The Annual Quality Assurance Report (AQAR) of the IQAC 2010-11

Barasat Government College

CONTENT

	Page No.
Part – A	
1. Details of the Institution	03
2. IQAC Composition and Activities	06
Part – B	
3. Criterion – I: Curricular Aspects	09
4. Criterion – II: Teaching, Learning and Evaluation	11
5. Criterion – III: Research, Consultancy and Extension	13
6. Criterion – IV: Infrastructure and Learning Resource	17
7. Criterion – V: Student Support and Progression	18
8. Criterion – VI: Governance, Leadership and Managemen	t 22
9. Criterion – VII: Innovations and Best Practices	26
10. Annexure – 1	29
11. Annexure – 2	30
12. Annexure – 3	31

The Annual Quality Assurance Report (AQAR) of the IQAC

Part – A

1. Details of the Institution	
1.1 Name of the Institution	BARASAT GOVERNMENT COLLEGE
1.2 Address Line 1	10, K.N.C. ROAD
Address Line 2	P.O. BARASAT
City/Town	BARASAT
State	WEST BENGAL
Pin Code	700124
Institution e-mail address	principal@bgc.org.in
Contact Nos.	03325523365
Name of the Head of the Institutio	Dr.Prabir Kumar Das
Tel. No. with STD Code:	03325523365
Mobile:	9433066716
Name of the IQAC Co-ordinator:	Dr.Kunal Sen
Mobile:	980314496

IOAC	e-mail	address:
10110	Cilian	addi Cbb.

iqac@bgc.org.in

1.3 NAAC Track ID (For ex. MHCOGN 18879)

WBCOGN13949

1.4 NAAC Executive Committee No. & Date:

EC-50/26/2009 dated 1-10-2009

(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:

www.bgc.org.in

Web-link of the AQAR:

www.bgc.org.in /AQAR2010-11.doc

1.6 Accreditation Details

C1 No	Sl. No. Cycle	Grade CGF	CCDA	Year of	Validity
S1. NO.	Cycle		Accreditation	Grade CGFA Acc	Accreditation
1	1st Cycle	В	2.60	2009	2014
2	2 nd Cycle	N.A.	N.A.	N.A.	N.A.
3	3 rd Cycle	N.A.	N.A.	N.A.	N.A.
4	4 th Cycle	N.A.	N.A.	N.A.	N.A.

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

6.1.2010

1.8 AQAR for the year

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 2010-11 submitted to NAAC on 12-10-2011)

1.	AQAR	 (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 eemed Private
Affiliated College	Yes No No
Constituent College	Yes No
Autonomous college of UGC	Yes No V
Regulatory Agency approved Insti-	tution Yes No V
(eg. AICTE, BCI, MCI, PCI, NCI)	
Type of Institution Co-education	on V Men Women
Urban	V Rural Tribal
Financial Status Grant-in-a	aid UGC 2(f) UGC 12B
Grant-in-aid	1 + Self Financing Totally Self-financing
1.11 Type of Faculty/Programme	
Arts V Science	Commerce Law PEI (Phys Edu)
TEI (Edu) Engineering	Health Science Management
Others (Specify)	N.A.
1.12 Name of the Affiliating Universi	ty (for the Colleges) WEST BENGAL STATE UNIVERSITY
1.13 Special status conferred by Centr	ral/ State Government DST/DBT/ICMR
Autonomy by State/Central Govt.	. / University NO
University with Potential for Exce	ellence UGC-CPE

DST Star Scheme		UGC-CE	
UGC-Special Assistance Programme	$\sqrt{}$	DST-FIST	
UGC-Innovative PG programmes		Any other (Specify)	
UGC-COP Programmes			
2. IQAC Composition and Activities			
2.1 No. of Teachers	07		
2.2 No. of Administrative/Technical staff	0		
2.3 No. of students	0		
2.4 No. of Management representatives	0		
2.5 No. of Alumni	0		
2. 6 No. of any other stakeholder and	0		
community representatives			
2.7 No. of Employers/ Industrialists	0		
2.8 No. of other External Experts	0		
2.9 Total No. of members	07		
	02		
2.10 No. of IQAC meetings held			
2.11 No. of meetings with various stakeholders:	No. 03	Faculty 02	
Non-Teaching Staff Students	Alumni 0	Others	
2.12 Has IQAC received any funding from UGC	during the year?	Yes No V	′
If yes, mention the amount NA			

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC									
Total Nos.	0	International	0	National	0	State	0	Institution Level	0
(ii) Themes									
(ii) Themes	N.A	.							

