

National Assessment and Accreditation Council (NAAC)

Karimganj College, Karimganj

(Re- accredited by NAAC with ‘B’ Grade with a CGPA of 2.78

Submitted to

National Assessment and Accreditation Council (NAAC)

By

Karimganj College, Karimganj

accredited by NAAC with ‘B’ Grade with a CGPA of 2.78

Assam

29
th

 December 2018

National Assessment and Accreditation Council (NAAC)

accredited by NAAC with ‘B’ Grade with a CGPA of 2.78 in 2010)

2

 Part – A

 AQAR for the year

1. Details of the Institution

1.1 NAME OF THE INSTITUTION

 1.2 ADDRESS LINE 1

 ADDRESS LINE 2

 CITY/TOWN

 STATE

 PIN CODE

 INSTITUTE –EMAIL ADDRESS

 CONTACT NOS

 NAME OF THE HEAD OF THE INSTITUTION:

 TEL. NO. WITH STD CODE:

 MOBILE

 NAME OF THE IQAC CO-ORDINATOR:

 MOBILE:

 IQAC E-MAIL ADDRESS:

03843-262108

KARIMGANJ COLLEGE

P.O. : KARIMGANJ

STATION ROAD

KARIMGANJ

ASSAM

788710

karimganjcollege@gmail.com

Dr. Ramanuj Chakravorty

9435179383

03843-262108

iqackc@rediffmail.com

karimganjcollege.iqac@gmail.com

DR. BAHARUL ISLAM MAZUMDER

9435375152

2016-17

The Annual Quality Assurance Report (AQAR) of the IQAC

September 1, 2012 to June 30, 2013 The Annual Quality Assurance Report (AQAR) of the IQAC

July 1, 2016 to June 30, 2017

3

1.3 NAAC Track ID (For ex. MHCOGN 18879)

 OR

1.4 NAAC Executive Committee No. & Date:

(For Example EC/32/A&A/143 dated 3-5-2004.

This EC no. is available in the right corner- bottom

of your institution’s Accreditation Certificate)

 1.5 WEBSITE ADRESS

Web-link of the AQAR:

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

1.6 Accreditation Details

Sl. No. Cycle Grade CGPA

Year of

Accreditatio

n

Validity

Period

1 1
st
 Cycle B

+
 - 2004 5 years

 2 2
nd

 Cycle B 2.78 2010 5 years

3 3
rd

 Cycle

4 4
th

 Cycle

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

1.8 Details of the previous year’s AQAR submitted to NAAC after the latest Assessment and Accreditation by

NAAC

i. AQAR__2010-11______________________________________ (19/12/2011)

ii. AQAR __2011-12 and part of 2012-13_____________________ (16/12/2013)

iii. AQAR__2012-2013_ ___________________________________(21/03/2016)

iv. AQAR__2013-14______________________________________(01/09/2016)

v. AQAR__2014-15______________________________________(06/10/2016)

vi. AQAR- 2015-16---(22/11/17)

1.9 Institutional Status

 University State Central Deemed Private

Affiliated College Yes No

www.karimganjcollege.ac.in

14/10/2004

http://www.karimganjcollege.ac.in/AQAR

�

EC/53/RAR/74 Dated: 04.09.2010

4

Constituent College Yes No

 Autonomous college of UGC Yes No

 Regulatory Agency approved Institution Yes No

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

 Type of Institution Co-education Men Women

 Urban Rural Tribal

 Financial Status Grant-in-aid UGC 2(f) UGC 12B

 Grant-in-aid + Self Financing Totally Self-financing

1.10 Type of Faculty/Programme

 Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.11 Name of the Affiliating University

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

 Autonomy by State/Central Govt. / University

 University with Potential for Excellence UGC-CPE

 DST Star Scheme UGC-CE

 UGC-Special Assistance Programme DST-FIST

 BCA

� � �

�

 � �

�

Assam University, SILCHAR

�

5

 UGC-Innovative PG programmes Any other (Specify)

 UGC-COP Programmes

 2. IQAC Composition and Activities

2.1 No. of Teachers

2.2 No. of Administrative/Technical staff

2.3 No. of students

2.4 No. of Management representatives

2.5 No. of Alumni

2. 6 No. of any other stakeholder and

 community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stakeholders: Faculty Non-Teaching Staff

