Sambhu Nath College Labpur, Birbhum 731303

West Bengal

Guidelines for the Creation of the
Internal Quality Assurance Cell (IQAC)
and Submission of Annual Quality Assurance
Report (AQAR)
2012-2013

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

The Annual Quality Assurance Report (AQAR) of the IQAC

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

Part – A

I. Details of the Institution

1.1 Name of the Institution	Sambhu Nath College, Labpur, Birbhum			
1.2 Address Line 1	Labpur			
Address Line 2	Birbhum			
City/Town	Labpur			
State	West Bengal			
Pin Code	731303			
Institution e-mail address	sambhunathcollege@rediffmail.com			
Contact Nos.	03463-266225			
Name of the Head of the Institution	Dr. Nisith Nath Chakravorty			
Tel. No. with STD Code:	03463-266225			

010

1.5 Website address:

www.sambhunathcollege.org

Web-link of the AQAR:

www.sambhunathcollege.org/AQAR2012_13.doc

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

1.6 Accreditation Details

Sl. No.	Cyala	Grada	CGPA	Year of	Validity
SI. NO.	Cycle	Grade	CGPA	Accreditation	Period
1	1 st Cycle	В	2.23	2010	5 years
2	2 nd Cycle				
3	3 rd Cycle				
4	4 th Cycle				

1.7 Date of Establishment of IQAC:

21/02/2013

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

2012-2013

Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)
i. AQAR 2010-2011 submitted to NAAC on (18/09/2015)
ii. AQAR <u>2011-2012 submitted to NAAC on</u> (18/09/2015)
iii. AQAR2012-2013 submitted to NAAC on(18/09/2015)
iv. AQAR(DD/MM/YYYY)
1.10 Institutional Status
University State Central Deemed Private Deemed Private
Affiliated College Yes Vo -
Constituent College Yes _ No \[\]
Autonomous college of UGC Yes _ No _
Regulatory Agency approved Institution Yes - No
(eg. AICTE, BCI, MCI, PCI, NCI)
Type of Institution Co-education Men Women -
Urban - Rural ✓ Tribal _
Financial Status Grant-in-aid UGC 2(f) UGC 12B
Grant-in-aid + Self Financing Totally Self-financing
1.11 Type of Faculty/Programme
Arts 🗸 Science 🗸 Commerce 🗸 Law - PEI (Phys Edu) -
TEI (Edu) _ Engineering _ Health Science _ Management _
Others (Specify)
1.12 Name of the Affiliating University (for the Colleges) The University of Burdwan, Burdwan, West Bengal

1.9 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and

1.13 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc Autonomy by State/Central Govt. / University University with Potential for Excellence **UGC-CPE DST Star Scheme UGC-CE** UGC-Special Assistance Programme **DST-FIST** UGC-Innovative PG programmes Any other (Specify) **UGC-COP** Programmes 2. IQAC Composition and Activities 06 2.1 No. of Teachers 04 2.2 No. of Administrative/Technical staff 01 2.3 No. of students 2.4 No. of Management representatives 01 2.5 No. of Alumni 01 2. 6 No. of any other stakeholder and 00 community representatives 2.7 No. of Employers/ Industrialists 01 00 2.8 No. of other External Experts 2.9 Total No. of members 14 2.10 No. of IQAC meetings held 04 2.11 No. of meetings with various stakeholders: Faculty No.

Non-Teaching Staff Students 02 Alumni 01 Others
2.12 Has IQAC received any funding from UGC during the year? Yes No V If yes, mention the amount
2.13 Seminars and Conferences (only quality related)
(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC
Total Nos International National State Institution Level
(ii) Themes
2.14 Significant Activities and contributions made by IQAC
IQAC has been encouraging teachers on quality improvement and motivating them towards research based work culture. It also recommends student centric core procedures.
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
Comprehensive Teaching Quality enhancement Programme Teacher used modern strategies for teaching i.e. Power Point Presentation.
* 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
Demerits of the Institution was identified and IQAC suggested to overcome such demerits

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				
UG	03			
PG Diploma				
Advanced Diploma				
Diploma				
Certificate				
Others				
Total	03			
Interdisciplinary				
Innovative				

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

Pattern	Number of programmes
Semester	-
Trimester	-
Annual	02

1.3 Feedback from stakeholders* (On all aspects)	Alumni	Parents Employers Students				
Mode of feedback :	Online	Manual ✓ Co-operating schools (for PEI)				
*Please provide an analysis of the feedback in the Annexure						
	pdate of r	regulation or syllabi, if yes, mention their salient aspects.				
No						

