 

Science Satna (M.P.) 

2 Dr. Shailendra Kumar Botany Life Member of Society of 

Ethnobotanists (SEB) 

3 Dr. Anil Kumar Saksena Economics 1. Life Member of Indian Economic 

Association (IEA) 

2. Life Member of Uttar Pradesh 

and Uttaranchal Economic 

Association (UPUEA) 

4 Mr. Umakant Chaubey Hindi 1. Life Member of Bhartiya Stri 

Adhyayan Sangh 

2.Member Bhartiya Itihas Congress 

 

3.4.4          Provide details (if any) of 

 z Research awards received by the faculty                        -   NIL. 

 z Recognition received by the faculty from reputed professional 

bodies and agencies, nationally and internationally           -    NIL. 

 z Incentives given to faculty for receiving state, national and 

international recognitions for research contributions.          ïNIL. 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   74  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
3.5 Consultancy: 

3.5.1  Give details of the systems and strategies for establishing 

institute-industry interface? 

  At present, the institution does not have any system or have 

framed a strategy to develop interface with the industry. In fact, there 

is hardly any industry with which the institution may engage. 

3.5.2  What is the stated policy of the institution to promote 

consultancy? How is the available expertise advocated and 

publicized? 

  NIL. 

3.5.3  How does the institution encourage the staff to utilize their 

expertise and available facilities for consultancy services? 

  NIL. 

3.5.4        List the broad areas and major consultancy services 

provided by the institution and the revenue generated during 

the lastfour years. 

   NIL. 

3.5.5        What is the policy of the institution in sharing the income 

generated through consultancy (staff involved: Institution) and 

its use for institutional development? 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   75  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
  As no system or opportunity exists for consultancy service, no 

income is generated from it. 

3.6 Extension Activities and Institutional Social Responsibility 

 (ISR): 

3.6.1  How does the institution promote institution-

neighbourhood- community network and student engagement, 

contributing to good citizenship, service orientation and holistic 

development of students? 

  AND 

3.6.2           What is the Institutional mechanism to track studentsô 

involvement in various social movements / activities which 

promote citizenship roles? 

 The College has avenue for extension activities in the form of 

NSS. Our College has three Units of NSS, including two units 

exclusively meant for girls. All the three units of NSS are duly 

approved by the University and headed by three separate programme 

officers appointed by the Vice ï Chancellor, Dr. B.R.A. University, 

Agra, on the recommendation of College Principal and the 

Coordinator, NSS cell of the University. Now, these programme 

officers are responsible for conducting and monitoring the activities 

of NSS. 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   76  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 Programme Officers of N.S.S. (2015-16) 

 Unit I (Girls)  : Dr. Uma Kant Chaubey. 

 Unit II (Girls) : Dr. Anupam Jain 

 Unit III (Boys) : Dr. Shakeel Ahmad. 

3.6.3  How does the institution solicit stakeholder perception on 

the overall performance and quality of the institution? 

  The institution tries to solicit stakeholders perception about 

overall performance of the institution by means of holding annual 

Parents Meet and inviting suggestions for betterment of various 

aspects of the institution. Besides the above, other stakeholders like 

the students, teaching and non-teaching staff, management of the 

college etc. remain in direct contact with the institution and their 

valuable suggestions are taken note of. 

3.6.4  How does the institution plan and organize its extension 

and outreach programmes? Providing the budgetary details for 

last four years, list the major extension and outreach 

programmes and their impact on the overall development of 

students. 

  Extension and Out-Reach Programmes: 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   77  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
   Budget Details of Last Four years 

S. N. Particulars 2011-12 2012-13 2013-14 2014-15 G.Total 

1 

N.S.S. 

Unit I 

(Girls) 

27500 18000 21000 24000 90500 

2 

N.S.S. 

Unit II 

(Girls) 

27500 18000 21000 24000 90500 

3 

N.S.S. 

Unit III 

(Boys) 

44000 34500 37500 40500 156500 

 G.Total 99000 70500 79500 88500 337500 

  

3.6.5            How does the institution promote the participation of 

students and faculty in extension activities including 

participation in NSS, NCC, YRC and other National/ 

International agencies? 

  At the time of admission, students are advised and encouraged 

to enter N.S.S., lot of students, both girls and boys, get interested in 

extension activities through N.S.S., and they became active 

participant in social out-reach programmes. 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   78  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
3.6.6  Give details on social surveys, research or extension work 

(if any) undertaken by the college to ensure social justice and 

empower students from under-privileged and vulnerable 

sections of society? 

  Various activities have taken place which may be 

enumeration as here-under:- 

National Service Scheme (NSS) 

The volunteers of NSS participated in Special Camps and organized 

following event: 

 

S. N. Event/Activities Year No 
1- Raktdan Divas ¼Nukkad Natak and 

Railly 
2012&13 100 

2- Gandhi ji, Shastri ji Jayanti  60 

3- Viswa Yatayat Saftaah ¼Poster 

Competition½ 
 15 

4- Rastriya Ekta Divas ¼Kavya 

Comptition½ 
 20 

5- Children Day ¼Cultural Program½  100 

6- Kaumi Ekta Diwas ¼Bhasan 

Ayojan½ 
 60 

7- Viswa Aids Diwas ¼Postar,Nukkad 

Natak and Railly½ 
 100 

8- Viswa Manvadhikar Diwas 

¼Speech) 
 40 

9- Vivekanand Jyanti ¼Railly Vidwano 

dwara sambodhan½ 
 100 

10- Republic Day 

¼Nratya,Natika,Bhasan½ 
 80 

11- Sahid Diwas ¼Natika½  40 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   79  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
12- Ek divasiya Shivir ¼Weekly 

ProgramSafai Abhiyan½ 
 200 

13- Vishesh Shivir ¼Malin Basti 

Jagaran] Safai Abhiyan] Beti 

Bachao,Saksharata Abhiyan½ 

 
52 

 

S. N. Event/Activities 

 

Year 

 

No. of 

Students 
1- Raktdan Divas ¼Nukkad Natak and 

Railly 
2013&14 80 

2- Gandhi ji, Shastri ji Jayanti  60 

3- Yatayat Diwas ¼Sarkari Karmchari 

dwara nirdesh½  
40 

4- Rastriya Ekta Diwas ¼Speech by the 

teachers  
50 

5- Children Day ¼Cultural Program½  80 

6- Viswa Aids Diwas ¼Postar,Nukkad 

Natak andRailly½  
100 

7- Viswa Manvadhikar Diwas 

¼Speech)  
80 

8- Ek Divasiya Shivir ¼Weekly 

ProgramSafai Abhiyan½  
200 

9- Vivekanand Jyanti ¼Railly Vidwano 

dwara sambodhan½  
120 

10- Matdan Railly Jagurukta Nukkad 

Natak  
100 

11- Beti Bachao Abhiyan ¼Postar] 

Nukkad Natika½  
150 

12- Republic Day¼Cultural Program½  100 

13- Vishesh Shivir ¼Malin basti pota 

nagla] Mahila jagaran abhiyan] 

Ghar-ghar sampark natika 

pradarshan] Safai Abhiyan½  

55 

 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   80  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
S. N. Event/Activities 

 

Year 

 

No. of 

Students 
1- Raktdan  Divas ¼Jagran abhiyan 

in District Hospital½ 
2014&15 100 

2- Gandhi ji, Shastri ji Jayanti  40 

3- Vishva Yatayat Saftah(Speech 

by C.O. city) 
 60 

4- Rastriya Ekta Diwas(Essay 

Competition) 
 150 

5- Children day(Cultural Program )  100 

6- Vishwa Aids diwas (Nukkad 

natak pratiyogita) 
 100 

7- Antarastriya Swayam Sevak 

diwas (Speech) 
 60 

8- Vishva Manvadhikar Diwas 

(Speech by intelligent person) 
 75 

9- Ek divasiya shivir (Safai 

abhiyan, Matdan, Beti bachao, 

Paryavaran jagrati abhiyan)  

200 

 

10- Republic Day¼Drama, Dance½  60 

11- Swachta Abhiyan ¼Nagar palika 

sadasyo ke sath safai½  
100 

12- Vishesh Shivir ¼Malin basti Pota 

Nagla me niranter safai abhiyan] 

Mahila utpidan] Gharelu hinsa 

ke prati vishesh jagaran prayas 

railly, Poster,Nukkad 

natika,Naare pratiyogita etc½   

55 

 

 

 

 

3.6.7              Reflecting on objectives and expected outcomes of the 

extension activities organized by the institution, comment on 

how they complement studentsô academic learning experience 

and specify the values and skills inculcated. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   81  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
   By the extension activities organized by the institution, the 

academic learning experience of a student is complemented with 

increased awareness of social-values, ethics, dignity of labour, 

attitude of equality, feeling of social integration, co-operation and 

humanity and, above all, value of mass effort. 

3.6.8            How does the institution ensure the involvement of the 

community in its reach-out activities and contribute to the 

community development? Detail on the initiatives of the 

institution that encourage community participation in its 

activities? 

  The institution works in close association with local 

administration, and non-governmental agencies by taking part in 

rallies and awareness programmes on community development. 

NSS units of the institution also cooperate with government and 

local bodies in various programmes on health-hygiene, sanitation, 

literacy, pollution, blood donation, polio- eradication etc.  

3.6.9  Give details on the constructive relationships forged (if 

any) with other institutions of the locality for working on various 

outreach and extension activities. 

  The institution has benefited from above mentioned 

collaboration in terms of interaction with the community, local 

bodies, local administration, the local agencies and up-country 

agencies. They also provide insight into their working and also 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   82  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
provide us an opportunity to take up our extension activities with 

them in future. 

3.6.10       Give details of awards received by the institution for 

extension activities and/contributions to the social/community 

development during the last four years. 

 NIL. 

3.7 Collaboration: 

3.7.1  How does the institution collaborate and interact with 

research laboratories, institutes and industry for research 

activities. Cite examples and benefits accrued of the initiatives ï

collaborative research, staff exchange, sharing facilities and 

equipment, research scholarships etc. 

 N.A. 

3.7.2            Provide details on the MoUs/collaborative arrangements 

(if any) with institutions of national importance/other 

universities/ industries/Corporate (Corporate entities) etc. and 

how they have contributed to the development of the institution. 

  NIL.  

3.7.3            Give details (if any) on the   industry-institution -

community interactions that have contributed to   the 

establishment /creation/up-gradation of academic facilities, 

student and staff support, infrastructure facilities of the 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   83  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
institution viz. laboratories / library/ new technology /placement 

services etc. 

  NIL. 

3.7.4            Highlighting the names of eminent scientists/participants 

who contributed to the events, provide details of national and 

international conferences organized by the college during the 

last four years. 

  NIL.  

3.7.5            How many of the linkages/collaborations have actually 

resulted in formal MoUs and agreements ? List  out the activities 

and beneficiaries and cite examples (if any) of the established 

linkages that enhanced and/or facilitated ï 

a) Curriculum development/enrichment  

b) Internship/ On-the-job training  

c) Summer placement 

d) Faculty exchange and professional development 

e) Research 

f) Consultancy  

g) Extension 

h) Publication 

i) Student Placement 

j)  Twinning programmes 

k) Introduction of new courses 

l) Student exchange 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   84  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
m) Any other 

  NIL. 

3.7.6            Detail on the systemic efforts of the institution in 

planning, establishing and implementing the initiatives of the 

linkages/ collaborations. 

 Any other relevant information regarding Research, 

Consultancy and Extension which the college would like to 

include. 

  NIL. 

 

*********  

 

 

 

 

 

 

 

 

 

 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   85  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
CRITERION ï IV 

INFRASTRUCTURE AND LEARNING RESOURCES  

 

4.1     Physical Facilities: 

4.1.1  What is the policy of the Institution for creation and 

enhancement of infrastructure that facilitate effective teaching 

and learning? 

 The institution realizes the importance of sufficient 

infrastructure in teaching-learning process in the present modern 

times. It is therefore committed to affective and optimum use of its 

available infrastructure and also to create new infrastructure in order 

to facilitate the teaching and learning process. The College 

management and administration has been continuously striving for 

enhancing the use of technology. It has considerably added to its 

physical infrastructure and technological equipment during past few 

years. Besides the above, it plans to add further to its existing 

physical infrastructure and facilities so that teachers and its students 

may make optimum use of them. 

4.1.2 Detail the facilities available for: 

a) Curricular and co-curricular activities ï classrooms, technology 

enabled learning spaces, seminar halls, tutorial spaces, 

laboratories, botanical garden, Animal house, specialized 

facilities and equipment for teaching, learning and research etc. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   86  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
b) Extra ïcurricular activities ï sports, outdoor and indoor games, 

gymnasium, auditorium, NSS, NCC, cultural activities,   Public   

speaking, communication skills development, yoga, health and 

hygiene etc. 

(A) The College has infrastructure facilities for the following:- 

(a) Academic Activities, 

(b) Co-curricular Activities, 

(c) Extra Curricular Activities and Sports. 

 

(a)  Academic Activities: 

  The institution is spread over a total area of 3.04 acres of land 

within the town municipal limits. The College has sufficient number 

of Class rooms for teaching purpose. At present there are thirty (30) 

class rooms of very comfortable size, details of which are 

incorporated in the Blue Print of the College Building Plan. All such 

class rooms are fully complete with required furniture, electricity, 

fans, lights, lecture stands, black board and other material required 

for teaching in the class rooms. All such lecture rooms are big in size 

and airy with natural light coming in during the day time. 

               Besides the above basic facilities, the College also has five 

(05) big halls, wherein seminars and conferences can be held. One 

such hall is equipped with public address system. Post Graduate 

Departments of Hindi, Economics, Political Science, Sociology and 

Geography have their own Departmental rooms with the necessary 

facilities provided therein. In Subjects such as Geography, Zoology, 

Botany, Physics, Chemistry, laboratories are provided along with 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   87  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
necessary infrastructure, equipments, instruments, chemicals etc. 

