

ANNUAL QUALITY ASSURANCE REPORT (AQAR) 2010-11

Bijoy Krishna Girls' College, Howrah 5/3 M.G. Road, Howrah 711101 West Bengal

AQAR 2010-11

In a country lacking of proper education and socioeconomic problem leading to large scale of sex discrimination and allied incident the women security and women empowerment become important. We try to enlighten our students by awareness on the mentioned issues, so that they can fight out their own cases in hour of need and we also attempt to generate social, economic and political awareness among the students. To fulfill these commitments and nurture these causes, we have strived throughout the years with programmes on women empowerment and human rights. We are confident enough that we will be true to our commitments and reach our cherished goal i.e. upholding the prestige and dignity of womanhood at large.

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved at the end of the year. This year is very significant for the institute since our detail action plan on CPE programme have approved by UGC, New Delhi, at the interface meeting on 17th Aug. 2010.

Note-The IQAC was formed officially on 9.11.05. This year

- 1. Prof. Reena Sengupta, chairperson, Teacher-in-Charge-chairperson
- 2. , Prof. Papiya Gosh , Coordinator IQAC
- 3. Senior Administrative Officers
- i. Prof. Partha Ghosh, in-charge of Academic affairs
- ii. Prof. Kausik Bandopadhyay, ,in-charge of examination
- iii. Prof. Rina Das,in-charge of student welfare
- iv. Prof, Aloke Kumar Sarkar, in-charge of planning and development
- v. Prof. Ranen Bhattacharyya, in charge of Computer Centre
- vi. Sri Sunil Sen, Head Clerk and in-charge of office Matters
- vii. Sri.Birendra Kumar Singh, Caretaker and in-charge of estate

4. Teacher Representatives-

i.Prof. Somen De
ii.Dr. Yudhisthir Hazra
iii.Prof Sarbani Guha Ghosal
iv.Prof.Soma Chandra
v.Prof Sweta Guha
vi.Prof. Ranjana Sarkar
vii.Prof. Amit Majumder
viii.Prof. Radha Ghosh

5.Members from the Management

Sri.Gopal Mukherjee,President,Governing Body and Mayor,Howrah Municipal Corporation.

Main targets for this year

- 1.Implementation of **CPE action plans**
- 2. Completion of Girl's hostel as early as possible
- 3. Arranging workshops for career advancement.
- 4. Class room teaching improvement program
- 5. Modern model lecture program
- 6.special lecture program
- 7. Innovative teaching program
- 8. Students Seminar
- 9.Introduction of Zoology Honours in the curricula and construction of new well equipped zoology & other science lab using CPE & BSR grants.
- 10. Advancement of academic seminars and workshops
- 11.Encouraging faculty members in participation in seminars and in active research.
- 12..Promotion of research and consortium activity among faculty members as a part of CPE activity.
- 13.. Posibility of reviving the NSS unit of our College.
- 14. Advanced functioning of guidance and counseling cell for betterment of students

Outcome achieved in 2010-11

We could achieve a few of our cherished goal in the form of

- 1. Preparation of efficient academic calendar in tune with the norms set up by the University of Calcutta.
- 2. Promoting research through UGC CPE programme.
- 3. Internet facilities for the students in College library
- 3.Introduction of new Hons in Zoology in the curricula.
- 4. Community Awareness program on Women Empowerment, Health, Indian constitution, rights & duties of Indian Citizen, Environment Value education and Adult Literacy.
- 5. Set up of Consortium for studies of complex natural material- and studies on natural resources -a faculty research program.
- 6. Generating employment through nine UGC sponsored career oriented courses
- 7. Successful placement of students to different schools from our B.K.Girls' College Academy of Competitive Examination.
- 8. Onset of the construction of Girls' hostel from Howrah Municipal Corporation and finally a concrete step towards the construction of the Girls' Hostel.
- 9. Organization of academic seminars
- 10. Further computerization of office

- 11 Introduction of new Hons in Zoology in the curricula.
- 12. We have received a fund of Rs.50,00000/ for achieving UGC CPE status as well as
- A grant of Rs.20,00000/- for upgradation of science labs as UGC-BSR fund
- 13.We have promptly started the programmes under CPE action plan and also the renovation and modernization of science labs (Zoology,Botany,Chemistry and Physics) are in progress
- 14. Upgradation of the computer labs of different science Departments.