 Students Alumni Others

2.12 Has IQAC received any funding from UGC during the year? Yes No

 If yes, mention the amount

 DBT (AIBH)

02

 01

 -

 -

 -

2

03

08

06

16

01

-

 �

01

6

2.13 Seminars and Conferences (only quality related)

 (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

 Total Nos. International National State Institution Level

 (ii) Themes

2.14 Significant Activities and contributions made by IQAC

2.15 Plan of Action by IQAC/Outcome

 The plan of action chalked out by the IQAC in the beginning of the year towards quality

 enhancement and the outcome achieved by the end of the year *

Plan of Action Achievements

� Construction of Chemistry Class

Room and Laboratories

� Construction of Commerce

Classroom, Laboratory and Faculty

Room.

� Construction of New Arts block.

� Construction of Physics Classroom

and Laboratories

� Construction of new building of Boys

Hostel.

� College will organize seminars

involving Honours students of

different departments.

� The College will purchase new books

as per the needs of different

departments

• The work is completed.

• The work is in progress.

• The work is in progress

• The work is completed

• The work is in progress

• The practice is continued by many

departments.

• New books purchased

• One Seven Day workshop was organised

by Physics Department

• IQAC motivated research publication, so 45 papers were published in National and

International Journals by the faculties in addition 3 Books, 1 Edited Book, 18 issues of

edited Journals and 10 Book chapters were published.

-

-- - - - -

7

� College will organise workshop on

Human Resource Development

� The cataloguing of books in SOUL

software will be continued.

• Library is doing this continuously.

 * Attach the Academic Calendar of the year as Annexure.

2.15 Whether the AQAR was placed in statutory body Yes No

 Management Syndicate Any other body

 Provide the details of the action taken

Part – B

Criterion – I

1. Curricular Aspects

 1.1 Details about Academic Programmes

Level of the

Programme

Number of

existing

Programmes

Number of

programmes

added during the

year

Number of

self-financing

programmes

Number of value

added / Career

Oriented

programmes

PhD

PG

UG 20 4

PG Diploma

Advanced

Diploma

Diploma 1

Certificate 1

Others

Total 20 6

Interdisciplinary 3 2

Innovative

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

Elective option

The report was placed in the meeting of Governing body and after discussion in detail about

all aspects it has been approved.

� - -

II

�

8

 (ii) Pattern of programmes:

1.3 Feedback from stakeholders* Alumni Parents Employers Students

 (On all aspects)

 Mode of feedback : Online Manual Co-operating schools (for PEI)

*Please provide an analysis of the feedback in the Annexure

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

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

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

2.2 No. of permanent faculty with Ph.D.

2.3 No. of Faculty Positions Recruited

(R) and Vacant (V) during the year

2.4 No. of Guest and Visiting faculty and Temporary faculty

Pattern Number of programmes

Semester 25

Trimester

Annual 1

Total Asst.

Professors

Associate

Professors

Professors Others

61 37 24 0 01

Asst.

Professors

Associate

Professors

Professors Others Total

R V R V R V R V R V

04 12

09

34

- 31

Syllabus of certificate course (self-financing) of Computer Literacy Programme has been framed and

revised by the college. However, the syllabi of the regular degree programmes is framed by the affiliating

university.

NO

- - -

- -

9

2.5 Faculty participation in conferences and symposia:

No. of Faculty International level National level State level

Attended Seminars 05 45

Presented papers 06 24

Resource Persons 01 02

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

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)

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus

 development as member of Board of Study/Faculty/Curriculum Development workshop

2.10 Average percentage of attendance of students

2.11 Course/Programme wise distribution of pass percentage:

Title of the

Programme

Total no. of

students

appeared

Division

Distinction % I % II % III % Pass %

B.A 220 N/A 4.55 20 12.27 36.81

B.Sc 114 N/A 44.73 7.89 .87 53.49

B.Com 133 N/A 9.77 18.05 5.26 33.08

BCA 10 N/A 20.00 00 00 20.00

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

• Monitors result analysis by departments and suggests appropriate measures

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes
Number of faculty

benefitted

Refresher courses 05

UGC – Faculty Improvement Programme -

ICT enabled teaching-learning, Field trip and survey and remedial teaching for slow learners