1.5	Any new Departmen	t/ Centre in	ıtroduc	ced durin	ng the ye	ar. If y	es, giv	e details	i.			
Cr	iterion – II											
2.	Teaching, Lea	rning a	nd E	valua	tion							
2.1	Гotal No. of	Total	A	Asst. Pro	fessors	Assoc	ciate P	rofessor	s Pro	fessors	Othe	ers
	nanent faculty	28		21	[07				-	
2.2	No. of permanent fac	culty with	Ph.D.	10	0							
	No. of Faculty Positi		Asst. Profe		Associa Professo		Profes	ssors	Others	3	Total	
	ruited (R) and Vacan ng the year	t (V)	R	V	R	V	R	V	R	V	R	1
				09								C
2.4	No. of Guest and Vis	iting facul	lty and	l Tempo	rary facu	lty	03		00	11	L(ppt)	
2.5	Faculty participation	in confere	ences a	ınd symp	oosia:							
	No. of Faculty Attended	Internation	onal le	evel	National	level	Stat	e level				
	Presented papers	C)2		22							
	Resource Persons											
2.6	Innovative processes	adopted b	y the i	nstitutio	on in Tea	ching a	ınd Lea	arning:				
	Unique Teachi	ng Metho	odolog	gy "Two	way te	aching	meth	od"				
2.7	Total No. of actual during this academ	_	ays		183	3						
2.8	Examination/ Evaluate Institution (for	example: (Open I	Book Ex	aminatio		•		Pho	otocopy]
2.9	No. of faculty mem restructuring/revisi as member of Boar	bers involvon/syllabu	ved in	curricul	um t		0		0 op	C)	

81%

2.11 Course/Programme wise distribution of pass percentage :

Title of the Programme	Total no. of students	Division					
appe	appeared	Distinction %	III %	Pass %			
B.Sc. (Honours)	48		16.67	72.92		89.58	
B.A. (Honours)	222		3.60	73.87		77.48	
B.Com. (Honours)	02		01	01		100.00	

- 2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:
- 1. All the teaching staff members submitted Test Examination questions paper before Final Examination of the University to conduct theoretical and practical Test.
- 2. Quarterly reports are collected from the teaching staff where in teachers give information regarding coverage of syllabus during that particular period. Teachers were accordingly advised in case where the syllabus was not covered properly.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	07
UGC – Faculty Improvement Programme	0
HRD programmes	0
Orientation programmes	06
Faculty exchange programme	0
Staff training conducted by the university	0
Staff training conducted by other institutions	0
Summer / Winter schools, Workshops, etc.	0
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	17	01		
Technical Staff	05	02		

Criterion - III

3. Research, Consultancy and Extension

- 3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution
 - 1. Faculty members are encouraged to publish research papers in various journals.
 - 2. Infrastructural facilities to do research work are developing.
 - 3. Research Expert committee was developed to facilitate to apply Research project in various funding agencies.
- 3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number				01
Outlay in Rs. Lakhs				26 Lakhs

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number				
Outlay in Rs. Lakhs				

3.4 Details on research publications

	International	National	Others
Peer Review Journals	05	09	NIL
Non-Peer Review Journals	NIL	07	NIL
e-Journals	NIL	07	NIL
Conference proceedings	NIL	04	NIL

3.5 Details on Impact factor of publications:

Range	NIL	Average	NIL	h-index	NIL	Nos. in SCOPUS	NIL	
-------	-----	---------	-----	---------	-----	----------------	-----	--

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
Nature of the Project	Year	funding Agency	Sanctioned (Rs)	(Rs)
Major projects	-	-	-	-
Minor Projects	-	-	-	-
Interdisciplinary Projects	-	-	-	-
Industry sponsored	-	-	-	-
Projects sponsored by the	_	_	-	-
University/ College				
Students research projects (other than compulsory by the University)	-	-	-	-
Any other(Specify)	-	-	-	-
Total				