2.14 Significant Activities and contributions made by IQAC

- It is a regularly functioning unit which attempts to sustain the quality of academic excellence.
- The IQAC offers important suggestions to the administration for the quality sustenance and enhancement of the institution.
- It prepares AQAR of the college.
- The IQAC takes an active role in forwarding the Career Advance Scheme (CAS) of teaching faculty.
- Imparting quality and application of quality bench marks primarily relate to wellequipped faculties and the faculties have to be constantly updated to meet the
 challenges in the ever changing scenario of higher education. For the up-gradation,
 the faculty members are encouraged to attend seminars/symposiums/workshops
 and Refresher/Orientation courses

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 *

The outcomes of the various activities that we have proposed at the beginning of the academic session 2010–2011 are reflected in the sequel.	 Research activities to be strengthened which should be reflected in increase number of research-projects of individual teachers, papers presented in seminars and publications. E-learning process to be strengthened by adopting E-learning tools for more topics in different subjects. To continue to impart coaching for students from minorities/SC/ST/OBC and non-creamy layer candidates for entry into services, remedial coaching etc. To introduce new PG course in Physics. Special attention to be given for extension activities conducted by NSS. To propose physical infrastructural development to meet the challenge of space crunch of the institution. To propose career-counsel cell to arrange more job-oriented programmes

* * The Academic Calendar of the year is in the Annexure – 2
2.15 Whether the AQAR was placed in statutory body Yes $\sqrt{}$ No $\sqrt{}$
Management Syndicate any other body $\sqrt{}$
Provide the details of the action taken
The proposals of IQAC have been accepted by the Teachers council and college authority .Accordingly actions have been taken in most of the cases. Regarding the construction of chemistry department and ramp, the principal has sent the proposal to P.W.D. for the estimation of cost.

Part – B

Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

Programmes	during the year	self-financing programmes	Oriented programmes
N.A.	N.A.	N.A.	N.A.
3	1	0	0
13	0	0	0
N.A.	N.A.	N.A.	N.A.
N.A.	N.A.	N.A.	N.A.
N.A.	N.A.	N.A.	N.A.
N.A.	N.A.	N.A.	N.A.
			02
16	01	0	02
	3 N.A. N.A. N.A. N.A.	3 1 13 0 N.A. N.A. N.A. N.A. N.A. N.A. N.A. N.A.	3 1 0 13 0 0 N.A. N.A. N.A. N.A. N.A. N.A. N.A. N.A. N.A. N.A. N.A. N.A.

Interdisciplinary	0	0	0	0
Innovative	0	0	0	0

	Pattern	Number of programmes
	Semester	04
	Trimester	0
	Annual	15
.3 Feedback from stakeholders* (On all aspects)	Alumni Parents \[\]	Employers Students \[\sqrt{} \]
Mode of feedback : Onlin	ne Manual Co-	-operating schools (for PEI)
.4 Whether there is any revision/	update of regulation or syllabi	, if yes, mention their salient aspects.
the department has examination patter marking system, w. In the Post-graduat outside the purview all P.G. departmen curricula encouragi The P.G. syllabus like History of lite literature, Drama,	s little role to play in designing rn. The University has made ith more marks now allotted for the departments there is scope to v of the affiliating university. It into its is to include dissertation, play ing the mastering of research a of Bengali continues to main terature, Medieval Bengali lite Fiction. Students are expose	signed by the University concerned, g the course curriculum, structure or revisions in the syllabus and the or short answer-type questions. Under the present system to function The main salient feature of syllabi of presentation in the part of the core and analytic writing skills. Itain its strength in traditional areas rature, 19th century study, Modern osed simultaneously to aesthetics, the thrust area includes Tagore

