ANANDA CHANDRA COLLEGE

JALPAIGURI, WEST BENGAL

THE ANNUAL QUALITY ASSURANCE REPORT (AQAR) 2012-13

Prepared by

INTERNAL QUALITY ASSURANCE CELL (IQAC)

Submitted to

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद्

विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission P. O. Box. No. 1075, Opp: NLSIU, Nagarbhavi, Bangalore - 560 072 India

ANANDA CHANDRA COLLEGE

(GOVERNMENT SPONSORED)

Affiliated to University of North Bengal

P.O. & Dist. - Jalpaiguri Pin - 735 101 West Bengal INDIA

Phone: (03561) 255554 (O), 257947 (R) Tele Fax: (03561) 257324 (O) e-mail: accjal@gmail.com Website: www.accollege.org.

	_
Ref. No	Date

27.12.2015

To
The Co-ordinator
National Assessment and
Accreditation Council (NAAC)
P.O. Box No. 1075
Nagarabhavi, Bangalore- 560072
Karnataka

Sub : Submission of Annual Quality Assurance Report 2012-13

Sir,

The Annual Quality Assurance Report for the year 2012-13 of the college has been submitted on 27.12.2015. Kindly do the needful and oblige.

Thanking you

Yours faithfully

Basay

(Dr. Dhiraj Kumar Basak) Principal

Principal Ananda Chandra College Jalpaiguri

The Annual Quality Assurance Report (AQAR) of the IQAC

Part – A

AQAR for the year	2012-13
I.Details of the Institution	
1.1 Name of the Institution	Ananda Chandra College
1.2 Address Line 1	Collegepara
Address Line 2	P.O. &Dist - Jalpaiguri
City/Town	Jalpaiguri
State	West Bengal
	West Bengar
Pin Code	735101
Institution e-mail address	accjal@gmail.com
Contact Nos.	03561 - 255554
	D DI VY D I
Name of the Head of the Institution:	Dr. Dhiraj Kumar Basak
Tel. No. with STD Code:	03561 - 257947
Mobile:	9434810683

Name of the IQAC Co-ordinato	r:				
Mobile:	[7584976450 / 9832317153			
IQAC e-mail address:		iqacacc@gmail.com			
1.3 NAAC Track ID(For ex. M	MHCOGN 18879)	WBCOGN11593			
1.4 NAAC Executive Commit (For Example EC/32/A&A/ This EC no.is available in a of your institution's Accrea	/143 dated 3-5-2004. the right corner-botto	EC/33/460 dated 16-09-2004			
1.5Website address:	www.accollege.org				
Web-link of the AQAR:	http://accollege.or	g/media_uploads/naac/AQAR2012_13.pdf			

1.6Accreditation Details

Sl.No.	Cycle	Grade	CGPA	Year of	Validity
			0 0 0 1 1	Accreditation	Period
1	1st Cycle	B^{++}	81.55	2004	2004-2009
2	2 nd Cycle				
3	3 rd Cycle				
4	4 th Cycle				

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

01.01.2014

1.9Details of the previous year's AQAR submitted to NAACafterthe latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)

- i. AQAR 2014-15 submitted to NAAC on 27/12/2015
- ii. AQAR 2013-14 submitted to NAAC on 27/12/2015
- iii. AQAR 2012-13 submitted to NAAC on 27/12/2015
- iv. AQAR 2011-12 submitted to NAAC on 27/12/2015