167

Online initiated

-

75%

12 -

10

HRD programmes

01 programme organised by the

College where 48 faculties

benefited

Orientation programmes 02

Faculty exchange programme -

Staff training conducted by the university

Staff training conducted by other

institutions

1 workshop by conducted by

Income tax department in

association with Commerce

department where 35 faculties

benefited

Summer / Winter schools, Workshops, etc. 46

Others

2.14 Details of Administrative and Technical staff

Category Number of

Permanent

Employees

Number of

Vacant

Positions

Number of

permanent

positions filled

during the Year

Number of

positions filled

temporarily

Administrative Staff 26 04 23

Technical Staff 02

Criterion – III

3. Research, Consultancy and Extension

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

3.2 Details regarding major projects

 Completed Ongoing Sanctioned Submitted

Number 3 3 0 0

Outlay in Rs. Lakhs 94.41 84.96 0 0

• IQAC propagates various research grants available at UGC as well as other agencies

• Research is a significant activity of the college. Many teachers are engaged in research and some

are also engaged in guiding research students. In Botany & Biotechnology research fellows are

working.

• Research Journals are published by some departments of the college.

• IQAC organized workshops for teachers

• IQAC organised workshop and hands on training programmes for students.

11

S.No. Name of the

Teacher

Title of the Project Funding

Agency

Amount

(Rs)

1. Dr. Mrinal Kanti

Bhattacharya,

Dr. Sujit Tewari

Physiological and molecular

approaches to water stress

tolerance and recovery in Rice:

Role of Zinc nano particles

DBT 31.01 Lakhs

2. Dr. Trirup Dutta

Choudhury

DST Start up Young Scientist

Project

DST 25.00

Lakhs

3. Dr. Mrinal Kanti

Bhattacharya

Advanced Institutional Biotech

Hub

DBT 28.95

Lakhs

3.3 Details regarding minor projects

 Completed Ongoing Sanctioned Submitted

Number 03 13 0 0

Outlay in Rs. Lakhs 32.04

S.No. Name of the

Teacher

Title of the Project Funding

Agency

Amount

(Rs)

1 Dr. Ramanuj

Chakravorty

Indo-Bangladesh Trade Relation UGC

NERO

2.30 Lakhs

2. Dr. Baharul Islam

Mazumder

Fossils Wood from Barak Valley,

Assam

UGC

NERO

4.95 Lakhs

3 Dr. Susmita Roy Philosophical Aspects of

Vaisnasism and Sricaitany

UGC

NERO

2.5 Lakhs

4.. Dr. Bishwajit

Bhattacharjee

Mahakabyik Upanyas Mrigoya:

Bastobotar Shorup Shondhan

UGC

NERO

1.35 Lakhs

5. Sri Rajat Subhra

Paul

Analysis of Vehicular Noise

Pollution in Karimganj District,

Assam

UGC

NERO

1.80 Lakhs

6. Dr. Suchismita

Dutta Sarkar

Dilective and Optical study of

Thermotropic Liquid Crystals and

their Binary

UGC

NERO

3.84 Lakhs

7. Dr. Sabyasachi

Roy

Higher Dimensional Studies of

Mesons in the light of Quantum

Chromodynamics and String Theory

Inspired Potential Models.

UGC

NERO

1.8 Lakhs

8. Dr. Biswajit Deb Ruthenium Complexes of

Functionalised Phoshine and

Nitrogen Donor Ligands : Synthesis

and Catalytic transfer

Hydrogeneration Reaction

UGC

NERO

2.6 Lakhs

9. Dr. Anup Dey Conservation of western Hoolock

gibbon (Hoolock gibbon) in patharia

Reserve Forest of Kariganj District ,

Assam

UGC

NERO

2.7 Lakhs

12

10. Dr. Manash Das A Study of the performance of

public sector Insurance Companies

with regard to the Health Insurance

Management in India with special

reference to Karimganj District,

Assam

UGC

NERO

2.20 Lakhs

11. Dr. Sujit Tewari Studies on structural electrical and

optical properties of some II- VI

semiconducting quantum dots.

