[image: image2.emf]

[image: image3.jpg]

[image: image4.png]

[image: image5.jpg]

Part – A

1. Details of the Institution

1.1 Name of the Institution

     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 1.2 Address Line 1

 Address Line 2

 City/Town

 State

 Pin Code

 Institution e-mail address

 Contact Nos.

 Name of the Head of the Institution:

 Tel. No. with STD Code:

 Mobile:

Name of the IQAC Co-ordinator:

Mobile:

 IQAC e-mail address:

1.3 NAAC Track ID (For ex. MHCOGN 18879):

1.4 NAAC Executive Committee No. & Date:
(For Example EC/32/A&A/143 dated 3-5-2004.

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

1.5. Website address:

Web-link of the AQAR:

 For ex. http://www.ladykeanecollege.edu.in/AQAR2012-13.doc

1.6. Accreditation Details

	Sl. No.
	Cycle
	Grade
	CGPA
	Year of Accreditation
	Validity Period

	1
	1st Cycle
	B+
	76.25
	2005
	FROM 20-5-2005 TO 19-5-2010

	2
	2nd Cycle
	B+
	2.58
	2016
	FROM 03-11-2016 TO 04-11-2021

	3
	3rd Cycle
	     
	     
	     
	     

	4
	4th Cycle
	     
	     
	     
	     

1.7. Date of Establishment of IQAC:
DD/MM/YYYY

1.8 AQAR for the year (for example 2010-11)

1.9. Details of the previous year’s AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)
i. AQAR ___________ _____Not Applicable______ ____ (DD/MM/YYYY)
ii. AQAR__________________ _______________________ (DD/MM/YYYY)
iii. AQAR__________________ _______________________ (DD/MM/YYYY)
iv. AQAR__________________ _______________________ (DD/MM/YYYY)
1.10. Institutional Status
 University
State
 Central Deemed Private
 Affiliated College

 Yes No

Constituent College

Yes No

 Autonomous college of UGC
Yes No

 Regulatory Agency approved Institution
Yes No

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

 Type of Institution
Co-education
Men
Women

Urban
 Rural Tribal

 Financial Status Grant-in-aid

 UGC 2(f) UGC 12B

Grant-in-aid + Self Financing Totally Self-financing
1.11 Type of Faculty/Programme
 Arts Science Commerce Law PEI (Phys. Edu)
 TEI (Edu.) Engineering
 Health Science

 Management

Others (Specify)

1.12 Name of the Affiliating University (for the Colleges)

1.13 Special status conferred by Central/ State Government-- UGC/ CSIR/ DST/ DBT/ ICMR etc.

 Autonomy by State/ Central Govt./ University
 University with Potential for Excellence

 UGC-CPE
 DST Star Scheme

 UGC-CE

 UGC-Special Assistance Programme
 DST-FIST

 UGC-Innovative PG programmes

 Any other (Specify)
 UGC-COP Programmes

2. IQAC Composition and Activities
2.1 No. of Teachers

2.2 No. of Administrative/Technical staff

2.3 No. of students

2.4 No. of Management representatives
      
2.5 No. of Alumni

2. 6 No. of any other stakeholder and

 community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stakeholders: No.
 Faculty

 Non-Teaching Staff Students
 Alumni
 Others

2.12 Has IQAC received any funding from UGC during the year?
Yes No
 If yes, mention the amount

2.13 Seminars and Conferences (only quality related)
 (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

 Total Nos. International National State Institution Level

 (ii) Themes

2.14 Significant Activities and contributions made by IQAC
2.15 Plan of Action by IQAC/Outcome
 The plan of action chalked out by the IQAC in the beginning of the year towards quality

 enhancement and the outcome achieved by the end of the year *
	Plan of Action
	Achievements

	1. To introduce Online College Management System (CMS)
	· CMS in relation to accounts are fully operational. Online procedure to pay fees has been made mandatory.
· Students’ data base module has been prepared.

	2. To improve environmental performance on the basis of Green Audit undertaken in October 2015
	The follow-up environmental audit has been conducted in September 2016. The report shows a marked improvement in environmental performance as proper steps has been taken following the recommendations of Green Audit Report 2015.

	3. To develop online library management system
	· KOHA programme has been installed and approximately 11000 books has been entered and are ready for web upload.
· Bar code system will be introduced soon.

	4. Tracking of student’s progression
	· A Google form has been uploaded in the college website to receive information from the students.

	5. To ensure transparency and punctuality in attendance of teaching and non-teaching staff
	Biometric system in attendance has been introduced.

	6. Expansion of existing capacity and infrastructure
	· Plan submitted to the Kolkata Municipal Corporation for expansion of the existing building has been sanctioned.
· Mutation of the newly purchased land is in process.
· DPR for RUSA grant has been submitted.

	7. To introduce online Question Answering and Correcting Module
	 Question Answering and Correcting Module has been hosted in September 2016. However, its utilisation is not satisfactory.

