The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. (*Note: The AQAR period would be the Academic Year. For example, July 1, 2012 to June 30, 2013*)

Part – A

AQAR for the year (for example 2013-14)

2016-2017

I. Details of the Institution

1.1 Name of the Institution	RISHI BANKIM CHANDRA EVENING COLLEGE					
1.2 Address Line 1	EAST KANTHAL PARA, P. O NAIHATI					
Address Line 2	DISTRICT - NORTH 24 PARGANAS					
City/Town	NAIHATI					
City/Town						
State	WEST BENGAL					
State						
Pin Code	743165					
Institution e-mail address	principalrbcec@rediffmail.com					
Contact Nos.	033-2581-1281					
Name of the Head of the Institutio	n: DR. DEBASISH BHOWMICK					

	Tel. No. w	ith STD Cod	le:	033-25	581-1281		
Mol	bile:		[94331766	559		
Nan	ne of the I(QAC Co-ordi	nator:	PROF. C	THANDRAN <i>i</i>	ATH ADHIKA	ARI
Mol	bile:		[98302330)52		
IQA	AC e-mail a	address:		rbcec.iqac	1984@rediffma	il.com	
	NAAC Ex (For Exar This EC n	cack ID (For OR ecutive Com ple EC/32/A to. is available stitution's Ac	mittee No. &A/143 daa le in the rigl	& Date: ted 3-5-200 ht corner- b	ottom		
1.5	Website a	ddress:		http://ww	w.rbcec.in		
	W	eb-link of th	ne AQAR:	www.rb	cec.in/AQAR201	.6-17.doc	
1.6	Accredita	For ex. h	ttp://www.	ladykeaneo	college.edu.in/A	AQAR2012-13	s.doc
	Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period	
	1	1st Cycle	C+	62 on 100	2005	5 years	

2.32 on

4

NA

2016

В

NA

2

3

2nd Cycle

3rd Cycle

5 years

	4	4 th Cycle	NA				
1.7	Date of Es	tablishment o	of IQAC:	DD/MM/	YYYY	09.07.2010	
		-	•		ed to NAAC after 0-11submitted to		
	ii. AQAF iii. AQAF	₹			1.10.2018	(DD/MM/YY	YY)
1.9	Institutiona	al Status					
	University		S	State	Central	Deemed	Private
	Affiliated	College	•	Yes $\sqrt{}$	No		
	Constituer	nt College	`	Yes	No 🔍		
1	Autonomou	is college of	UGC Y	Yes	No 🗸		
]	Regulatory	Agency appr	oved Institu	tion	Yes N	o v	
(eg. AICTE	, BCI, MCI, l	PCI, NCI)				
Т	Type of Inst	citution C	o-education	$\boxed{\hspace{0.1cm} \checkmark \hspace{0.1cm}}$	Men W	omen	
		U	rban	$\boxed{\hspace{0.1cm} \checkmark \hspace{0.1cm}}$	Rural T	ribal	
	Financial	Status	Grant-in-ai	d	UGC 2(f) √		√
		G	rant-in-aid -	+ Self Finar	ncing \[\sqrt{\lambda} \] Tot	ally Self-financ	ring
1.10	Type of F	Faculty/Progr	amme				
	Art	ss V	Science \[Commer	rce √ Law	PEI (P	hys Edu)
	TEI	(Edu) E	ngineering	Неа	alth Science [Manager	ment
	Othe	ers (Specify)				

1.11 Name of the Affiliating University (for the Colleges

WEST BENGAL STATE UNIVERSITY

1.12 Special status conferred by Central/ State Go	overnment UC	GC/CSIR/DST/DBT/ICMR etc
	No spec	cial status so far.
Autonomy by State/Central Govt. / Universit	_	
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 Active	ities	
2.1 No. of Teachers	10	
2.2 No. of Administrative/Technical staff	02	
2.3 No. of students	01	
2.4 No. of Management representatives	01	
2.5 No. of Alumni	01	
2. 6 No. of any other stakeholder and community representatives	01	
2.7 No. of Employers/ Industrialists		
2.8 No. of other External Experts	01	