Geography has a separate Tracing Room for Topographical Study.   

  In addition to the described room and other space, there 

areadditional of eight rooms which are available for other necessary 

work. 

 

(b)  Co-curricular activities : NSS 

 

     Formal Education is supplemented with various co-

curricular activities which are aimed at the multifacet development 

of the students.  One such activity is the National Service Scheme 

(NSS) which is jointly sponsored by National Youth Programme & 

Ministry of Culture, Games and Sports. This activity is devoted to 

arouse the feeling of nationalism and social service. It educates the 

students that they should be committed to the larger welfare of the 

society to which they belong. Our College also devotes enough 

attention to this programme through the organisation of Three Units 

of National Service Scheme. Each unit operates under the 

supervision of one Programme Officer, duly appointed by the 

university authorities. Also all three units are duly approved by 

competent university authorities.   

 It is to be noted that this unique scheme was mooted by the 

Central Government in 1969 in the birth centenary of Father of the 

Nation, Mahatma Gandhi and implemented throughout the country 

in the institution of Higher Education. It was adopted in our College 

in the year 1972 with great enthusiasm. In the early stages of this 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   88  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
important and meaningful activity, the programme at our College 

was nurtured under the able guidance of its first programme officer 

Late Shri R.S. Mathur, the then Head of the Department of Political 

Science. Starting from mere one unit of boys, our NSS programme 

grew both in size and dimensions. After having traversed 49 long 

years, our College at present can boast of two girls units and one 

boys unit. All these three units are being well managed under the 

able guidance of three Programme Officers namely Dr. Shakeel 

Ahmad, (Department of Political Science), Dr. Anupam Jain, 

(Department of English), Mr. Uma Kant Chaubey (Department of 

Hindi). A total of 277 Boys / Girls volunteers are active participants 

in the current year. 

 Several socially relevant activities were undertaken during the 

session 2015-16. The main thrust of these activities was to create 

awareness among the rural folk and under-privileged sections of the 

society. Therefore, such programmes were formulated which were 

focussed on them. For example programmes relating to Literacy, 

Hygiene, Pulse Polio, Environment, Water conservation, Soil 

Erosion, Malnutrition among children etc. were some of the themes. 

These units actually visited the countryside and worked there.  

  All the units of NSS organised four one-day camps in the 

villages and one ten-dayôs camp, in which they did socio-economic 

survey of every home in the rural areas adopted by them for the 

purpose. All these units of boys and girls displayed exemplary 

enthusiasm in undertaking these social service activities which 

involved sufficient dedication and physical labour. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   89  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 

(c)  Extra Curricular Activities and Sports : 

 

 Besides classroom teaching and learning process, it is the 

policy of the College to encourage participation of students in 

various extra-curricular and cultural activities, which are thought to 

be necessary for the channelisation of youth energy in to 

constructive activities. While our teaching staff is always co-

operative to share their responsibility in this field, the College 

administration has also created a separate cell to look after this 

specific area. There is a cultural committee with senior teacher on it 

as its convener and members. The present organisation of this 

cultural committee is as below: 

- Dr. H.O. Sharma, Associate Professor, Deptt. of Sociology. - 

Convener. 

1. Km. Divya Sharma, Lecturer, Deptt. of Home Science. 

2. Km. Divya Tiwari, Lecturer, Deptt. of B.B.A. 

 

 This committee has the prime function of organizing various 

cultural programmes at the College during each session. In addition 

to that, the committee is empowered to select suitable students to 

represent the College in similar activities in other Colleges and 

University. A rigorous selection procedure is followed to select such 

candidates and the committee members spend enough time and 

efforts to prepare them for the competition ahead.  

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   90  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
(B)   Technology enabled learning space: 

 There are four classrooms with modern   teaching aids such 

as Computers, Interactive boards, projectors, audio visual aids, 

internet etc.   

(C)  There is one hall with a seating capacity of 100 for conducting 

seminars/ workshops/ cultural programmes etc. 

(D)  Laboratories: 

 The College has the facility of following laboratories with 

equipments and furniture required as per subjects:-  

(i) Geography UG Lab 

(ii)  Geography PG Lab 

(iii)  Physics Lab 

(iv) Chemistry Lab 

(v) Zoology Lab 

(vi) Botany Lab 

(vii)  Office Management Lab 

(viii)  Home Science Lab 

(ix) Computer Laboratory with 35 Systems. 
 

Wi-Fi Campus Available : 

 Apart from the above, the college has sufficient facilities for 

the following:- 

(i) First Aid Unit  

(ii)  Common Room for girls 

(iii)  Separate wash room for boys & girls 

(iv) Separate rest room for female staff  


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   91  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
(v) Twin room guest house 

(vi) Canteen for students and staff 

(vii)  Vehicle stand, separate for staff and students.  

(viii)  RO drinking water facility at convenient points in the campus. 

(ix) Generators for uninterrupted power supply. 

Games and Sports: 

 The College has facilities for indoor and outdoor sports and games:- 

  Indoor Games: 

(i)  Table-Tennis 

(ii)   Carom 

(iii)   Chess 

Outdoor Games and sports: 

    The College has facilities for the following outdoor games: 

(i) Basketball  

(ii)  Kho-Kho 

(iii)  Badminton. 

4.1.3  How does the institution plan and ensure that the 

available infrastructure is in line with its academic growth and 

is optimally utilized? Give specific examples of the facilities 

developed/augmented and the amount spent during the last four 

years (Enclose the Master Plan of the Institution / campus and 

indicate the existing physical infrastructure and the future 

planned expansions if any). 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   92  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 It is the effort of the institution to add to its infrastructure and 

other facilities in line with its academic growth facilities. 

 

S.

n. 

Particulars  
2010-11 2011-12 202-13 2013-14 2014-15 G.Total 

1 
Building 

Construction 
71805 52900 106897 113420 4812484 5157506 

2 Furniture 205662 160567 50747 578789 - 1495765 

3 
Water  & 

Power Bill 
922180 198432 160394 226246 187868 1695120 

4 Equipments 55113 721884 704976 733873 - 4215846 

5 Books 261599 109396 160518 283595 41126 856234 

6 
Zerox 

Machine 
79913 100000 - - - 179913 

7 CCTV 62085 300000 - - - 362085 

8 
Computer & 

Printer 
386725 - - - - 386725 

9 
Lab. 

Equipments 
12803 340895 - - - 353698 

10 

Brick- 

Lining 

Pathway 

- - - 65300 - 65300 

 G.Total 2057885 1984074 3683532 2001223 5041478 14768192 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   93  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
4.1.4           How does the institution ensure that the infrastructure 

facilities meet the requirements of students with physical 

disabilities? 

            The institution takes care of its physically disabled students. 

Presently building on the ground floor has ramp for their use. 

4.1.5  Give details on the residential facility and various 

provisions available within them: 

   Hostel Facility ïAccommodation available:  N.A. 

   Recreational facilities, gymnasium, yoga center, etc. 

 Gymnasium 

   Computer facility including access to internet in hostel 

 N.A. 

    Facilities for medical emergencies   

 Available on Call. 

    Library facility in the hostels     

 N.A. 

    Internet and Wi-Fi facility   

 Full Campus   Covered under WiFi. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   94  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 Recreational facility-common room with audio-visual equipments 

 N.A. 

    Available residential facility for the staff and occupancy 

 N.A.  

    Constant supply of safe drinking water 

 RO purified safe drinking water available. 

    Security        

 Campus covered under CCTV surveillance. Night watchman 

deployed for security & safety.   

4.1.6  What are the provisions made available to students and 

staff in terms of health care on the campus and off the campus? 

          First aid unit available in the campus for student & staff. 

4.1.7  Give details of the Common Facilities available on the 

campusïspaces for special units like IQAC, Grievance Redressal 

unit, Womenôs  Cell, Counselling and Career Guidance, 

Placement Unit, Health Centre, Canteen, recreational spaces for 

staff and students, safe drinking water facility, auditorium, etc. 

  Grievance redressal cell, canteen, safe drinking water facility 

in the campus. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   95  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
4.2 Library as a Learning Resource: 

4.2.1  Does the library have an Advisory Committee? Specify the 

composition of such a committee. What significant initiatives 

have been implemented by the committee to render the library, 

student/user friendly? 

  The College library has an advisory committee. The 

composition of library advisory committee is as under:- 

1. Dr. Hari Om Sharma ï Convener 

2. Dr. Shakeel Ahamad  - Member  

3. Mohd. Saleem Qureshi- Librarian. 

  The Library committee is responsible for purchase of fresh 

books on various subjects, maintenance of library assets and general 

up-keep of the central library. 

4.2.2      Provide details of the following: 

 z Total area of the library (in Sq. Mts.) :  309.47  

 z Total seating capacity    : 100 

 z Working hours (on working days, on holidays, before 

examination days, during examination days, during vacation) 

           On working days               :       10:00 A.M. To 4:00 P.M. 

 On holidays    : Closed 

 During examination days   :  10:00 A.M. To 1:00 P.M. 

 During vacation    :  10:00 A.M. To 2:00 P.M. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   96  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 z Layout of the library (individual reading carrels, lounge area for   

browsing and relaxed reading, IT zone for accessing e-

resources) 

  Library space is divided into stock section, student study area 

and faculty reading area. 

4.2.3  How does the library ensure purchase and use of current 

titles, print and e-journals and other reading materials? Specify 

the amount spent on procuring new books, journals and e-

resources during the last four years. 

  There is a well settled method of purchasing current books, 

important journals and reading material for use in the library. The 

purchase is routed through the Library Advisory Committee on the 

basis of recommendations received from various departmental 

Heads and their colleagues. In the beginning of each academic 

session, a general notice is circulated among the members of all 

departments to send the list of books / titles which they would find 

useful for teaching / research in their respective subjects. Sufficient 

time is given for submitting their recommendations. These 

recommendations are discussed in the Advisory Committee 

separately, in each subject in the presence of Head of the Department 

of respective subject. Due care is taken to restrict the purchase of 

books within the financial resources available for the purpose. 

              The amount spent on new books and journals during the last 

four years in given as under: 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   97  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 

 

4.2.4       Provide details on the ICT and other tools deployed to 

provide maximum access to the library collection? 

 z OPAC        : N.A. 

 z Electronic Resource Management package for e-journals 

          : N.A. 

 z Federated searching tools to search articles in multipl databases

         : N.A. 

 z Library Website       : N.A. 

 z In -house/remote access to e-publications   : N.A. 

 z Library automation       : N.A. 

 

Library 

holdings 

2011-12 2012-13 2013-14 2014-15 

Number TotalCost Number TotalCost Number TotalCost Number TotalCost 

Textbooks 55 15755 14 1142 358 72135 

79 32940 
Reference 

Books 
142 83375 216 145221 248 156943 

Journal 

Periodicals 
- - - - - 5000 - - 

e-resources - - - - - - - - 

Anyother 

(specify) 
- - - - - - - - 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   98  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 z Total number of computers for public access  : N.A. 

 z Total numbers of printers for public access  : N.A. 

 z I nt (GB)        : 2 Mbps 

 z Institutional Repository      : N.A. 

 z Content management system for e-learning  : N.A. 

 z Participation in Resource sharing networks 

 /consortia (likeInflibnet)      :  N.A. 

4.2.5          Provide details on the following items: 

 z Average number of walk-ins     :    04 

 z Average number of books issued/returned   :    30 

 z Ratio of library books to students enrolle   :  22: 1 

 z Average number of books added during last three years 

          : 1117 

 z Average number of login to opac (OPAC)   :  NIL. 

 z Average number of login to e-resources   : NIL. 

 z Average number of e-resources downloaded 

 /printed        : NIL. 

 z Number of information literacy trainings organized  

         : NIL. 

 z Details of ñweeding outò of books and other materials  

         : NIL. 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   99  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
4.2.6         Give details of the specialized services provided by the 

library  

 z Manuscripts       : NIL. 

 z Reference     : Ready reference service  

 z Reprography       : yes. 

 z ILL (Inter Library Loan Service)     : NIL. 

 z Information deployment and notification  

 (Information Deployment and Notification)  : NIL. 

 z Download        : NIL. 

 z Printing         : NIL. 

 z Reading list/ Bibliography compilation   : NIL. 

 z In -house/remote access to e-resources   : NIL. 

 z User Orientation and awareness    : NIL. 

 z Assistance in searching Databases    : NIL. 

 z INFLIBNET/IUC facilities      : NIL. 

4.2.7           Enumerate on the support provided by the Library staff 

to the students and teachers of the college. 

  The library staff provides support to students and staff by way 

of suggesting reference books and reprography. 

4.2.8          What are the special facilities offered by the library to the 

visually/physically challenged persons? Give details. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   100  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
  At present the library has no special facility for the benefit of 

visually/ physically challenged person. 

4.2.9            Does the library get the feedback from its users? If yes, 

how is it analyzed and used for improving the library services. 

(What strategies are deployed by the Library to collect feedback 

from users? How is the feedback analyzed and used for further 

improvement of the library services?) 

  The Central library gets the feedback from its uses by means 

of a suggestion-box installed in the library reading area. Users are 

solicited to drop their written suggestion in the box, which are taken 

out on weekly basis. These suggestions are studied and analysed and 

appropriate suggestion are adopted, if feasible, for improving the 

library service. 

4.3 IT Infrastructure: 

4.3.1.     Give details on the computing facility available (hardware 

and software) at the institution. 

 Number of computers with Configuration (provide actual 

number with exact configuration of each available system) 

 Computer-student ratio   :    1:64 

 Stand alone facility   :    NIL. 

 LAN facility     :    College office 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   101  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 Wi -fi facility     :    Wi-Fi Available. 