1.10Institutional Status
University State \(\) Central \(\) Deemed \(\) Private \(\)
Affiliated College Yes \[\sqrt{} \] No \[\]
Constituent College Yes No √
Autonomous collegeof UGC Yes No $\sqrt{}$
Regulatory Agency approved Institution Yes $\sqrt{}$ No $\sqrt{}$ NCTE
Type of Institution Co-education Men Women
Urban √ Rural Tribal
Financial StatusGrant-in-aid $\sqrt{}$ UGC 2(f) $\sqrt{}$ UGC 12B $\sqrt{}$
Grant-in-aid +Self Financing √ Totally Self-financing
1.11Type of Faculty/Programme
Arts $\sqrt{}$ Science $\sqrt{}$ Commerce $\sqrt{}$ Law $\sqrt{}$ PEI(PhysEdu) $\sqrt{}$
TEI (Edu) Engineering Health Science Management Others(Specify) Nil
1.12Name of the Affiliating University (for the Colleges) University of North Bengal
1.13 Special status conferred by Central/ State Government UGC/CSIR/DST/DBT/ICMR etc
Autonomy by State/Central Govt. / University No
University with Potential for Excellence No UGC-CPE No
DST Star Scheme No UGC-CE No

UGC-Special Assistance Programme DST-FIST	No	No
UGC-Innovative PG programmes No	Any other (Specify)	Nil
UGC-COP Programmes 2.IQACComposition and Activitie	No	
2.1QACCOMPOSICION and ACCIVICIO	<u>23</u>	
2.1No. of Teachers	0	
2.2No. of Administrative/Technical staff	0	
2.3No. of students	0	
2.4No. of Management representatives	0	
2.5No. of Alumni	0	
2. 6No. of any other stakeholder and community representatives	0	
2.7 No. of Employers/ Industrialists	0	
2.8 No. of other External Experts	0	
2.9 Total No. of members	0	
2.10No. of IQAC meetings held	0	
2.11 No. of meetings with various stakeholders: I	No. 0 Faculty 0]
Non-Teaching Staff Students 0	Alumni 0 Others 0	
2.12Has IQAC received any funding from UGC d	luring the year? Yes No	V
If yes, mention the amount		

2.13Seminars and Conferences (only quality related)
(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC
Total Nos. 0 International 0 National 0 State Institution Level 0
(ii) Themes Does not arise
2.14Significant Activities and contributions made by IQAC
2.15Plan 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 *
* Attach the Academic Calendar of the year as Annexure.
2.15 Whether the AQAR was placed instatutory body Yes $\sqrt{}$
Management √ Syndicate Any other body
Provide the details of the action taken

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				
PG			01	
UG	128		02	
PG Diploma				
AdvancedDiploma				
Diploma				
Certificate				
Others				
Total	128		03	
Interdisciplinary				
Innovative				

1.2	(i) Flexibility of the Curriculum: CBCS/Core/E(ii) Pattern of programmes:	Elective option / Open options
	Pattern	Number of programmes
	Semester	\checkmark
	Trimester	
	Annual	$\sqrt{}$
	Feedback from stakeholders* Alumni P On all aspects)	arents Employers Students V
Mod	e of feedback : Online $\sqrt{}$ Manual $\sqrt{}$	Co-operating schools (for PEI)
*Plea	ase provide an analysis of the feedback in the Anne	xure
1.4	Whether there is any revision/update of regulati	on or syllabi, if yes, mention their salient aspects.
	North Bengal University Syllabus – We parti	cipate in the syllabus formation as Board
1.5 A	Any new Department/Centre introduced during to	he year. If yes, give details.
	No	

Criterion - II

2. Teaching, Learning and Evaluation

	Ο,	•											
2.1	Total No. of permanent faculty	Total		Asst. Professors A		Ass	sociate P	rofessor	s Pro	ofessors	Others		
	permanent rue orey	42			34	1		7			0		01
2.2	No. of permanent fac	ulty wit	h Ph	.D. [21	•			•		1	
	No. of Faculty Positions Recruited (F Vacant(V) during the	* /		st. ofessor	·s	Associa Professo		Profe	ssors	Other	S	Total	l
	, wearis (,) coming the) Cui	R	V	7	R	V	R	V	R	V	R	V
2.4	V 60 117	.•	0	1	3							0	13
2.4	No. of Guest and Visi faculty and Temporar	_	y										
2.5	Faculty participation	in confe	erenc	ces and	d syı	mposia:							
	No. of Faculty I	nternati	onal	level		National	level	Sta	te level	7			
	Attended		0			02			01				
	Presented papers		0)		01		01					
	Resource Persons												
2.6	Power Point presteaching strategi	sentatio	n / I	ntera	ctiv						centred		
2.7	Total No. of actual te	•	days			182	2						
2.8	Examination/ Evalu the Institution(for ex Double Valuation, P	ample:	Opei	n Boo	k Ex	aminatio			g, L	Double	Evaluat	ion	
2.9	No. of faculty member restructuring/revision as member of Board	n/syllab	us de	evelop	mer	nt	Devel	05 opment	worksh	op			
2.10	Average percentage	ntage of attendance of students					Γ	76.2					