2.9 Total No. of members 16
2.10 No. of IQAC meetings held 4
Non-Teaching Staff Students 2 Alumni 2 Others
If yes, mention the amount No Ves No 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. 3 International National State 1 Institution Level 2
(ii) Themes 1. Bijan Bhattacharya, the famous Bengali dramatist. 2. Health awareness. 3. Banking literacy.
2.14 Significant Activities and contributions made by IQAC
 Advising faculties to ensure innovation in teaching learning. The IQAC took a significant initiative to encourage the compilation and publication of the history of the institution. The President of the Governing Body, Prof. Arup Ratan Mitra penned it and gave it a final shape. The IQAC took initiative for introducing M.Com Course and Honours courses in Philosophy and Political Science. The West Bengal state university gave us necessary permission and the college authority decided to run the PG course in Commerce from the academic session beginning July 2016.
 As a result of IQAC initiative the Higher Education Council (West Bengal) visited the college and permitted us to introduce Honours courses in Philosophy and Political science. With the permission of WBSU, the college authority decided to start those courses from July 2017 onward.
 Motivating the faculty to attend improvement programmes

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 \ast

Plan of Action	Achievement				
To extend the space of Physics lab.	The space of Physics lab was extended in the form of				
	Dark Room.				
To provide a space to the Alumni Association	The Alumni association was provided a space to run				
	its office.				
To install solar energy unit in the college.	A solar energy unit was installed on the roof of the				
	old building of the college				
To fill up the vacant teaching and non-teaching posts	The following posts were filled up during the year:				
	i) One Assistant Professor in Philosophy.				
	ii) One Assistant Professor in Political Science.				
	iii) Two Assistant Professors in Commerce.				
	iv) One Assistant Professor in Sanskrit.				
	v) One Assistant Professor in Bengali.				
	vi) One Assistant Professor in Mathematics.				
	vii) One Lab. Assistant in the Dept. of				
	Geography.				
	viii) One Group C clerk.				
	ix) One Group D casual employee for college				
	gymnasium.				
	x) One Group D casual employee as support				
	staff for the PG course in Commerce.				
To start the M.Com Course.	The M.Com Course started from July 2016.				
To introduce Honours courses in political science and	An inspection team from West Bengal Higher				
Philosophy and General Courses in Education and	Education Council visited the college during the year to consider the proposal of introducing Honours courses in political science and Philosophy and				
Sanskrit.					
	General Courses in Education and Sanskrit.				
To expedite the CAS of the eligible staff	The CAS cases of the eligible staff were institutionally				
	cleared.				
To create a smart class room in the college	A smart class room was created.				

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

Provide the details of the action taken

The AQAR of 2016-17 was placed in the statutory Body meeting and was approved by the said Body.

Part – B

Criterion - I

I. 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	Nil	Nil	Nil	
PG	Nil	Nil	01	
UG	12	Nil	Nil	
PG Diploma	Nil	Nil	Nil	
Advanced Diploma	Nil	Nil	Nil	
Diploma	Nil	Nil	Nil	
Certificate	Nil	Nil	Nil	
Others	Nil	Nil		
Total	12	00	01	00
Interdisciplinary				
Innovative				

Innovative	Interdisciplinary		
	Innovative		

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

(ii) Pattern of programmes:		
	Pattern	Number of programmes
	Semester 01	
	Trimester	
	Annual 12	
1.3 Feedback from stakeholders* (On all aspects)	Alumni √ Parents	Employers Students √
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 aspec	1.4	Whether	there	is any	y revision/u	pdate o	f regula	tion or s	yllabi, if	yes,	mention t	their	salient a	ispec	ts
--	-----	---------	-------	--------	--------------	---------	----------	-----------	------------	------	-----------	-------	-----------	-------	----

WBSU revised the syllabus in some subjects and changed the question pattern to some extent.

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

PG course in Commerce was introduced.