Criterion - II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
72	49	21	02	NIL

2.2 No. of permanent faculty with Ph.D.

25

2.3 No. of Faculty Positions
Joined(J) and Vacant (V) during
the year

Α	Asst.		Associ	ate	Profes	ssors	Other	S	Total	
P	rofes	ssors	Profess	sors						
J		V	J	V	J	V	J	V	J	V
0	8	0	05	0	O2	01	0	0	15	01

2.4 No. of Guest and Visiting faculty and Part-time faculty

11	NIL	58
11	II NIL I	58

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	01	25	0
Presented papers	01	06	01
Resource Persons	0	04	12

2.6 Innovative processes adopted by the institution in Teaching and Learning:

Increased use of ICT in teaching-learning process.

2.7 Total No. of actual teaching days during this academic year

198+ Some extra days for Special classes during vacations in P.G. Departments

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

As per university norm

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

06	33	47

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme	Total no. of students	Division				
Trogramme	appeared	Distinction %	I %	II %	QP %	Pass %
B.A. Honours	215	N.A.	4.65	89.30	NIL	93.95
B.Sc Honours	118	N.A.	22.03	69.49	NIL	91.52
B.A General	223	N.A.	NIL	13.45	83.40	96.86
B.Sc General	34	N.A.	5.88	20.58	29.41	55.88
PG (Arts)	26	N.A.	23.07	76.92	N.A.	100
PG (Science)	44	N.A.	90.90	9.09	N.A.	100

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

Through regular interaction with the administration and different stakeholders, the IQAC offers important suggestions for the overall development of the teaching and learning processes.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	04
UGC – Faculty Improvement Programme	01
HRD programmes	0
Orientation programmes	01
Faculty exchange programme	0
Staff training conducted by the university	0
Staff training conducted by other institutions	0
Summer / Winter schools, Workshops, etc.	47
Others	0

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	36	03	0	09
Technical Staff	0	0	0	0

Criterion - III

3. Research, Consultancy and Extension

- 3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution
 - Inspiring the teachers for presenting papers in seminars and conferences and getting their articles published in reputed journals/monographs/books.
 - Motivating the teachers to apply for different research projects from UGC and other funding agency.
 - PG Departments of the institution have been suggested to make their educational excursions more and more research-oriented.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	03	02	0	03
Outlay in Rs. Lakhs	36.43	25.90	0	36.43

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	01	02	0	01
Outlay in Rs. Lakhs	0.40	2.58	2.58	0.40

3.4 Details on research publications

	International	National	Others
Peer Review Journals	38	11	03
Non-Peer Review Journals	0	02	0
e-Journals	0	0	0
Conference proceedings	0	04	0

3.5	Details	on .	Impact	factor	of	pub	licati	ons:
-----	---------	------	--------	--------	----	-----	--------	------

Range	0.862 -	Average	/ 123	h-index	Nos. in SCOPUS	10	1
Runge	11.914	Tiverage	4.123	II IIIdex	1103. III BCO1 CB		J

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration	Name of the	Total grant	Received
rvature of the Froject	Year	funding Agency	Sanctioned	
	2008-11			
Major projects	2007-10	UGC,WBDST,DBT	0	0
	2008-10			
	2008-10			
Minor Projects	2009-11	UGC	1.11	1.11
-	2010-12			
Interdisciplinary Projects	NIL			
Industry sponsored	NIL			
Projects sponsored by the	NIL			
University/ College	NIL			
Students research projects				
(other than compulsory by	NIL			
the University)				
Any other(Specify)	NIL			
Total	06		1.11	1.11

3.7 No. of books published	i) With ISBN No.	02	Chapters in	Edited	Books 01	
3.8 No. of University Depar	ii) Without ISBN N					
	UGC-SAP DPE	CAS		OST-FIS OBT Scl	T [neme/funds [
-	Autonomy INSPIRE	CPE CE			r Scheme [er (specify) [,
3.10 Revenue generated three	ough consultancy	NA				
3.11 No. of conferences organized by the Institut	tion	International	National	State	University	College