3.7 No. of books published	i) Wi	th ISE	BN No.	0	Cl	hapters in	Edited Bo	ooks	0	
	ii) Wi	thout	ISBN No).	0					
3.8 No. of University Depar	tments	recei	ving fund	ls from						
ī	UGC-S	SAP	NIL	CAS	NIL	\neg D	ST-FIST		N	IIL
		Ļ	INIL		1412			/6 1		
1	DPE		NIL			D	BT Scher	ne/funds		IIL
3.9 For colleges A	Autono	ту [NIL	CPE [NII	D	BT Star S	Scheme		IIL
- T			CE [1111	_	O4l	(am a aifu)	<u>'</u> `		
INSPIRE NIL CE NIL Any Other (specify) NIL									IIL	
3.10 Revenue generated through consultancy NIL										
3.11 No. of conferences		Leve	el	Internatio	nal	National	State	Universi	ty	College
organized by the Institut	i	Numl		-		-	-	-		-
organized by the institut		Sponsoring agencies		-	-					-
3.12 No. of faculty served as	s exper	ts, ch	airperson	s or resour	ce p	ersons	-			
3.13 No. of collaborations		Iı	nternatio	nal -	Na	tional	-	Any other		-
3.14 No. of linkages created	during	g this :	year	-						
3.15 Total budget for research	ch for	curren	t year in	lakhs :						
From funding agency		-	From	Manageme	ent o	f Universi	ty/Colleg	e	_	
Total [
L		-								
3.16 No. of patents received	d this y	ear	Type	of Patent			Niii	mber		
-	·		National			pplied	N	IIL		
			ranted pplied		IIL IIL	\dashv				
	Internation							IIL		
			Commer	rcialised		pplied		IIL		
					G	ranted	N	IIL		

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

Total	International	National	State	University	Dist	College
1	-	-	1	-	-	-

	-	-	-	-	-	_		-	-		
who	of faculare Ph.	D. Guio	des			- -				_	
3.19 No	of Ph.I). awar	ded by f	faculty fron	n the In	stitution	1	-			
3.20 No	of Rese	earch sc	cholars 1	receiving th	ne Fello	wships	(Newly	enrolle	ed + ex	isting ones)	
	JR	F _		SRF	-	Projec	t Fellow	'S		Any other	-
3.21 No	. of stud	ents Pa	rticipate	ed in NSS e	events:						
						Unive	ersity lev	vel	-	State level	-
						Natio	nal leve	1	-	International level	_
3.22 No	. of stud	lents pa	articipat	ed in NCC	events:						
						Univ	ersity le	evel	-	State level	01
						Natio	onal leve	el (03	International level	-
3.23 No	of Aw	ards wo	on in NS	SS:							
						Unive	ersity lev	vel	-	State level	_
						Natio	nal leve	1	-	International level	-
3.24 No	of Aw	ards wo	on in NO	CC:							
						Unive	ersity lev	vel C	03	State level	-
						Natio	nal leve	1	-	International level	-
3.25 No	. of Exte	ension a	ectivities	s organized	l						
Univers	ity forun	n	_ C	ollege foru	m	-					
NCC		0)1 N	SS		02 A	ny othe	rs	-		

- 3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility
- 1. Awarness programme on Environmental issues
- 2. Blood donation camp and students' health checkup
- 3. Awarness programme on Womens' right

Criterion - IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of	Total
			Fund	
Campus area	26 Acres			
Class rooms	30			30
Laboratories	06	01		07
Seminar Halls				
No. of important equipments purchased (1-0 lakh) during the current year.		05	UGC	1.22350
Value of the equipment purchased during the year (Rs. in Lakhs)			UGC	1.27824
Others				

4.2 Computerization of administration and library

- > Development of College Website
- Scanner, Printer, Photocopy machines were purchased

4.3 Library services:

	Existing No. Value		New	ly added	Total		
			No.	Value	No.	Value	
Text Books	16778	2,89,653.00	123	11,150.00	16901	3,00,803.00	
Reference Books	11184	1,93,103.00	81	7,432.00	11265	2,00,535.00	
e-Books							
Journals							
e-Journals							
Digital Database							
CD & Video							
Others (specify)							

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	14	01	12	-	-	-	-	-
Added	06	01	00	-	-	-	-	-
Total	20	02	12	-	-	-	-	-

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

Internet facilities are made available to teachers and students. Teachers who have expertise in computer handling help others to overcome the problem. Students are allowed to use internet under the supervision of a teacher. College hires technical hands to upgrade the technology and install new software.