 Licensed software    :    Windows10 Licensed    

       Software, INFLIB Software 

 Number of nodes/ computers with Internet facility :   20 

 Any other   : 

           Number of computers with Configuration (provide actual 

number with exact configuration of each available system) 

 

S. 

N. 

COMPUTERS AND LAPTOP 

Location Computer specification Quantity  

i ADMINISTRATIVE 

BLOCK  

Machine Name-Dell,RAM-

2GB,HDD-465 GB 

Processor-intel® pentium CPU G 

630, 

Keyboard-102 keyôs 

Mouse-3 keyôs (Optical Mouse) 

DVD-1 

Monitor-19ôô(Color Monitor) 

Laptop-(Dell)-1 

RAM-6GB,HDD-500GB 

Processor-intelÈ coreÊ i5, 

Keyboard-102 keyôs 

Mouse-3 keyôs (Optical Mouse) 

DVD-1 

05 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   102  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
  Machine Name-Dell,RAM-

2GB,HDD-160GB 

Processor-intel® Core2 Duo, 

Keyboard-102 keyôs 

Mouse-3 keyôs (Optical Mouse) 

DVD-1 

02 

ii  Computer Lab Machine Name-Dell,RAM-

2GB,HDD-465 GB 

Processor-intel® pentium CPU G 

630, 

Keyboard-102 keyôs 

Mouse-3 keyôs (Optical Mouse) 

DVD-1 

Monitor-19ôô(Color Monitor) 

 

Machine Name-HCL,RAM-

2GB,HDD-300 GB 

Processor-intel® pentium ®Dual-

core CPU, 

Keyboard-113 keyôs 

Mouse-3 keyôs (Optical Mouse) 

DVD-1 

Monitor-19ôô(Color Monitor) 

 

Machine Name-HCL,RAM-

1GB,HDD-465GB 

Processor-intelÈ ATOMÊ CPU, 

Keyboard-113 keyôs 

35 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   103  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
Mouse-3 keyôs (Optical Mouse) 

DVD-1 

Monitor-19ôô(Color Monitor) 

Machine Name-COMPAQ,RAM-

1GB,HDD-235GB 

Processor-intel® pentium ®Dual-

core CPU, 

Keyboard-113 keyôs 

Mouse-3 keyôs (Optical Mouse) 

DVD-1 

Monitor-19ôô(Color Monitor) 

 

Machine Name-HP,RAM-

632MB,HDD-40GB 

Processor- intel® pentium ®Dual-

core CPU 

Keyboard-113 keyôs 

Mouse-3 keyôs (Optical Mouse) 

DVD-1 

Monitor-19ôô(Color Monitor) 

 

Machine Name-IBM,RAM -

512MB,HDD-40GB 

Processor- intel® pentium ®Dual-

core CPU 

Keyboard-113 keyôs 

Mouse-3 keyôs (Optical Mouse) 

DVD-1 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   104  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
Monitor-19ôô(Color Monitor) 

 

Machine Name-intex,RAM-

1GB,HDD-160GB 

Processor- intel® pentium ®Dual-

core CPU 

Keyboard-113 keyôs 

Mouse-3 keyôs (Optical Mouse) 

DVD-1 

Monitor-19ôô(Color Monitor) 

iii  B.B.A Department Machine Name-Compaq ,RAM-

256MB,HDD-80GB 

Processor- Compaq Presario-

SG124oil CPU 

Keyboard-113 keyôs 

Mouse-3 keyôs (Optical Mouse) 

CD-1 

Monitor-19ôô(Color Monitor) 

 

Machine Name-RITCOMP,RAM-

256MB,HDD-20GB 

Processor- intelÈ ATOMÊ CPU 

Keyboard-113 keyôs 

Mouse-3 keyôs (Optical Mouse) 

DVD-1 

Monitor-19ôô(Black&White  

Monitor) 

 

03 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   105  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 

Machine Name-HCL,RAM-

2GB,HDD-300 GB 

Processor-intel® pentium ®Dual-

core CPU, 

Keyboard-113 keyôs 

Mouse-3 keyôs (Optical Mouse) 

DVD-1 

Monitor-19ôô(Color Monitor) 

iv Examination Room Machine Name-Dell, 

RAM-2GB, 

HDD-160GB 

Processor-intel® Core2 Duo, 

Keyboard-102 keyôs 

Mouse-3 keyôs (Optical Mouse) 

DVD-1 

01 

v Geography Department Machine Name-IBM,RAM -

512MB,HDD-40GB 

Processor- intel® pentium ®Dual-

core CPU 

Keyboard-113 keyôs 

Mouse-3 keyôs (Optical Mouse) 

DVD-1 

Monitor-19ôô(Color Monitor) 

 

Machine Name-HCL,RAM-

1GB,HDD-465GB 

Processor-intelÈ ATOMÊ CPU, 

02 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   106  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
Keyboard-113 keyôs 

Mouse-3 keyôs (Optical Mouse) 

DVD-1 

Monitor-19ôô(Color Monitor) 

vi PGDCP Machine Name-

ASSEMBLE,RAM-

512MB,HDD-40GB 

Processor- intel® pentium ®Dual-

core CPU 

Keyboard-113 keyôs 

Mouse-3 keyôs (Optical Mouse) 

DVD-1 

Monitor-19ôô(Color Monitor) 

05 

vii  Library  Machine Name-Compaq ,RAM-

256MB,HDD-80GB 

Processor- Compaq Presario-

SG124oil CPU 

Keyboard-113 keyôs 

Mouse-3 keyôs (Optical Mouse) 

CD-1 

Monitor-19ôô(Color Monitor) 

 

Machine Name-HP,RAM-

632MB,HDD-40GB 

Processor- intel® pentium ®Dual-

core CPU 

Keyboard-113 keyôs 

Mouse-3 keyôs (Optical Mouse) 

03 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   107  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
DVD-1 

Monitor-19ôô(Color Monitor) 

  Total 56 

2 Computer student ratio 1:64 

3 LAN facility - LAN facility is available in the college. 

.College office 

4 Stand alone facility NIL 

5 Licensed Software Windows10 Licensed Software, INFLIB 

Software 

6 Number of 

Nodes/Computers 

with  Internet 

facility  

20 

7 Any Other - 

 

Other Devices: 

S.

N. 
Particular Location Specification Quantity 

1 Printer 

Administrative Block 

Laser 03 

Canon All in One 04 

Computer Lab Canon All in one  01 

B.B.A Department Laser 01 

Examination Room Laser 01 

PGDCP HP INKJET  02 

Library HP Laserjjet 01 

2 Scanner Computer Lab Canon 01 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   108  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
3 Fax Machine Administrative Block Panasonic 01 

4 Biometric 

Mac

hine 

College Office Fingerprint Reader 01 

5 Photocopier 

Mac

hine 

Administrative 

Block&Library&

Examination 

Room 

Canon&Gestetner 

MP2000L2 
04 

 

4.3.2          Detail on the computer and internet facility made 

available to the faculty and students on the campus and off-

campus? 

          For the students of Post Graduate Diploma in Computer 

Programming:  Six Computer are available in the department for the 

use of students. 

4.3.3  What are the institutional plans and strategies for 

deploying and upgrading the IT infrastructure and associated 

facilities? 

            The present Computer laboratory accommodates 35 

computer systems. If the number of students increases in subsequent 

years, the college may plan to add another 15 systems for the benefit 

of student.  

4.3.4  Provide details on the provision made in the annual 

budget for procurement, upgradation, deployment and 

maintenance of the computers and their accessories in the 

institution (Year  wise for last four years) 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   109  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
  The institution makes provision for annual maintenance 

expenses to maintain computers and their accessories to expert 

technician and appropriate provision is also made in the annual 

budget for update and maintenance of the computers in the college. 

Budgetary provisions in the annual budget for last 4 years is stated 

below:- 

 

2012-13 2013-14 2014-15 2015-16 

15000 80000 42470 80000 

 

4.3.5  How does the institution facilitate extensive use of ICT 

resources including development and use of computer-aided 

teaching/ learning materials by its staff and students? 

  In certain subjects, teachers are encouraged to prepare 

computer aided material and computer linked LCD projectors are 

provided to the faculty for the use of these resource. At our college, 

some teachers themselves are interested in making use of these 

resources. 

4.3.6         Elaborate giving suitable examples on how the learning 

activities and technologies deployed (access to on-line teaching- 

learning resources, independent learning, ICT enabled 

classrooms/learning spaces etc.) by the institution place the 

student at the centre of teaching-learning process and render the 

role of a facilitator for the teacher.  


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   110  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
  Through the ICT enabled teaching learning system, the 

students feel more attentive and interested in the class room. As such 

the participation of the students in the learning process becomes 

much more then it is found in traditional lecture method. Over all, it 

can be said that fresh technology exists and motivates the teachers 

& students both. 

4.3.7       Does the Institution avail of the National Knowledge 

Network connectivity directly or through the affiliating 

university? If so, what are the services availed of? 

  N.A. 

4.4 Maintenance of Campus Facilities: 

4.4.1  How does the institution ensure optimal allocation and 

utilization of the available financial resources for maintenance 

and upkeep of the following facilities (substantiate your 

statements by providing details of budget allocated during last 

four years)?   

  During the last four years, the college has developed its 

facilities by spending the available resources efficiently. The budget 

allocated or spent on the maintenance and up keep of campus 

facilities during the last four years is detailed below- 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   111  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
S. N. It ems 2012-13 2013-14 2014-15 2015-16 

1 Building 134810 NIL - 200000 

2 Furniture NIL 215886 - 85000 

3 Equipment 15000 NIL 42470 80000 

4 Computers - - - - 

5 Vehicles - - - - 

6 Any other 147235 251282 192561 350000 

 

4.4.2     What are the institutional mechanisms for maintenance 

and upkeep of the infrastructure, facilities and equipment of the 

college? 

                      The maintenance & improvement of campus is undertaken 

with the help of college managing committee and the Principal, who 

prepare annual budget for infrastructure development.  

4.4.3         How and with what frequency does the institute take up 

calibration and other precision measures for the equipment/ 

instruments?  

 Maintenance of equipment in done by technicians provided 

by the supplier. 

4.4.4        What are the major steps taken for location, upkeep and 

maintenance of sensitive equipment (voltage fluctuations, 

constant supply of water etc.)? 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   112  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
Any other relevant information regarding Infrastructure and  

Learning Resources which the college would like to include. 

S.N. Equipment Location Quality  Maintenance 

1 
Generators 40kv + 

15kv 

College Ground 
2 

Suppliers 

technicians  

2 Invertors 
Office, Library, Computer 

Lab, Science Lab 
7 

Local 

Technicians 

3 
Water Purifying 

system 

Near Computer Lab, Near 

Girls Common Room 
2 

Suppliers 

technicians 

4 
Firefighting 

Equipment 

Office, Computer Lab, 

Central Library, Zoology 

Lab, Botany Lab, 

Chemistry Lab, Home 

Science Lab, BBA, 

Examination Control 

Room, Reserve 

0 

Fresh 

equipment 

obtained after 

expiry of old   

5 Refrigerators 

Office, Geography Lab, 

Central Library. Home 

science Lab. 

4 

Local 

Technicians 

6 Bio-metric Machine College Office 1 
Supplier 

Technicians   

7 

Computers,  

LCD, 

OHP           

Printers 

Fax,  

Xerox Machine 

CCTV, 

Laptop 

Office, Computer Lab, 

Library, Geography 

laboratory, BBA 

Department 

6 

5 

6 

1 

1 

4 

6 

2 

Supplier 

Technicians 

 

*********  


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   113  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 

CRITERION - V  

STUDENT SUPPORT AND PROGRESSION 

5.1 Student Mentoring and Support: 

5.1.1  Does the institution publish its updated prospectus / 

handbook annually? If óyesô, what is the information provided 

to students through these documents and how does the 

institution ensure its commitment and accountability? 

      The College regularly publishes prospectus every year. It is 

updated every year, relevant information is given to the students 

through the publication of the prospectus. Details like short history 

of the College, its situation, details of the courses offered, admission 

rules & regulations, reservation of seats to various categories, fee 

structure of different courses, rules of discipline, rules of conduct, 

dress code, details of teaching & non-teaching staff, details of 

various administrative committees etc. are given in the prospectus 

so that students have clear information about the College. 

5.1.2  Specify the type, number and amount of institutional 

scholarships / freeships given to the students during the last four 

years and whether the financial aid was available and disbursed 

on time? 

  The College provides financial assistance to the students who 

are in need of such aid. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   114  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
Type of Assistance- 

A. - Poor Boys Fund 

B. - Student Welfare Fund 

C. -  Free ship of tuition fee. 

 

S. N. Fees Assistance 2012-13 2013-14 2014-15 2015-16 

1 Poor Boys Fees 51400 61500 64400 35500 

2 
Free ship of 

Tuition fees 
4674 - 396 264 

 

5.1.3          What percentage of students receives financial assistance 

from state government, central government and other national 

agencies? 

          The State Government provides financial assistance to eligible 

students enrolled in the College irrespective of General, SC/ST, 

OBC and Minorities category as per govt. rules. Therefore 100 % of 

students receive financial assistance from the State government. 

 

5.1.4   What are the specific support services/facilities available 

for? 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   115  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
V Students from SC/ST, OBC and economically weaker sections 

V Students with physical disabilities 

V Overseas students 

V Students to participate in various competitions/National and 

International  

V Medical assistance to students: health centre, health insurance 

etc. 

V Organizing coaching classes for competitive exams 

V Skill development (spoken English, computer literacy, etc.,) 

V Support for ñslow learnersò 

V Exposures of students to other institutions of higher learning/ 

corporate/business house etc. 

V Publication of student magazines 

  Specific support services/facilities are provided as under: 

¶ Students of SC/ST/OBC and economically weaker section of society 

are provided financial assistance from the state government. 

¶ For Students with Physical disabilities, special reservation quota of    

3 % is available in the matter of admissions. 