UGC

NERO

3.4 Lakhs

12. Atul Kumar Paul An Investigation into the status of

Rural non firm enterprise and its

impact on the rural Economic: a

case study of Dhubri District of

Assam

UGC

NERO

1.25 Lakhs

13. Ritumani Haloi Rural Industrialisation and

marginalised community under

Globalisation A study in Assam

UGC

NERO

1.35 Lakhs

3.4 Details on research publications

International National Others

Peer Review Journals 20 25

Non-Peer Review Journals

e-Journals 01

Conference proceedings 03

3.5 Details on Impact factor of publications:

 Range Average h-index Nos. in SCOPUS

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

Nature of the Project
Duration

Year

Name of the

funding

Agency

Total grant

sanctioned

Received

Major projects 3 DBT, DST 60.99 51.99

Minor Projects 2 UGC 56.01 34.64

Interdisciplinary Projects

Industry sponsored

Projects sponsored by the

University/ College

Students research

projects

(other than compulsory

by the University)

Any other(Specify)

Total 117.00 86.63

0.38-2.67 - - -

13

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

 ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

 UGC-SAP CAS DST-FIST

 DPE DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme

 INSPIRE CE Any Other (specify)

3.10 Revenue generated

through consultancy

 3.11 No. of conferences

 organized by the

 Institution

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

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs:

 From Funding agency From Management of University/College

 Total

 3.16 No. of patents received this year

 Level International National State University College

Number

Sponsoring

agencies

 - 1 - - -

Type of Patent Number

National
Applied -

Granted -

International
Applied -

Granted -

Commercialised
Applied -

Granted -

-

-NIL

-

-

-

-

- -

DBT Fund - -

- -

06

-

86.63 0.6

87.23

04 10

14

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

year

3.18 No. of faculty from the Institution

 who are Ph.D. Guides

 and students registered under them

3.19 No. of Ph.D. awarded by faculty from the Institution

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

 JRF SR Project Fellows Any other

3.21 No. of students Participated in NSS events:

 University level State level

 National level International level

3.22 No. of students participated in NCC events:

 University level State level

 National level International level

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

 National level International level

3.24 No. of Awards won in NCC: University level State level

 National level International level

3.25 No. of Extension activities organized

 University forum College forum

 NCC NSS Any other

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

Responsibility

Total Internationa

l

National State University Dist College

- - - - - - -

02

06

01

01 01 - 01

60

-

-

-

- 40

12 -

-

-

-

- -

- -

-

02 08 AIBH

15

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 8.6 Acr

+0.5 Acr

in

outskirt

Class rooms 35 06 -- 41

Laboratories 36 06 -- 42

Seminar Halls 1 -- -- 01

No. of important equipments purchased

(≥ 1-0 lakh) during the current year.

28 02

DBT,UGC

--

Value of the equipment purchased during

the year (Rs. in Lakhs)

-- 12.98 -- --

Others 28 02 -- 30

4.2 Computerization of administration and library.

4.3 Library services:

 Existing Newly added Total

No. Value No. Value No. Value

Text Books 31567 2345545

3

283 18102 31850 2347355

5

Reference Books 1699 579745 6 5662 1705 585404

e-Books - - - - - -

Journals 10 9000 - - - -

e-Journals - - - - - -

Digital Database - - - - - -

CD & Video 30 1630 - - -

Others (specify)

Photographs, letter

etc

17 - - - - -

Partly Computerised

16

4.4 Technology up gradation (overall)

Total

Computer

s

Compute

r Labs
Internet

Browsin

g

Centres

Compute

r Centres

Offic

e

Depart

-

ments

Othe

rs

Existin

g

151 07 31 01 01 07 126 18

Added - - - - - -- - -

Total 151 07 31 01 01 07 126 18

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

gradation (Networking, e-Governance etc.)

4.6 Amount spent on maintenance in lakhs :

 i) ICT

 ii) Campus Infrastructure and facilities

 iii) Equipments

 iv) Others

 Total :

• Every department has been provided with computers and internet. Expansion of e-technology

enhanced the use of computers in teaching-learning and research.

• Students are encouraged to make use of computers for their learning processes including

seminars and project work.