PART-B

1. Activities reflecting the goals and objectives of the institution

Being one of the large Girls' College in India, the college is dedicated to the task of imparting education to the girls which will help them in finding their foothold in the recent competitive globalised world. With this objective in mind we continue our career oriented UGC add-on courses successfully beside normal UG courses where student from any stream can come and join helping them to combat the increase demand of the job market .The college has undertaken a plethora of other activities for betterment of our girls' students which will come up in course of our discussion to highlight and implement our declared goal "emancipation of woman".

2. New academic programmes initiated (UG and PG)

- 1. U.G.- P.G interface Course
- 2. Consortium for language, literature, history & culture studies
- 3. Consortium for studies on Social Sciences in the perspective of higher education.
- 4. Student project
- 5. Introduction of functional English for students.

3. Innovations in curricular design and transaction

As an affiliated college as stated several times we do not have any scope in designing the normal UG curricula and syllabus as well. But some of our faculty members, as a member of Under Graduate Council of the University of Calcutta can give their active suggestions in syllabus modification. Not only that whenever the University arrange any workshops where the faculties could participate, they always shared their opinion regarding syllabus modification. In the existing set we ar trying to implement the following curricular design

- 1. Class room teaching improvement program
- 2. Modern model lecture program
- 3. special lecture program
- 4. Innovative teaching program

5. Students Seminar

Apart from these conventional courses, commendable innovation had been demonstrated in framing the syllabus and curriculum of the UGC sponsored carrier orientated first degree courses. The courses are:

Arts and Social science :1. Guidance and Counseling

2.Travel and Tourism

3. Nutrition

4. Functional English course is going to starts from 2011

Commerce: 1.E-commerce

2. Foreign exchange trade

3.Insurance

Science: 1.Computer application (data care management)

2.Industrial microbiology

3. Hospital waste disposal management. (MOU has been signed with peerless

hospital for conducting this course

4.Inter-disciplinary programmes started

Nine career oriented courses mentioned above are basically inter disciplinary in nature as a student pursuing degree course in humanities stream can opt for Industrial Microbiology as a parallel certificate course according vto her own choice. The College is also thinking to open UG-PG Bridge course in certain subjects soon. We are proud to report that this year after achieving the CPE status our

Physics department has started the UG-PG interface course for 3 month and successfully completed that.

Department of Commerce has also arranged an one day workshop on UG-PG interface on 15th jan,2011(CPE Fund).

Topic of discussion was "Avenues after completion of Graduation".

5.Examination reform implemented

Since college is under C.U., this kind of implementation is impossible. Still following polices are implemented for the betterment of students.

a. model class tests b. sessional tutorial classes c. remedial classes for SC,ST and minorities.

6.Candidates qualified : NET/SET/GATE etc.

One of our student (Dept. of Physics) scored very high in UGC-NET examination

7. Initiative towards faculty development programmes:

For upgradation of teaching standard, faculty development programmes are always encouraged.

Faculties receiving Ph.D. or other relevant degree or registered for the same

Name	Department	Date of registration	University
		/being awarded	
Somen De	Physics	Ph.D. on Aug 2010	Kalyani University
			WB
Baisakhi Ghosh	Sanskrit	Degree of Ph.D.	Rabindra Bharati
		awarded in Dec 2010	University

Refresher/Orientation:

Name of	Date	University
Faulty Ranen Bhattacharyya	Refresher, Aug 2nd to Aug 21, 2010	ASC, University of Calcutta
Prof.Krishnadas bhakta,English	Orientation Programme ,July'05- July'31,2010	Do
Prof.Suyasha Mookim	Refresher Course,19.11.2010 – 9.12.2010	Do Do
Dr.Biswa ranjan Goswami	Refresher Course 12.8.10-2.9.10.	

papers or posters presented by our faculties in Seminars or workshops.