¶ Oversea students are not enrolled and no specific support is 

contemplated presently. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   116  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
¶  Students to participate in various competitions/National and 

International                       - NIL. 

¶ Medical assistance to students: health centre, health insurance etc. 

                                            - Only First-Aid unit is available at the College 

¶ Organizing coaching classes for competitive exams        -NIL  

¶ Skill development (spoken English, computer literacy, etc.,)      -NIL 

¶ Support for ñslow learnersò 

         ï Faculty members identify such student who are provided extra 

attention and help by them. No formal mechanism is however 

available. 

¶ Exposures of students to other institution of higher learning/ 

corporate/business house etc.            -NIL  

¶ Publication of student magazines 

                    - The institution publishes its annual magazine ñVivek-

Drashtiò on a regular basis. The Students of the College are 

encouraged to contribute their articles, poems or such other material 

to be published in the Colleges Magazine, which is published every 

year. A general notice regarding this is put on the notice board and 

also circulated to the lecture rooms. 

  Faculty members also encourage students to contribute their 

writings. That is how the institution has been able to bring out its 

annual Magazine each year without break. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   117  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
5.1.5       Describe the efforts made by the institution to facilitate 

entrepreneurial skills, among the students and the impact of the 

efforts. 

          These is no formal mechanism for facilitating entrepreneurial 

skills among the students. 

5.1.6   Enumerate the policies and strategies of the institution 

which promote participation of students in extracurricular and 

co- curricular activities such as sports, games, Quiz 

competitions, debate and discussions, cultural activities etc. 

 z Additional academic support, flexibility in examinations 

 z Special dietary requirements, sports uniform and materials 

 z Any other. 

  Students who participate in extra-curricular, co-curricular and 

sports activities are given additional academic support by 

conducting their extra coaching. Those who participate in 

sport/games are given sports uniform by the institution. 

5.1.7           Enumerating   on the support and guidance provided to 

the students in preparing for the competitive exams, give details 

on the number of students appeared and qualified in various 

competitive exams such as  UGC-CSIR- NET, UGC-NET, 

SLET, ATE / CAT / GRE / TOFEL / GMAT /  Central /State 

services, Defense, Civil Services, etc. 

            N.A. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   118  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
5.1.8          What type of counselling services are made available to 

the students (academic, personal, career, psycho-social etc.) 

  The institution organizes lectures on career options and 

preparation for competition examinations. 

5.1.9            Does the institution have a structured mechanism for 

career guidance and placement of its students? If óyesô, detail on 

the services provided to help students identify job opportunities 

and prepare themselves for interview and the percentage of 

students selected during campus interviews by different 

employers (list the employers and the programmes). 

  No, there is no formally structured mechanism for career 

guidance and placement. However, as stated, guest lectures are 

organized for job opportunities and career options. Recently, Sri 

Arvind Agarwal C.A. held such session for the benefit of B.Com. & 

BBA students. 

5.1.10       Does the institution have a student grievance redressal cell? 

If yes, list (if any) the grievances reported and redressed during 

the last four years. 

  Yes, the College has a grievance redressal cell which 

addresses complaints received both from students and staff. Some of 

the grievances redressed during last four years are: 

¶ Grievances relating to time-table  

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   119  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
¶ Problems relating to issue or availability of books in central Library. 

¶ Problems relating to scholarships. 

¶ Problem relating to results and mark-sheets. 

¶ Problems relating to cycle/scooter stand. 

5.1.11        What are the institutional provisions for resolving issues 

pertaining to sexual harassment? 

  The problem relating to prevention of sexual harassment of 

women students are resolved through the Sexual Harrassment Cell 

which is operational in the college. However, during the last year, 

no complaint of sexual harassment of women students has been 

reported to it. 

5.1.12         Is there an anti-ragging committee? How many instances 

(if any) have been reported during the last four years and what 

action has been taken on these? 

  These is no separate anti-ragging committee. However, the 

Proctorial Board regularly keeps vigil on the campus to prevent any 

such case of ragging. 

5.1.13   Enumerate the welfare schemes made available to 

students by the institution. 

  N.A. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   120  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
5.1.14        Does the institution have a registered Alumni Association? 

If óyesô, what are its activities and major contributions for 

institutional, academic and infrastructure development? 

            The Alumni Association of the institution exists. However, it 

is not a registered body. Nevertheless, the alumni holds annual-

meeting at the college premises and it functions informally. They 

keep constant touch with the institution and most of them attend 

college functions.  

5.2 Student Progression: 

5.2.1          Providing the percentage of students progressing to higher 

education or employment (for the last four batches) highlight 

the trends observed. 

                    The percentage progression of students during last 4 batches 

is given below: 

 

Student Progression 2011-12 2012-13 2013-14 2014-15 

UG to PG 64.21 53.54 83.88 83.19 

PG to M.Phil - - - - 

PG to Ph.D - - - - 

Employed - - - - 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   121  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
5.2.2            Provide details of the programme wise pass percentage 

and completion rate for the last four years (course wise/batch 

wise as stipulated by the university)? Furnish programme-wise 

details in comparison with that of the previous performance of 

the same institution and that of the Colleges of the affiliating 

university within the city/district.   

2011-12 
   

Class Admission Pass % 

B.A. III  438 419 95.66 

B.Sc. III 52 45 86.53 

B.Com III 75 73 97.33 

B.B.A.-VI Sem. 25 21 84 

MA (F) English 44 38 86.36 

MA (F) Hindi 63 49 77.77 

MA (F)Economics 43 37 86.04 

MA (F) Political 

Science 5 50 90.90 

MA (F) Geography 55 39 70.90 

MA (F) Sociology N.A. N.A. N.A. 

    

2012-13    

Class Admission Pass  % 

B.A. III  230 203 88.26 

B.Sc. III 85 72 84.70 

B.Com III 62 54 87.09 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   122  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
B.B.A.-VI Sem. 17  11 64.70 

MA (F) English 50 30 62 

MA (F) Hindi 68 55 80.88 

MA (F) Economics 60 25 41.66 

MA (F) Political 

Science 41 33 80.48 

MA (F) Geography 56 45 80.35 

MA (F) Sociology 70 49 70 

    

2013-14    

Class Admission Pass  % 

B.A. III  264 203 76.89 

B.Sc. III 84 72 85.71 

B.Com III 81 72 88.88 

B.B.A.-VI Sem. 23  15 65.21 

MA (F) English 44 NA NA 

MA (F) Hindi 68 NA NA 

MA (F) Economics 43 NA NA 

MA (F) Political 

Science 63 NA NA 

MA (F) Geography 50 NA NA 

MA (F) Sociology 64 NA NA 

    

 

 

 

    


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   123  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
2014-15    

Class Admission Pass  % 

B.A. III  313 188 60.06 

B.Sc. III 137 100 72.99 

B.Com III 151 NA NA 

B.B.A.-VI Sem.  16 NA  NA  

MA (F) English 33 NA NA 

MA (F) Hindi 42 NA NA 

MA (F) Economics 33 NA NA 

MA (F) Political 

Science 30 NA NA 

MA (F) Geography 34 NA NA 

MA (F) Sociology 74 NA NA 

 

5.2.3         How does the institution facilitate student progression to 

higher level of education and/or towards employment? 

¶ Advertisement clipping are displayed on the notice board. 

¶ The faculty members give guidelines about the scope of 

subject in employment and information about higher level 

education. 

5.2.4            Enumerate the special support provided to students who 

are at risk of failure and drop out? 

  The efforts taken to minimize the dropout rate are: 

¶ Students counselling  


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   124  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
¶ Students Meeting 

¶ Maintaining good result 

¶ Academic and administrative support 

¶ Installments facility in payment of fees 

¶ Healthy environment in the campus 

¶ Placement guidance provided to students of B.B.A. 

5.3 Student Participation & Activities: 

5.3.1    List the range of sports, games, cultural and other 

extracurricular activities available to students. Provide details 

of participation and program calendar. 

  Range of games/sports facilities available to students: 

S.N. Particulars Available facility  

1 Basket ball Court 02 

2 Kho-Kho Court 01 

3 Badminton Court 01 

4 Table Tennis 01 

5 Carom Table 01 

6 Gym 01 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   125  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
5.3.2         Furnish the details of major student achievements in co- 

curricular, extracurricular and cultural activities at different 

levels: University / State / Zonal / National / International, etc. 

for the previous four years. 

  Following students represented the college at the University 

events during last 3 years: 

 2013-14 

S. N. Date and Events Venue Position 

Achieved 

1 26.09.2013 To  28.10.2013 Boys 

Football (Men)Tournament       

Chitragupt P.G. 

College, 

Manipuri              

Winner 

2. 22.10.2013 To 23.10.2013 Boys 

(Men) Kabbdi Tournament 

A.K. College 

Shikohabad                    

Participation 

3. 24.10.2013 To  25.11.2013 

Kabbdi (Girls) Tournament 

A.K. College, 

Shikohabad 

Participation 

4. 8.11.2013 To 9.11.2013 Baliboll 

(Girls) Tournament  

Government 

P.G. College, 

Jaleser 

Participation 

5. 18.11.2013 To 22.11.2013                                       

Kho Kho (Boys) Tournament.         

L.R College, 

Jasrana, 

Firozabad 

Participation 

6. 21.11.2013 To 22.11.2013 

(Girls& Boys) Tournament  

Chitragupt P.G. 

college, 

Manipuri              

Participation 

 

7. 23.11.2013 To  24.11.2013 

Athletic (Boys) Tournament 

B.B.R.I., Agra Participation 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   126  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
2014-15 

S. N. Date and Events Venue Position 

Achieved 

1 14.10.2014 To 20.10.2014                                                  

Cricket (Boys) Tournament 

B.B.R.I., Agra Participation 

2. 11.10.2014o 12.10.2014                        

Boliboll  (Boys) Tournament   

National P.G. 

College, Bhogaon, 

Mainpuri 

Participation 

3. 21.10.2014 To 22.10.2014                               

Kabbdi (Girls) Tournament 

A.K. College, 

Shikohabad 

Participation 

4. 30.10.2014 To 31.10.2014  

Football  (Boys) Tournament. 

J.L.N. College, 

Etah  

Semi Final 

 

2015-16 

S. N. Date and Events Venue Position 

Achieved 

1 8.12.2015 To 9.12.2015           

Basket Ball (Boys) Tournament    

R.B.S.College, 

Agra                              

Participation 

2. 11.12.2015.To12.12.2015                   

Foot Ball (Boys) Tournament 

St. Johnôs College, 

Agra 

Semi final 

 

 ñCultural Activitiesò of last 4 years: 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   127  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
Cultural Activity  

S.N. Youth Activity  No. of Students Participated 

   2011-12 2012-13 2013-14 2014-15 

1 Debate 09 015 18 20 

2 Acting - 05 06 08 

3 Speech 5 10 20 25 

4 Dance 20 25 30 30 

5 Singing 20 25 20 22 

6 Poetry 07 06 08 07 

7 Instrument 02 01 03 04 

8 Comedy - 04 08 07 

9 Story telling  02 04 03 04 

10 Group Singing 8 10 15 20 

11 Rangoli 10 20 25 25 

12 Mehandi 30 25 32 34 

 

5.3.3   How does the college seek and use data and feedback 

from its graduates and employers, to improve the performance 

and quality of the institutional provisions? 

  No such formal mechanism exists for collecting feed-back 

reports from graduates and employers.  

5.3.4           How does the college involve and encourage students to 

publish materials like catalogues, wall magazines, college 

magazine, and other material? List the publications/ materials 

brought out by the students during the previous four academic 

sessions. 

¶ The institution publishes its annual magazine ñVivek Drashtiò 

and students are encouraged to contribute. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   128  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
¶ Science exhibition is organized every year in which science 

models are prepared and presented by the students. This 

exhibition continues for 2 days every year and is open for 

general public. 

¶ B.B.A. students prepare business models and present them in 

the exhibition. 

5.3.5            Does the college have a Student Council or any similar 

body? Give details on its selection, constitution, activities and 

funding. 

  As for the State Government and the University directives, 

students union or council is not to be raised, as of now. Therefore, 

no such body exists. 

5.3.6            Give details of various academic and administrative 

bodies that have student representatives on them. 

  In the present social and political atmosphere of the town, it 

is not thought fit to involve students on any academic or 

administration body. 

5.3.7             How does the institution network and collaborate with 

the Alumni and former faculty of the Institution.  

  The institution taken enough care to keep close contact with 

former faculty and alumni of the college. For this purpose, detailed 

record of such personsis maintained with the college office. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   129  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 Any other relevant information regarding Student Support and 

Progression which the college would like to include.  

¶ Study tours are regularly arranged by the Department of 

Geography, and BBA. 

¶ Vehicle parking facility, separate for faculty and students, is 

available in the campus. 

¶ Canteen facility :  Available 

¶ Suggestion Box                      

                            : installed at convenient place in the campus 

¶ Internet facility :  Available 

¶ Wi-Fi Campus :  Available 

¶ Standby Power supply :Available 

through generators 

¶ R.O. Purified water facility :  Available 

¶ On Campus Banking facility :  Available 

 

*********  

 

 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   130  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
CRITERION VI 

GOVERNANCE, LEADERSHIP AND MANAGEMENT  

6.1 Institutional Vision and Leadership: 

6.1.1       State the vision and mission of the Institution and enumerate 

on how the mission statement defines the institutionôs distinctive 

characteristics in terms of addressing the needs of the society, 

the students it seeks to serve, institutionôs traditions and value 

orientations, vision for the future, etc.? 