0

0

02

UGC

16

0

Number

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

Sponsoring agencies

02

Institution

3.13 No. of collaborations	I	nternati	onal 0	Natio	nal 08	A	Any other	0
3.14 No. of linkages create	ed during this	year	0					
3.15 Total budget for research	arch for currer	nt year i	n lakhs:					
From funding agency	28.48	From	Management	of Un	iversity/C	ollege	0	
Total	28.48							
		_						
3.16 No. of patents receiv	ed this year							
		Тур	e of Patent			Num	ıber	
		Nation	no1	Appl	ied	0)	
		Ivatioi	nai	Gran		0		
		Intern	ational	Appl Gran		0		
		~		Appl		0		
		Commercialised		Gran		0		
Of the institute in the Total Internation		State	University	Dist	College	7		
05 0	National 0	O1	04	0	Onlege	-		
03 0		01	04	U		_		
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 03 03								
3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones) JRF 0 SRF 0 Project Fellows 0 Any other								
3.21 No. of students Partic	ipated in NSS	events:	:					
			Universit	y/Colle	ege level	123	State level	0
			National 1	level	0	Intern	ational level	0

3.22 No.	Of students participated in NCC even	ts: N.A.			
		University level		State level	
		National level		International level	
		·		'	
3.23 No.	Of Awards won in NSS:				
		University level	0	State level	0
		National level	0	International level	0
3.24 No.	of Awards won in NCC:	N.A.			
		University level		State level	
		National level		International level	
3.25 No.	of Extension activities organized	ı			
	University forum College	e forum			
	NCC NSS	04	Any	other	
3.26 Mag Respons	jor Activities during the year in the sphibility	ere of extension activi	ties and	Institutional Social	
• (Cancer Awareness programme organise	ed by NSS unit on 23.0	03.11.		
•	Forest week observation and Plantation	n of Trees, June, 2012			

- Maintenance of college garden throughout the year.
- Attempts to make the college premise plastic-free zone.

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	8262Sq.mt.	NIL	Govt. Of W.B.	8262Sq.mt.
Class rooms	13	0	Govt. Of W.B.	13
Laboratories	09	0	Govt. Of W.B.	09
Seminar Halls	03	NIL	N.A.	03
No. of important equipments purchased (≥ 1-0 lakh) during the current year. *	-	01	Govt. of W.B.	1
Value of the equipment purchased during the year (Rs. in Lakhs)		2388110	Govt. Of W.B,.UGC	
Others		4396000	Govt. Of W.B,UGC	

^{*} See ANNEXURE – 1

4.2 Computerization of administration and library

- Partial computerization of administration and library. Computerisation of library resources is being done by using LIBSYS software.
- The college library maintains institutional membership of British Council Library.

4.3 Library services:

	No.	Value(in Rs.)	No.	Value(in Rs.)	No.	Value(in Rs.)
	Ex	isting *	Newly added		Total	
Text Books	57505	7963654/-	1192	482714/-	58697	8176368/-
Reference Books	14000	555338/	1903	806462/	15903	1361800/-
e-Books	0	0	0	0	0	0
Journals	30	11725/-	15	7203/-	45	18928/-
e-Journals	10**	0	0	0	0	0
Digital Database	0	0	0	0	0	0
CD & Video	11	0	14	0	25	0
Others (Brail books)	0	0	0	0	0	0

^{*} Existing value is a crude estimate since it is not possible to calculate the current value of the existing books

^{**} Through British Council library

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart -ments	Other s
Existing	26	0	04	03	01	01	03	0
Added	10	02	10	10	0	06	12	0
Total	36	02	14	13	01	07	15	0

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

Information literacy training programmes to students as well as teachers by DOEACC as per MOU.

4.6 Amount spent on maintenance in lakhs:

i) ICT	0.50
ii) Campus Infrastructure and facilities	NA*
iii) Equipments	1.02
iv) Others	0.05
Total:	1.57

^{*} Maintenance grants for campus infrastructure and facilities are directly sent to PWD (Civil and Electrical) by the state government.