Criterion - II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
36	14	06	00	16

2.2 No. of permanent faculty with Ph.D.

14

2.3 No. of Faculty PositionsRecruited (R) and Vacant(V) during the year

Asst.		Associa	ite	Profes	sors	Others		Total	
Profes	sors	Profess	ors						
R	V	R	V	R	V	R	V	R	V
14	06	06	00	00	00	37	00	57	06

2.4 No. of Guest and Visiting faculty and Temporary faculty

Guest 07 | Temp. 14

Total 21

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	01	35	36
Presented papers	01	07	01
Resource Persons			

- 2.6 Innovative processes adopted by the institution in Teaching and Learning:
 - Many of the departments introduced project works as a part of internal evaluation.
 - Departments like English, Bengali and Film Study organise film shows regularly to provide the students a better understanding of the relevant texts.
 - Students were advised to access e-books through their computers or smart phones or android mobile phones.
 - Book Exhibitions were organised in the Library on different course matters.
- 2.7 Total No. of actual teaching days

during this academic year

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

Oral test, Group discussion, Open Book examination only in internal tests

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop

Board of studies 02

Workshop 01

2.10 Average percentage of attendance of students

75%

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme	Total no. of students appeared	Distinction %	I %	Division II %	III %	Pass %
B. COM HONOURS	17			47	53	100
B. COM GENERAL	56				91	91
B. A HONOURS	35		6	74	20	100
B. A GENERAL	157			3	86	89
B. SC HONOURS	04			50	50	100
B. SC GENERAL	33		7	24	66	97

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes :

The IQAC in its meetings discuss on quality improvement measures and prepare definite proposals for the departments.

The proposals are forwarded to the departments and the impact is monitored later.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	0
UGC – Faculty Improvement Programme	01
HRD programmes	
Orientation programmes	01

Faculty exchange programme	
Staff training conducted by the university	
Staff training conducted by other institutions	
Summer / Winter schools, Workshops, etc.	02
Others	

2.14 Details of Administrative and Technical staff

Category	Number of	Number of	Number of	Number of
	Permanent	Vacant	permanent	positions filled
	Employees	Positions	positions filled	temporarily
			during the Year	
Administrative Staff	13	02	01	15
Technical Staff	12		01	04

Criterion - III

3. Research, Consultancy and Extension

	3.	1	Initiatives	of the	IÇ	AC	in	Sensitiz	zing/	Promot	ing	Research	Climate	in	the	insti	tution
--	----	---	-------------	--------	----	----	----	----------	-------	--------	-----	----------	---------	----	-----	-------	--------

- The IQAC encourages the faculty members to undertake research programs.
- It advised the departments to assign project works to students.
- The IQAC keeps the faculties aware of the different sources of research fundings.
- It motivated faculty, staff and students to participate in various training programmes.

3.2	Details regarding major projects	Nothing in this year

	Completed	Ongoing	Sanctioned	Submitted
Number				
Outlay in Rs. Lakhs				

3.3 Details regarding minor projects Nothing in this year

	Completed	Ongoing	Sanctioned	Submitted
Number				
Outlay in Rs. Lakhs				

3.4 Details on research publications

	International	National	Others
Peer Review Journals	02	05	
Non-Peer Review Journals			
e-Journals			
Conference proceedings	02	08	

3.5 Details on Impact fa	actor of publications:	Nothing reporte	d	
Range	Average	h-index	Nos. in SCOPUS	
3.6 Research funds sand	ctioned and received f	rom various fundin	ng agencies, industry and ot	her
organisations				

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects				
Minor Projects				
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the				
University/ College				
Students research projects				

	(other than compulsory by the Ur	niversity)								
ŀ	Any other(Specify)									
	Total									
3.7 N	No. of books published	l i) Wit	th ISBN	N No.	02	Chapt	ers in Ed	lited Bo	ooks [0
201		ŕ	thout IS)7	3. 7	•		
3.8 N	No. of University Department	artments	receivi	ng tun	ds from		Not a	pplical	ble	
		UGC-S	AP		CAS		DST	-FIST		
		DPE					DBT	Γ Scher	ne/fun	ıds
3.9 F	For colleges	Autono	` _		CPE CE			Γ Star S Other		
3.10	Revenue generated th	rough co	onsultaı	ncy	Nil					
3.11	No. of conferences	Level		Interi	national	National	State	Unive	ersity	College
	rganized by the aution	Sponso agencie	oring							UGC 0 NSS 03 College
3.12	No. of faculty served	as exper	ts, chai	rperso	ns or reso	ource perso	ns 0	2		
3.13	No. of collaborations		Int	ernatio	onal Ni	Nation	al Nil		Any o	ther
3.14	No. of linkages create	ed during	this ye	ear	0					
	Total budget for resea	rch for c	current	•						
	rom Funding agency			From	Manage	ment of Uni	iversity/(College	;	
	otal									