4.6	Amount	spent on	maintenance	in	lakhs	:

i) ICT	0.25625 Lakh
ii) Campus Infrastructure and facilities	5.60931 Lakh
iii) Equipments	-
iv) Others	NIL
Total:	5.86556

Criterion - V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

IQAC arrange regular meetings with students accordingly to make them aware of the facilities available within the college.

- 5.2 Efforts made by the institution for tracking the progression
 - 1. Regular observation
 - 2. Regular meetings/monitoring
 - 3. Faculty involvement through counseling system
 - 4. Regular feedback from students
- 5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
3013	-	_	-

(b) No. of students outside the state

Nil

(c) No. of international students

Nil

Men No 1955

NO	%	
1955	64.88	Women

No	%
1058	35.12

		La	ast Year					Т	his Year		
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenge d	Total
1507	512	63	750	Nil	2832	1597	554	70	792	Nil	3013

Demand ratio % 87.30

Dropout % 19.80

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

Support is provided at informal level for entry to services. IQAC discussed about providing a formal course for guiding students for competitive examinations.

No. of students benef	ficiaries 0		
5.5 No. of students qualifie	d in these examination	S	
NET -	SET/SLET -	GATE -	CAT -
IAS/IPS etc _	State PSC	UPSC	Others _
5.6 Details of student couns	seling and career guida	nce	
	and Personal Meeting rievances and Motivat	ion for better perfo	ormance
No. of students ben	efitted 172		
5.7 Details of campus place	ement		
	On campus		Off Campus
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
NIL	NIL	NIL	0
	ittee and Sub-commit	=	I Harassment are there to ttees take firm action in this
5.9 Students Activities5.9.1 No. of students	participated in Sports,	Games and other e	vents
State/ Universit	y level 15 Nat	tional level -	International level -
No. of students p	articipated in cultural e	events	
State/ Universit	y level - Nat	tional level -	International level -
5.9.2 No. of medals /	awards won by studen	ts in Sports, Games	and other events
Sports: State/ University	ity level 04 Na	ntional level	International level _
Cultural: State/ Universi	ty level - Na	ational level -	International level -

5.10 Scholarships and Financial Support

	Number of students	Amount (Rs.)
Financial support from institution	Nil	-
Financial support from government	450	2,59,000.00
Financial support from other sources	Nil	-
Number of students who received International/ National recognitions	Nil	-

5 1 1	Student	organised	/ initiatives
-/. I I	Diddent	Organiscu	/ ппппанусь

Fairs : State/ University level	01	National level	-	International level	-	
Exhibition: State/ University level	_	National level	-	International level	-	
5.12 No. of social initiatives under	taken t	by the students	01			

5.13 Major grievances of students (if any) redressed:

Lack of adequate drinking water facilities in college which was redressed by management by installing drinking water purifiers

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision:

The main vision was to have wide publicity and advancement of higher learning by which the young generation of the locality would develop themselves in culture, education, health, games, sports and above all they would be attracted to the development of the society as well as of the country. Labpur was culturally very much in the forward line of the district where eminent author like Tarasankar Bandyopadhyay composed the Ganadevata to create the consciousness of the people.

Mission at a glance:

Sambhu Nath College established in the year 1963 in a remote educationally backward area in the district of Birbhum with the mission of advancement of learning and to fulfil the dream of the younger generation towards attracting them for higher education by which the country would be enlightened from East to West. Dr. Sambhu Nath Bandyopadhyay, honourable Ex-Vice Chancellor and Justice of the Calcutta High Court had been kind enough to initiate the establishment of the college with some distinguished educationists in the district. It's a pleasure to inform to all concerned that eminent Sudhendu Ranjan Das, former Hon'ble Justice, Supreme Court of India, Dr. Satkari Mukhopadhyay former Adhyaksha of Naba-Nalanda Mahabihar, who all were present on August 16, 1963 on the occasion of its establishment.

6.2 Does the Institution has a management Information System

The system was maintained manually.

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

Faculty of every department designed their curriculum as per University syllabi.

6.3.2 Teaching and Learning

Special initiatives were organized by departments regularly for making students more interested in regular curriculum.

6.3.3 Examination and Evaluation

Apart from University Examination, College follows an evaluation process like class test.

Result consideration meeting is held after each examination.