 * Attach the Academic Calendar of the year as Annexure.
2.15 Whether the AQAR was placed in statutory body Yes No
Management Syndicate
 any other body

Provide the details of the action taken
Part – B
Criterion – I
1. Curricular Aspects
 1.1. Details about Academic Programmes
	Level of the Programme
	Number of existing Programmes
	Number of programmes added during the year
	Number of self-financing programmes
	Number of value added / Career Oriented programmes

	PhD
	0
	0
	0
	0

	PG
	0
	0
	0
	0

	UG
	8
	0
	0
	0

	PG Diploma
	0
	0
	0
	0

	Advanced Diploma
	0
	0
	0
	0

	Diploma
	0
	0
	0
	0

	Certificate
	0
	0
	0
	0

	Others
	0
	0
	0
	0

	Total
	8
	0
	0
	0

	Interdisciplinary
	0
	0
	0
	0

	Innovative
	0
	0
	0

	0

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

 (ii) Pattern of programmes:

	Pattern
	Number of programmes

	Semester
	     
	
	     
	     

	Trimester
	     

	Annual
	8

1.3 Feedback from stakeholders* Alumni
 Parents Employers Students
 (On all aspects)

 Mode of feedback: Online Manual Co-operating schools (for PEI)
*Please provide an analysis of the feedback in the Annexure

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

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

Criterion – II

2. Teaching, Learning and Evaluation
	Total
	Asst. Professors
	Associate Professors
	Professors
	Others

	19
	9
	10
	1 (Principal)
	

2.1 Total No. of permanent faculty

2.2 No. of permanent faculty with Ph.D.

	Asst. Professors
	Associate Professors
	Professors
	Others
	Total

	R
	V
	R
	V
	R
	V
	R
	V
	R
	V

	6
	18
	0
	0
	0
	0
	0
	0
	6
	18

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year
2.4 No. of Guest and Visiting faculty and Temporary faculty
2.5 Faculty participation in conferences and symposia:

	No. of Faculty
	International level
	National level
	State level

	Attended Seminars/ Workshops
	1
	11
	3

	Presented papers
	
	1
	

	Resource Persons
	     
	     
	     

2.6 Innovative processes adopted by the institution in Teaching and Learning:
2.7 Total No. of actual teaching days
 during this academic year

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

2.9 No. of faculty members involved in curriculum

 restructuring/revision/syllabus development
 as member of Board of Study/Faculty/Curriculum Development workshop

2.10 Average percentage of attendance of students
 2.11 Course/Programme wise distribution of pass percentage:

	Title of the Programme
	Total no. of students appeared
	Division

	
	
	Distinction%
	I %
	II %
	III %
	Pass %

	B.A HONS IN BENGALI
	20
	     
	5
	80
	5
	90

	B.A HONS IN EDUCATION
	12
	     
	8.33
	75
	16.77
	100

	B.A HONS IN ENGLISH
	15
	     
	     
	86.66
	13.34
	100

	B.A HONS IN HISTORY
	21
	
	
	71.43
	23.81
	95.24

	B.A HONS IN POLITICAL SCIENCE
	9
	
	
	66.66
	33.34
	100

	B.COM HONOURS
	783
	
	11.24
	51.34
	0.06
	63.22

	B.SC HONOURS IN ECONOMICS
	18
	
	
	94.44
	5.56
	100

	B.SC HONOURS IN GEOGRAPHY
	17
	
	5.88
	94.12
	
	100

	B.COM GENERAL
	
	
	
	
	
	

	B.SC GENERAL
	
	
	
	
	
	

	B.A GENERAL
	
	
	
	
	
	

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:
 IQAC reviewed the new teaching-learning methodology introduced by different departments in the last academic session of 2015-16. It was found that the departments like History, Political Science, Education and Commerce are continuing the innovations in teaching-learning process introduced in the last academic session. IQAC requested the departments to continue this exercise and to take help of ICT to make teaching learning process more attractive to the students. IQAC has encouraged the departments to organise students’ seminar, publish students’ journal and interact with both the students and parents not only to assess academic performance but also to lend support to cope with other socio-economic problems faced by the students in pursuing higher education.
2.13 Initiatives undertaken towards faculty development      

	Faculty / Staff Development Programmes
	Number of faculty
benefitted

	Refresher courses
	     

	UGC – Faculty Improvement Programme
	     

	HRD programmes
	     

	Orientation programmes
	     

	Faculty exchange programme
	     

	Staff training conducted by the university
	     

	Staff training conducted by other institutions
	     

	Summer / Winter schools, Workshops, etc.
	3

	Others
	

2.14 Details of Administrative and Technical staff
	Category
	Number of Permanent

Employees
	Number of Vacant

Positions
	Number of permanent positions filled during the Year
	Number of positions filled temporarily

	Administrative Staff
	15
	4
	0
	17

	Technical Staff
	6
	2
	0
	3

Criterion – III

3. Research, Consultancy and Extension
3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

3.2
Details regarding major projects

	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	
	
	
	

	Outlay in Rs. Lakhs
	
	
	
	

3.3
Details regarding minor projects

	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	
	
	
	

	Outlay in Rs. Lakhs
	
	
	
	

3.4
Details on research publications

	
	International
	National
	Others

	Peer Review Journals
	
	4
	

	Non-Peer Review Journals
	
	5
	

	e-Journals
	
	1
	

	Conference proceedings
	
	1
	

3.5 Details on Impact factor of publications:
 Range Average h-index Nos. in SCOPUS
3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