Criterion - V

5. Student Support and Progression

- 5.1 Contribution of IQAC in enhancing awareness about Student Support Services
 - Remedial and tutorial classes are taken to support the students.
 - Seminar library facilities are available in all the academic departments.
 - Encouragement to PG students to attend seminars, conferences.
 - Career counselling cell and Gender sensitization cell provide student support services.
 - Job-oriented training programmes are organised for students under UGC Entry into services fund.

5.2 Efforts made by the institution for tracking the progression

- Regular class tests, Mid-term Examination, Selection Test.
- Continuous evaluation of practical exercises in laboratory based subjects.

_	_				_	_
_	7	/ - \	70 - 4 - 1	Number	- C - 4	
_	٠.	121	1 (1)(3)	Number	α	manie

UG	PG	Ph. D.	Others
3132	297	0	0

(b) No. of students outside the state

0

(c) No. of international students

0

	No	%
Men	1667	48.61

Women

No	%		
1762	51.39		

Last Year			This Year								
General	SC	ST	OBC	PH	Total	General	SC	ST	OBC	PH	Total
1822	535	43	73	0	2473	2440	821	73	95	0	3429

Demand ratio

1:15

Dropout %

5

- 5.4 Details of student support mechanism for coaching for competitive examinations (If any)
 - Job-oriented training programmes are organised for students under UGC Entry into services fund.

No. of students beneficiaries

137

5.5 No. of students qualified in this examination

It is a premier institute under the West Bengal State University and a good number of students have qualified in examinations like NET/ GATE etc. As it is primarily a UG teaching College, we could not maintain proper communication with the pass out students who after their PG degree qualify in different examination like NET/GATE/GRE etc. However, from personal connections the college came to know about few students who have qualified in such exams in recent times. The list is not

exhaustive. The list goes as under:

NET 0	4 S	SET/SLET	04	GATE	0	CAT	0	
IAS/IPS etc	0	State PS	С	0	UPSC	0	Others	22

5.6 Details of student counselling and career guidance

- Existence of career counseling cell with a view to creating awareness for joboriented courses.
- Existence of UGC funded Entry-in-services Coaching.
- The college has organized a two-day career and counseling fair at its own premises on 4th and 5th February, 2011 in which eleven reputed companies participated in bridging the industry-campus link.

No. of students benefitted

137+ 145

5.7 Details of campus placement NIL

	On campus			
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed	
11*	145	NIL	Data not available	

^{*} The organizations visited the campus solely for the purpose of career counselling .

5.8 Details of gender sensitization programmes

There is one gender cell. The cell regularly meets the students to sensitize them. The cell also keeps strict vigil on the security of the girl-students.

5.9 Studen	ts Activities		
5.9.1	No. of students participated in Sports, Games and	l other events	
	State/ University level 32 National level	0 Intern	national level 0
	No. of students participated in cultural events		
	State/ University/college level 56 Nation	al level 0	International level 0
5.9.2	No. of medals /awards won by students in Sports	, Games and other	events
Sports:	State/ University level 10 National level	0 Intern	ational level 0
Cultural	l: State/ University /college level 05 Nation	onal level 0	International level 0
5.10 Schol	arships and Financial Support		
		Number of Students	Amount (in Rs.)
	Financial support from institution	08	2515/
	Financial support from government	193	18,14,625/-
	Financial support from other sources	10	259921/-
	Number of students who received International/ National recognitions	0	0
	Besides students are benefitted through fee-waiver scheme of Government of West Bengal (181 students got half-free concession and 168 students got full-free concession).		
5.11 Stuc	lent organised / initiatives		
Fairs	: State/ University/College level 01 Nation	nal level 0	International level 0
Exhibition	State/ University level 0 National level	0 Intern	national level 0

poor cleanliness of existing toilets has been well attended to and the necessary steps to redress the grievance is taken by the authority.

