

RashtriyaUchchatarShikshaAbhiyan (RUSA)
Gujarat State

Component No: *9 & 12 *

Component Name: * EQUITY INITIATIVES *
AND

VOCATIONALIZATION OF HIGHER EDUCATION

Year From: *2014* to *2019*

College Name:GOVT ARTS AND COMM COLLEGE MEGHRAJ

Address:AT PO- VASANA TA-MEGHRAJ DIST-ARAVALLI

Email id:INFO@ARTSCOMMCOLLEGEMEGHRAJ.ORG

Website: Artscommcollegemeghraj.org

Contact No:02773-244507

Prepared by:

Name of the RUSA Coordinator

PRINCIPAL
Govt Arts & Comm College
Meghraj, Dist, Aravalli

About College :

Sr. No.	Particulars	Details
1	Name of the College	Govt Arts & Comm. College Meghraj
2	Address of the College	At-Po-vasana Ta-Meghraj Dist-Aravalli
3	Taluka	Meghraj
4	District	Aravalli
5	Email Id	info@artscommcollegemeghraj.org
6	Website	Artscommcollegemeghraj.org
7	Name of the Principal	Dr. Sagar R Dave
8	Mobile No of Principal	9825488330
9	Email Id of Principal	sagrrdavemeghraj@gmail.com
10	Name of the RUSA Coordinator	Pro. U. K. Gangurde
11	Mobile No of RUSA Coordinator	9408466899
12	Email Id of RUSA Coordinator	uttambhaigangurde@gmail.com
13	AISHE Code	p-6890
14	Location	Rural Tribal
15	Alliation with University i.e Name of the University	Permanent Affiliation
16	UGC Recognition	2(f) / 12 (B)
18	Management Type	Government
19	Year of Establishment	June 1992
20	Programmed offered	UG
21	Course offered	Arts / Commerce
22	Institute Category	General / Professional
23	NAAC Status	Cycle 1 Valid Date : Not Applicable Cycle 2 Valid Date : Not Applicable Cycle 3 Valid Date : Not Applicable
24	NIRF Status	Yes / No Please Mention status
25	SIRF Status	Yes / No Please Mention Status

Details for the Year 2018-19

Post	Total Sanctioned Post	Total Filled Post Regular	Total Filled post by Contractual Staff	Total Filled Post by Visiting Faculty	Total Filled Post	Total Vacant Post
	1	2	3	4	5 = (2 + 3 + 4)	6 = (1) - (5)
Principal	1	1	0	0	1	0
Associate Professor	2	2	0	0	2	0
Assistant Professor	10+1(part time)+1 (changed)	6	4	1+1(part time)	12	0
Librarian	1	1	0	0	1	0
PTI	0	0		0	0	0
Total	13 +1(part time)+1 (changed)	9	4	1+1(part time)	16	0

Sign of RUSA Coordinator

College Stamp

Sagar R Dave
PRINCIPAL
 Govt Arts & Commerce College
 Meghraj, Dist. Aravalli

Post	Total Sanctioned Post	Total Filled Post Regular	Total Filled post by Contractual Staff	Total Filled Post	Total Vacant Post
	1	2	3	4 = (2 + 3)	5 = (1) - (4)
Registrar / Officer Superident	1	0	0	0	1
Head Clerk	2	0	0	0	2
Senior Clerk	4	2	0	2	2
Junior Clerk	4	3	0	3	1
Peon	2	2	0	2	0
Security	1	1	0	1	0
Total	14	8	0	8	6

Details of Staff :