0.757

48.90

 6.86

8.61

65.127

17

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

5.2 Efforts made by the institution for tracking the progression

 5.3 (a) Total Number of students

 (b) No. of students outside the state

 (c) No. of international students

 Men Women

Demand ratio 1:1 Dropout 7.4 %

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

No. of students beneficiaries

UG PG Ph. D. Others

2356 - - 660{618(HS)+

42(NEILIT)}

No %

1605 68

No %

751 32

Last Year(2015-16) This Year (2016-17)

General SC ST OB

C

Physically

Challenged

Total Genera

l

SC ST OB

C

Physicall

y

Challeng

ed

Total

1293 27

1

40 396 06 2006 1362 37

4

44 574 05 2356

• Special coaching classes organised for SC/ST/ Minority students

• Remedial classes fare conducted for slow learners

• IQAC supplies data and monitors the publication of prospectus annually wherein students are

informed about various student support services available in the college.

• Awareness campaign is carried out to provide financial assistance as well as fee waiver

schemes to economically weaker section of students.

• Recipients for different merit awards to encourage students in their studies are selected by

IQAC on the basis of their performance in examinations.

The departments keep tracks of the progression of the pass out students as far as

practicable, particularly for those who pursue higher education.

-

22

Nil

18

5.5 No. of students qualified in these examinations

 NET SET/SLET GATE CAT

 IAS/IPS etc State PSC UPSC Others

5.6 Details of student counselling and career guidance

No. of students benefitted

5.7 Details of campus placement

On campus Off Campus

Number of

Organizations

Visited

Number of

Students

Participated

Number of

Students Placed

Number of Students

Placed

- - - -

5.8 Details of gender sensitization programmes

5.9 Students Activities

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

 State/ University level National level International level

 No. of students participated in cultural events

 State/ University level National level International level

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

 Sports : State/ University level National level International level

 Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

 Number of

students
Amount(Rs.)

Financial support from institution 66 50,730.00

Financial support from government 329(Scholarship)/

590(Free

studentship)

 1254517.00

Financial support from other sources --- --

Number of students who received

International/ National recognitions

-- --

The ICGC is continuing its activities to guide the

students towards meaningful jobs/higher education

including professional courses as a result of their

educational pursuit.

 Ten days self defence programme and workshop for girls organised by women’s cell

-

 46

-

-

-

-

-

-

-

-

- -

- - -

- - 08

- - -

19

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: on demands of students i) No. of seats increased

ii) Water purifiers installed iii) Digital notice board installed iv) Garbage bins installed

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

OUR VISION

• To promote the cause of education in its highest and widest sense.

• To foster feeling of brotherhood and fellowship among different section of students and to inculcate

values of liberal humanism, the values of individual liberty, equality, rationality, secularism and

democracy.

• To provide quality education.

OUR MISSION

• To develop three H,s- head, heart and hand – increasing Knowledge refining feeling and imparting

practical sense and skill with a mission to turn up new men and women for the new times to come.

• To make arrangement for giving education in all branches of studies, to establish the departments of Arts,

Science, Commerce, Technology, Vocational training and courses of studies which open up career

opportunities and to raise the status of the institution

• To do all such things which are ancillary or incidental to the attainment of all or any of the above

objectives which may be conductive to welfare of the students and the interest of the society.

6.2 Does the Institution has a Management Information System

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

6.3.1 Curriculum Development

-

02

- -

- -

02 (Clean campus drive)

Members attend Board of Undergraduate Studies and Academic Committee meetings

and contribute in framing curriculum.

No

20

6.3.2 Teaching and Learning

6.3.3 Examination and Evaluation

6.3.4 Research and Development

6.3.5 Library, ICT and physical infrastructure / instrumentation

6.3.6 Human Resource Management

6.3.7 Faculty and Staff recruitment

6.3.8 Industry Interaction / Collaboration

6.3.9 Admission of Students

6.4 Welfare schemes for :

Teaching Cooperative Society, GPF, GIS, NPS

Non

teaching

Cooperative Society, GPF, GIS, NPS

Students 1. Hostel facility has been provided for both boys and girls.

The decision of Teachers Council meeting on Teaching and Learning process is further

discussed in HOD meetings with the principal and the decisions get implemented in

each department.