2.11 Course/Programme wise distribution of pass percentage :

Level Programme		Broad Discipline Group	Discipline / Subject	Total Number of Students Appeared		Total Number of Students Passed / Awarded Degree		Out of Total, Number of Students Passed with 60% or above	
		Name	, ,	Total	Girls	Total	Girls	Total	Girls
Under Graduate	B.ScBachelor of Science	Science	Science	40	5	30	5	7	2
Under Graduate	B.Sc.(Hons)-Bachelor of Science	Botany	Botany	10	7	9	6	0	0
Under Graduate	B.Sc.(Hons)-Bachelor of Science	Electronics	Computer Science	11	3	10	3	8	3
Under Graduate	B.Sc.(Hons)-Bachelor of Science	Mathematics	Mathematics	19	6	15	4	1	0
Under Graduate	B.Sc.(Hons)-Bachelor of Science	Life Science	Physiology	10	2	10	2	1	1
Under Graduate	B.A.(Hons)-Bachelor of Arts (Hor	Other Social Science	Philosophy	12	4	9	4	0	0
Under Graduate	B.P.EdBachelor of Physical Ed.	Physical Education	Physical Education	29	8	27	6	27	6
Under Graduate	B.A.(Hons)-Bachelor of Arts (Hor	Geography	Geography	24	11	24	11	0	0
Under Graduate	B.Sc.(Hons)-Bachelor of Science	Zoology	Zoology	14	8	11	7	3	3
Under Graduate	B.A.(Hons)-Bachelor of Arts (Hor	History	History	59	12	34	10	0	0
Under Graduate	B.A.(Hons)-Bachelor of Arts (Hor	Other Social Science	Sanskrit	42	15	39	14	3	3
Under Graduate	B.A.(Hons)-Bachelor of Arts (Hor	Other Social Science	Bengali	58	34	53	34	0	0
Post Graduate	M.AMaster of Arts	Bengali	Bengali	19	9	17	9	0	0
Under Graduate	B.Sc.(Hons)-Bachelor of Science	Physics	Physics	21	5	18	4	8	3
Under Graduate	B.Sc.(Hons)-Bachelor of Science	Chemistry	Chemistry	11	5	11	5	5	4
Under Graduate	B.Sc.(Hons)-Bachelor of Science	Bio-Science	Microbiology	15	5	11	5	2	1
Under Graduate	B.A.(Hons)-Bachelor of Arts (Hor	Economics	Economics	3	1	2	1	1	0
Under Graduate	B.A.(Hons)-Bachelor of Arts (Hor	Political Science	Political Science	52	12	36	9	0	0
Under Graduate	B.ABachelor of Arts	Arts	Arts	732	262	617	199	0	0
Under Graduate	B.A.(Hons)-Bachelor of Arts (Hor	Other Social Science	English	52	30	48	29	0	0

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes: IQAC promotes more use of ICT in teaching. IQAC also discuss with the teachers regarding teaching and try to resolve if any problem is brought to its notice.

2.13 Initiativesundertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	04
UGC – Faculty Improvement Programme	
HRD programmes	
Orientation programmes	03
Faculty exchange programme	
Staff training conducted by the university	
Staff training conducted by other institutions	
Summer / Winter schools, Workshops, etc.	
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	33	2	0	8
Technical Staff	16	0	0	0

Criterion - III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

Principal as a head of the Institute encourages the teachers to undergo research work. Several teachers have taken minor/major research project.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	Nil	Nil	Nil	Nil
Outlay in Rs. Lakhs	Nil	Nil	Nil	Nil

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	0	0	03	03
Outlay in Rs. Lakhs	-	-	4.81	-

3.4 Details on research publications

ii) Without ISBN No.