          VISION : ñTo develop and cultivate a scientific mind through 

creating opportunities of higher education in Etah.ò 

  MISSION:  ñTo prepare young men and women to act as 

informed citizens and play a creative role in service to the nation.ò 

    The institution has the distinctive characteristic of filling-up 

the void in the field of higher education in this area which has lagged 

far behind so far. When the institution was founded in 1966, it 

became the only centre of higher education in a radius of about 40 

km. This distinctive characteristic of this institution still persists as 

it is the only centre of higher education which is financed by the state 

government. The college tries to keep pace with changing trends and 

introduced professional courses, such as B.Com, B.B.A. etc. 

6.1.2          What is the role of top management, Principal and Faculty 

in design and implementation of its quality policy and plans? 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   131  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
  The top management, Principal and faculty plays vital role in 

planning and implementing policies to fulfill requirements of 

students and society. The Managing Committee is formed as per 

rules & regulations prescribed by the university statutes, in which 

teaching and non-teaching staff also find representation. The 

Managing Committee keeps a close watch on institutionôs day-to- 

day activities and ensures smooth functioning of the institution.  

6.1.3         What is the involvement of the leadership in ensuring: 

ü The policy statements and action plans for fulfillment of the 

stated mission 

ü Formulation of action plans for all operations and incorporation 

of the same into the institutional strategic plan 

ü Interaction with stakeholders 

ü Proper support for policy and planning through need analysis, 

research inputs and consultations with the stakeholders 

ü Reinforcing the culture of excellence 

ü Champion organizational change 

¶ The management has framed the objectives of the institution. 

The management formulates the plans for all operations. 

¶ Principal is the chairman of all the committees at college level 

and monitors through review meetings the progress of the 

action plan. 

¶ For proper implementation, the regular interaction of staff 

members, the principal and the management take place. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   132  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
¶ Representative section of parents and stakeholders are 

involved in consultation with the college administration. 

6.1.4       What are the procedures adopted by the institution to 

monitor and evaluate policies and plans of the institution for 

effective implementation and improvement from time to time? 

  The Committee of Management is the top most body to frame 

and implement the policies. The Principal has direct access to the 

Secretary and President of the Committee. Important policy 

decisions are taken by the Committee of Management in which 

faculty and office staff has prescribed representation. 

6.1.5        Give details of the academic leadership provided to the 

faculty by the top management? 

  The nature of top management may not be academic in itself, 

but it consists of eminent personalities who are renowned and 

leaders in their own field, such as doctors, lawyers, educationists and 

the like. So they have leadership qualities themselves and do not find 

it anything new to provide leadership to the institution. 

6.1.6         How does the college groom leadership at various levels? 

¶ The management of the institution is liberal and participatory. 

Faculty members are convener and members of various 

committees to co-ordinate and monitor various activities of 

college. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   133  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
¶ Total functional freedom is given to the convener of all 

committees, to bring out the leadership qualities among the 

faculty members. Students prove their leadership qualities by 

organizing various events in the college for which the 

institution provides necessary support. 

¶ Staff members & students are felicitated by the management 

for achieving success and remarkable achievement at the time 

of annual functions in the college. 

6.1.7    How does the college delegate authority and provide 

operational autonomy to the departments / units of the 

institution and work towards decentralized governance system? 

  The departments of the faculties are given autonomy for 

effective implementation of curricular and extra-curricular 

activities. At the beginning of the academic year, the heads of the 

departments conduct meetings with the members and informs the 

decision given by the principal. The members of the department feel 

free to convey their difficulties to their heads of department in 

matters of syllabus and allocation of work. 

6.1.8   Does the college promote a culture of participative 

management? If óyesô, indicate the levels of participative 

management. 

  Yes, there has been provided ample space for participative 

management within the frame-work of U.P. Universities Act, 1976 

and  Dr.  B.R.  Ambedkar  University  Agra,  First Statutes: Rules &  


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   134  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 Hand-Book. Therefore, in consonance with the above, the 

committee of management has 2 members of teaching faculty as its 

member for a period of one year. Faculty representatives keep 

changing every year by rotation in terms of seniority. 

6.2 Strategy Development and Deployment: 

6.2.1           Does the Institution have a formally stated quality policy? 

How is it developed, driven, deployed and reviewed? 

           The institution has a quality policy which has been framed 

according to stated mission of the institution. It is implemented as 

per requirement to meet local and regional needs. The stated policies 

are reviewed periodically by the managing committee. 

6.2.2           Does the Institute have a perspective plan for 

development? If so, give the aspects considered for inclusion in 

the plan. 

            Yes, the institution has formulated a perspective plan for 

development which addresses to following areas: 

¶ Enhancing communication skills, specially in English. 

¶ To introduce more P.G. courses in basic subjects. 

¶ To introduce more job-oriented courses. 

¶ To provide for Library computerization. 

¶ To provide for Office automation. Presently Biometric 

System of Staff attendance has been introduced. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   135  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
¶ To strive to obtain qualified teaching staff from Higher 

Education Service Committee/Director of Higher Education, 

U.P. 

6.2.3            Describe the internal organizational structure and 

decision making processes. 

  The internal structure regarding decision-making process is 

based on the formation of the Committee of Management. Presently, 

it is as under:- 

S.N. Name Designation 

1 

Dr. Rajeev Kulshreshtha, 

M.B.B.S., M.S.,                   

( Sr. Consultant Surgeon) 
President 

2 
Sri Avnindra Pathak , 

Advocate 
Vice President 

3 
Sri R.N. Mishra,  

 Advocate 
Secretary 

4 Sri D.P. Gupta Member 

5 Sri A.P. Gupta Member 

6 Sri Ajay Chaturvedi  Member 

7 Sri Rakesh Varshney Member 

8 Sri Mohd. Mashqoor Member 

9 Dr. S.P. Singh  
Principal (Ex-office) 

Member 

10 Dr. Sunita Saxena Teacher Representative 

11 Dr. Umakant Chaubey Teacher Representative 

12 Ms. Rajni 
Non-teaching Staff 

Representative 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   136  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
6.2.4          Give a broad description of the quality improvement 

strategies of the institution for each of the following 

ü Teaching & Learning 

ü Research & Development 

ü Community engagement 

ü Human resource management 

ü Industry interaction  

ü Teaching & Learning  

¶ The university Syllabus has to be completed with time-frame. 

¶ Teachers provide extra-attention to slow learners. 

¶ Faculty members utilize modern ICT techniques for effective 

teaching in class rooms. 

¶ Faculty encourages students to refer books from Library. 

¶ Student attendance in classrooms ensured. 

 

ü Research & Development 

¶ Faculty members are granted leave for attending seminars, 

conferences or training programm. 

¶ Institution encourages faculty members to become recognized 

research guide/supervisor. 

¶ At present, 7 faculty members are recognized research guides. 

¶ Central Library is freely available for research work. 

6.2.5           How does the Head of the institution ensure that adequate 

information (from feedback and personal contacts etc.) is 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   137  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
available for the top management and the stakeholders, to 

review the activities of the institution? 

  The Principal holds meetings with teaching and non-teaching 

staff on a regular basis and collects information and feed-back on 

various issues. Feed-back is also collected through written 

application dropped in the suggestion-box. 

6.2.6            How does the management encourage and support 

involvement of the staff in improving the effectiveness and 

efficiency of the institutional processes? 

  The management provides full freedom for teaching-learning 

and research activities. It is always forthcoming in providing 

infrastructural facilities to the above. 

6.2.7           Enumerate the resolutions made by the Management 

Council in the last year and the status of implementation of such 

resolutions. 

  During last year, resolution was passed by the management 

committee to augment availability of teaching area and add to 

existing ICT facility for teachers to make use of it in teaching-

learning process.  

  Consequent upto the above, new teaching areas have been 

added in this current year and more interactive boards, projectors 

etc. have been arranged to make smart classes.  


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   138  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
6.2.8           Does the affiliating university make a provision for 

according the status of autonomy to an affiliated institution? If 

óyesô, what are the efforts made by the institution in obtaining 

autonomy? 

  The affiliating university does not provide for autonomous 

colleges, at present. 

6.2.9             How does the Institution ensure that grievances / 

complaints are promptly attended to and resolved effectively? Is 

there a mechanism to analyze the nature of grievances for 

promoting better stakeholder relationship? 

  The grievances or complaints are promptly attended to and 

resolved by Grievance Redressal Cell and Redressal of Sexual 

Harrassment Cell Both the formations are operational in the 

institution. However, no complaint was recived by Redressal of 

Sexual Harrassment Cell during the current year. 

6.2.10        During the last four years, had there been any instances 

of court cases filed by and against the institute? Provide details 

on the issues and decisions of the courts on these? 

   NIL  

6.2.11      Does the Institution have a mechanism for analyzing student 

feedback on institutional performance? If óyesô, what was the 

outcome and response of the institution to such an effort? 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   139  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
   Student feed-back on institutional performance is analysed 

through the faculty and issues, if any, are resolved by the staff & the 

Principal. 

6.3 Faculty Empowerment Strategies: 

  Faculty members are encouraged to attend orientation 

programmes and refresher courses for enrichment of subject 

knowledge. Faculty is encouraged to obtain higher doctoral degree.  

6.4 Financial Management and Resource Mobilization 

6.4.1          What is the institutional mechanism to monitor effective 

and efficient use of available financial resources? 

  There is a sound mechanism to monitor effective and efficient 

use available financial resources. All the recurring expenditure such 

as salaries and wages, regular allowances, maintenance expenses 

such as water, electricity, telephone are covered under non-plan 

allocation. These expenses are met with government funds which 

are audited regularly by government agencies. 

  Non-plan expenditure for special projects like construction of 

building, procurement of equipment and books etc. is provided by 

the U.G.C. under the 5 Year Plan allocation. These funds are also 

audited by government agency/chartered accountant. 

6.4.2           What are the institutional mechanisms for internal and 

external audit? When was the last audit done and what are the 

major audit objections? Provide the details on compliance. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   140  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
  There are institutional mechanisms available for internal & 

external audit as stated above. Therefore, all funds released by the 

U.G.C. or the state government are subjected to internal and external 

audit. The last external audit of above funds was conducted by the 

office of Accountant General, U.P., Allahabad in the month of 

November, 2013. Similarly the internal audit of above funds was 

conducted by the Auditor Local Bodies, Etah in the month of 

December, 2015. 

  Funds not covered under the above such as Boys Fund are also 

subjected to audit by the Chartered Accountant on regular basis. 

6.4.3           What are the major sources of institutional 

receipts/funding and how is the deficit managed? Provide 

audited income and expenditure statement of academic and 

administrative activities of the previous four years and the 

reserve fund/corpus available with Institutions, if any. 

(i) Since the institution is on the Grant-in-Aid list of the U.P. 

Government, all the regular expenses are funded by the State 

Government. Besides the above, there are two other sources of 

funding available to the institution; 

¶ U.G.C. Development Grant 

¶ Realized Fee from Self-Financial Courses 

(ii)  Income and expenditure statements for last four years are enclosed. 

(iii)  As on 31.03.2015, the following funds were available with the 

college 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   141  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 

Rs. 3,92,069.00 

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

-  

U.G.C. Development Fund 

Self Financing Courses fund balance 

Rs. 14,51,805.00 Science Maintenance 

Rs. 4,95,492.00 Science Development 

Rs. 9,06,151.00 English 

Rs. 73,257.00 Music & Home Science 

Rs. 11,15,370.00 Vocational 

Rs. 18,90,390.00 Commerce 

Rs. 15,76,293.00 Job Oriented Courses  

  

6.4.4           Give details on the efforts made by the institution in 

securing additional funding and the utilization of the same (if 

any). NIL.  

6.5 Internal Quality Assurance System (IQAS): 

6.5.1        Internal Quality Assurance Cell (IQAC) : 

a. Has the institution established an Internal Quality Assurance 

Cell (IQAC)? . If óyesô, what is the institutional policy with 

regard to quality assurance and how has it contributed in 

institutionalizing the quality assurance processes? 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   142  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
  Yes, the institution has formed the Internal Quality 

Assessment Cell. It is actively involved in promoting academic 

activities and suggests action plan for the improvement of 

institutional performance. It also encourages the faculty to undertake 

research work and helps in faculty progression. 

b. How many decisions of the IQAC have been approved by the 

management / authorities for implementation and how many of 

them were actually implemented? 

  I.Q.A.C. has made various recommendations such as 

introducing career orientation programes, automation of library and 

sufficient sanitation facilities. Some of the recommendations of 

I.Q.A.C. have been fulfilled. 

c.  Does the IQAC have external members on its committee? If so, 

mention any significant contribution made by them. 

  I.Q.A.C. has recently included two external members in its 

composition. They are Sri Rakesh Varshney who represents the 

Management Committee on it and Dr. Bhupendra Shankar as an 

Educationist. 

d. How do students and alumni contribute to the effective 

functioning of the IQAC? 

  The students and alumini give their feedback and suggestion 

for quality improvement in the college. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   143  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
e. How does the IQAC communicate and engage staff from 

different constituents of the institution? 

  The I.Q.A.C. communicates informally with Heads of 

departments and other constituents of the institution. 

6.5.2          Does the institution have an integrated framework for 

quality assurance of the academic and administrative activities? 

If óyesô, give details on its operationalisation. 

  The constituted I.Q.A.C. is in the process of evolving an 

integrated framework for quality assurance of the academic and 

administrative activities of the institution. 

6.5.3          Does the institution provide training to its staff for effective 

implementation of the Quality assurance procedures? If óyesô, 

give details enumerating its impact. 

  The effort is at an initial stage. 

6.5.4          Does the institution undertake Academic Audit or other 

external review of the academic provisions? If óyesô, how are the 

outcomes used to improve the institutional activities? 

  At present the academic audit system is not in place. In future, 

however, it could be made available. 

6.5.5           How are the internal quality assurance mechanisms 

aligned with the requirements of the relevant external quality 

assurance agencies/regulatory authorities? 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   144  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
  The management of the college has been interested in 

sustenance of the academic and administrative quality as per the 

guidelines of U.G.C. / N.A.A.C. and affiliating University. 