• Unit tests and class tests

• Assignment, projects and students’ seminars.

• Teachers carryout research work under major and minor research schemes.

• Students are sent to in the Regional Agricultural Research station and

University.

• Students participate in UG research through project work.

• Library is upgraded with more books

• New class rooms, Hostels & Labs. are constructed

• Faculty members participated in Human resource management such as

different recruitment processes, Training programmes etc.

• It depends on government policy and guidelines

• Management recruits temporary faculty and staff as per demand

Students have been sent to industry for job training

Merit Basis & Govt Reservation policy

21

6.5 Total corpus fund generated:

6.6 Whether annual financial audit has been done:

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

Audit Type External Internal

Yes/No Agency Yes/No Authority

Academic No - Yes Principal

Administrative Yes CA Yes Governing Body

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

 For UG Programmes Yes No

 For PG Programmes Yes No

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

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

6.11 Activities and support from the Alumni Association

6.12 Activities and support from the Parent – Teacher Association

6.13 Development programmes for support staff

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

2. Students can also get basic medical facility in the College Health

Care Unit.

3. Students taking part in sports events are provided with proper

facilities for practices.

4. Yoga and Gymnasium Centres are functioning.

5. Financial help to students from weaker sections .

Yes

 Semester examination result is declared by our affiliating university in CGPA

 Nil

Alumni Association keeps close touch with the College

-

-

College organizes tree plantation progamme , awareness campaign &observation

of World Environment day etc.

 Rs. 1,26,27,635/-

 �

22

Criterion – VII

6. Innovations and Best Practice

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

 functioning of the institution. Give details.

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

 beginning of the year

Plans

Action

Academic

� College will continue to organise

seminars by Honours Students of different

departments.

� College will continue to organise Guest

Lectures.

� The college will continue the field trips

and other training programmes.

� College will purchase new books and

journals to fulfil the needs of the students.

� The teachers will be motivated further for

research.

Physical

� Construction work of the Arts Block.

� Construction of Physics and Chemistry

Class Room and Laboratories

� Construction of new building of Boys

Hostel.

� The cataloguing of books in SOUL

software will be continued.

Academic

• Students seminars organised

• Guest lectures organised by Departments.

• Field trips and educational tours organised

• New books purchased

• Teachers participated in national and

international seminars

Physical

• Work in progress

• Work completed

• The work is in progress

• Library is doing this continuously.

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

7.4 Contribution to environmental awareness / protection

7.5 Whether environmental audit was conducted?

• Organised special classes and students seminar for performance evaluation

• Maintains wall magazines & publishes Departmental Magazines.

• Hands on training programme organised for the students .

• Student Seminar

• Arrangement of guest lectures

• Awareness & Tree plantation programmes are arranged

NO

23

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

8. Plans of institution for next year

Academic

� College will continue to organise seminars by Honours Students of different departments.

� College will continue to organise Guest Lectures.

� The college will continue the field trips and other training programmes.

� College will purchase new books and journals to fulfil the needs of the students.

� Extension activities will be continued involving students.

� The teachers will be motivated further for research.

Physical

� Construction work of the Arts Block.

� If funds permit, laboratories to be equipped with new equipments.

 (Dr. Sujit Tewari) (Dr. Ramanuj Chakravorty)

 Coordinator, IQAC Chairperson, IQAC

• College practices participatory management in its functioning.

• College suffers from the delay in filling up the vacant posts created due to superannuation of

teaching and non-teaching in time by the Govt.

24

Annexure I

Abbreviations:

CAS - Career Advanced Scheme

CAT - Common Admission Test

CBCS - Choice Based Credit System

CE - Centre for Excellence

COP - Career Oriented Programme

CPE - College with Potential for Excellence

DPE - Department with Potential for Excellence

GATE - Graduate Aptitude Test

NET - National Eligibility Test

PEI - Physical Education Institution

SAP - Special Assistance Programme

SF - Self Financing

SLET - State Level Eligibility Test

TEI - Teacher Education Institution

UPE - University with Potential Excellence

UPSC - Union Public Service Commission

Annexure-II

KARIMGANJ COLLEGE

Academic Calendar 2016-2017

[Prepared by Internal Quality Assurance Cell]

Month Calendar Holidays Working Days Teaching

Days

J

U

L

Y

16

Su 3 10 17 24 31

M 4 11 18 25

T 5 12 19 26

W 6 13 20 27

Th 7 14 21 28

F 1 8 15 22 29

Sa 2 9 16 23 30

6th

Idul - Fitre

M 4 11 18 25

T 5 12 19 26

W --- 13 20 27

Th 7 14 21 28

F 1 8 15 22 29

Sa 2 9 16 23 30

All

Working

Days

 (25)

Activity: 21st July Martyr’s Day. Classes of HS & Degree begin on 1st July.