SR No.	POST	Gen			SC			ST			SEBC			TOTAL		
		M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
1	Principal	1		1	0	0	0	0	0	0	0	0	0	1	0	1
2	Associate Professor	0	0	0	1	0	1	1	0	1	0	0	0	2	0	2
3	Assistant Professor	3	0	3	0	1	1	1	0	1	0	1	1	4	2	6
4	Librarian	0	0	0	0	0	0	0	0	0	1	0	1	1	0	1
5	PTI	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	*															
7	Total (1 to 6)	4	0	4	1	1	2	2	0	2	0	1	1	8	2	10
8	Registrar / Officer Superident	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
9	Head Clerk	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10	Senior Clerk	0	0	0	0	2	2	0	0	0	0	0	0	0	2	2
11	Junior Clerk	0	0	0	0	0	0	2	0	2	1	0	1	3	0	3
12	Peon	0	0	0	0	0	0	0	1	1	1	0	1	1	1	2
13	Security	1	0	1	0	0	0	0	0	0	0	0	0	1	0	1
14	Total (8 to 13)	1	0	1	0	2	2	2	1	3	2	0	2	5	3	8
15	Total (7 + 14)	5	0	5	1	3	4	4	1	5	2	1	3	13	5	18

Students Details

Total No of the Student's year Wise	Gen			SC			ST			OBC			Minority			TOTAL		
	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
2011-12	111	131	242	40	87	127	195	350	545	155	288	443	5	8	13	506	864	1370
2012-13	135	157	292	45	97	142	262	368	630	230	325	555	5	8	13	677	955	1632
2013-14	99	132	231	102	124	226	326	435	761	358	374	732	5	13	18	890	1078	1968
2014-15	59	100	159	126	144	270	404	481	885	380	440	820	9	9	18	978	1174	2152
2015-16	57	59	116	77	112	189	358	440	798	359	454	813	6	9	15	857	1074	1931
2016-17	137	159	296	47	99	146	265	369	634	231	326	557	5	8	13	685	961	1646
2017-18	37	45	82	45	66	111	288	344	632	367	484	851	4	6	10	741	945	1686
2018-19	39	34	73	46	53	99	217	328	545	411	577	988	7	15	22	720	1007	1727

Sign of RUSA Coordinator

Principal Sign and Stamp
Smt. Arts & Commerce College
Meghalaj, Dist. Aravalli

Student placement detail:

YEAR	Final year students	Placement (No. of students)	Further studies(No. of students)
2014-15	-	-	-
2015-16	-	-	-
2016-17	-	-	-
2017-18	41	0	0
2018-19	60	0	0

Students Progression : (Result)

Year	Total No of Students	Distinction	First Class	Second Class	Pass Class	Total Pass Students	Total Result (in %)
1	2	3	4	5	6	$7 = (3 + 4 + 5 + 6)$	$8 = (7 / 2) * 100$
2011-12							
2012-13							
2013-14							
2014-15							
2015-16							
2016-17							
2017-18							
2018-19							

Student – Teacher Ratio :

Year	Student – Teacher Ratio
2011-12	
2012-13	
2013-14	281:1
2014-15	215:1
2015-16	148:1
2016-17	149:1
2017-18	187:1
2018-19	115:1

Sign of RUSA Coordinator

Principal Sign and Stamp
 PRINCIPAL
 Govt. Arts & Commerce College
 Meghraj, Dist. Aravalli

Best Practices :