6.5.6          What institutional mechanisms are in place to continuously 

review the teaching learning process? Give details of its 

structure, methodologies of operations and outcome? 

  In the absence of a formal mechanism, review of teaching, 

learning process is carried-out by the Principal through frequent 

meetings with the heads of various departments. In these meetings, 

various norms on quality as laid down by various external agencies 

are communicated to the faculty heads for implementation.  

6.5.7           How does the institution communicate its quality 

assurance policies, mechanisms and outcomes to the various 

internal and external stakeholders? 

  Any other relevant information regarding Governance 

Leadership and Management which the college would like to 

include. 

  The institution communicates its quality assurance policies to 

various state holders through the following:  

¶ College prospectus. 

¶ College website 

¶ College magazine. ñVIVEK DRASHTIò 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   145  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
¶ Press release 

¶ Publicity in Electronic and Print media 

¶ Announcements during college functions and gatherings.  

 

*********  

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   146  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
CRITERIA VII 

INNOVATIONS AND BEST PRACTICES  

 

7.1 Environment Consciousness: 

7.1.1            Does the Institute conduct a Green Audit of its campus 

and facilities? 

  The activities of college do not pollute the environment as 

there are no effluents or hazardous gases emitted by the campus 

activities. Yet the college is environment conscious and has 

sufficient greenery on the campus.   

7.1.2           What are the initiatives taken by the college to make the 

campus eco-friendly?  

 z Energy conservation 

 Yes, C.F.L. being used instead of power consuming bulbs. 

 z Use of renewable energy 

 No 

 z Water harvesting 

 No 

 z Check dam construction 

 No 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   147  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 z Efforts for Carbon neutrality  

 No 

 z Plantation 

 Yes 

 z Hazardous waste management 

 No 

 z e-waste management 

 Al electronic waste material is dumped in store room and not littered 

carelessly. 

7.2 Innovations: 

7.2.1         Give details of innovations introduced during the last four 

years which have created a positive impact on the functioning of 

the college. 

¶ I-cards have been made compulsory for students on the 

college campus. 

¶ Suggestion Box is installed in the office complex of the 

institution. Anyone may drop suggestion for improvement of 

college activity. 

¶ Different Colour Dress code for the students of Arts, Science 

and B.B.A. faculties. 

¶ At the beginning of each session, Principalôs address to the 

freshers. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   148  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
   The above innovations have created a positive impact on the 

functioning of the college. 

7.3 Best Practices: 

7.3.1         Elaborate on any two best practices in the given format at 

page no. 98, which have contributed to the achievement of the 

Institutional Objectives and/or contributed to the Quality 

improvement of the core activities of the college. 

Best Practice ï One 

1. Title of the Practice ï Uniform Dress Code for students. 

2. Goal : 

¶ To foster the feeling of uniformity among students 

irrespective of their social & economic status. 

¶ To maintain discipline on the college campus. 

¶ To develop sense of responsibility among students. 

¶ To inculcate qualities of good citizenship among the students. 

¶ To develop sense of regard and obedience to authority. 

 

3. The Context : 

  It is generally noticed that institutions of higher learning give 

sufficient freedom with regard to clothing habits of students. 

Students coming from effluent back-ground take unnecessary 

advantage of this freedom and come to college campus with costly 

& fashionable clothes on. This evidently creates a complex   among  


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   149  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 boys and girls coming from less lucky backgrounds. In order to 

remove this disparity and treat rich and not-so-rich students at par 

during their stay in the campus and classrooms, it was thought fit 

and desirable to enforce this practice. 

4. The Practice: 

  Under the practice, all male students are required to follow the 

dress code of White Shirt & Gray Pent during summer. They are 

required to put on navy blue Sweator/Coat and Grey Pent during 

winter. This applies to the students of B.A., B.Sc., M.A. courses. 

  For the female students of above courses, the dress code 

consists of white Kurta Salwar Suit in summer with additional navy 

blue Sweator during winter. 

  For the Faculty of Management, B.B.A. male students would 

wear cream colour shirt, black trousers with black Tie, during 

summer. They may put on black colour coat during winters. 

  For female students of B.B.A., dress code consists of Cream 

Colour Kurta, Black salwar with black scarf/dupatta during summer. 

They may put on black coat during winters. 

Best Practice ï Two 

Title of the Practice: Use of SMS Alert for Students & Staff Goals : 

¶ To provide important information to students & staff without 

loss of time. 

¶ To establish connectivity with students of rural area. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   150  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
¶ To make use of Cell Phone Technology. 

¶ To avoid disobedience of administrative orders by the College 

staff and students. 

¶ To avoid academic & financial loss of students due to non-

communication of information. 

Context: 

¶ Staff and students are receiving all information promptly. 

¶ The response from students is encouraging. 

¶ Many students could complete formalities before the expiry 

of last date. 

Problems Encountered & Resources Required: 

¶ Problem of providing incorrect cell phone numbers & 

frequent change of SIM Cards create connectivity problems. 

¶ Some students are either careless in reading SMS or they do 

not understand the English Language. 

¶ Students who do not use Cell Phones or are not within the 

range of mobile signals are not benefitted. 

 

*********  

 

 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   151  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 

Evaluative Report of the Departments 
 
 
 
1. Name of the department  Economics 
 
2. Year of Establishment  1966 

 

3. Names of   Programmes / Courses offered (UG, PG, M.Phil., Ph.D., 

Integrated Masters; Integrated Ph.D., etc.)   U.G., P.G. Ph.D. 

 

4. Names of Interdisciplinary courses and the departments/units 

involved         Nil  

 

5. Annual/ semester/choice based credit system (programme wise) 

  U.G. - Annual  P.G. - Annual 

 
6. Participation of the department in the courses offered by other 

departments         Nil  
 
7. Courses in collaboration with other universities, industries, foreign 

institutions, etc.                Nil  

 
8. Details of courses/programmes discontinued (if  any) with reasons   

            Nil  

 
9. Number of Teaching posts 
 

 Sanctioned 

 

 

Filled 

 04 - 

Professors - - 

 
Associate Professors - 01 

 
Asst. Professors 

 

- 

 

- 

 
Lecturer Mandeya 

 

- 

 

01 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   152  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
10. Faculty profile with name, qualification, designation, specialization, 

(D.Sc./D.Litt./Ph.D. / M. Phil. etc.,) 
 

Name Qualification  Designation Specialization No. of 

Years of 

Experience 

No. of 

Ph.D. 

Students 

guided 

for  

the last 4 

years 

Dr. Anil Kumar Saksena D.Litt. Associate 

Professor 

Agriculture 

Economics 

26 Yrs. 08 

Dr. Pravesh Kumar Ph.D. Mandeya 

Lecturer 

Indian Economy 17 Yrs. Nil  

 
 
11. List of senior visiting faculty Nil  
 
12. Percentage of lectures delivered and practical classes handled 

(programme wise) by temporary faculty 

  U.G. -   50 %   P.G.  -  60 % 
 
13. Student -Teacher Ratio (programme wise) 

  U.G. ï 1 : 109   P.G. ï 1 : 21 
 
14. Number of academic support staff (technical) and administrative 

staff; sanctioned and filled      Nil  
 
15. Qualifications of teaching faculty with DSc/ D.Litt/  Ph.D/ MPhil / 

PG.     D. Litt. ï 01,  Ph. D. - 01 

 
16. Number of faculty with ongoing projects from a) National b) 

International funding agencies and grants received   Nil  
 
17. Departmental projects funded by DST - FIST; UGC, DBT, 

ICSSR, etc. and total grants received-01 funded by ICSSR, Total 

Grant Received Rs. 7,60,025/- 
 
18. Research Centre /facility recognized by the University          Yes 
    
 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   153  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
19. Publications: 
 
 z a) Publication per faculty      05 Books 

 
 z Number of papers published in peer reviewed journals 

(national / international) by faculty and students 

 National         04 

 International         Nil  
 

 z Number of publications listed in International Database (For Eg: 

Web  of Science, Scopus, Humanities International Complete, 

Dare  Database - International Social Sciences Directory, 

EBSCO host, etc.)        Nil  
 
  z Monographs        Nil  
 
  z Chapter in Books       Nil  
 
  z Books Edited        Nil  
 
  z Books with ISBN/ISSN numbers with details of publishers 02 
 
  z Citation Index        Nil  
 
  z SNIP         Nil  
 
  z SJR          Nil  
 
  z Impact factor        Nil  
 
  z h-index         Nil  
 
20. Areas of consultancy and income generated    Nil  
 
21. Faculty as members in 
 
 a) National committees      02  

 

 b)  International Committees      Nil  

  

 c)  Editorial Boardsé.      Nil  
 
 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   154  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
22. Student projects 
 
 a) Percentage of students who have done in-house projects 

including inter departmental/programme   Nil  
 
 b)   Percentage of students placed for projects in organizations 

outside the institution i.e.in Research laboratories/Industry/ 

other agencies       Nil  
 
23. Awards / Recognitions received by faculty and students  Nil  
24. List of eminent academicians and scientists / visitors to the 

department         Nil  

25.  Seminars/ Conferences/Workshops organized & the source of 

funding  

 a)  National         01 

 b) International        Nil  
 
26. Student profile programme/course wise: 
 

Name of the 
Course/programme 
(refer question no. 4) 

Applications 
received 

 
Selected 

Enrolled 

*M  *F  

B.A. I Year 58 58 17 41 

B.A. II Year 53 53 11 42 

B.A. III Year 108 108 48 60 

M.A. (Previous) 11 11 2 9 

M.A. (Final) 32 32 5 27 

Ph.D. NIL  NIL  NIL  NIL  

 
 *M  = Male   *F = Female 
 
 

 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   155  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
27. Diversity of Students 
 

Name of the 
Course 

% of students 
from the same 

state 

% of students 
from other 

States 

% of 
students 

from 
abroad 

U.G. 100 NIL  NIL  

P.G. 100 NIL  NIL  

Ph.D. NIL  NIL  NIL  

 

28. How many students have cleared national and state competitive 

examinations such as NET, SLET, GATE, Civil  services, Defense 

services, etc.?        Nil  

 
29. Student progression 
 

 
Student progression 

 
Against % enrolled 

UG to PG N.A. 

PG to M.Phil. Nil  

PG to Ph.D. Nil  

Ph.D. to Post-Doctoral Nil  

Employed 

Å Campus selection 

Å Other than campus recruitment 

Nil  

Nil  

Nil  

Entrepreneurship/Self-employment Nil  

 
30. Details of Infrastructural facilities 

  a)  Library      Central Library  

 b)   Internet facilities for Staff & Students     Yes 
 
 c)  Class rooms with ICT facility     Nil  

 d)  Laboratories       Nil  


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   156  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
31. Number of students receiving financial assistance from college 

university, government or other agencies    Not Available 
 
32. Details on student enrichment programmes (special lectures / 

workshops /seminar) with external experts    Nil  
 
33. Teaching methods adopted to improve student learning 

         Lectures, Test and Group Discussion. 
 
34. Participation in Institutional Social Responsibility (ISR) and 

Extension activities 

  Actively participation in social activities organized by the 

college, N.S.S. and local N.G.Oôs. 
 
35. SWOC analysis of the department and Future plans 
  
 Strengths:- 1- Sufficient text books and reference books. 

 

 Weaknesses:- 1- Not sufficient teaching staff. 

    2- No department Library.  

 

 Opportunity: - 1- To promote the students for competitive    

    examinations.  

 

 Challenges:- 1- To organize national level conference / seminar. 

    2- To start smart classes. 

 

 

 

 

 

 

 

 

 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   157  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
Evaluative Report of the Departments 

 
 
 
1. Name of the department  Political Science 

 
2. Year of Establishment      1966 

 
3. Names of   Programmes / Courses offered (UG, PG, M.Phil., Ph.D., 

Integrated Masters; Integrated Ph.D., etc.)  U.G., P.G. and Ph.D. 
 
4. Names of Interdisciplinary courses and the departments/units 

involved          Nil  
 
5. Annual/ semester/choice based credit system (programme wise) 

 U.G. - Annual  P.G. - Annual     
 
6. Participation of the department in the courses offered by other 

departments         Nil  
 
7. Courses in collaboration with other universities, industries, foreign 

institutions, etc.        Nil  
 

8. Details of courses/programmes discontinued (if  any) with reasons   

             Nil  
 
9. Number of Teaching posts 

 
 Sanctioned Filled 

  
04 

 
- 

 
Professors 

 

- 

 

- 

 
Associate Professors 

 

- 

 

01 

 
Asst. Professors 

 

- 

 

01 

 
   Lecturer 

 

- 

 

01 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   158  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
10. Faculty profile with name, qualification, designation, specialization, 

(D.Sc./D.Litt./Ph.D. / M. Phil. etc.,) 
 

Name Qualification Designation Specialization No. of 

Years of 

Experience 

No. of 

Ph.D. 

Students 

guided for 

the last 4 

years 

Dr. Satya Pal Singh Ph.D. Associate 

Professor 

Public Admn. 

and Comp. 