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	Nil
National	Granted	
International	Applied	Nil
International	Granted	
Commencializad	Applied	Nil
Commercialised	Granted	

3.17 No. of research awards/ recognitions received by faculty and research fellows Of the institute in the year

Total	International	National	State	University	Dist	College
03				03		

3.18 No. of faculty from the Institution				
who are Ph. D. Guides	lil lil			
3.19 No. of Ph.D. awarded by faculty from the Ins	stitution Not Appl	licable		
3.20 No. of Research scholars receiving the Fellow	wships (Newly enro	lled + e	xisting ones)	
JRF 0 SRF 0	Project Fellows (0	Teacher fellowship	01
3.21 No. of students Participated in NSS events:				
	University level	Nil	State level	16
	National level	Nil	International level	Nil
3.22 No. of students participated in NCC events:				
	University level	18	State level	55
	National level	60	International level	Nil
3.23 No. of Awards won in NSS:				
	University level	Nil	State level	Nil
	National level	Nil	International level	Nil
3.24 No. of Awards won in NCC:				
	University level	06	State level	02

2 2 5	TA T	CI			
4 75	NO	ot I	HVtancian	9.0f13/1f1AC	Organizad
.).4.)	INU.	VI 1	Extension	activities	Organized

University forum		College forum	17		
NCC	06	NSS	08	Students' Union	03

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

- The NSS volunteers undertook a cleaning programme in the local community in the month of August, 2016. They applied bleaching powder wherever they detected stagnant water.
- A seminar on 'Yoga' was arranged on 8th September, 2016, and local people were given access to it.
- On 24th September, 2016, the NSS unit organised a **Tree Plantation** programme with the children of the adopted community.
- Student volunteers of the college constructed dustbins in the surrounding locality and organised drawing competition for the community children.
- In March, 2017, the community children were provided training in yoga and were also taught the art of recitation by the faculties.
- Environment Awareness campaign was carried on by student and teacher volunteers in March, 2017.
- Banking literacy programme was conducted by NSS, and the people of the local community participated in it.
- A Thalassemia awareness programme was arranged in collaboration with Calcutta School of Tropical Medicine.
- The NCC observed international Yoga Day and made the common people aware of the utility of yoga.
- The NCC volunteers maintained discipline during several festivals and public functions in the neighbouring areas.

Criterion - IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of	Total
			Fund	
Campus area	5320	nil		5320 sq
	sq.mtrs			meters
Class rooms	21	02	Own fund	23
Laboratories	04	nil		04
Seminar Halls	01	none		01
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	492	28	Own fund	520
Value of the equipment purchased during the year (Rs. in Lakhs)	28.5	7.03	Own fund	35.53
Others				

4.2 Computerization of administration and library

Administration

- Online Admission
- Office records are kept in computers.
- Correspondences are made online as far as possible.
- Accounts and other office services are carried out through suitable software.
- Departments are provided with laptops.
- Internet facility is provided to Principal Office, main office, Accounts Office, college computer lab etc.

Library

- Library is automated and the data is available in KOHA cloud.
- Students and researchers are provided with computers for browsing.
- Installation of structured networking system with LAN and CCTV devices.
- Wi-Fi facility is available in the library

4.3 Library services:

	Existing		Newly	added	Total		
	No.	Value	No.	Value	No.	Value	
Text Books	15909	24,62,350	1014	1,47,210/-	16923	26,09,560/-	
Reference Books	2815	5,33,490	168	30,240/-	2983	5,63,730/-	
e-Books (N-List)			51753	4,000/-	51753	4,000/-	

Journals	7	7,730/-	3	2,200/-	10	9,930/-
e-Journals	6,300	1,000/-	-	-	6,300	1,000/-
Digital Database	1+1(B+LU)	80,000/-	-	-	2	80,000/-
CD & Video	225(CD)	23,345/-	12(CD)	1350	237	24,695
magazine	6	1640/-	1	1800/-	7	3,440/-

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Library
Existing	48	11	02	0	0	10	13	12
Added	6					02	03	01
Total	54							

4.5 Computer, Internet access, training to teachers and students and any other programme for technology

upgradation (Networking, e-Governance etc.)