	Nature of the Project
	Duration

Year
	Name of the

funding Agency
	Total grant

sanctioned
	Received

	Major projects
	0
	0
	0
	0

	Minor Projects
	0
	0
	0
	0

	Interdisciplinary Projects
	0
	0
	0
	0

	Industry sponsored
	0
	0
	0
	0

	Projects sponsored by the University/ College
	0
	0
	0
	0

	Students research projects

(other than compulsory by the University)
	0
	0
	0
	0

	Any other(Specify)
	0
	0
	0
	0

	Total
	0
	0
	0
	0

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

 ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP

CAS
 DST-FIST

 DPE

 DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme

 INSPIRE CE
 Any Other (specify)

3.10 Revenue generated through consultancy

	 Level
	International
	National
	State
	University
	College

	Number
	
	
	
	
	

	Sponsoring agencies
	
	
	
	
	

 3.11 No. of conferences

 organized by the Institution

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

3.13 No. of collaborations
 International National Any other
3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs:
 From Funding agency From Management of University/College
	Type of Patent
	
	Number

	National
	Applied
	0

	
	Granted
	0

	International
	Applied
	0

	
	Granted
	0

	Commercialised
	Applied
	0

	
	Granted
	0

 Total

3.16 No. of patents received this year

3.17 No. of research awards/ recognitions received by faculty and research fellows

	Total
	International
	National
	State
	University
	Dist
	College

	0
	0
	0
	0
	0
	0
	0

 Of the institute in the year
3.18 No. of faculty from the Institution

 who are Ph. D. Guides

 and students registered under them

3.19 No. of Ph.D. awarded by faculty from the Institution
3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)
 JRF
 SRF
 Project Fellows Any other

3.21 No. of students Participated in NSS events:

University level State level

 National level International level
3.22 No. of students participated in NCC events:

 University level State level
 National level International level
3.23 No. of Awards won in NSS:

University level State level

 National level International level

3.24 No. of Awards won in NCC:

University level State level

 National level International level
3.25 No. of Extension activities organized
 University forum College forum

 NCC NSS Any other
3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility
· Blood Donation Camp on 23.12.2016
Criterion – IV

4. Infrastructure and Learning Resources
4.1 Details of increase in infrastructure facilities:
	Facilities
	Existing
	Newly created
	Source of Fund
	Total

	Campus area
	2B 3K
	0
	
	2B 3K

	Class rooms
	27
	0
	
	27

	Laboratories
	1
	0
	
	1

	Seminar Halls
	1
	0
	
	1

	No. of important equipments purchased (≥ 1-0 lakh) during the current year.
	32
	20
	College
	52

	Value of the equipment purchased during the year (Rs. in Lakhs)
	15.84 lakhs
	8.63 lakhs

	
	24.47 lakhs

	Others
	     
	     
	
	     

4.2 Computerization of administration and library

4.3 Library services:
	
	Existing
	Newly added
	Total

	
	No.
	Value
	No.
	Value
	No.
	Value

	Text Books
	38829
	383090
	47
	21805
	38876
	405785

	Reference Books
	
	
	
	
	
	

	e-Books
	
	
	N-LIST/

British Council Package
	14400
	N-LIST/British Council Package
	14400

	Journals
	
	
	
	
	
	

	e-Journals
	
	
	N-LIST/

British Council Package +1
	12980
(N-List/

BCL package value already given)
	N-LIST/British Council Package+1
	12980
(N-List/

BCL package value already

given)

	Digital Database
	
	
	2
	82600
	2
	82600

	CD & Video
	
	
	
	
	
	

	Others (specify)
	
	
	
	
	
	

4.4 Technology up gradation (overall)

	
	Total Computers
	Computer Labs
	Internet
	Browsing Centres
	Computer Centres
	Office
	Departments
	Others

	Existing
	66
	0
	66
	0
	22
	15
	19
	10

	Added
	0
	0
	0
	0
	0
	0
	0
	0

	Total
	66
	0
	66
	0
	22
	15
	19
	10

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

4.6 Amount spent on maintenance in lakhs:
 i) ICT

 ii) Campus Infrastructure and facilities

 iii) Equipments

 iv) Others

Total:
Criterion – V

5. Student Support and Progression
5.1 Contribution of IQAC in enhancing awareness about Student Support Services

5.2 Efforts made by the institution for tracking the progression
	UG
	PG
	Ph. D.
	Others

	3304
	
	
	

5.3 (a) Total Number of students
 (b) No. of students outside the state

 (c) No. of international students
	No
	%

	2281
	69.04

	No
	%

	1023
	30.96

 Men Women
	Last Year
	This Year

	General
	SC
	ST
	OBC
	Physically Challenged
	Total
	General
	SC
	ST
	OBC
	Physically Challenged
	Total

	2709
	576
	34
	61
	1
	3381
	2369
	738
	38
	157
	2
	3304

Demand ratio 1:18 Dropout % Nil
5.4 Details of student support mechanism for coaching for competitive examinations (If any)
No. of students beneficiaries

5.5 No. of students qualified in these examinations

 NET SET/SLET GATE CAT

 IAS/IPS etc State PSC UPSC Others

5.6 Details of student counselling and career guidance

 No. of students benefitted

5.7 Details of campus placement

	On campus
	Off Campus

	Number of Organizations Visited
	Number of Students Participated
	Number of Students Placed
	Number of Students Placed