Year	Best Practices in Academic, Examinations, Affiliations, Governance, students skill development programme, vocationalization of higher education, teaching learning methodology, student support system, library development, co-curricular activities, Participation in state Government Scheme like MYSY, CMMS, Namo-Tablet, NAMO Wifi, Finishing School. Sapthdhara, UDISHA, Mega Placement Fair, SANDHAN, AAA and others (In Bullet Point)
2011-12	<ul style="list-style-type: none"> Sapthdhara, UDISHA, co-curricular activities, SANDHAN, Student Support System, students skill development programmes
2012-13	<ul style="list-style-type: none"> Sapthdhara, UDISHA, co-curricular activities, SANDHAN, Student Support System, students skill development programme
2013-14	<ul style="list-style-type: none"> Sapthdhara, UDISHA, co-curricular activities, SANDHAN, Student Support System, students skill development programme, Faculty (Economics) published 3 papers in UGC recognized journals, Participation in National Conferences by two faculty members, FDP participation by two faculty members
2014-15	<ul style="list-style-type: none"> Sapthdhara, UDISHA, co-curricular activities, SANDHAN, Student Support System, students skill development programme, One faculty member published an article in an international journal, a book was published by a faculty member, participation by a faculty member in a national workshop, FDP participation by two faculty members
2015-16	<ul style="list-style-type: none"> Sapthdhara, UDISHA, co-curricular activities, SANDHAN, Student Support System, students skill development programme, article published in international journal by faculty member, papers published in UGC approved journals by faculty members, FDP participation by three faculty members
2016-17	<ul style="list-style-type: none"> Sapthdhara, UDISHA, co-curricular activities, SANDHAN, AAA, vocationalization of higher education, Student Support System, students skill development programme, articles published in international journals by faculty members, papers published in UGC approved journals by faculty members, FDP participation by faculty members
2017-18	<ul style="list-style-type: none"> Sapthdhara, UDISHA, co-curricular activities, SANDHAN, AAA, vocationalization of higher education, Namo-Tablet, NAMO Wifi, library development, Student Support System, students skill development programme, articles published in international journals by faculty members, papers published in UGC approved journals by faculty members, FDP participation by faculty members
2018-19	<ul style="list-style-type: none"> Mega Placement Fair, Sapthdhara, UDISHA, co-curricular activities, NAMO Wifi, Finishing School, Participation in state Government Scheme – MYSY, vocationalization of higher education; NAMO Wifi, Student Support System, students skill development programme, articles published in international journals by faculty members, papers published in UGC approved journals by faculty members, FDP participation by faculty members

Recruitment Details:

Year	Details in bullet points
2011-12	No Recruitment
2012-13	No Recruitment
2013-14	No Recruitment
2014-15	No Recruitment
2015-16	No Recruitment
2016-17	No Recruitment
2017-18	No Recruitment
2018-19	No Recruitment

Faculty Development and Improvement : (In Total No. only)

Year	Total No of Faculty	Faculty with Ph. D Degree	Published Paper in International Journals	Published Paper in UGC Approved Journals	Book Published	Participation in International or National Conferences and Workshop	Participating in Faculty Development Programme	Research Project Completed or Ongoing	No of faculty who have Guideship
2011-12	13	2	0	3	2	3	3	0	0
2012-13	10	3	0	4	1	3	3	0	0
2013-14	7	3	0	3	0	2	2	0	0
2014-15	10	4	1	3	1	1	2	0	0
2015-16	13	4	4	2	0	0	3	0	0
2016-17	11	5	1	1	0	3	3	0	0
2017-18	9	3	2	2	0	1	1	0	0
2018-19	15	5	4	2	0	2	1	0	0

Sign of RUSA Coordinator

Principal Sign and Stamp
Govt. Arts & Commerce College
Meghraj, Dist. Aravalli

Infrastructural Facilities:

Sr No.	Particulars	Details
1	Total Area of the Building	10 acres
2	Total No. of Classrooms	31
3	Total No. of ICT based Classrooms	14
4	No and Details of Laboratory	0
5	No of Books and E -books	8359 books
6	Play Ground and Sport Equipment	Volleyball, Cricket, Kho-kho, Kabaddi all equipment, Javelin, discus, shot put, treadmill, boxing related equipment
7	Ladies Room	2
8	Computer Lab	1
9	Water Facilities (RO Plant)	0
10	Water Harvesting Facilities	2
11	Eco – Club	no
12	ISO Certification	no
13	WIFI Internet Facility	Name wifi
14	Adequate Building or Shortage of Space	yes
15	Infrastructure Development due to RUSA Outcomes (New Construction)	no
16	Infrastructure Development due to RUSA Outcomes (Renovation / Up-gradation)	no
17	Infrastructure Development due to RUSA Outcomes (Equipment Facilities)	Books, cupboard, stationery, bag note books,

SR. No	Particulars	Details
1	RUSA FUND Tracker details updated	Yes
2	Using PFMS Facilities	Yes

RUSA Utilization Details :