Status of Conference	Place	No of Paper	Remark
International	India & aboard	12	Oral/Poster
			Presentation
National	Kolkata/India	15	do
State Level	Howrah/ Kolkata	18	do
Regional/ Local	Howrah	20	do

8. Total number of Seminars/Workshops conducted:

Date and name or topicof seminar/workshops	Organising Department	Funding Aency	Main Speakers and topics of presentations
1. A Workshop on	Bengali	College Fund	1.Sri Utpal Kundu in
Recitation, Drama, Theatre		and Collection	Poem
and Music in the light of		from	2.Sri Debesh Roy
150 th year Birth anniversary	Jt.Convenor-Prof	registration	Choudhury in drama
Celebration of Rabindranath	Shelly	fees in the	3. Smt.Sraboni Sen
tagore.	Bhattacharya and	events.	in song of Tagore.
	Prof Binata Roy		*All respectable
24.11.201026.11.2010	Chowdhury.		invitee were speaker cum trainer in the said workshop

9. Research projects

Name of the Faculty	Depart ment	Funding authority and amount received	Title of the project
Prof Shelley De(Pandit)	Commerce	UGC minor Project. Fund received ongoing since 14.9.2009 of Rs. 116500.00	An Evaluation of e- waste Management in the light of Corporate social responsibility in India between the period 2006-2007 to 2008-2009
Prof Rina Das	Geography	UGC minor Project,No.F.PS W-044/10- 11(ERO), oingong Rs.139000/	Water Quality Study On Rural South Bengal With Application of GIS
Prof Kalyani Sarkar	Philosophy	UGC Minor Project,No.F.phw -070/10- 11(ERO),ongoing Rs.111000/	Some Social problems : Religious & ethical implications.

10.Patents generated,if any Nil
11.New collaborative research programmes: Nil

12. Research grants received from various agencies:

Granting authority	Title	Recipient	Amount received in 2010-2011
UGC	An investigation of optical aspect of Natural materials like Mica & Pearl	Dr. Aloke Kr. Sarkar	15 lakhs UGC-CPE
	UGC Major Project10.18,800,sanctioned during feb,2009 and ongoing	Dr. Aloke Kr. Sarkar	
Do	Water Quality Study On Rural South Bengal With Application of GIS	Prof Rina Das	

13. Details of research Scholars:

Department of Physics has the following research scholars persuing their P.hD degree under the guidance of Dr.Aloke Sarkar, Dept. of Physics

Name of fellows

Registered

- 1. Sourav Sundar Pradhan (Submitted Ph.D Thesis on Dec. 2010)
- 2. Aditi Sarkar (CSIR-JRF, 2010)
- 3. Ananya Bannerjee(UGC-JRF,2010 in service does not opt fellowship)
- 4. Arup Dutta (project fellow, UGC).
- 5. Somnath Paul (UGC Project Fellow to MRP)
- 6. Moumita Barman (Day Scholar)

14. Citation index of faculty members, impact factor and no of publication

Not available this year

Number of research publications in International journals: 07

Number of research publications in National journals: 04

Number of research publications in National Proceeding:.06

Number of book/book chapter published: 01

Number of research publications in local level: 05

Some of the details publication:

Dr.Aloke Sarkar, Physics

- 1. Optical, Electrical and Photo-Electrical Characteristics of Bio-Polymeric Complex of Natural Chromatophore & Development of Non-Silicon Solar Cells. S.S. Pradhan and A.Sarkar *J. Bio-mat. Bio-tech. Tissue Engg*, Vol 8, pp23-34, 2010.
- 2.Pearl a nano-composite & natural super dielectric. S.S. Pradhan and A. Sarkar. **J. Metastable Nana-cryst.Mat.**,(communicated), 2010.
- **3.** Adv. In Applied Science Research, A. Dutta And A. Sarkar, (Accepted 2011)
- 4. *Adv. In Applied Science Research*, . A. Gangopadhyay And A. Sarkar, 2011 (Accepted for publication)