Politics 

39 Yrs. 05 

Dr. Shakil Ahmad Ph.D. Assistant 

Professor 

Indian 

Economy 

12 Yrs. Nil  

Dr. Smt. Neelam Gupta Ph.D. Lecturer Indian Admin. 23 Yrs. Nil  

      

 
 
11. List of senior visiting faculty      Nil  

 
12. Percentage of lectures delivered and practical classes handled 

(programme wise) by temporary faculty 

  U.G. - 44 %  P.G. ï 33 % 
 
13. Student -Teacher Ratio (programme wise) 

 U.G. - 1 : 94   P.G.  - 1 : 20 
 
14. Number of academic support staff (technical) and administrative 

staff; sanctioned and filled      Nil  
 
15. Qualifications of teaching faculty with DSc/ D.Litt/  Ph.D/ MPhil / 

PG.                Ph. D. - 03 
 
16. Number of faculty with ongoing projects from a) National b) 

International funding agencies and grants received   Nil  
 
17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, 

etc. and total grants received      Nil  
 
18. Research Centre /facility recognized by the University          Yes 

 
19. Publications: 

 
 z a) Publication per faculty     02 Books 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   159  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
 z Number of papers published in peer reviewed journals 

(national / international) by faculty and students 

  

 National         02 

 International        Nil  
 

  z Number of publications listed in International Database (For Eg: 

Web  of Science, Scopus, Humanities International 

Complete, Dare  Database - International Social Sciences 

Directory, EBSCO host, etc.)     Nil  
 
  z Monographs        Nil  
 
  z Chapter in Books       Nil  
 
  z Books Edited        Nil  
 
  z Books with ISBN/ISSN numbers with details of publishers 01 
 
  z Citation Index        Nil  
 
  z SNIP         Nil  
 
  z SJR          Nil  
 
  z Impact factor        Nil  
 
  z h-index         Nil  
 
20. Areas of consultancy and income generated    Nil  
 
21. Faculty as members in 
 
 a) National committees       Nil   

 

 b)  International Committees      Nil  

  

 c)  Editorial Boardsé.       Nil  
 
22. Student projects 
 
 a) Percentage of students who have done in-house projects 

including inter departmental/programme   Nil  
 
  


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   160  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
b)   Percentage of students placed for projects in organizations outside 

the institution i.e.in Research laboratories/Industry/ other agencies 

            Nil  
 
23. Awards / Recognitions received by faculty and students  Nil  

24. List of eminent academicians and scientists / visitors to the 

department         Nil  

25.  Seminars/ Conferences/Workshops organized & the source of 

funding  

     a)  National         Nil  

b) International         Nil  
 
26. Student profile programme/course wise: 
 

Name of the 
Course/programme 
(refer question no. 4) 

Applications 
received 

 
Selected 

Enrolled 

*M  *F  

B.A. I Year 95 95 35 60 

B.A. II Year 64 64 18 46 

B.A. III Year 123 123 50 73 

M.A. (Previous) 34 34 15 19 

M.A. (Final) 25 25 03 22 

Ph.D. Nil  Nil  Nil  Nil  

 
 *M  = Male   *F = Female 

 
27. Diversity of Students 

 

Name of the 
Course 

% of students 
from the same 

state 

% of students 
from other 

States 

% of 
students 

from 
abroad 

U.G. 100 NIL  NIL  

P.G. 100 NIL  NIL  

Ph.D. NIL  NIL  NIL  


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   161  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
28. How many students have cleared national and state competitive 

examinations such as NET, SLET, GATE, Civil  services, Defense 

services, etc.?        Nil  
29. Student progression 
 

 
Student progression 

 
Against % enrolled 

UG to PG N.A. 

PG to M.Phil. Nil  

PG to Ph.D. Nil  

Ph.D. to Post-Doctoral Nil  

Employed 

Å Campus selection 

Å Other than campus recruitment 

Nil  

Nil  

Nil  

Entrepreneurship/Self-employment Nil  

 
30. Details of Infrastructural facilities 

  a)  Library             Central Library  

b)   Internet facilities for Staff & Students              Yes 
 

c)  Class rooms with ICT facility      Nil  

d)  Laboratories        Nil  

31. Number of students receiving financial assistance from college 
university, government or other agencies  Not Available 

 
32. Details on student enrichment programmes (special lectures / 

workshops /seminar) with external experts    Nil  
 
33. Teaching methods adopted to improve student learning 

       Lectures and Group Discussion. 
 
34. Participation in Institutional Social Responsibility (ISR) and 

Extension activities 

  Actively participation in social activities organized by the 

college, N.S.S. and local N.G.Oôs. 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   162  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

  
35. SWOC analysis of the department and Future plans 
  
 Strengths:- 1- Sufficient text books and reference books. 

 

 Weaknesses:- 1- Not sufficient teaching staff. 

    2- No department Library.  

 

 Opportunity: -1- To promote the students for competitive  

     examinations.  

 

 Challenges:- 1- To organize national level conference / seminar. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   163  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
Evaluative Report of the Departments 

 
 
 
1. Name of the department  Sociology 

 
2. Year of Establishment  1966 

 
3. Names of   Programmes / Courses offered (UG, PG, M.Phil., Ph.D., 

Integrated Masters; Integrated Ph.D., etc.)   

           U.G., P.G. and Ph.D. 
 
4. Names of Interdisciplinary courses and the departments/units 

involved          Nil  
 
5. Annual/ semester/choice based credit system (programme wise) 

 U.G. - Annual  P.G. - Annual     
 
6. Participation of the department in the courses offered by other 

departments         Nil  
 
7. Courses in collaboration with other universities, industries, foreign 

institutions, etc.        Nil  
 
8. Details of courses/programmes discontinued (if  any) with reasons   

            Nil  
 
9. Number of Teaching posts 

 
 Sanctioned Filled 

 04 - 

Professors - - 

Associate Professors - 01 

Asst. Professors - - 

 
   Lecturer 

 

- 

 

03 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   164  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
10. Faculty profile with name, qualification, designation, specialization, 

(D.Sc./D.Litt./Ph.D. / M. Phil. etc.,) 
 

Name Qualification Designation Specialization No. of 

Years of 

Experience 

No. of 

Ph.D. 

Students 

guided 

for 

the last 4 

years 

Dr. Hari Om Sharma Ph.D. Associate 

Professor 

Rural and 

Urban Studies 

33 Yrs. 06 

Km. Monika Yadav M.A. Lecturer Rural Studies 06 Yrs. Nil  

Km. Neelu Jain 

 

M.A. 

 

Lecturer Rural Studies 

 

02 Yrs. 

 

Nil  

Km. Deepshikha Parashar 

 

M.A. 

 

Lecturer Rural Studies 

 

01 Yr. Nil  

      

 
 
11. List of senior visiting faculty      Nil  

 
12. Percentage of lectures delivered and practical classes handled 

(programme wise) by temporary faculty 

  U.G. ï 78 %   P.G. ï 50 % 
 
13. Student -Teacher Ratio (programme wise) 

 U.G. ï 1 : 113   P.G. ï 1 : 28 

 

14. Number of academic support staff (technical) and administrative 

staff; sanctioned and filled      Nil  
 
15. Qualifications of teaching faculty with DSc/ D.Litt/  Ph.D/ MPhil / 

PG.          Ph. D. ï 01,       P.G. - 03  
 
16. Number of faculty with ongoing projects from a) National b) 

International funding agencies and grants received   Nil  
 
17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, 

etc. and total grants received      Nil  
 
18. Research Centre /facility recognized by the University          Yes 

 
19. Publications: 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   165  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

  
 z a) Publication per faculty     01 Book 

 
 z Number of papers published in peer reviewed journals 

(national / international) by faculty and students 

 National         04 

 International        Nil  
 

  z Number of publications listed in International Database (For Eg: 

Web  of Science, Scopus, Humanities International 

Complete, Dare  Database - International Social Sciences 

Directory, EBSCO host, etc.)    Nil  
 
  z Monographs        Nil  
 
  z Chapter in Books       Nil  
 
  z Books Edited        Nil  
 
  z Books with ISBN/ISSN numbers with details of publishers Nil  
 
  z Citation Index        Nil  
 
  z SNIP         Nil  
 
  z SJR          Nil  
 
  z Impact factor        Nil  
 
  z h-index         Nil  
 
20. Areas of consultancy and income generated    Nil  
 
21. Faculty as members in 
 
 a) National committees       Nil   

 

 b)  International Committees      Nil  

  

 c)  Editorial Boardsé.       Nil  
 
 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   166  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
22. Student projects 
 
 a) Percentage of students who have done in-house projects 

including inter departmental/programme    Nil  
 

 b)   Percentage of students placed for projects in organizations 

outside the institution i.e.in Research laboratories/Industry/ 

other agencies        Nil  
 
23. Awards / Recognitions received by faculty and students  Nil  

24. List of eminent academicians and scientists / visitors to the 

department         Nil  

25.  Seminars/ Conferences/Workshops organized & the source of 

funding  

  a)  National         01 

   b) International        Nil  
 
26. Student profile programme/course wise: 
 

Name of the 
Course/programme 
(refer question no. 4) 

Applications 
received 

 
Selected 

Enrolled 

*M  *F  

B.A. I Year 140 140 36 104 

B.A. II Year 109 109 14 95 

B.A. III Year 204 204 41 163 

M.A. (Previous) 48 48 05 43 

M.A. (Final) 66 66 08 58 

Ph.D. Nil  Nil  Nil  Nil  

 
 *M  = Male   *F = Female 

 
 

 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   167  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
27. Diversity of Students 

 

Name of the 
Course 

% of students 
from the same 

state 

% of students 
from other 

States 

% of 
students 

from 
abroad 

U.G. 100 NIL  NIL  

P.G. 100 NIL  NIL  

Ph.D. NIL  NIL  NIL  

 

28. How many students have cleared national and state competitive 

examinations such as NET, SLET, GATE, Civil  services, Defense 

services, etc.?        Nil  

 
29. Student progression 
 

 
Student progression 

 
Against % enrolled 

UG to PG N.A. 

PG to M.Phil. Nil  

PG to Ph.D. Nil  

Ph.D. to Post-Doctoral Nil  

Employed 

Å Campus selection 

Å Other than campus recruitment 

Nil  

Nil  

Nil  

Entrepreneurship/Self-employment Nil  

 
30. Details of Infrastructural facilities 

  a)  Library             Central Library  

b)   Internet facilities for Staff & Students              Yes 
 

c)  Class rooms with ICT facility   Nil  

d)  Laboratories        Nil  


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   168  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
31. Number of students receiving financial assistance from college 

university, government or other agencies  Not Available 
 
32. Details on student enrichment programmes (special lectures / 

workshops /seminar) with external experts    Nil  
 
33. Teaching methods adopted to improve student learning 

       Lectures and Group Discussion. 
 
34. Participation in Institutional Social Responsibility (ISR) and 

Extension activities 

  Actively participation in social activities organized by the 

college, N.S.S. and local N.G.Oôs. 
 
35. SWOC analysis of the department and Future plans 
 Strengths:- 1- Sufficient text books and reference books. 

 

 Weaknesses:- 1- Not sufficient teaching staff. 

    2- No department Library.  

 

 Opportunity: -1- To promote the students for competitive  

     examinations.  

 

 Challenges:- 1- To start smart classes. 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   169  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
Evaluative Report of the Departments 

 
 
 
1. Name of the department  Hindi  

 
2. Year of Establishment  1966 

 
3. Names of   Programmes / Courses offered (UG, PG, M.Phil., Ph.D., 

Integrated Masters; Integrated Ph.D., etc.)    

          U.G., P.G. and Ph.D. 
 
4. Names of Interdisciplinary courses and the departments/units 

involved          Nil  
 
5. Annual/ semester/choice based credit system (programme wise) 

  U.G. - Annual  P.G. - Annual     
 
6. Participation of the department in the courses offered by other 

departments         Nil  
 
7. Courses in collaboration with other universities, industries, foreign 

institutions, etc.        Nil  
 
8. Details of courses/programmes discontinued (if  any) with reasons   

            Nil  
 
9. Number of Teaching posts 

 
 Sanctioned Filled 

  
10 

 
- 

 
Professors 

 

- 

 

- 
 
Associate Professors 

 

- 

 

03 
 
Asst. Professors 

 

- 

 

03 

 
 
 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   170  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
10. Faculty profile with name, qualification, designation, specialization, 

(D.Sc./D.Litt./Ph.D. / M. Phil. etc.,) 
 

Name Qualifica 

tion 

Designation Specialization No. of 

Years of 

Experience 

No. of 

Ph.D. 

Students 

guided for 

the last 4 

years 

Dr. Anand Prakash Gautam Ph.D. Associate 

Professor 

Bhartiya 

Sahitya 

37 Yrs. 08 

Dr. Smt. Krishna Kanta 

Bharadwaj 

D.Litt. Associate 

Professor 

Kahani 19 Yrs. 06 

Dr. Sunita Saxena 

 

D.Litt. Associate 

Professor 

 

Katha Sahitya 

and Prayojan 

Moolak Hindi 

 

15 Yrs. 

 

05 

 

Mr. Uma Kant Chaubey 

 

M.Phil. Assistant 

Professor 

 

 

Katha Sahitya 

 

14 Yrs. 

 

Nil  

 

Dr. K.P. Singh 

 

 

Ph.D. 

 

Assistant 

Professor 

 

 

Katha Sahitya 

 

12 Yrs. 

 

Nil  

 

Dr. Vachaspati Yadav Ph.D. 