	International	National	Others
Peer Review Journals	06	04	-
Non-Peer Review Journals	0	0	-
e-Journals	-	-	-
Conference proceedings	0	0	-

3.5 L	etails on Impact factor of publi	cations:						
	Range Average	$\sqrt{}$ h	i-index	Nos. in SCOPU	JS			
	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							
	Minor Projects	2012-13	UGC	4.81	3.28			
	Interdisciplinary Projects							
	Industry sponsored							
	Projects sponsored by the University/ College							
	Students research projects (other than compulsory by the University)							
	Any other(Specify)							
	Total			4.81	3.28			
3.7 ľ	No. of books published i) Wit	h ISBN No.	0 Chapter	rs in Edited Boo	oks 0			

Page	10

3.8	No. of University Departments rece	eiving funds from		
	UGC-SAP	CAS	DST	-FIST
	DPE	DBT Sch	eme/funds	
3.9 1	For colleges Autonomy INSPIRE	CPE CE	DBT Star Sc Any Other (spe	
	INSTINC		Any Other (spe	city) UGC
3.10	Revenue generated through consul	ltancy Nil		
3.11	No. of conferences Lev		nal National State	University College
	organized by the Num Spon	asoring		
	agend			
3.12	No. of faculty served as experts,	chairpersons or resou	irce persons 05	
3.13	No. of collaborations Internat	tional Na	ational A	Any other
3.14	No. of linkages created during thi	is year		
3.15	Total budget for research for curr	rent year in lakhs:		
	From Funding agency 4.8	From Mana	gement of University	/College
	Total 4.	.81		
3.16	No. of patents received this	Type of Patent	Num	ober year
	•	National	Applied	0
		International	Granted Applied	0
		Commercialised	Granted Applied	0
			Granted	0
3.17	No. of research awards/ recog of the institute in the year	gnitionsreceived by fa	aculty and research fe	ellows
	Total International National	State University	Dist College	
	03 03			
3.18	No. of faculty from the Institution who are Ph.D.Guides	on 0		
	and students registered under the	em 0		
3.19]	No. of Ph.D. awarded by faculty fro	om the Institution		

3.20	No. of Research scholars receiving th	e Fellowships	(Newly enrolled + existing	g ones)
	JRF 0 SRF	0 Project	Fellows 0 Any of	her
3.21	No. of students Participated in NSS e	vents:		
	University level	37	State level	
	National level		International level	
3.22	No.of students participated in NCC	events:		
	University level		State level	
	National level	5	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 organize	ed		
	University forum		College forum	1
	NCC 2	NSS	3 Any other	
3.26	Major Activities during the year in the Responsibility	e sphere of exte	ension activities and Institu	utional Social
	NSS unit organized a three day camp with the help of SSNEHA		•	
	We have organized a Voluntary Regional Blood Transfusion Centre			
7	➤ We have organized a Free-Tl	halasemia de	etection camp at our	college campus in

collaboration with North Bengal Medical College and Hospital.

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	22.2 acre			22.2 acre
Class rooms	18	2	College fund	20
Laboratories	09	0	1	09
Seminar Halls	0	0	0	0
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	0	0	0	0
Value of the equipment purchased during the year (Rs. in Lakhs)				
Others				

4.2 Computerization of administration and library

- ➤ A new server room was built with state-of-the-art facilities.
- ➤ A new automated software is introduced to meet the challenges of the day-to-day technical activities.