6.Gum Arabica, a natural biopolymer, A. Sarkar, **Ch-12**, *Hand book natural polymer*, ed. S. Kalia, , John-Wiley, New York, M & M Scrivener Press, USA, 2011 (to be published)

Dr.Somen De, Physics

1. "Fast Parallel Algorithm for Discrete Fourier Transform in Multi-Mesh Network" by **S.De**, A.B.Bhattacharya and M.De, *The International Journal of Computers and application*, Accepted for publication (2011).

Prof.Sweta Guha, Philosophy

- 1.Buddhism: Its Philosophical Significance A paper on this topic is accepted and presented in an International conference held in Kolkata Focus Asia 2011
- 2.Religion and Morality: A paper on this topic is accepted for publication in ACERP,2011 in Japan.

Prof Karabi Mitra, History

1.. Unis bis sataker Bangla aitihasik sahitye manavi nirman, Itihas Anusandhan, 24,2010.

Prof.Rituparna Basu, History

12. Stitching Dreams Creating Livelihood: A Study on Kantha Embroidery by Women, IGNCA, New Delhi, 2010. [In Press]

Prof.Rupkatha Chatterjee

1. The Global Financial Crisis: It's Impact on Unemployment & Poverty in India; published in Journal of Philosophy (volume 4), 2010

Prof.Shelly Bhattacharya, Bengali

1.An essay on," Rabindra Bhabnay Sahitya" in the magazine "Tobu Ekolobyo", 6th year Rabindra Sankhya,2010.

Prof.Lakshmisree Bhattacharya, Bengali

1. 'Aramdayak Chintabhyas bonam Moulikota' – An Essay.

Prof.Tridib Bhuniya

- 1. Viscometry-morphology interrelation in PVA-ex-situ nanosilica hybrid hydrogels, *T. Bhunia*, , *D. Chattopadhyay and A. Bandyopadhyay*, Journal of Applied Polymer Science (communicated).
- 2.Interesting correlation between structure, physicomechanical and swelling properties of PVA basedhydrogels and exploringits sustained trans-dermal drug delivery potential *T. Bhunia*, , *D. Chattopadhyay and A. Bandyopadhyay*, Journal of Applied Polymer Science (communicated).

15. Honors/Awards to the faculty:

Our College Faculty as invited speaker or resource person

Dr.Binata Roy Chowdhury of Dept. of Bengali-

Dr. Chowdhury was also a special Guest and story reading in Presidency College, Alumnai Association Presents a cultural Programmance. Presidency College, Kolkata. 20/11/2010.

Other

Dr. Papiya Ghosh of the Department of Zoology was selected as best paper presenter in Medical Science and Public Health Biology group in 17th West Bengal State Science and Technology Congress,2010 for her paper entitled- "Battle Against Cancer-A New Fight With Tea Root".

16.Internal resources generated: 1.4.10 – 31.3.2011

Source of fund	Amount in Rs.	Purpose
INT. on FD Canara Bank	1,43,398/-	Nil
SELVEL(ADVT)	nil	
IGNOU (Extension)	3100/-	
NSOU (Extension)	7200/-	
		,,
CANARA BANK (Rental)	70,301/-	Rent
NESTLE	nil	Rent
		Electrical Charges
COLLEGE HALL RENT	9,903/-	Rent
ICFAI EXAM	71,130/-	

C.U.EXAM Control	9000/-	
COMPUTER ENGINEERS	nil	
S.S.C. TRAINING CENTRE	nil	
Competitive Exam on Sunday	15,850/-	
OTHERS: tender Fee	5400/-	
OTHERS: tender Fee	5400/-	

Other funds received (2010-2011)

Source of fund Amount received in Rs.