6.3.4 Research and Development

The research conducted till now has covered area of Chemical Sciences under the supervision of Dr. Koushik Dhara, faculty member of this College

6.3.5 Library, ICT and physical infrastructure / instrumentation

Library: Reading facilities, Internet facility, computerised by library software ICT: LCD projector, Internet, power generator, application softwares

6.3.6	Human Resource Mar	nagement				
	Time and attendence Performance Appraisa	al (UGC-PBAS)				
6.3.7	7 Faculty and Staff recruitment					
	Permanent staffs are	required by the	Govt. rule, proce	edures and exam	ninations.	
6.3.8	8 Industry Interaction / Collaboration					
	Nil					
6.3.9	Admission of Student	s				
	Through centrally co	ntrolled online	system adopted	by The Universit	y of Burdwan.	
6.4 W	L Telfare schemes for					
		Teaching	g 12	2		
		Non tead Students				
6.5 To	otal corpus fund genera	ted				
6.6 W	hether annual financial	l audit has been	done Yes	✓ No		
6.7 W	Thether Academic and A	Administrative .	Audit (AAA) has	been done?		
	Audit Type	Ex	ternal	Inter	rnal	
		Yes/No	Agency	Yes/No	Authority	
	Academic	Yes	Govt.	Yes	Govt.	
	Administrative	Yes	Govt.	Yes	Govt.	
6.8 D	oes the University/ Aut	onomous Colle	ge declares result	s within 30 days	?	
	Fo	r UG Programn	nes Yes	No 🗸		
	Fo	r PG Programm	es Yes	_ No _		

The college does not have the autonomy for examination reforms.	
6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent of	olleges'
Nil	
6.11 Activities and support from the Alumni Association	
The members of the Alumni association assisted the present students in activities like games, social and cultural programmes.	
6.12 Activities and support from the Parent – Teacher Association	
The IQAC however feels the need to form a parent –teacher association to work for the development of the college.	!
6.13 Development programmes for support staff	_
Nil	
6.14 Initiatives taken by the institution to make the campus eco-friendly	_
Dengue awareness camp	
Criterion – VII	
. Innovations and Best Practices	

C

7

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

Strengthen the teacher-student relationship, Innovative teaching learning ideas and easily acceptable techniques.

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

IQAC planned the objectives for current year and its progress was monitored through action taken report from all concerned persons. In its meeting these action taken reports were discussed and correction was done appropriately whenever it was required.

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

Practice 1#

> Title: Identification of trees inside the campus.

Objective: To make students, teachers and staffs aware of green environment by naming the trees existing within the campus.

Context: Both Botany Department along with the Secretary, Teachers' Council took initiative in naming (Both botanical name and common name in bilingual form) and numbering the trees.

Evidence of success: Head of the Institution, other stake holders were very much pleased for this venture.

Problem encountered: No such problem was encountered.

Contact Details:

Name of the Principal: Dr. Nisith Nath Chakrovorty

Name of the Institution: Sambhu Nath College

Village: Labpur.

■ Pin Code: 731303

Accredited Status: 1st Cycle- B

■ Work Phone: (03463) 266225/9434432772

Website: www. Sambhunathcollege.org

E-mail: <u>sambhunathcollege@rediffmail.com</u>

> Title: Making teachers & students IT conscious through Computer Literacy Programme

Objective: To empowers teachers for e-resource .To make students computer literate.

Context: Students in the rural areas are mostly computer illiterate and teachers are reluctant to use IT resources.

Evidence of Success: Both teachers & students (Hons) are satisfactorily using e-resources.

Problem encountered: Poor level in IT consciousness.

Contact Details:

- Name of the Principal: Dr. Nisith Nath Chakrovorty
- Name of the Institution: Sambhu Nath College
- Village: Labpur.
- Pin Code: 731303
- Accredited Status: 1st Cycle- B
- Work Phone: (03463) 266225/9434432772
- Website: www. Sambhunathcollege.org
- E-mail: sambhunathcollege@rediffmail.com

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

- 7.4 Contribution to environmental awareness / protection
 - 1. Every years 50-100 trees are planed in the campus
 - 2. Purchase environmentally friendly products
- 7.5 Whether environmental audit was conducted? Yes No

Strength: Scholarships for meritorious st	tudents.
Weakness: Absence of placement cell.	
Opportunity: Enough space for outdoor	games.
Constraints: Opening of more new subje	ects.
Plans of institution for next year	
More focus on computerization of adminis	strative work.
	Bankovort
ame : Dr. Koushik Dhara	Name : Dr. Nisith Nath Chakravort
gnature of the Coordinator, IQAC	Signature of the Chairperson, IQAC