	8
	381
	91
	0

5.8 Details of gender sensitization programmes

5.9 Students Activities

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

 State/ University level National level International level
 No. of students participated in cultural events

 State/ University level National level International level

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

 Sports: State/ University level National level International level

 Cultural: State/ University level National level International level
5.10 Scholarships and Financial Support

	
	Number of

students
	Amount

	Financial support from institution
	44
	72790

	Financial support from government
	383
	Data not available

	Financial support from other sources
	     
	     

	Number of students who received International/ National recognitions
	     
	     

5.11 Student organised / initiatives

Fairs: State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students
5.13 Major grievances of students (if any) redressed: ______________________________________

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

6.2 Does the Institution has a management Information System

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

6.3.2 Teaching and Learning

 6.3.3 Examination and Evaluation

 6.3.4 Research and Development

6.3.5 Library, ICT and physical infrastructure / instrumentation

6.3.6 Human Resource Management

 6.3.7 Faculty and Staff recruitment

6.3.8 Industry Interaction / Collaboration
6.3.9 Admission of Students

	Teaching
	1

	Non-teaching
	1

	Students
	1

6.4 Welfare schemes for

6.5 Total corpus fund generated

6.6 Whether annual financial audit has been done
 Yes No
6.7 Whether Academic and Administrative Audit (AAA) has been done?
	Audit Type
	External
	Internal

	
	Yes/No
	Agency
	Yes/No
	Authority

	Academic
	No
	     
	No
	     

	Administrative
	No
	     
	No
	     

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

For UG Programmes
 Yes No

 For PG Programmes
 Yes No

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

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?
6.11 Activities and support from the Alumni Association
6.12 Activities and support from the Parent – Teacher Association

6.13 Development programmes for support staff
6.14 Initiatives taken by the institution to make the campus eco-friendly
Criterion – VII
7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the

 functioning of the institution. Give details.

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

 beginning of the year

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

*Provide the details in annexure (annexure need to be numbered as i, ii, iii)
7.4 Contribution to environmental awareness / protection

7.5 Whether environmental audit was conducted? Yes No
7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)
8. Plans of institution for next year

Name RAKTIM SUR

 Name NABANITA CHAKRABARTI

 [image: image1.jpg]