1.UGC- dev. Plan & -Counselling	12,94,272.00
2.UGC-Grant for Seminar/Field work.	1,94,371.00
3. UGC BSR fund	20,00000.00
4.UGC-CPE	50,00000.00
5. WB Govt Grant	1,47,716.00
6. CSIR & others	58,483.00

17. Details of departments gettingSAP,COSIST(ASSIST)DST,FIST,etc.assistance/recognition:

Not applicable

18.Community services:

UGC extension activities

1. Another awareness programme was conducted on $10^{\rm th}$ feb.2011 on "Awareness Programme on Psychopathology In Daily Life,Its Remedial Technique,Counselling & Psychotherapy". The main speakers were as follows

19(a) Teachers and officers newly recruited:Nil

19(b). Teachers and officers retired from service: 02

- 1. Leela Chatterjee Dept. of Economics, 31.05.2011
- 2. Saroj Kr. Roy, Office Assistant, 30.06. 2010

20. Teaching-nonteaching staff ratio: 4:1

21.Improvements in the library service:

An improved library service is under progress using UGC-CPE grants. AC's are being installed for better use electronic systems and preservation of books & literatures. In previous year that the issue, return, accession etc are partially computerized. Students avail free internet facilities in college hour. library is going to be fully air-conditioned shortly. As a part of CPE action plan we are planning to make it a bar coded library, but to be honest it needs lots of upgradation.

22. New Books & Journals introduced in Library

Stream	No of Books	Remarks
1. Humaities	382	For students' Library
2. Commerce	34	
3. Sciences	94	For students' Library

Name of Periodicals purchased in the Library

Desh
Frontline
India Today
Reader's digest
Employment News
Science Reporter
Competition Success Review.

Academic Journal – Economic and political (weekly)

23. Course in which students assessment of teachers of teachers is introduced and the action taken on student feedback

In all Hons courses feedback from outgoing 3rd year students had been collected and reviewed. Following aspects are mainly covered during data collection in student feedback activities. From this year the statements are changed as follows Depending on the findings of students feedback the following pie diagram is prepared for each department based on weighted scaling technique where answers like 'strongly 'Agree', 'Agree', 'Neutral', 'disagree', and 'Strongly disagree' are assigned based on 1 to 5 scale...

TQ represents teaching quality SIN represents sincerity IM APP represents impartial approach

PUN represents punctuality OV INV represents overall involvement

Average of over all criteria over all departments fo the college

STUDENTS' Appreciation: 4. > 85%, 3. 75-85%, 2. 65-75%, 1. < 65%

24.Unit cost of education:

Rs.2398/- including the salary component

Rs.1838/-excluding college paid salary component

25. Computerisation of administration and the process of admissions and examinations results, issue of certificates

All administrative works are fully computerized Admission selection, staff salary, financial programmes are done with the help of specific computer softwares. Entire process of examination results is also computerized using high quality softwares.

26.Increase in the infrastructural facilities:

The construction work of the Girls, hostel is in progress foundation construction has been completed. It is a G +3 construction including a cover area of 1668.10 m sq.m in which the ground floor will be utilized for general functions of the hostel and 1-3 floor will be hostel room with an accommodation of 32 students/floor. The work of the ground floor is almost finished. The construction of three additional room in the 3rd floor of G building is

also completed..We are also proud to declare that we are going to renovate our college pond into a swimming pool as UGC has sanctioned.

27. Technology upgradation:

We have recently received the **CPE grants** a ,we have already upgraded few class rooms which are equipped with LCD projectors for undertaking model ICT based teaching. Microphones are also arranged in many class rooms according to the need. Computers with internet connection is available in many of our departments with free access to our students.