4.3 Library services:

	Existing		Newly	added	Total	
	No.	Value	No.	Value	No.	Value
				(Rs.)		
Text Books	38606		1334	304505	39951	
Reference Books			11		11	
e-Books						
Journals	20		4		24	
e-Journals	3800					
Digital				5000		5000
Database(NList)						
CD & Video	45		20		65	
Others (specify)						

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	24	02	17	02	01	05	10	01
Added	04	0	01	0	0	01	02	01
Total	28	02	18	02	01	06	12	02

- 4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)
 - ➤ Wi-Fi campus
 - > State- of- the- art automation software has immensely improved the quality of the documentation process
 - > ICT enabled teaching learning process.
- 4.6 Amount spent on maintenance in lakhs:

i) ICT	0.2
--------	-----

- ii) Campus Infrastructure and facilities 1.02
- iii) Equipments 1.87
- iv) Others 0.89

Total: 3.98

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing	g aware	ness ab	out Stude	nt Support	Services
5.2 Efforts made by the institution for	trackin	g the p	rogression	l	
5.3 (a) Total Number of students	UG	PG	Ph. D.	Others	
(b) No. of students outside the state	e				
(c) No. of international students					
No %		No) %		

Details of student's enrolment in the college during the current academic year

oni			ste YEAR		Caste 2ND YEAR		Caste 3ND YEAR			Total Students Category Wise			Total Students				
	Gen	SC	ST	OBC	Gen	SC	ST	OBC	Gen	SC	ST	OBC	Gen	SC	ST	OBC	
BNGH	60	19	06	00					44	11	03	00	104	30	09	00	143
вотн	13	04	02	01					07	02	01	00	20	06	03	01	30
СЕМН	16	06	02	00					06	04	01	00	22	10	03	00	35
CMSH	16	06	02	00					08	02	01	00	24	08	03	00	35
ЕСОН	13	03	00	00					03	00	00	00	16	03	00	00	19
EDCH																	
ENGH	60	19	06	00					37	11	04	00	97	30	10	00	137
GEOH	22	07	02	00					16	06	02	00	38	13	04	00	55
HISH	60	19	06	00					43	12	04	00	103	31	10	00	144
МСВН	16	06	02	00					09	04	02	00	25	10	04	00	39
МТМН	21	07	03	00					14	03	02	00	35	10	05	00	50
РНІН	25	08	03	00					06	04	02	00	31	12	05	00	48
PHSH	16	06	02	00					16	04	01	00	32	10	03	00	45
РНҮН	13	04	02	00					06	03	01	00	19	07	03	00	29
PLSH	41	09	03	00					47	04	01	00	88	13	04	00	105
SANH	42	14	05	00					28	10	04	00	70	24	09	00	103
SOCH																	
ZOOH	13	04	02	00					10	03	01	00	23	07	03	00	33
B.A. PASS	497	359	57	00					396	297	39	00	893	656	96	00	1645
B.SC. PASS	50	09	06	01					36	02	01	01	86	11	07	02	106
M. A.	19	13	00	00	11	08	00	00					30	21	00	00	51

Demand ratio: 20:1

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

Courses	% of Dropout students
UG	19
PG	07

5.4 1	Details of student support mechanism for coaching for competitive examinations (If any)
	No. of students beneficiaries
5.5 N	To. of students qualified in these examinations
	NET SET/SLET GATE CAT
	IAS/IPS etc State PSC UPSC Others
5.6 1	Details of student counselling and career guidance
	Counselling is provided to the students who are identified by the teachers during class hours. Extra care is taken to achieve desired results.
	No. of students benefitted
5.7	Details of campus placement
	On campus Off Campus
	Number of Number of Students Number of Number of Students Placed Organizations Participated Students Placed Visited

Awareness programme wa topic 'Health and Hygiene'	s conducted for	the female students on	the
Women's Day was celebrate Women's Cell of the College	O .	lance and supervision of	the
5.9 Students Activities			
5.9.1 No. of students participated in Sports,	Games and other eve	ents	
State/ University level	National level	International level	
No. of students participated in cultura	al events		
State/ University level	National level	International level	
5.9.2 No. of medals /awards won by stude	ents in Sports, Games	and other events	
Sports: State/ University level 1	National level	International level	
Cultural: State/ University level	National level	International level	
5.10 Scholarships and Financial Support			
		mber of Amount udents	
Financial support from institution		282 3,94,800	
Financial support from governme	nt	88 4,39,800	
Financial support from other sour	ces		
Number of students who International/ National recognition	received ns		
5.11 Student organised / initiatives	1 -		
Fairs : State/ University level Nil	National level	Nil International level	Nil
Exhibition: State/ University level	National level	Nil International level	Nil