Signature of the Coordinator, IQAC
 Signature of the Chairperson, IQAC

_______***_______
Annexure I
Abbreviations:
CAS
-
Career Advanced Scheme

CAT
-
Common Admission Test

CBCS
-
Choice Based Credit System

CE
-
Centre for Excellence

COP
-
Career Oriented Programme
CPE
-
College with Potential for Excellence

DPE
-
Department with Potential for Excellence
GATE
-
Graduate Aptitude Test

NET
-
National Eligibility Test

PEI
-
Physical Education Institution
SAP
-
Special Assistance Programme

SF
-
Self Financing

SLET
-
State Level Eligibility Test

TEI
-
Teacher Education Institution

UPE
-
University with Potential Excellence

UPSC
-
Union Public Service Commission

Annexure II

Academic Calendar 2016-17

 July 2016

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	27
	28
	29
	30
	1 College

Reopens after summer recess
	2

College Day
	3

	4

College Day
	5

College Day
	6

 Id-Ul-Fitr
	7

College Day
	8

CU Examination
	9

College Day
	10

	11

CU Examination
	12

CU Examination
	13

College Day
	14

College Day
	15

CU Examination
	16

College Day
	17

	18

CU Examination
	19

CU Examination
	20

CU Examination
	21

College Day
	22

CU Examination
	23

College Day
	24

	25

CU Examination
	26

College Day
	27

CU Examination
	28

College Day
	29

College Day
	30

College Day
	31

 August 2016

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	1

CU Examination
	2

CU Examination
	3

CU Examination
	4

CU Examination
	5

CU Examination
	6

College Day
	7

	8

CU Examination
	9

CU Examination
	10

CU Examination
	11

CU Examination
	12

CU Examination
	13

College Day
	14

	15
Independence Day
	16

College Day
	17

CU Examination
	18

CU Examination
	19

CU Examination
	20

CU Examination
	21

	22

CU Examination
	23

Bhadrostsav
	24

CU Examination
	25

Janmasthami
	26

College Day
	27

CU Examination
	28

	29

CU Examination
	30

CU Examination
	31

CU Examination
	1

	2

	3

	4

 September 2016

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	29

	30

	31

	1

College Day
	2

College Day
	3

College Day
	4

	5

College Day
	6

College Day
	7

 College Day
	8

College Day
	9

College Day
	10

College Day
	11

	12

Id-ujjoha
	13

College Day
	14

College Day
	15

College Day
	16

College Day
	17

College Day
	18

	19

College Day
	20

College Day
	21

College Day
	22

College Day
	23

Anandamoh-

an Bose Day
	24

College Day
	25

	26

College Day
	27

College Day
	28

College Day
	29

College Day
	30

 Mahalaya
	1
	2

 October 2016

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	26

	27

	28

	29

	30

	1

College Day
	2

	3

College Day
	4

College Day
	5

 College Day
	6

College Day
	7

Puja Vacation
	8

Puja Vacation
	9

Puja Vacation

	10

Puja Vacation
	11

Puja Vacation
	12

Puja Vacation
	13

Puja Vacation
	14

Puja Vacation
	15

Puja Vacation
	16

Puja Vacation

	17

Puja Vacation
	18

Puja Vacation
	19

Puja Vacation
	20

Puja Vacation
	21

Puja Vacation
	22

Puja Vacation
	23

Puja Vacation

	24

Puja Vacation
	25

Puja Vacation
	26

Puja Vacation
	27

Puja Vacation
	28

Puja Vacation
	29

Puja Vacation
	30

Puja Vacation

	31

Puja Vacation
	1
	2
	3
	4
	5
	6

 November 2016

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	31

	1

Puja Vacation
	2

Puja Vacation
	3

Puja Vacation
	4

College Reopens after Puja Vacation
	5

College Day
	6

	7

College Day
	8

College Day
	9

Jagadhatri Puja
	10

College Day
	11

College Day
	12

College Day
	13

	14

Guru Nanak Birthday
	15

College Day
	16

College Day
	17

College Day
	18

College Day
	19

College Day
	20

	21

Mid Term Test
	22

Mid Term Test
	23

Mid Term Test
	24

College Day
	25

College Day
	26

College Day
	27

	28

College Day
	29

College Day
	30

College Day
	1

	2

	3

	4

 December 2016

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	28

	29

	30

	1

College Day
	2

College Day
	3

College Day
	4

	5

Heramba Chandra Day
	6

College Day
	7

 College Day
	8

College Day
	9

College Day
	10

College Day
	11

	12

College Day
	13

Fateah Duaz Daham
	14

Third Year Test
	15

Third Year Test
	16

Third Year Test
	17

Third Year Test
	18

	19

College Day
	20

College Fest
	21

College Fest
	22

College Fest
	23

College Day
	24

Winter Recess
	25

Christmas Day

	26

Winter Recess
	27

Winter Recess
	28

Winter Recess
	29

Winter Recess
	30

Winter Recess
	31

Winter Recess
	1

 January 2017

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	26

	27

	28

	29

	30

	31

	1

New Year’s Day

	2

College Day
	3

College Day
	4

 College Day
	5

College Day
	6

College Fo- undation Day
	7

College Day
	8

	9

College Day
	10

Fateah Duaz Daham
	11

College Day
	12

Vivekanda Birthday
	13

College Day
	14

College Day
	15

	16

Second

Year Test
	17

Second

Year Test
	18

Second

Year Test
	19

Second

Year Test
	20

College Day
	21

College Day
	22

	23

Netaji’s Birthday
	24

CU Foun- dation Day
	25

Maghotsav
	26

Republic Day
	27

College Day
	28

College Day
	29

	30

College Day
	31

SNSC Birthday
	1
	2
	3
	4
	5

 February 2017

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	30

	31

	1

Saraswati Puja
	2

Saraswati Puja
	3

College Day
	4

College Day
	5

	6

College Day
	7

College Day
	8

 College Day
	9

College Day
	10

College Day
	11

College Day
	12

	13

College Day
	14

College Day
	15

College Day
	16

College Day
	17

College Day
	18

College Day
	19

	20

First

Year Test
	21

First

Year Test
	22

First

Year Test
	23

First

Year Test
	24

College Day
	25

Shivaratri
	26

	27

College Day
	28

College Day
	1

	2

	3

	4

	5

 March 2017

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	27

	28

	1

College Day
	2

College Day
	3

College Day
	4

College Day
	5

	6

College Day
	7

College Day
	8

 College Day
	9

College Day
	10

College Day
	11

College Day
	12

	13

Holi
	14

College Day
	15

College Day
	16

College Day
	17

College Day
	18

College Day
	19

	20

College Day
	21

College Day
	22

College Day
	23

College Day
	24

College Day
	25

College Day
	26

	27

College Day
	28

College Day
	29

College Day
	30

College Day
	31

College Day
	1

	2

 April 2017

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	27

	28

	29

	30

	31

	1

College Day
	2

	3

College Day
	4

C.U Examination
	5

C.U Examination
	6

C.U Examination
	7

C.U Examination
	8

C.U Examination
	9

	10

C.U Examination
	11

C.U Examination
	12

C.U Examination
	13

College Day
	14

Good Friday
	15

Easter Naba Barsha
	16

	17

Arun Sen Day, CU Exam
	18

College Day

CU Exam
	19

College Day

CU Exam
	20

College Day
	21

College Day

CU Exam
	22

College Day
	23

	24

College Day
	25

College Day
	26

College Day
	27

College Day
	28

College Day
	29

College Day
	30

 May 2017

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	1

May Day
	2

College Day
	3

College Day
	4

College Day
	5

College Day
	6

College Day
	7

	8

College Day
	9

Rabindra Jayanti
	10

Buddha Purnima
	11

College Day
	12

College Day
	13

College Day
	14

	15

College Day
	16

Summer Recess
	17

Summer Recess
	18

Summer Recess
	19

Summer Recess
	20

Summer Recess
	21

Summer Recess

	22

Summer Recess
	23

Summer Recess
	24

Summer Recess
	25

Summer Recess
	26

Summer Recess
	27

Summer Recess
	28

Summer Recess

	29

Summer Recess
	30

Summer Recess
	31

Summer Recess
	1

	2

	3

	4

 June 2017

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	29
Summer Recess
	30
Summer Recess
	31