28. Computer and internet access and training to teachers and students

The college has computer labs and any category of assistance for faculties are available there. Departmental computer labs like, Physics, Computer Science and Research labs are now equipped with latest PC,s.Apart from that the general staff room is provided with computers with 24 hours internet access.The office and library are completely computerized.

29. Financial aid to students:

Apart from scholarships for meritorious but poor students and SC/ST candidates funded by Govt.Of West Bengal the college offers full and half freeships to poor students.

```
No.of Students with Full freeships - 31
,, ,, half ,, - 48
```

S.R.Mukhopadhyay scholarship which has been instituted by the donation of Rs.1 lakh provided by Sri. Mukhopadhyay ,an ex-teacher of this college is being provided to two student each year (Rs.250/-).

30. Support from the alumni association and its activities;

The Alumni Association, "Ujjibani" of the college regularly awarding monthly scholarship to needy but meritorious students. Another one time fellowship is given to one student of philosophy each year for merit as recommended by the department from the contribution of one of our alumni Prof. Jharna Roy

31. Support from the parent-teacher association and its activities

In order to improve the attendance of the students in the classes as well as to maintain the discipline and the academic standard, the interaction of the teachers with parents is considered to be quite essential. Parents on their part too feel comfortable and reassured to meet the teachers and assess the performances of their wards. A central body that is Guardian-Teacher Committee is always working and they arrange the meeting timely in cooperation with the heads of different departments. Several suggestions about effective

teaching-learning process ,augmentation of library facilities,dearth of space came by from healthy interaction between teachers and Guardians.

32.Health services

The institute has a doctor service on emergency call. College has arranged elaborate health services for our students. We have direct contact with the Student Health Home actively maintained at Howrah Girls School. Student can seek any categories of medical assistance from state run organization at a nominal rate. Beside this college provide steady facilities of doctors or hospitalizations whenever necessary. Health awareness programmes are organized for students knowledge upliftment.

33.Performance in sports activities:

The College encourages all kinds of sports activities. Every year annual sports are organized regularly. This year also the sports was organized on 22th Feb,2011 at Howrah Corporation Stadium.

Sports Co-ordinators---- Prof. Papiya Ghosh and Prof Chinmoy Basu Outdoor Events--- 100m.,200ms.,400ms.run, relay race,balance race,Shot put,discus throw,cricket,badminton,Long Jump etc.

Indoor Events--- Carrom

34.Incentives to outstanding sports persons:

Financial assistance as well as sports kits are provided to the students with high quality sports performance in state level.

35.Students achievements and awards:

Examination wise statement of the college

Stream	Appeared	1st	2 nd	pass	Qualifying	%	of
	No	Class	class		%	success	
Humanities(Hons)	369	29	234	16	100	100	
Commerce	75	15	60		100	100	
(Hons)							
Science (Hons)	81	15	62	04	100	100	
B.A.(General)	343			318		97.4	
B.Sc.(general	28			25		99	
B.Com(General	37			36		97	

36. Activities of the guidance and counseling cell:

As already mentioned in the previous reports the college has two kinds of counseling cells-1) Career Guidance and Counselling and

- 2)Psychological Counselling Cell- "Aalo"
- 1. .Frankfin-Detailed their informations and procedure and prospects regarding air-hostess training
- 2.On 31.1.11 a seminar is organized- "Development on Career Oriented Skills", by I.I.M.E., Kolkata Centre organized by UGC career counseling and placement Cell. The main speaker was Mr. Sajal Mitra, the Mentor.

37.Placement services provided to students

Placement from Academy of Competitive Examination, Bijoy Krishna Girls' College.

- (i)SECONDERY AND HIGHER SECONDERY SCHOOLS = 92
- (ii) WBCS Preli Exam

= 02

38.Development programme for non-teaching staff:

Employees' co-operative society expanded to provide more financial assistance. A regular computer course is being conducted by the college after general college hours. Interested staffs of the college can join the course to develop their computer knowledge.