5.8 Details of gender sensitization programmes

- 5.12 No. of social initiatives undertaken by the students
- 5.13 Major grievances of students (if any) redressed:
 - ➤ College canteen was built up to redress students' grievance.
 - ➤ More number of benches and desks were purchased to solve the seating problem of the students in the Language classes.
 - ➤ Library was made spacious to increase the area of the reading room.
 - > Toilet facilities refurbished.

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Our College is a historic institution whose prime duty is to impart knowledge which ensures well-being and well-doing. The College stands for education of the whole person enabling our students to be people of sound learning and sterling character and motivating them to serve humanity with dedication. The college stands for quality first, quantity second. Teachers and staff experience these during their stay in the college.

6.2 Does the Institution has a management Information System

Yes

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

Activities like debating oratory and competitive examination in the form of MCQ are conducted for overall development of the students.

- ➤ Practical's and theory classes are conducted according to North Bengal University/UGC guidelines.
- 6.3.2 Teaching and Learning

IQAC local committee act as local pear team giving suggestion in the development of the institute.

- ➤ The Coordinator is in live contact with each departmental teachers and students. He is able to analyze and understand the needs of the students teachers.
- 6.3.3 Examination and Evaluation

Examinations are strictly conducted according to the norms given by North Bengal University.

6.3.4 Research and Development

- ➤ Research committee identifies the ways and means for the promotion of research.
- ➤ Teachers are motivated to undertake research and to contribute papers at the National/International level deliberations.
- ➤ Teachers are motivated to seek financial assistance by applying for grant in the form of UGC minor and major projects.
- ➤ One JRF (UGC-Rajiv Gandhi National Fellow) joined in the Department of Physiology for Ph.D degree.

6.3.5 Library, ICT and physical infrastructure / instrumentation

Library is well equipped & having independent teachers & students reading room

6.3.6 Human Resource Management

All faculty members and non teaching staff are involved in different activities

6.3.7 Faculty and Staff recruitment

- ➤ Faculty and Staff recruitment is done according to the rules and regulation of Government of West Bengal & UGC norms.
- Guest lecturers are recruited according to merit given by the selection committee

6.3.8	Industry Interaction / Collaboration

6.3.9 Admission of Students

Admission of students is strictly adhered with counselling and according to the norms of North Bengal University.

6.4	Welfareschemes for	Teaching	Cr edit Soci	ety, Gratuity, l	Pension
		Non teaching		ety, Gratuity, P	
		Students		•	ovt. Scholarship,
		Students		-	Counselling cell,
			Students Ai	•	counselling een,
			300001103111	a i uii u	
			-		
6.5	Total corpus fund gen	nerated			
6.6	Whether annual financi	al audit has bee	n done Yes	/ No	
6.7	Whether Academic and	Administrative	Audit (AAA)has	been done?	
	Audit Type	Exte	ernal	Inte	ernal
		Yes/No	Agency	Yes/No	Authority
	Academic	No	-	Yes	Principal
	Administrative	Yes	University	Yes	Principal
0.8	Does the University/ Aut For	UG Programm		No V	
	For	PG Programme	es Yes	- No -	
		C			_
6.9	What efforts are made by	the University	/ Autonomous Co	ollege for Exan	nination Reforms?
	BOS & faculty me examination structure		th Bengal Univ	versity frame	the syllabusand
6.10	What efforts are made b	by the Universit	y to promote auto	onomy in the af	filiated/constituent colle
			NT A		
			N.A.		
6.11	Activities and support f	rom the Alumn	i Association		