Summer Recess
	1
Summer Recess
	2
Summer Recess
	3
Summer Recess
	4
Summer Recess

	5
Summer Recess
	6
Summer Recess
	7

Summer Recess
	8

Summer Recess
	9
Summer Recess
	10
Summer Recess
	11
Summer Recess

	12
Summer Recess
	13
Summer Recess
	14
Summer Recess
	15
Summer Recess
	16
Summer Recess
	17
Summer Recess
	18
Summer Recess

	19
Summer Recess
	20
Summer Recess
	21
Summer Recess
	22
Summer Recess
	23
Summer Recess
	24
Summer Recess
	25
Summer Recess

	26
Summer Recess
	27
Summer Recess
	28
Summer Recess
	29
Summer Recess
	30
Summer Recess
	1
	2

Annexure III
BEST PRACTICE I
Title:
Online Integrated College Management System (CMS)
 Goal:
To introduce an MIS, where all aspects of college activities can be monitored through generation of real time information.
1. When developed finally, information on students, right from application for admission to her/his progress shall be recorded digitally and may be tried to be tracked even after her/his graduation from the college. The system would also incorporate information on student’s extra-curricular and co-curricular activities.

2. Similarly, relevant details about an employee, teaching or non-teaching, would be available online to the management for all employees, and to the employee for herself/himself.

3. Accounts and related information would be updated continuously, as and when transactions take place.

4. Though, at present we are having a separate admission portal, ultimately, from next year admission will be made through this portal. So, students’’ data will be integrated to the system, right from admission.

5. Online integration with Banker’s portal for collection of all types of fees through Bank,

 online and/or offline.
Context:

 It has been observed that, retrieving data has been a problem. While we tried to analyse results of the students, their attendance and performance, obtaining data was a problem. So, we thought a system may gradually be introduced so that all student related information may be stored digitally, and be retrieved whenever necessary.

Similarly, accounting information was available only after a few months, and accounts were finalized almost 9 months after closing of the financial year. So, we wanted to introduce a system where accounts will be updated whenever transactions take place. Moreover, we felt that information must be available to the Principal and administrative officers readily. So, an online MIS was a felt need.

The Practice:
A small software company was entrusted with the job to prepare a customized software.
Initially, some snags delayed the project by almost a year. But ultimately, project took off in middle of May, 2016. Accounts module has been developed and it has been working. Employee’s module has also been developed and it has been working at an initial stage. But not all employees’ information have been incorporated as yet.

Students’ module has been assigned priority after accounts. It is being developed gradually.
Problems Encountered & Resources Required:
Problems encountered during the introduction of Online Integrated College Management
System
There has been a psychological resistance on the part of some employees. Some are sceptic of the effectiveness of the system. As a lot of changes are being incorporated there has been some confusion and conflicts.

 Resource Required
For implementation of online College Management System (CMS) stable broad band connection and computers in LAN needed.

Further, we thought that students should also have the right to access to information of theirs available to the College. Thus, a system needs to be developed where students can retrieve data of theirs on academic performance, attendance and college activities. So, password-based access to individual student specific data shall be provided. Employees will have the password-based access to individual service profile, financial information, leave etc. as well as to academic aspects.
BEST PRACTICE II
Title:
Continuous Improvement in Admission Procedure

Goal:

To make admission process transparent, student friendly, hassle free and corruption free.

Context:

In West Bengal, especially in Kolkata, as no centralised admission system is in vogue, external influence and resultant hassles are rampant, which some time led to chaotic situation. In 2010, in this college there was a huge pandemonium during admission. Thus, we continuously review admission process and try to make it one hundred percent transparent, so that not a single word can be said against admission.

The Practice:

1. Admission notice is published inviting online applications. In the notice minimum criteria for making application are mentioned.

2. Candidates fulfilling minimum application criteria are required to fill in the form online and have to pay fee either online or in the Bank by challan generated online. At the time of applying online, the applicant has to upload scanned copy of mark sheet and SC /ST/ OBC/ sports/Physically Challenged certificates, if there be any.

3. The College verifies all those supporting documents before list preparation.

4. On the stipulated date, mentioned in the admission notice, merit lists for different courses are published online.
5. Listed students need to pay admission fees either online or by bank challan generated online within a given date.

6. College obtains online data from Bank and publishes a date wise list for scrutiny of papers.

7. Students need to come to the College on the particular date to get their papers verified. If any material misstatement be there, the admission is cancelled and refund would be made.

8. If there be any vacancy after admission from the first list, next list is published on a date mentioned in the first list, and the same process mentioned in (e) to (g) is followed.

9. Students, who pay the fee for taking admission, before or after verification, want to cancel admission afterward, will have to make an application, format available online. And 60% of their fees are refunded directly to their bank account by NEFT. This is unique in our college. No College refunds fees to students cancelling admission.

10. This year we have introduced admission helpline and a dedicated email for admission related queries. All admission related queries have been relied to.

Problems Encountered & Resources Required:
Problems encountered during Admission Process
We faced a problem in transferring data to the Bank as the software architecture used by our website was old and outdated. As a result, online integration with Bank was not possible. We overcame the problem by sending text data to bank and receiving collection data from Bank by mail and updating our data on regular basis.