5.13 Major grievances of students (if any) redressed: __ Grievance against inadequate number as well as

03

5.12 No. of social initiatives undertaken by the students

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Imparting quality education among all corners of the society is the prime objective of the college since its inception in 1950. During its long journey of more than half a century, it has witnessed many changes in society and the nation in general. Today the college has made its mark as a major landmark of learning in the state, imparting modern education at its best, benefitting thousands of students. The goal of the institution is:

- To impart quality based higher education.
- a sense
 To develop responsible and sensitive youths from diverse cultural and religious groups from different socio-economic culture and inculcate social commitments by imparting a panoramic view of the society.
- > To lay emphasis on value based education to create human resources with modern view and to the needs foresight who can contribute to the national development by way of catering of the economy, society and the country as a whole.
- ➤ To create accountability within to ensure accountability to the society at large.
- To inculcate a sense of responsibility to self and society.
- 6.2 Does the Institution has a management Information System

NO

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

6.3.1 Curriculum Development

Several teachers of the college are members of the Board of Studies of different departments of the affiliating university. They offer important feedback and suggestions for curriculum development in the relevant meetings.

6.3.2 Teaching and Learning

- Giving more emphasis on ICT enabled teaching.
- Regular holding of class tests.
- Putting stress on student-centric teaching learning process.

6.3.3 Examination and Evaluation

- Class Tests.
- Internal Assessment on the basis of Mid-Term Examination.
- Selection Test
- Quiz
- Surprise Test
- Seminar presentation by the students

6.3.4 Research and Development

- Encouraged the faculty to undertake various research projects and approach UGC and other funding agencies for financial support.
- Motivated the teachers to publish regularly in peer-reviewed journals.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- Computerisation of library resources is being done by using LIBSYS software.
- All the departments are equipped with computers and sophisticated equipments.(See Annexure-II).
- Proposal for construction of new Chemistry building.

6.3.6 Human Resource Management

- Attendance records of the teaching and non-teaching staff.
- Regular notification of different activities.
- Regular meetings of various committees for academic and administrative purposes
- Regular Parent-Teachers meeting in various academic departments.
- Maintenance of college web-site through which different notifications are circulated.
- Computer training to Non-teaching staff by the teachers who are well versed with computer.

637	Faculty	and	Staff	recruitment
0.5.7	racuity	ana	Starr	recruitment

The recruitment of both the teaching and non-teaching staff is made by the Government of West Bengal through the recommendation of Public Service Commission, West Bengal and Staff selection commission, West Bengal.

6.3.8 Industry Interaction / Collaboration

A Two-day career and counselling fair was held in the college premises in which 11no of reputed companies participated in bridging the industry-campus link on 4th and 5th February,2011.

6.3.9 Admission of Students

Completely merit-based admission system.

6.4 Welfare schemes for

Teaching	Health scheme
Non	Health scheme.
teaching	Bonus and advance salary during
	festive season
Students	Member of students' Health
	Home.
	Scholarship schemes ,Poor-fund
	scheme

6.5 Total corpus fund generated

N. A.

6.6 Whether annual financial audit has been done

Yes √ No _

6.7 Whether Academic and Administrative Audit (AAA) have been done?

Audit Type	External		Internal	
	Yes/No Agency		Yes/No	Authority
Academic	NO	N.A.	YES	Principal
Administrative	YES	Govt. of West Bengal	YES	Principal

For UG Programmes Yes NA No NA	
For PG Programmes Yes \[\text{No} \]	
6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?	NA
6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent coll NA	$\overline{}$
6.11 Activities and support from the Alumni Association	
All the departments are in touch with the members of Alumni Association and the suggestions are attempted to be incorporated for the betterment of the college.	eir
6.12 Activities and support from the Parent – Teacher Association Parent-Teacher meetings are held annually in every academic department. The interaction those meetings is noted carefully and all constructive suggestions are attempted to be incorporated which benefit the development of teaching-learning process.	
6.13 Development programmes for support staff	
Computer training to Non-teaching staff by the teachers who are well versed with computer	
6.14 Initiatives taken by the institution to make the campus eco-friendly	
• The institution offers environmental classes and conducts environmental projects.	
Tree plantation program throughout the campus in the month of September on the	;
occasion of Forestation week.	
 Prohibition of smoking in the college premises. 	
Making the college premises plastic-free zone.	
	_