 

Assistant 

Professor 

 

 

Katha Sahitya 

 

11 Yrs. Nil  

 

 
11. List of senior visiting faculty      Nil  

 
12. Percentage of lectures delivered and practical classes handled 

(programme wise) by temporary faculty 

   U.G. - Nil     P.G. - Nil  
 
13. Student -Teacher Ratio (programme wise) 

  U.G. ï 1 : 72    P.G. ï 1 : 08 
 
14. Number of academic support staff (technical) and administrative 

staff; sanctioned and filled      Nil  
 
15. Qualifications of teaching faculty with DSc/ D.Litt/  Ph.D/ MPhil / 

PG.          D.Litt. ï 02, Ph. D. ï 03, M.Phil. - 01 
 
16. Number of faculty with ongoing projects from a) National b) 

International funding agencies and grants received   Nil  
 
17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, 

etc. and total grants received      Nil  


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   171  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

  
18. Research Centre /facility recognized by the University  Nil  

 
19. Publications: 

 

 z a) Publication per faculty     21 Books 

 

 z Number of papers published in peer reviewed journals 

(national / international) by faculty and students 

 National         03 

 International        Nil  
 

  z Number of publications listed in International Database (For Eg: 

Web  of Science, Scopus, Humanities International 

Complete, Dare  Database - International Social Sciences 

Directory, EBSCO host, etc.)     Nil  
 
  z Monographs        Nil  
 
  z Chapter in Books       Nil  
 
  z Books Edited        Nil  
 
  z Books with ISBN/ISSN numbers with details of publishers Nil  
 
  z Citation Index        Nil  
 
  z SNIP         Nil  
 
  z SJR          Nil  
 
  z Impact factor        Nil  
 
  z h-index         Nil  
 
20. Areas of consultancy and income generated    Nil  
 
21. Faculty as members in 
 
 a) National committees       Nil   

 

 b)  International Committees      Nil  

  

 c)  Editorial Boardsé.       02 
 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   172  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
22. Student projects 
 
 a) Percentage of students who have done in-house projects 

including inter departmental/programme    Nil  
 

 b)   Percentage of students placed for projects in organizations 

outside the institution i.e.in Research laboratories/Industry/ 

other agencies   Nil  

23. Awards / Recognitions received by faculty and students  02 
 
24. List of eminent academicians and scientists / visitors to the 

department         Nil  

25.  Seminars/ Conferences/Workshops organized & the source of 

funding  

 a)  National         Nil  

b) International        Nil  
 
26. Student profile programme/course wise: 
 

Name of the 
Course/programme 
(refer question no. 4) 

Applications 
received 

Selected Enrolled 

*M  *F  

B.A. I Year 123 123 39 84 

B.A. II Year 86 86 16 70 

B.A. III Year 223 223 54 169 

M.A. (Previous) 18 18 09 09 

M.A. (Final) 30 30 02 28 

Ph.D. Nil  Nil  Nil  Nil  

 
 *M  = Male   *F = Female 

 
 

 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   173  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
27. Diversity of Students 

 

Name of the 
Course 

% of 
students 
from the 

same state 

% of students 
from other 

States 

% of students 
from abroad 

U.G. 100 NIL  NIL  

P.G. 100 NIL  NIL  

Ph.D. NIL  NIL  NIL  

 

28. How many students have cleared national and state competitive 

examinations such as NET, SLET, GATE, Civil  services, Defense 

services, etc.?        Nil  
 
29. Student progression 
 

 
Student progression 

 
Against % enrolled 

UG to PG N.A. 

PG to M.Phil. Nil  

PG to Ph.D. Nil  

Ph.D. to Post-Doctoral Nil  

Employed 

Å Campus selection 

Å Other than campus recruitment 

Nil  

Nil  

Nil  

Entrepreneurship/Self-

employment 

Nil  

 
30. Details of Infrastructural facilities 

  a)  Library             Central Library  

b)   Internet facilities for Staff & Students              Yes 
 

c)  Class rooms with ICT facility      Nil  

d)  Laboratories        Nil  


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   174  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
31. Number of students receiving financial assistance from college 

university, government or other agencies  Not Available 
 
32. Details on student enrichment programmes (special lectures / 

workshops /seminar) with external experts  

  Special Lectures: 

1. By Dr. Awantika Shukla, Asstt. Prof., Mahatma Gandhi 

Antarrastriya Hindi VishwaVidhyalaya, Vardha on the 

Topic óStriyonKeViruddhHinsaAurPitrasattaô, 

September 07, 2014 

2. By Dr. Awantika Shukla, Asstt. Prof., Mahatma Gandhi 

Antarrastriya Hindi VishwaVidhyalaya, Vardha on the 

Topic óBharat Main Mahilan Aandolan: Mudde Aur  

Chunautiyanô, December 12, 2015. 

Seminar: 

1. One Day Seminar on the Topic óDr. Ramvilas Sharma 
Ka Sanskritik  Chintanô, January 30, 2013. 

 
33. Teaching methods adopted to improve student learning 

       Lectures and Group Discussion. 

 
34. Participation in Institutional Social Responsibility (ISR) and 

Extension activities 

  Actively participation in social activities organized by the 

college, N.S.S. and local N.G.Oôs. 
 
35. SWOC analysis of the department and Future plans 

 
 Strengths:- 1- Sufficient text books and reference books. 

    2- Highly qualified Faculty. 

 

 Weaknesses:- 1- No department Library.  

 

 Opportunity: -1- To introduce modern courses such as functional 

Hindi, Hindi Journalism etc  

 

 Challanges:- 1- To organize national level conference / seminar. 

 

 

 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   175  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
Evaluative Report of the Departments 

 
 
 
1. Name of the department  Geography 

2. Year of Establishment  1966 
 
3. Names of   Programmes / Courses offered (UG, PG, M.Phil., Ph.D., 

Integrated Masters; Integrated Ph.D., etc.)   

           U.G., P.G. and Ph.D. 
 
4. Names of Interdisciplinary courses and the departments/units 

involved          Nil  
 
5. Annual/ semester/choice based credit system (programme wise) 

 U.G. - Annual  P.G. - Annual     
 
6. Participation of the department in the courses offered by other 

departments         Nil  
  
7. Courses in collaboration with other universities, industries, foreign 

institutions, etc.  Nil  
 
8. Details of courses/programmes discontinued (if  any) with reasons   

            Nil  
 
9. Number of Teaching posts 

 
 Sanctioned Filled 

  
06 

 
- 

 
Professors 

 

- 

 

- 
 
Associate Professors 

 

- 

 

- 

 
Asst. Professors 

 

- 

 

- 

 
   Lecturer 

 

- 

 

04 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   176  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
10. Faculty profile with name, qualification, designation, specialization, 

(D.Sc./D.Litt./Ph.D. / M. Phil. etc.,) 
 

Name Qualifica 

tion 

Designation Specialization No. of 

Years of 

Experience 

No. of 

Ph.D. 

Students 

guided for 

the last 4 

years 

Dr. Pramod Singh 

Chauhan 

Ph.D. Lecturer Pop. Geo. and 

Cartography 

24 Yrs. 02 

Dr. Kailash Chandra 

Sharma 

Ph.D. Lecturer Environmental 

Geography 

12Yrs. Nil  

Mr. Sant Kumar 

 

N.E.T. 

 

 

Lecturer Geomorpho- 

logy 

04 Months 

 

Nil  

 

Mr. Om Veer Singh 

 

P.G. Lecturer Economic 

Geography 

04 Months Nil  

 

      

 
 
11. List of senior visiting faculty      Nil  

 
12. Percentage of lectures delivered and practical classes handled 

(programme wise) by temporary faculty 

  U.G. - 100 %    P.G. ï 100 % 
 
13. Student -Teacher Ratio (programme wise) 

 U.G. ï 1 : 75   P.G. ï 1 : 14 
 
14. Number of academic support staff (technical) and administrative 

staff; sanctioned and filled      01 
 
15. Qualifications of teaching faculty with DSc/ D.Litt/  Ph.D/ MPhil / 

PG.      Ph. D. ï 02 N.E.T. ï 01      P.G. - 01 
 
16. Number of faculty with ongoing projects from a) National b) 

International funding agencies and grants received   Nil  
 
17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, 

etc. and total grants received      Nil  
 
18. Research Centre /facility recognized by the University          Yes 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   177  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
19. Publications: 

 
 z a) Publication per faculty      Nil  

 
 z Number of papers published in peer reviewed journals 

(national / international) by faculty and students 

 National         01 

 International        Nil  
 

  z Number of publications listed in International Database (For Eg: 

Web  of Science, Scopus, Humanities International 

Complete, Dare  Database - International Social Sciences 

Directory, EBSCO host, etc.)     Nil  
 
  z Monographs        Nil  
 
  z Chapter in Books       Nil  
 
  z Books Edited        Nil  
 
  z Books with ISBN/ISSN numbers with details of publishers Nil  
 
  z Citation Index        Nil  
 
  z SNIP         Nil  
 
  z SJR          Nil  
 
  z Impact factor        Nil  
 
  z h-index         Nil  
 
20. Areas of consultancy and income generated    Nil  
 
21. Faculty as members in 
 
 a) National committees       Nil   

 

 b)  International Committees      Nil  

  

 c)  Editorial Boardsé.       Nil  
 
 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   178  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
22. Student projects 
 

 a) Percentage of students who have done in-house projects 

including inter departmental/programme    Nil  
 
 b)   Percentage of students placed for projects in organizations 

outside the institution i.e.in Research laboratories/Industry/ 

other agencies        Nil  
 
23. Awards / Recognitions received by faculty and students  Nil  

24. List of eminent academicians and scientists / visitors to the 

department   Nil  

25.  Seminars/ Conferences/Workshops organized & the source of 

funding  

  a)  National         Nil  

 b) International        Nil  
 
26. Student profile programme/course wise: 
 

Name of the 
Course/programme 
(refer question no. 4) 

Applications 
received 

Selected Enrolled 

*M  *F  

B.A. I Year 70 70 22 48 

B.A. II Year 82 82 14 68 

B.A. III Year 150 150 64 86 

M.A. (Previous) 28 28 3 25 

M.A. (Final) 28 28 2 26 

Ph.D. Nil  Nil  Nil  Nil  

 
 *M  = Male   *F = Female 

 
 

 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   179  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
27. Diversity of Students 

 

Name of the 
Course 

% of students 
from the same 

state 

% of students 
from other 

States 

% of 
students 

from 
abroad 

U.G. 100 NIL  NIL  

P.G. 100 NIL  NIL  

Ph.D. NIL  NIL  NIL  

 

28. How many students have cleared national and state competitive 

examinations such as NET, SLET, GATE, Civil  services, Defense 

services, etc.?        Nil  
 
29. Student progression 
 

 
Student progression 

 
Against % enrolled 

UG to PG N.A. 

PG to M.Phil. Nil  

PG to Ph.D. Nil  

Ph.D. to Post-Doctoral Nil  

Employed 

Å Campus selection 

Å Other than campus recruitment 

Nil  

Nil  

Nil  

Entrepreneurship/Self-

employment 

Nil  

 
30. Details of Infrastructural facilities 

  a)  Library   Departmental and Central Library  

b)   Internet facilities for Staff & Students     Yes 
 

c)  Class rooms with ICT facility     Nil  

d)  Laboratories       01 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   180  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
31. Number of students receiving financial assistance from college 

university, government or other agencies  Not Available 
 
32. Details on student enrichment programmes (special lectures / 

workshops /seminar) with external experts    Nil  
 
33. Teaching methods adopted to improve student learning 

       Lectures and Group Discussion. 
 
34. Participation in Institutional Social Responsibility (ISR) and 

Extension activities 

  Actively participation in social activities organized by the 

college, N.S.S. and local N.G.Oôs. 
 
35. SWOC analysis of the department and Future plans 
 
 Strengths:- 1- Sufficient text books and reference books. 

    2- Sufficient equipment and tools 

 

 Weaknesses:- 1- Not sufficient teaching staff. 

 

 Opportunity: -1- To promote the students for competitive  

     examinations.  

 

 Challenges:- 1- To start smart classes. 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   181  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
Evaluative Report of the Departments 

 
 
 
1. Name of the department  English 

 
2. Year of Establishment  1966 

 
3. Names of   Programmes / Courses offered (UG, PG, M.Phil., Ph.D., 

Integrated Masters; Integrated Ph.D., etc.)   U.G.  and  P.G. 
 
4. Names of Interdisciplinary courses and the departments/units 

involved         Nil  
 
5. Annual/ semester/choice based credit system (programme wise) 

 U.G. - Annual  P.G. - Annual     
 
6. Participation of the department in the courses offered by other 

departments         Nil  
 
7. Courses in collaboration with other universities, industries, foreign 

institutions, etc.  Nil  
 
8. Details of courses/programmes discontinued (if  any) with reasons   

            Nil  
 
9. Number of Teaching posts 

 
 Sanctioned Filled 

 03 - 

 
Professors 

 

- 

 

- 
 
Associate Professors 

 

- 

 

- 

 
Asst. Professors 

 

- 

 

- 
 
  Mandeya Lecturer  

 

- 

 

01 

 
  Lecturer 

 

- 

 

03 


 
                                                                                                                                                                                          
 
 

 

SSR   :     Cycle 2                                                                                                               Page   182  
                                      
 

             J.L.N. DEGREE COLLEGE, ETAH   

ETAH 

 
10. Faculty profile with name, qualification, designation, specialization, 

(D.Sc./D.Litt./Ph.D. / M. Phil. etc.,) 
 

Name Qualifica 

tion 

Designation Specialization No. of 

Years of 

Experience 

No. of 

Ph.D. 

Students 

guided for 

the last 4 

years 

Dr. Anuradha Verma Ph.D. Mandeya 

Lecturer 

 16 Yrs. Nil  

Dr. Anupam Jain Ph.D. Lecturer  12 Yrs. Nil  

Dr. Nidhi Kulshreshtha 

 

Ph.D. 

 

 

Lecturer 

 

 12 Yrs. 

 

Nil  

 
Ms. Pallavi Singh P.G. Lecturer  03 Yrs. Nil  

      

 
 
11. List of senior visiting faculty      Nil  

 
12. Percentage of lectures delivered and practical classes handled 

(programme wise) by temporary faculty 

  U.G. ï 100 %   P.G. ï 100 % 
 
13. Student -Teacher Ratio (programme wise) 

 U.G. ï 1 : 142   P.G. ï 1 : 18 
 
14. Number of academic support staff (technical) and administrative 

staff; sanctioned and filled      Nil  
 
15. Qualifications of teaching faculty with DSc/ D.Litt/  Ph.D/ MPhil / 

PG.      Ph. D. ï 03,       P.G. - 01 
 
16. Number of faculty with ongoing projects from a) National b) 

International funding agencies and grants received   Nil  
 
17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, 

etc. and total grants received      Nil  
 
18. Research Centre /facility recognized by the University  Nil  

 
 

 