39.Best practices of the institution:

- 1. Introduction of new innovative teching methodology for achievement of further academic excellence.
- **2.** Curricular aspect :regular upgradation of the curricula of UGC Add on courses
- 3.Staff Development Activities /Professional Development Activities : Frequent Programme on different categories of computer literacy for fast running of office work
- 4.. Transparent Student Admission Process: easy access of form from institutional website as well as other additional information regarding admission also remain available to new comers

online

- 4. Introduction of more research activities for faculty upgration towards academic excellence.
 - 6 A better teaching learning Practices: regular class test, academic counseling, guardian

meet, senior students teaching juniors, student seminar in some of the departments, regular student feedback collecting practice.

- 6.Resource Mobilization : using college assets.
- 7.Student Support Services: Computer and internet access. Activities of SSC,regular campussing as well as career related seminar by guidance and counseling cell,financial assistance to economically backward students,awareness programmes to different diseases
- 8 Awareness program on health and women empowerment.

40.Linkages developed with National /international academic/research bodies;:

Linkages with academic bodies:

As mentioned in the previous reports the college conduct several PG courses as well as other certificate courses and UG courses under NSOU and thus successfully running its linkage with this state run academic institution.

The college also has steady linkage with national university IGNOU also in B.ed programmea. From this year only PG diploma courses are newly included

41. Any other relevant information:

a. Welfare scheme for students

Students' safety Insurance under New India Assurance Scheme had been continuing in the successfully since 2004. Under this scheme, in case of any mishap, the immediate kin of the student will get Rs. 10,000/-whereas each anf every student has to pay Rs. 7/annum as Insurance premium.

b. Educational tours

Department of Zoology

1.Digha-Sankarpur Fishery(important area for economic zoology) and Talsari Biodiversity for both part-II and Part-III students

Department of Geography: Organizes regular field tour better development of their students.

c. Departmental Journals

Few departments running wall magazine with contributed articles from their students.

Journalism department is going to publish their departmental journal 'Samakalin' shortly.

- d. **Social or community related activity of faculty members**-A n educational/ Personal Counseling center 'Aalo'- being conducted by Prof.Sujata Chatterjee, Head of the Dept., Psychology of our College.
- e. Others

Prof. Sujata Chatterjee, Psychology is also a member of undergraduate Board of Studies

Prof.Chandana aditya (contractual wholetimer of Psychology) is an affiliated member of Indian psychoanalytical society

Dr.Chandana Aditya is also conducting dissertation of MSW, NSOU from 2010 onward

PART-C

Detail Plans of The Institution For The Next Year Projection For the Next Year i.e. 2011-12

- 1.Implementation of CPE based academic programs like, Class room teaching improvement program, Modern model lecture program, special lecture program Innovative teaching program, Students Seminar
- 2. Completion of Girl's hostel as early as possible.

- 3. setting up and function of new programs like Consortium for language, literature, history & culture studies and Consortium for studies on Social Sciences in the perspective of higher education.
- 4.Encouraging faculty members for conducting research works and innovative activities as much as possible.
- 5. Introduction of regular students seminars.
- 6. Organizing more and more Seminars and Workshops for career advancement.
- 7. Improvement of functioning of Guidance and Counseling Cell for betterment of stude 8 Inroduction of programs on Community Awareness program on Women Empowerment, Health, Indian constitution, rights & duties of Indian Citizen, Environment Value education and Adult Literacy.
- 9..Further computerization of office and library as well as planning for the introduction of a bar coded library as a part of CPE action plan
- 10. Addition of extra room in library, improvement in library infrastructure ...
- 11. Aapproval of action plan has been received, a fund of Rs.50,00000/- as a part of the UGC CPE fund and an additional grant of Rs.20,00000/- and to be utilized for its purpose.
- 12. Priority will be given in upgradation of new e-commerce lab for the Dept.of Commerce

DR. PAPIYA GHOSH

PROF. REENA SENGUPTA

IQAC Co-ordinator

Teacher –in- Charge