A

U

G

U

S

T

16

Su 7 14 21 28

M 1 8 15 22 29

T 2 9 16 23 30

W 3 10 17 24 31

Th 4 11 18 25

F 5 12 19 26

Sa 6 13 20 27

15
th

Independe-

nce Day

25
th

Janmastami

M 1 8 -- 22 29

T 2 9 16 23 30

W 3 10 17 24 31

Th 4 11 18 ---

F 5 12 19 26

Sa 6 13 20 27

All

Working

Days

(25)

Activity: Fresher’s welcome in the 2
nd

 week. Classes continue.

S

E

P

16

Su 4 11 18 25

M 5 12 19 26

T 6 13 20 27

W 7 14 21 28

Th 1 8 15 22 29

F 2 9 16 23 30

Sa 3 10 17 24

13
th

Id-Uz-Zoha

M 5 12 19 26

T 6 --- 20 27

W 7 14 21 28

Th 1 8 15 22 29

F 2 9 16 23 30

Sa 3 10 17 24

All

Working

Days

 (25)

Activity: Election of Teachers Representative to GB Filling up Exam form of HS 2nd yr. HS & TDC odd sem. In the last

part of the month, classes continue.

O

C

T

16

Su 2 9 16 23 30

M 3 10 17 24 31

T 4 11 18 25

W 5 12 19 26

Th 6 13 20 27

F 7 14 21 28

Sa 1 8 15 22 29

2
nd

Birthday of

Mahatma

Gandhi

6th oct- 02

nov Puja

holiday

M 3 -- -- -- --

T 4 -- -- --

W 5 -- -- --

Th -- -- -- --

F -- -- -- --

Sa 1 --- -- -- --

All

Working

Days

 (04)

 Activity: Inter College Debate & Cultural Meet, 3
rd

 KCSU Election, 5
th

 Oath Taking of KCSU Members.

Month Calendar Holidays Working Days Teaching

Days

N

O

V

16

Su 6 13 20 27

M 7 14 21 28

T 1 8 15 22 29

W 2 9 16 23 30

Th 3 10 17 24

F 4 11 18 25

Sa 5 12 19 26

14
th

Guru Nanak

Birthday

M 7 --- 21 28

T -- 8 15 22 29

W -- 9 16 23 30

Th 3 10 17 24

F 4 11 18 25

Sa 5 12 19 26

All

Working

Days

 (23)

Activity: Odd Semester Examination tentatively from 3
rd

 week.

D

E

C

16

Su 4 11 18 25

M 5 12 19 26

T 6 13 20 27

W 7 14 21 28

Th 1 8 15 22 29

F 2 9 16 23 30

Sa 3 10 17 24 31

25
th

Christmas

M 5 12 19 26

T 6 13 20 27

W 7 14 21 28

Th 1 8 15 22 29

F 2 9 16 23 30

Sa 3 10 17 24 31

All

Working

Days

 (26)

Activity: Odd Semester Examination up to 3
rd

 week. Classes Continue.

J

A

N

17

Su 1 8 15 22 29

M 2 9 16 23 30

T 3 10 17 24 31

W 4 11 18 25

Th 5 12 19 26

F 6 13 20 27

Sa 7 14 21 28

14
th

Makar

Sankranti

26
th

Republic

Day

M 2 9 16 23 30

T 3 10 17 24 31

W 4 11 18 25

Th 5 12 19 ---

F 6 13 20 27

Sa 7 --- 21 28

All

Working

Days

 (24)

Activity: Classes continue from 1
st

 January as per general routine. 1
st

 unit test for 2
nd

 , 4
th

 & 6
th

 Semester. College

week, Milad & Mahfil in the last week. Remedial Classes for degree start and also tutorial classes for degree

honours and H. S Students.