- Basic computer and internet access training were given to students who needed it.
- Banking literacy programme was conducted for students.
- Library user orientation programme in library.

1 /				• ,	•	1 1 1
46	A mount	enent.	α n	maintenance	1n	lakhe
T.U	Amount	SDCIII	\mathbf{u}	mamicuance	111	ianis .

i) ICT

ii) Campus Infrastructure and facilities

7.65

iii) Equipments

.4

iv) Others

.61

Total:

9.11

Criterion - V

5. Student Support and Progression

- 5.1 Contribution of IQAC in enhancing awareness about Student Support Services
 - Students are motivated to apply for scholarship available to them
 - At the initiative of the IQAC, Spoken English classes were arranged for interested students.
 - The Career counselling cell made the students aware of the different job opportunities.
 - Anti-ragging programme is organised.
 - Orientation programme regarding how to use the library.

 Class tests to check the progress of the students. Result consideration meeting. Remedial classes for the weaker students. 	5.			
5.3 (a) Total Number of students UG PG Ph. D. Oth 1210 06 (b) No. of students outside the state	ners			
(c) No. of international students Nil				
No % 987 82 Women No % 229 18				
Last Year	Th	nis Year		
General SC ST OBC Minority Total General SC	ST	OBC	Minority	Total
1117 120 136 146 36 801 213	57	145	73	
Demand ratio 1:1 Dropout % 10% 5.4 Details of student support mechanism for coaching for competitive	ve exa	minatio	ons (If any))
There are competition books andmagazines in the				
library.				
 Teachers provide students information regarding Competitive examinations and their preparation 				
Departments provide coaching to students for				
No. of students beneficiaries 130				
5.5 No. of students qualified in these examinations				
NET SET/SLET GATE	C	AT		
IAS/IPS etc State PSC UPSC		thers		

5.2 Efforts made by the institution for tracking the progression

5.6 Details of student counse	lling and career gui	dance		
Career Guidance collectively and i				
=	cell's meeting with the s	students.		
No. of students bene	fitted 110			
5.7 Details of campus placen	nent			
	On campus		Off Campus	
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students P	laced
			25	
5.8 Details of gender sensitiz				
• Faculties held disc gender issues. 5.9 Students Activities	ussions with students to	o sensitize them on		
	articipated in Sports	s, Games and other	events	
State/ University	level 6 N	ational level	International level	
No. of students p	articipated in cultur	al events		
State/ University	level N	ational level	International level	
5.9.2 No. of medals /a	wards won by stude	nts in Sports, Game	s and other events	
Sports: State/ University	v level 01 N	National level	International level	
Cultural: State/ University	level N	National level	International level	

5.10 Scholarships and Financial Support

	Number o students	f Amount
Financial support from institution	153	2,16,515/-
Financial support from government	186	6,51,000/- (approx)
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	03	
5.13 Major grievances of students (if any) redressed: Students' long-standing demand for opening PG cou	rse in Comi	nerce was fulfilled this
year.		

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision:

The vision of the institution is to disseminate higher education to the vast multitude of students coming out of the schools of the adjoining areas spread over the districts of North 24 Pgs, Nadia and Hooghly. The college aspires to be come a catalyst of knowledge and also to make the young folk capable of sustaining themselves economically and meaningfully thereby contributing to the broad economic and social development.

Mission:

The mission of the institution is

- To achieve excellence in higher education, empowerment through knowledge and sustainable development.
- ii) To ensure innovations in teaching-learning, research and community service activity.
- iii) To make an optimum use of human and limited infrastructural facilities.
- iv) To encourage women's education and empowerment.
- v) To inculcate and promote a scientific attitude and an awareness about human rights, social values, culture and environment

6.2 Does the Institution has a management Information System

Though the college does not have a formal MIS, it has a functional database to serve the academic and administrative purposes that leads to enhancement of quality.