Component : 09

Financial Year	Fund Received	Total Fund Available	Fund Utilized	Total Fund Unutilised	Utilization (%)
2014-15	32223	32223	00	32223	0%
2015-16		32223	24796	7427	77%
2016-17	17,625.86	25052.86	00	25052.86	0%
2017-18	00	25052.86	25052.86	0	100%
2018-19	00	00	00	00	0%
Total	49848.86	49848.86	49848.86	0	100%

Sign of RUSA Coordinator

PRINCIPAL
Principal Sign and Stamp
Govt. Arts & Commerce College
Meghraj, Dist. Aravalli

Details of Expenditure From 01/04/2014 to 31/03/2019 : It must tally with above expenditure table and RUSA Fund Tracker

Date of Expenditure	Amount	Details of Expenditure	Details of the Bills
5/11/2015	14996	Books purchase	12845/5/11/2015
2/3/2016	9800	cupboard	0152/2/3/16
3/10/2016	960	banner	0183
21/11/16	1730	stationery	13
13/12/16	350	ball pens	5
13/12/16	2450	books	3735
17/02/2017	10000	lunch	1
20/02/17	1400	Invitation card	03
17/02/17	170	bouquet	74
17/02/17	2600	lecture	03
16/02/17	510	shawl	493
16/02/17	240	gift	1
16/02/17	800	certificate	286
16/02/17	108		35
16/02/17	300	banner	0497
15/02/17	1050	shawl	491
13/02/17	2396	bag	3742
Total	49860/-		

Work Done Under RUSA :

Year	Actual Work Done and On-going Work	Benefits to the Student
2014-15		
2015-16	Bought new books and cupboards to store these books	Students were able to prepare for competitive exams and raise their general awareness
2016-17	Career guidance workshop	Students were informed about various career choices
2017-18		
2018-19		

Action Plan For Next Year :

Year	Work Done and On-going Work	Benefits to the Student
2019-20	We have not yet received the grant for this year	

Sign of RUSA Coordinator

[Signature]
PRINCIPAL
 Principal Sign and Stamp
 Govt Arts & Commerce College
 Meghraj, Dist. Aravalli

Glimpse of the RUSA Component 9

Sign of RUSA Coordinator

Principal Sign and Stamp
Govt. Arts & Commerce College
Meghal, Dist. Aravalli

Component : 12

Financial Year	Fund Received	Total Fund Available	Fund Utilized	Total Fund Unutilised	Utilization (%)
2014-15	-	-	-	-	-
2015-16	-	-	-	-	-
2016-17	-	-	-	-	-
2017-18	1086956.52	1086956.52	00	1086956.52	0
2018-19		1086956.52	237600/-	849356.52/-	21%
Total	1086956.52	1086956.52	237600/-	849356.52/-	21%

Details of Expenditure From 01/04/2014 to 31/03/2019 : It must tally with above expenditure table and RUSA Fund Tracker

Date of Expenditure	Amount	Details of Expenditure	Details of the Bills
05/11/18	237600/-	Domestic data entry operator	
Total			

Work Done Under RUSA :

Year	Actual Work Done and On-going Work	Benefits to the Student
2014-15		
2015-16		
2016-17		
2017-18	Domestic Data Entry Operator	Students were given the training in this field for vocational purposes
2018-19		

Action Plan For Next Year :

Year	Work Done and On-going Work	Benefits to the Student
2019-20	We want to start a course on Tourism	Students will be able to obtain jobs in this new field

Sign of RUSA Coordinator

Principal Sign and Stamp
Govt. Arts & Commerce College
Mehra, Dist. Aravalli

Glimpse of the RUSA Component 12

Sign of RUSA Coordinator

Principal Sign and Stamp
Govt. Arts & Commerce College
 Meghraj, Dist. Aravalli

Outcomes of RUSA (Pre and Post Time Peroid)