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

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.
 - Providing of laptop with internet facility to each department has helped in ICT enabled teaching-learning.
 - The career-counseling cell of the college has provided students with several interaction sessions with different corporate sectors in the career and counseling fair held on 4th and 5th February, 2011 in the college premise.
 - Information literacy training programmes to students as well as teachers by DOEACC as per MOU.
 - Remedial and tutorial classes to support the students.
 - Library resources are being done by using LIBSYS software.
- 7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year
 - Different academic departments have organised various UGC-sponsored National /State level seminars.
 - A number of teachers have received funds from UGC and other sources for major and minor projects.
 - PG course in Physics has been introduced.
 - Partial computerization of administration and library. Computerisation of library resources is being done by using LIBSYS software.
 - Maintenance of college web-site through which different notifications are circulated
 - Seminar library facilities are available in all the academic departments.
- 7.3 Give two Best Practices of the institution
 - Slow and advanced learners are identified and special care is taken to cater to their different needs through special tutorial or remedial classes.
 - Teachers involved in active research.

Please see the Annexure – 3

7.4 Contribution to environmental awareness / protection

The students are encouraged to clean the college and the surrounding area. Occasionally they organise 'no plastic' movement not only in the college campus, but also in the surrounding area.

7.5 Whether environmental audit was conducted?	Yes	No	✓	
--	-----	----	---	--

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

Strength of The Institution

- The College is situated in a well-connected geographic locale. Barasat being the district headquarter of North 24 Parganas; the College is easily accessible by railway and road network. Other facilities like Bank, Post-office, District Library, Administrative offices, Govt. Hospital, Stadium (Vidyasagar Krirangan) etc. are in close proximity of the College. The urge for higher studies among students coming from financially challenged backgrounds has helped the institution fulfil its greater social responsibilities and mandate for inclusive education.
- Aspects like transparent admission process strictly on merit basis, remedial classes for slow-learners, wide repertoire of study materials in library, provision for adult and continuing education through NSOU, modern laboratories, social outreach initiatives through NSS, employment assistance through coaching etc. have added to our strength.
- The significance and demand for postgraduate teaching by the college is increasing considerably. Three new PG courses have been introduced in the Departments of Bengali, Zoology and Physics as per last NAAC peer team's recommendation.
- A strong student support structure exists in the College. Various types of financial assistance are extended to the students through full or half-free studentship cash entitlements for SC and ST students etc. so that they can devote their energy to academic aspects.
- Social outreach initiatives through NSS have added to the strength of the institution.
- The college library has institutional membership of British Council library.
- It has provision for adult and continuing education through NSOU.

Institutional weakness

- Space constraint is one of the weaknesses of the college given the annual increase in the number of students and courses.
- Students of the college have to share the playground with the adjoining school as option for other outdoor sports activities within the campus are limited.
- The college is yet to have its own hostel.
- Transfer of teachers at times create a shortage of manpower and sometime disrupts its momentum.
- The occasional official requisition of the college premises for commissioning and conducting Public Elections causes loss of teaching days.

Challenges before the Institution

- Academic planning for UG level is entirely dependent on West Bengal State University, though the university welcome suggestions.
- Academic performance of the students is good, yet there remains further scope of improvement.

8. Plans of institution for next year

- To enrich the academic infrastructure of the college.
- To conduct more seminars, conferences and invited lectures in the different academic departments.
- To improve the infrastructure of sports and games.
- The activities of NSS unit will be extended.
- To regularise the publication of "Aureole" the academic journal of the college.

Name Dr. Kunal Sen

Name Dr. Prabir Kumar Das

Qy

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

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 – 1

No. of important equipments purchased ($\geq 1\text{-}0$ lakh) during the current year.