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

6.3.1 Curriculum Development

- Being an affiliated college, this institution takes utmost care to implement the syllabus made by the parent university.
- The faculty members attended workshops on syllabus revision organised by the University at different times.
- The college formed a PG Board of Studies to frame the syllabus of M.Com course.
- Two teachers of the college are the members of the UG Board of studies

6.3.2 Teaching and Learning

- Introducing innovations in the existing programmes.
- For weak learners special classes are held.
- Greater emphasis on ICT –based learning.
- Student-centric learning system
- Students' seminar is organised.
- Results are analysed and students are advised accordingly.
- Feedback is collected from the learners.

6.3.3 Examination and Evaluation

- The Teachers council finalizes the modalities of college-level tests for students.
- Evaluation in other forms such as oral test, group discussion, project works etc are also conducted throughout the academic year/semester.
- ❖ The final examination at UG level is conducted by the parent university in both theory and practical papers. The college conducts the semester exams of M.Com.
- ❖ Faculty members are regularly assigned the tasks of paper-setting, moderation, evaluation, scrutiny and head-examinership by the parent university.
- Definite guidelines are set by the University for Examination Works. The college authority releases the faculties for such assignments.

6.3.4 Research and Development

- The college has a research committee whose purpose is to nurture and develop a culture of research in the college.
- Faculties are encouraged to pursue doctoral and post-doctoral works and to attend national and international conferences and seminars.
- Teacher fellows are granted leaves as per UGC norms.
- At the initiative of the IQAC, faculties who are engaged in research works are provided space for study
- Two faculties obtained PhD degree during the year. Five teachers are currently engaged in PhD works.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- The Physics lab was given an extended space.
- ❖ A solar energy unit was installed on the roof of the old building of the college.
- Subscription for books Rs 1, 96, 219/-
- ❖ Subscription for journal Rs 7, 200/-
- ❖ Subscription for magazines Rs 4, 135
- ❖ An ICT-enabled seminar room was constructed.
- A room was provided for Yoga classes.
- ❖ An additional Office room was provided for the M.Com course.
- The departments of Film Studies and Journalism were provided their own spaces.
- The IT infrastructure and allied facilities were upgraded as per requirement.

6.3.6 Human Resource Management

- Ragging-free Academic Environment: Ideological campaign and practical monitoring is made to ensure an entirely ragging-free academic environment.
- ➤ **Developing Environment consciousness:** Sensitizing people to develop a pollution-free and echo-friendly habitat.
- ➤ **Utilising the potential:** Aiming at the manifestation of the inner potential of every individual.
- Promotion Policy: The institution follows the promotion policy of the State Higher Education Department.
- ➤ **Performance recognition:** Teachers attaining PhD or other qualifications are provided felicity by the college. Students are given prizes for academic performances and sports activities.
- > Service benefits: The institution utilises its machinery to provide service benefits to its employees such as Provident Fund, Gratuity, Pension and leave encashment as admissible under State Government rules.

6.3.7 Faculty and Staff recruitment

- Full time permanent teaching posts are created by the State Higher Education
 Department. The college fills up these posts only at the recommendation of West
 Bengal College Service Commission.
- Guest Teachers are appointed at the recommendation of a duly constituted
 Selection Committee.
- Full time non-teaching posts are filled up following the rules of the State Government.
- Casual/part time non-teaching employees are appointed by the Governing Body as and when needed on temporary basis.

6.3.8 Industry Interaction / Collaboration

Interaction with industry has not taken place so far.

6.3.9 Admission of Students

- Online admission system introduced.
- Adequate publicity is made through college website, notice-board and posters.
- Reservation for SC, ST and OBC is observed as per govt. rules.
- Candidates seeking admission are assisted by different wings of the college.