Year	Outcome in the context of Faculty Improvement ,No of PHD Faculty increased, NET/ SLET exam Cleared by Students, Competitive Examination Cleared by Students, Teaching Learning Quality Improvement, Infrastructural Development. Access, Equity and Excellent, Skill –based Development of Students, Gender Equality, Placement Perspective, Leadership Development, New courses offered, Start-up and Innovation in Higher Education, Patent and IPR Increased, HACKATHON(In Bullet Point)
2011-12	•
2012-13	•
2013-14	•
2014-15	•
2014-15	• Students have cleared competitive exams because of guidance provided under this programme, Leadership qualities among the students
2015-16	•
2016-17	•
2017-18	• Students were provided counselling sessions under this programme and hence were able to find jobs in sectors such as industry and service
2018-19	• Skill based development of students through Computer Data Entry Operator programme

Sign of RUSA Coordinator

Principal Sign and Stamp
 Govt. Arts & Commerce College
 Meghraj, Dist. Aravalli

COMPONENT: (09) EQUITY INITIATIVES(RUSA 1.0)

YEAR 2014-15

TARGETED WORK	WORK COMPLETED	BENEFITS / OUTCOMES	UTILIZATION IN RS.
°The work hadn't started as we had just received the grant.	°The work hadn't started as we had just received the grant.	°The work hadn't started as we had just received the grant.	°Nil

* PLEASE ANSWER EVERYTHING IN BULLET POINTS

YEAR 2015-16

TARGETED WORK	WORK COMPLETED	BENEFITS / OUTCOMES	UTILIZATION IN RS.
° We had decided to purchase books for students so that they can prepare for various exams	° We purchased 74 books for the students and also a cupboard to store these books	° Students were able to read and prepare for competitive examinations	24796/-

* PLEASE ANSWER EVERYTHING IN BULLET POINTS

YEAR 2016-17

TARGETED WORK	WORK COMPLETED	BENEFITS / OUTCOMES	UTILIZATION IN RS.
° We had decided to conduct a workshop	° We organized a career guidance workshop for students	° Students were able to have knowledge about various career choices that they can pursue	25052/-

* PLEASE ANSWER EVERYTHING IN BULLET POINTS

YEAR 2017-18

TARGETED WORK	WORK COMPLETED	BENEFITS / OUTCOMES	UTILIZATION IN RS.
°The work hadn't started as we had not received the grant.	°The work hadn't started as we had not received the grant.	°The work hadn't started as we had not received the grant.	°Nil

* PLEASE ANSWER EVERYTHING IN BULLET POINTS

YEAR 2018-19

TARGETED WORK	WORK COMPLETED	BENEFITS / OUTCOMES	UTILIZATION IN RS.
°The work hadn't started as we had not received the grant.	°The work hadn't started as we had not received the grant.	°The work hadn't started as we had not received the grant.	°Nil

Sign of RUSA Coordinator

College Stamp

Principal Stamp
Govt. Arts & Commerce College
Meghal, Dist. Aravalli

COMPONENT: (12) VOCATIONALIZATION OF HIGHER EDUCATION (RUSA 1.0)

YEAR 2016-17			
TARGETED WORK	WORK COMPLETED	BENEFITS / OUTCOMES	UTILIZATION IN RS.
°The work hadn't started as we had not received the grant.	°The work hadn't started as we had not received the grant.	°The work hadn't started as we had not received the grant.	°Nil

*PLEASE ANSWER EVERYTHING IN BULLET POINTS

YEAR 2017-18			
TARGETED WORK	WORK COMPLETED	BENEFITS / OUTCOMES	UTILIZATION IN RS.
°We had decided to conduct courses for the students	°The work had started but got delayed as the list of courses had to go through the memorandum of understanding procedure, and it took time	° The work could not be completed due to delay	°Nil

*PLEASE ANSWER EVERYTHING IN BULLET POINTS

YEAR 2018-19			
TARGETED WORK	WORK COMPLETED	BENEFITS / OUTCOMES	UTILIZATION IN RS.
°We had decided to start a course on Domestic Data Entry Operator	° We were able to successfully conduct the data entry operator course in collaboration with the Times Learning Ltd.	° Our students were able to understand the mechanisms of computer data entry and it enabled them to learn in depth the basics of operating the system	237600/-

Sign of RUSA Coordinator

Principal Sign and Seal
PRINCIPAL
 Govt. Arts & Commerce College
 Meghraj, Dist. Aravalli