Newly formulated Alumni Association has assured all supports

6.12 Activities and support from the Parent – Teacher Association

Suggestions for development of the college

6.13 Development programmes for support staff

- Computer training for non-teaching staff
- ➤ Workshop organized by Dept. of Computer Science

6.14 Initiatives taken by the institution to make the campus eco-friendly

The college campus is totally eco-friendly. For this the management, the head of theinstitution and the whole staff is committed and because of their commitment andinvolvement, the campus can claim to be the first polythene / plastic free zone. This apart, the institution has taken several other steps/initiatives to make the campus eco-friendly

> Energy Conservation:

The college campus enjoys moderate climate through the year. The college class rooms are so airy and well lighted that they hardly need any artificial lighting. Still the college has done away with the orthodox lighting system and installed CFLs in the class rooms. This has helped a lot in conservation of electricity.

➤ Water harvesting:

The Drainage water instead of going waste is utilised for the growth of ornament plants, so that, the campus looks colourful and eco-friendly.

> Efforts for Carbon neutrality:

The College at its own level has taken up certain preventive measures to check theemission of carbon dioxide. The College has made arrangements for the parking of the vehicles of the students in the College ground. This helps in keeping the campus as clean as possible. The dead leaves and the waste papers are not allowed to be put on fire. The leaves are buried in the soil itself and the papers are disposed-off.

> Plantation

A lot of expenditure is incurred to keep the environment green. For this the supportingstaff of the College is working very whole heartedly. The trees are planted regularly. The college organizes programmes like Van Mahotsava every year to inculcate this tradition amongst its students.

Plastic free zone

Criterion - VII

7. Innovations and Best Practices

	novations introduced during this academic yearwhich have created a positive impact on the actioning of the institution. Give details.
	> Interactive teaching methods adopted in the class rooms.
	➤ Motivating teachers to have research bent of mind.
	Inviting professionals to share their experiences with the learners to develop taste in career life
	rovide the Action Taken Report (ATR) based on the plan of action decided upon at the eginning of the year
	The ATR comprises of:
	> Train the teachers to learn the interactive methodology.
	> Subscription to research journals and encourage research publications.
	> Targeting the slow learners to minimize dropouts
7.3Giv	e two Best Practices of the institution :
	➤ College Academic calendar is strictly followed and as per UGC norms Teaching is done more than 180 days.
	College is committed for overall development of the students personality in various walks of life and offers various forums.
	*Provide the details in annexure (annexure need to be numbered as i, ii,iii)
7.4 C	Contribution to environmental awareness / protection
	The NSS unit of college regularly conduct several awareness programmes in nearby localities.
L	
7.5Wh	ether environmental audit was conducted? Yes No

SWOT analysis was performed internally

Strength:

- Large number of students.
- > Dedicated and qualified faculty and staff.
- ➤ Well appreciated student appraisal of faculty performance.

Weakness:

- Lack of adequate fulltime faculties.
- Understaffed departments.

Opportunities identified:

- Opening of P.G. programmes.
- > To introduce career oriented courses.

Identified Challenges /threats:

- To fill up vacant teaching and non-teaching posts.
- ➤ Introduction of new courses in emerging areas.

8. Plans of institution for next year

- ➤ Introduction of more Honours Subject.
- ➤ Further upgradation of ICT facilities like Inflibnet, Digital Display Boards.
- Organizing more faculty enrichment programms.
- ➤ Further upgradation of ICT facilities like INFLIBNET, Digital Display Boards
- > Sports department should be made more well equipped.
- > Plan to purchase laptops for each department.
- ▶ Plan for allocation of parking area for two wheelers.

Name: Dr. AsimBasu Name: Dr. Dhiraj Kumar Basak

3.11.20.

Signature of the Coordinator, IQAC

Coordinator IQAC Ananda Chandra College Jalpaiguri

Signature of the Chairperson, IQAC

Principal Ananda Chandra College Jalpaiguri

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 ExcellenceUPSC - Union Public Service Commission