6.4 Welfare schemes for

Teaching	Gr. Insurance, P.F., Loan from Employees' Cooperative and primary	
	health check-up in the Health Unit	
Non	Gr. Insurance, P.F., Loan from Employees' Cooperative and primary	
teaching	health check-up	
Students	Students' Welfare Fund, Students' Aid Fund, Govt stipend,	
	Kanyasri and primary health check-up	

6.5 Total corpus fund g	enerated	Nil			
6.6 Whether annual financial audit has been done Yes No ✓					
6.7 Whether Academic	and Administrati	ve Audit (AAA) l	has been done?		
Audit Type	:	External	I	nternal	
	Yes/No	Agency	Yes/No	Authority	
Academic	No	NA	Yes	Academic Subcommittee	
Administrative	No	NA	Yes	Internal auditor	
6.8 Does the University	/ Autonomous Co	ollege declare res	ults within 30 da	ys?	
	Not Applicabl	e			
	For UG Progra	ammes Yes	No		
6.9 What efforts are ma	For PG Progrande by the Univers		No No College for Exa	nmination Reforms?	
Not Applicable					
6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent					
Not Applicable					
6.11 Activities and support from the Alumni Association					
	 The Alumni Association hold their meetings regularly including the Annual General meeting. 				
o The IQA	C interacted with t	he Alumni membe	rs.		
 The Alumni helped the college administration by providing valuable suggestions and advices 					

6.12 Activities and support from the Parent-Teacher Association

A parent-teacher meeting was organised on 11.12.2015, and the parents provided their feedback on teaching-learning and syllabus.

- 6.13 Development programmes for support staff
 - Basic computer training programme was provided to those non-teaching staff that needed it.
 - Free medical check-up in the college Health Unit.
- 6.14 Initiatives taken by the institution to make the campus eco-friendly
 - Classroom Campaign in favour of healthy campus.
 - Campaign against smoking.
 - Efforts to keep the campus plastic-free.
 - Cleaning the sewerage at regular intervals.
 - Conserving the trees in the campus.
 - The college inculcates a spirit of saving energy in all the stake-holders, especially among the students.
 - Monitoring proper use of Waste bins.

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.
 - o College cleaning and beautification by students.
 - Seminar on Yoga and conducting Yoga classes.
 - UGC-sponsored National Seminar on 'Colonial and Postcolonial performing Art'
 - Discussions on Job opportunity.
 - o Tree Plantation in the neighbouring locality.
 - Researchers' cubicles in the library.
 - Seven days' Special Camp by NSS volunteers on cleanliness, social service, children's welfare, Thalassemia awareness etc.
 - The institution ensures the participation of all students in extra and co-curricular activities through NSS, NCC, sports and various cultural and extension programmes.

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

- The space of the Physics Lab was extended in the form of Dark Room.
- Alumni Association was provided a space to run its office.
- A solar energy unit was installed on the roof of the old building of the college.
- 7 (seven) full time permanent Assistant Professors in different subjects were appointed in govt.approved posts at the recommendation of the West Bengal College Service commission.
- 1 (one) full time permanent Lab Assistant in the department of Geography was appointed in approved post.
- 1 (one) full time permanent Group C clerk was appointed for college office in approved post.
- 1 (one) Group D casual staff was appointed for college Gymnasium.
- 1 (one) Group D casual staff was appointed for the M.Com course.
- CAS cases of the eligible staff were institutionally cleared.
- M.Com course was started from this session.
- Higher Education Council team visited the college to consider the proposal of introducing Political science Honours and Philosophy Honours courses in the college.
- A smart class room was created.

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

Please see in annexure (ii)	

*Provide the details in annexure (annexure need to be numbered as i, ii,iii)

7.4 Contribution to environmental awareness / protection

- Special Cleaning programme in the campus August, 2016.
- Tree Plantation programme in September, 2016: a combined effort of the students and the local children.
- Making a garden of medicinal plants in the college campus in November,
 2016
- NSS volunteers took Swachchhata Pledge as a part of nation-wide drive.

7.5	Whether environmental audit was conducted?	Yes		No	$\sqrt{}$	
-----	--	-----	--	----	-----------	--

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

Strength:

- The college library has a good collection of books.
- Good relationship between the faculty and students.
- The college is almost 34 years old.
- It is the only evening college in the district of North 24 Parganas.
- The teaching employees are efficient and dedicated.

Weakness:

- Lack of sufficient space for infrastructural expansion.
- Shortage of full time permanent faculties.
- The college is dependent on government grants and fees collected from students for resources.
- Student strength is declining.

Opportunity:

- Faculties may undertake more research projects.
- The ladies' hostel, when completed, will provide boarding facility to the female students.
- Teachers may enhance their academic achievements.
- Opening need-based courses for students.