F

E

B

17

Su 5 12 19 26

M 6 13 20 27

T 7 14 21 28

W 1 8 15 22

Th 2 9 16 23

F 3 10 17 24

Sa 4 11 18 25

24
th

 Maha

Shivaratri

M 6 13 20 27

T 7 14 21 28

W 1 8 15 22

Th 2 9 16 23

F 3 10 17 ---

Sa 4 11 18 25

All

Working

Days

 (23)

 Activity: Classes Remain suspended from 20
th

 for HS Final Exam.

Month Calendar Holidays Working Days Teaching

Days

M

A

R

C

H

17

Su 5 12 19 26

M 6 13 20 27

T 7 14 21 28

W 1 8 15 22 29

Th 2 9 16 23 30

F 3 10 17 24 31

Sa 4 11 18 25

13
th

Holi/

Doljatra

M 6 ---- 20 27

T 7 14 21 28

W 1 8 15 22 29

Th 2 9 16 23 30

F 3 10 17 24 31

Sa 4 11 18 25

All

Working

Days

 (26)

Activity: Theoretical & Practical Exam of AHSEC. Issue of Exam form of TDC Even Semester Classes.

A

P

R

I

L

17

Su 2 9 16 23 30

M 3 10 17 24

T 4 11 18 25

W 5 12 19 26

Th 6 13 20 27

F 7 14 21 28

Sa 1 8 15 22 29

14
th

Good Friday

15
th

Bengali

New Years

Day

M 3 10 17 24

T 4 11 18 25

W 5 12 19 26

Th 6 13 20 27

F 7 --- 21 28

Sa 1 8 ---- 22 29

All

Working

Days

(23)

Activity: Theoretical & Practical Exam of AHSEC & Assam University including even semester.

M

A

Y

17

Su 7 14 21 28

M 1 8 15 22 29

T 2 9 16 23 30

W 3 10 17 24 31

Th 4 11 18 25

F 5 12 19 26

Sa 6 13 20 27

10
th

Buddha

Purnima

20th to 31st

Summer

Break

M 1 8 15 --- --

T 2 9 16 --- ---

W 3 --- 17 --- ---

Th 4 11 18 --

F 5 12 19 --

Sa 6 13 -- --

All

Working

Days

 (16)

Activity: 3

rd
, 5

th
 Semester classes 2

nd
 HS Classes Begin. Celebration of Rabindra Jayanti on 9

th
 and Martyer’s day to

be observe on 19
th

.

J

U

N

E

17

Su 4 11 18 25

M 5 12 19 26

T 6 13 20 27

W 7 14 21 28

Th 1 8 15 22 29

F 2 9 16 23 30

Sa 3 10 17 24

26
th

Idul-Fitor

1
st

 to 30
th

Summer

Break

M -- -- ---- ----

T --- --- --- ---

W --- --- --- ---

Th --- --- --- --- ---

F -- --- --- --- --

Sa --- --- --- ---

All

Working

Days

 (0)

Month
Total

Days
Sundays Holidays

Working

Days
Others Exam

Teaching

Days

July’16
31 05 01 25 01

--
24

Aug’16
31 04 02 25 01

--
24

Sept’16
30 04 01 25 --

--
25

Oct’16
31 05 22 04 04 -- --

Nov’16
30 04 03 23 -- 07 16

Dec’16
31 04 01 26 -- 16 10

Jan’17
31 05 02 24 07 -- 17

Feb’17
28 04 01 23 -- 07 16

Mar’17
31 04 01 26 -- 09 17

Apr’17
30 05 02 23 -- 12 11

May’17
31 04 11 16 01 08 07

June’ 17
30 04 26 -- -- -- --

������
��	� 	
� ���
�
� ��� 	�� ����

Total Days = 365

Total Working Days = 240

Total Teaching Days = 167

University & Council

Examination Days = 59

Community Orientation

& Extension Activities,

 College Week,

 KCSU Election = 14

 Sd/- Sd/-

 ����������	
��
�

���������
���

 Karimganj College Karimganj College

	New Doc 2018-12-30_1.pdf (p.1)