 Resource Required
 We require to update our admission website and to incorporate state of the art technology.

Annual Quality

Assurance Report

Heramba Chandra College

2016-17

HERAMBACHANDRA COLLEGE

23/49 GARIAHAT ROAD

KOLKATA

WEST BENGAL

700029

teachershcc@gmail.com

033-24612689, 033-24610131

NABANITA CHAKRABARTI

033-24611236

8334035364

RAKTIM SUR

9831261281

hcc.iqac@gmail.com

WBCOGN12416

EC/ 36/A&A/65 DATED 20-5-2005

�HYPERLINK "http://www.herambachandracollege.ac.in" \h�www.herambachandracollege.ac.in�

� HYPERLINK "http://www.herambachandracollege.ac.in/AQAR/2016-17.pdf" �http://www.herambachandracollege.ac.in/AQAR/2016-17.pdf�

23-12-2011

2016-17

�    

UNIVERSITY OF CALCUTTA

5

5

1

 1

1

1

1

1

16

4

1

4

0

1

2

 2

 2

 4

Workshop on Self-defence for girls on 26.9.2016

Programme on awareness about the problems faced by the transgender on 27.1.2017

The IQAC of Heramba Chandra College has focussed on accelerating the pace of ongoing projects to complete them within a stipulated time.

IQAC has emphasised on following the Calcutta University norms strictly during admission and making the admission procedure free, fair and student friendly.

IQAC has insisted on preparing a complete student data base to be integrated with the college management system.

IQAC has suggested to introduce biometry for attendance of teaching and non-teaching staff to ensure transparency.

IQAC has made continuous effort to make the college environment friendly.

Online question-answering and correcting module has been introduced.

AQAR has been placed before the Administrator of the college for suggestion.

Not Applicable as it is outside the purview of the college

No

 11

19

38

The college has not adopted any uniform method of teaching for all the departments as the requirements of different departments are varied. The departments enjoy liberty to introduce innovative methods considering their needs and preferences.

Orientation Programme for the students in the Department of English.

Peer teaching in the Department of Bangla, Political Science, Education and History.

Capsule teaching in the Department of History.

Micro teaching and film show in the Department of Geography.

Special lectures by University teachers for advanced students of Third Year History (Honours)

6. Extensive use of Secondary and Primary Data and providing the students real life

 experience in the Department of Economics.

7. Regular Group discussion to ensure maximum interaction among students in the

 Commerce Department.

170

There is little room for reform as the College has to follow Calcutta University Regulation. However, Departments of History, Education, Political Science have introduced Open Book Examination on experimental basis. The Department of History has experimented peer evaluation. Entry level aptitude test has been introduced in few departments. A few departments have adopted the system of continuous evaluation along with the mid-term and annual evaluation system of the Calcutta University.

3

0

0

 64

Initiative has been taken to publish peer reviewed journal.

A research fund has been created for the students.

Special invited lectures have been organised by the Department of Economics, History, Political Science, English and Bengali.

In order to promote research among the faculty the college has subscribed INFLIBNET N-LIST, Digital Database of PROWESS, EPWRF.

2

10

0

0

0

0

0

0

0

0

0

0

0

NIL

0

1

0

0

0

0

0

0

0

0

0

0

0

0

0

51

0

0

0

0

0

0

0

0

0

0

0

0

1

 CMS in relation to accounts are fully operational. Online integration of students’ fees has been introduced and online procedure to pay fees has been made mandatory.

 Biometric system in staff attendance has been introduced.

 Students’ data base module has been prepared.

 KOHA programme has been installed and approximately 11000 books have been entered and are ready for web upload.

The teachers’ room is Wi-Fi enabled.

The students can access computers with internet facility in the Computer Laboratory.

All the computers of the college are connected through LAN.

E-governance Online admission

NIL

20.65

2.71

0.67

24.08

All necessary information regarding Student Support Services are given in the college brochure which is distributed among the students at the beginning of the session. Updates are regularly updated in the college website. Updates are also available in the college notice board.

The college has uploaded a google form in the college website to track students’ progression.

Alumni database is being utilised to capture the relevant information.

356

0

None

0

NR

NR

NR

NR

NR

NR

NR

NR

No programme has been organised by the College, but the Organisations which visited for campus placement also helped the students in career guidance.

All those who participated.

 There is no incident of gender abuse in the college. Still the College is vigilant in this regard and continuous efforts are being made through campaigns in various forms. An awareness programme on the transgenders has been held on 27.1.2017.

2

4

41

3

1

0

0

0

0

0

0

1

Vision: “Plants are shaped by cultivation and men by education... We are born weak, we need strength; we are born totally unprovided, we need aid; we are born stupid, we need judgment. Everything we do not have at our birth and which we need when we are grown is given us by education.”

The College has introduced an online Management Information System. The accounts part is running successfully under CMS (College Management System). The CMS will be fully operational by the next session.

It is not within the purview of the college as the curriculum is set by the Calcutta University.

Academic Committee looks after the overall academic development of the college

The College has qualified and dedicated faculty.

Healthy interaction between students and faculty even beyond the classrooms is encouraged.

Co-curricular activities have been integrated with the learning Process.