Challenges:

- Securing more fund for infrastructural expansion.
- Filling the sanctioned vacancies.
- To increase the number of ICT-enabled class rooms.

8. Plans of institution for next year

- To start Honours courses in Philosophy and Political Science.
- To introduce Education and Sanskrit as General subjects.
- To implement Govt. Health Scheme for teachers.
- To complete paper works to ensure service benefits for eligible NTS.
- To appoint more full time faculties.
- To arrange tutorial classes for needy students.
- To appoint guest teachers in Geography, Education and English.
- To arrange Yoga and meditation classes.

_Prof.Chandranath Adhikari	Dr Debasish Bhowmick
Chantraneth Dehari	Deronner
Signature of the Coordinator, IQAC	Signature of the Chairperson, IQAC

Annexure – i

Institutional Academic Calendar (2016-17)

Academic session: From July to June.

Admission:

UG Part I courses – Immediately after the publication of the result of H.S. or equivalent exams.

P.G. Semester I courses - Immediately after the publication of the result of UG Part III exam of different universities.

[** The admission process continues until the last date notified or the fulfilment of seats, whichever is earlier]

Commencement of classes:

UG Part I – First or second week of July.

UG Part II - Immediately after the completion of Part I Exam.

UG Part III - Immediately after the completion of Part II Exam.

PG Semester 1 - First or second week of July. [Classes of the subsequent semesters will be as per departmental notification.]

Mid-term Exam: By the end of September.

Puja Vacation: 24 days (as notified)

Winter recess: From 25th December till 1st January.

Test Exam of UG Part III: December

Test Exam of UG Part II: January

Test Exam of UG Part I: February

Summer Recess: From 18th May to 30th June.

University Exams: As per University notification.

[Partial changes in the schedule may occur due to unavoidable circumstances]

Annexure – ii

Best Practice 1:

Title:

Teachers attend the academic needs of students even beyond the formal class hours.

Goal:

- To provide the learners a better grasp of the matters they learn.
- To help them in attaining advanced thoughts in respect of their course matters.
- To encourage them to explore areas interesting to them.

The Context:

- Often it is not possible for a learner to comprehend fully the study matters within the class hours.
- o Advanced learners require more information about the objects they pursue.

The practice:

- ❖ Teachers in their spare hours interact with the students either in the staff-room or in vacant class rooms.
- ❖ Teachers take the students to the library to guide them in selecting books, taking notes and preparing bibliography.
- ❖ The merits of project works and answer sheets are discussed with the students.

Success:

- ➤ Weak learners overcome their deficiency and cover up their lapses made in class room.
- Advanced learners are benefited in improving their academic career.
- ➤ Better relationship between students and teachers.

Problem:

Space and time are often a problem.

Resources required:

Interaction space and other facilities including ICT.

Best Practice 2:

Title:

Both the faculties and students organise and participate in cultural functions in the college premises.

Goal:

• To create and sustain a good cultural environment in the college.

The Context:

In the present condition of our society we find values are getting eroded day by day. Educational institution may suffer if the age-old and tested values collapse.

The practice:

- Students organise cultural events in the college social, Freshers Welcome and other ceremonies.
- Teachers organise pre-summer cultural meet, Rabindra Jayanti and pre-Puja meet.
- Faculties and students perform songs, recitations, drama, dance, chorus etc. in the above functions.

Success:

- ❖ Co-curricular activities are boosted.
- * Relationship between students and teachers becomes more cooperative, friendly and amicable.
- ❖ A healthy campus life with the result that teaching-learning does not turn boorish and tedious.

Problem:

Shortage of fund.

Annexure – iii

The IQAC made the following observations on going through the feedbacks of the students and guardians:

- The curriculum should be more modernized and job-oriented.
- Parent-teacher meeting is an appreciable initiative on the part of the institution.
- There should be more objective questions in the university question papers.
- The present curriculum is admirable; but there should be spaces for project/dissertation works for Honours subjects.
- The college authority should be stricter regarding the attendance of students.
- There should be more class tests.

- Educational tours may be organized
- The faculties are quite helpful to the students.
- Provision for physical exercise may be made in the institution.