Sl.	Name of Equipment	Amount	Department	Funding
No		(Rs).		agency
1.	UV-visible	267960/	Chemistry	W.B. Govt.
	Spectrophometer			
		No . 1. UV-visible	No . (Rs). 1. UV-visible 267960/	No . (Rs). (Rs). 1. UV-visible 267960/ Chemistry

ANNEXURE – 2

poratory	
ooratory	
ooratory	
ooratory	
poratory	
poratory	
Holiday(Dr. Ambedkar's Birth Day)	
Holiday(Bengali New Years Day) Summer Vacation	

^{* *} Remedial classes to be organized by the respective departments beyond class hours

	Schedule for Test Examination	
	Part-III Examination (1+1+1, System), 2011	
Jan-11	17-22	Examination for Honours Paper III
	Part-II Examination (1+1+1, System), 2011	
Feb-11	15	Honours Paper-III
	17	Honours Paper-IV (Theory/Practical)
	22-27	Examination for General Papers
	Part-I Examination (1+1+1, System), 2011	
Mar-11	8	Honours Paper-I
	10	Honours Paper-II

ANNEXURE – 3

Best Practices

1. Teaching Learning

Objectives

- to impart quality education to students from all social backgrounds
- to give extra attention to first generation learners
- to provide educational tools to equip students for the future
- to set students on the path to the right career

Intended Outcome

- to make students computer literate
- to enable students to make their mark in society
- to make the college up-to-date in all respects

Context

Barasat Government College is a pioneering educational institute in the district of North 24
 Paraganas. Being located in the District Head Quarter, it has become the destination of a large
 number of students, a considerable percentage of them coming from minorities and economically
 backward communities of the society. Under the circumstances, the college needs to build up an
 inclusive system so that the first or second generation learners can also grow and benefit from the
 college.

Practice

- Remedial and tutorial classes to support the students.
- Providing of laptop with internet facility to each department has helped in ICT –enabled teaching-learning.
- Several interaction sessions with different corporate sectors in the career and counseling fair held on 4th and 5th February, 2011 in the college premise.

- Information literacy training programmes to students as well as teachers by DOEACC as per MOU
- Computerisation of Library resources are being done by using LIBSYS software.

Evidence of Success

- Students' performance in the University examinations is good. Sometimes the college produces university toppers.
- The demand ratio of all the departments, especially the PG departments indicates that the college provides quality education
- A large number of students from the minority community have graduated from this college. It is a
 good evidence of providing higher education to the students belonging to the minority noncreamy layer section of the society

Problems Encountered and Resources Used

- Space constraint is one of the weakness of the college given the annual increase in the number of students and courses.
- Transfer of teachers at times create a shortage of manpower and sometime disrupts its momentum. However, the state government is aware of the problem and has initiated steps for recruitment of teachers through the State Public Service Commission.
- The occasional official requisition of the college premises for commissioning and conducting Public Elections causes loss of teaching days.
- College authority has sent proposal to the Government for physical infrastructural development to meet the challenge of space crunch of the institution.
- The teachers take extra classes in vacation to overcome the problem of losing of teaching days.

2. Research

Objective

- to impart quality education to students from all social backgrounds
- Teachers involved in active research have shown an enhancement not only in their knowledge but in their approach to the subject and methods of teaching.

Context

Barasat Government College is a pioneering educational institute in the district of North 24
Paraganas. Being located in the District Head Quarter, it has become the destination of a large
number of students. Apart from thirteen UG departments the college runs four PG departments,
one of which is added in this academic year. Therefore it is imperative that good quality
teaching-learning and research methodology must be evolved.

Practice

- Regular seminars and talks by eminent scholars have been arranged by all academic departments.
- A number of teachers have received funds from UGC and other sources for major and minor projects.
- Encouragement to PG students to attend seminars, conferences.
- The main salient feature of syllabi of all P.G. departments is to include dissertation, presentation in the part of the core curricula encouraging the mastering of research and analytic writing skills.
- Evidence of Success.
- Different academic departments have organized various UGC-sponsored National /State level seminars.
- A number of teachers have received funds from UGC and other sources for major and minor projects.
- Teachers' involvement in active research is reflected in their publications in peer-reviewed and other journals and books.
- The students regularly participate in seminars, workshops.

Problems Encountered and Resources Used

- For all infrastructural development required for research development, dependence on Government fund. As it is a government college, scope of fund generation is limited.
- The college library is not equipped with E-resources.