Innovative methods are adopted for teaching and learning process like Power Point Presentation, Classroom Debate, Capsule Teaching, Peer Teaching to make the process more interactive.

Tutorial classes are held for the students requiring additional help.

Library has excellent collection latest books.

Online question answering module has been introduced.

A few faculty members have made study materials available online.

Integrating students in evaluation process through self-evaluation, peer-evaluation methods to make it transparent as well as interesting.

Continuous evaluation through different methods like internal Mid-term test, assignments, presentations, projects etc.

Several faculty members are engaged in doctoral programme.

College provides all support for research like sanctioning duty leaves for pursuing research work, presenting papers, encouraging faculty to interact with faculty from other institutions.

Subscription to N-List of INFLIBNET

Installation of KOHA software to upload library catalogue in the website.

Networking of computers

Six ICT enabled class rooms as a step towards extensive use of information technology in the class rooms.

Human Resource of the college is managed through different sub committees, formed in Teachers’ council and Governing Body.

Students also have their own body formed by election. Students are encouraged to develop their research aptitude.

Non-teaching staff also have their own association.

Faculty members are encouraged to participate self-development programmes.

Administration supports faculty, staff and students with necessary and relevant support to optimize their work. The College have Psychological Counselling Cell, Placement Cell, Grievance Redressal Cell, Women Cell to support them.

The Faculty and Staff are recruited by the College Service Commission and Government of West Bengal respectively. College recruits guest lecturers and casual staff through its Staff Selection Committee, Establishment Committee respectively.

Nothing in particular

Our college has a complete online admission system, from application to merit listing, payment of admission fees. During the admission process a student has to come to the College only for verification of papers after paying admission fees, which can be paid online through net-banking/debit card/ credit card or through challan generated online. We have introduced submission of scanned copies of documents and verified it before preparation of merit list. As a result, post-fee payment document verification has become hassle free. We also have a helpline for the applicants during admission. We are proud that ours is a college where no manipulation in admission takes place.

Amount will be available after audit

Not Applicable

Not Applicable

 The new alumni association named SANJYOG has got registered in 2015-16. It has lent its support to the College in organising the activities of photography club and Trekking club. A seminar on mountaineering was organised by SANJYOG in association with Varuka Mountaineering Trust in July 2016.

There is no Parent-Teacher Association

Nothing in particular

The follow-up environmental audit has been conducted in September 2016. The report shows a marked improvement in environmental performance as proper steps has been taken following the recommendations of Green Audit Report 2015.

Installation of online Management Information System (Real time Accounting) is working successfully. Through this MIS the College generates accounting and finance information on continuous basis.

Student Data base has been prepared. The information is being used extensively. Steps are being taken to become paperless.

Apart from regular fees, fees on miscellaneous grounds are entered in the CMS under the new module.

The admission module of the casual students has been developed and fees are also collected online.

Online admission has been introduced not only for the 1st year students, 2nd and 3rd year students are also admitted through online process, and their fees are collected through online integration with banks.

New addition in the online admission process is in underway.

Environmental audit has been conducted for the second time.

Extension plan of the present building has been sanctioned.

Bio-metric attendance of the employees (Teaching and Non-Teaching) has been introduced.

 Student data base has been enriched.

Linking of College website, CMS and Admission software has been completed.

Details of 11000 books have been entered for online access which will be uploaded in 2017-18.

Management Information System

Continuous Improvement in Admission Process.

 Green audit has been conducted for the second time.

Strength:

Smooth, hassle free and fully online admission system

Online College Management System

Dedicated faculty

Students’ support schemes

(Very supportive Placement and Psychological Counselling Cell, financial aid for the deserved students)

Formation of Students’ Body following Students’ Union Constitution

(Attendance in class is one of the main criteria for being elected as students’ representatives)

Vibrant student activity through students’ union and various clubs like Photography Club, Drama Club etc. We have University/ National/ International champions in Badminton, Rowing and Chess.

Weakness:

Paucity of Space and Time

Limited number of course offered

High students-teacher ratio in Commerce Department

Lack of Fulltime Faculty

Less utilization of advanced technology

Non-availability of hostel facility

Lack of infrastructure for outdoor games

Opportunities:

Ready platform for e-governance

Huge demand ratio

Location of the College

Excellent teacher-student relationship

Positive contribution of Students’ Body

Active Alumni

Challenges:

Motivating faculty for intense research activity

Modernizing the College in all aspects with all round use of technology

Introducing add-on courses

Overcoming complacency

Academics

To organise industry visit, interdisciplinary seminars, workshops, extension lectures

To offer add-on courses to increase options for students

To introduce online teaching learning facility

To publish newsletter of different departments

Research

To generate research fund for faculty

To create research enabling environment

To involve students in research projects

 Institutional Social Initiatives

To focus on balanced all-round development of students by stressing on their moral and ethical upliftment of the students through lectures, film show based on high moral values, by associating them with social surveys and social welfare work

To adopt eco-friendly measures

To introduce awareness programmes on environmental issues

To organise medical camps, health awareness programmes, tutorial classes for under-privileged

 Administrative or Infrastructural development

To introduce interactive feedback, analysis and monitoring system

To streamline teachers’ performance through self-appraisal and evaluation by students

To launch a user friendly, student-centric new website

Page 32
AQAR2016-17_Heramba Chandra College

