

To,
The Director,
National Assessment and Accreditation Council,
2/4, Rajkumar Road, Rajajinagar,
Bangalore – 560010
Karnataka, India

Subject:		AQAR 2014-2015 (in Revised Format)

Sir,
	We hereby forward the AQAR of our college for your kind perusal and record.
	Anticipating your kind and necessary action.

	Thanking you.

 Yours’ thankfully

(Dr. Purnendu Shekhar Das) Mr. Ranjan Kalita

 Principal & Chairman, IQAC			 Co – Ordinator, IQAC
Tinsukia Commerce College				Tinsukia Commerce College
 Tinsukia							 Tinsukia

Part – A
 (
 TINSUKIA COMMERE COLLEGE
)1. Details of the Institution
1.1 Name of the Institution		                              
 (
P. O
.-
 SRIPURIA, Dist.-TINSUKIA, ASSAM-786145.
)
 1.2 Address Line 1	
 (
P. O
.-
 SRIPURIA, Dist.-TINSUKIA, ASSAM-786145.
)		
 Address Line 2	
 (
TINSUKIA.
)
 City/Town	
 (
ASSAM
)
 State	
 (
786145
)
 Pin Code
 (
tccprincipal@yahoo.co.uk
)	
 Institution e-mail address		
 (
0374-2339274, 9954480139 & 9435526410
)
 Contact Nos.
 (
DR. BADAL KUMAR SEN
)	
 Name of the Head of the Institution:
 (
0374-2339274
)
 Tel. No. with STD Code:
 (
9954480139
)
 Mobile:

 (
DR. PURNENDU SHEKHAR DAS
)
Name of the IQAC Co-ordinator: 			
 (
9435562410
)
Mobile: 	
 (
daspurno@gmail.com
)
 IQAC e-mail address:

 (
ASCOGN12624
)
1.3 NAAC Track ID (For ex. MHCOGN 18879)

 (
EC/38/112 dated – February 2, 2006
)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)

 (
www.tinsukiacommercecollege.edu.in
)
1.5 Website address:
 (
Tcctsk.org.in
)
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 Accreditation
	Validity Period

	1
	1st Cycle
	‘B’
	70.00
	2006
	5 years

	2
	2nd Cycle
	     
	     
	     
	     

	3
	3rd Cycle
	     
	     
	     
	     

	4
	4th Cycle
	     
	     
	     
	     

 (
06/03/2006
)1.7 Date of Establishment of IQAC :	DD/MM/YYYY

 (
2014-15
)
1.8 AQAR for the year (for example 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 2010-11submitted to NAAC on 12-10-2011)
i. AQAR 2006-07, 2007-08, 2008-09			 (10/08/2009)
ii. AQAR 2009-10						 (05/04/2010)
iii. AQAR 2010-11						 (11/04/2011)
iv. AQAR 2011-12						 (04/04/2012)
v. AQAR 2012-13						 (03/05/2013)
vi. AQAR 2013-14						 (30/04/2014)
 (
√
)1.10 Institutional Status
 (
√
) University		State 	Central Deemed 	 Private
Affiliated College		Yes No
 (
√
)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

 (
√
) (
XXX
) (
X
) Arts Science Commerce Law 	PEI (Phys Edu)

TEI (Edu) 	Engineering 	Health Science 		Management 		
 (
 
 
 
 
NO
)[image:]
Others (Specify) 								

 (
Dibrugarh
 University
)1.12 Name of the Affiliating University (for the Colleges)	

1.13 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc : NIL
 (
NO
)
 Autonomy by State/Central Govt. / University
 (
NO
)
 (
NO
) University with Potential for Excellence 	 	 UGC-CPE
 (
 NO
) (
NO
)
 DST Star Scheme			 	 UGC-CE
 (
NO
) (
NO
)
 UGC-Special Assistance Programme 	 DST-FIST
 (
NO
) (
NO
)
 UGC-Innovative PG programmes 		 Any other (Specify)
 (
NO
)
 UGC-COP Programmes 			
 (
03
) 2. IQAC Composition and Activities
 (
 05
)2.1 No. of Teachers			
 (
 00
)2.2 No. of Administrative/Technical staff		
2.3 No. of students				
 (
02
) (
 02
)2.4 No. of Management representatives	      
2.5 No. of Alumni				     
 (
 02
)2. 6 No. of any other stakeholder and 		
 (
 00
) community representatives		
[bookmark: Text2]2.7 No. of Employers/ Industrialists		     	
 (
 00
)
2.8 No. of other External Experts 		
 (
 14
)2.9 Total No. of members			
2.10 No. of IQAC meetings held : 01			
 (
02
) (
XX
)
2.11 No. of meetings with various stakeholders:	 No.	 Faculty
 (
XX
) (
01
) (
01
)				
 Non-Teaching Staff Students	 	Alumni 	 Others
 (
√
) (
XX
)
 (
XX
)2.12 Has IQAC received any funding from UGC during the year?	Yes No
 If yes, mention the amount 	
2.13 Seminars and Conferences (only quality related)
 (
01
) (
02
) (
√
) (
X
) (
XX
) (i) No. of Seminars/Conferences/ Workshops √ / Symposia √ organized by the IQAC
 Total Nos. International National State Institution Level

 (
HRM in Higher Educational Institutions; Roadmap for Prosperity
“
was
 the theme of the National Seminar subdivided into different sub-themes.
) (ii) Themes

 (
A UGC Sponsored National Seminar was conducted successfully on 6
th
 and 7
th
 September, 2014 on the title , ‘ HRM in Higher Educational Institutions; Roadmap for Prosperity “ in collaboration with DICC,
Tinsukia
 Office.43 scholars from different colleges and universities from East India participated in the seminar and 6 papers were presented in front of six nationally reputed resource-persons.
2..
 Prof.
Santanu

Bora,a
 SEBI –appointed
Resourcr-personof

Tinsukia
, conducted one lecture-cum awareness program on the topic ,
 Current Security and Investment
Market in
 India and its Impact on Economic Development ‘ on 26.2.2015 .100 UG students of the college participated in the programme
3. ICAI, Kolkata Zone
organised one
 Career Counselling Program for the students on 10
th
 February, 2015. Ms.
Ankita
 Ray and Mr. Shankar
Mazumder
, the
Resourcepersons
 of the Institute delivered speech and demonstration on importance and demand of Cost and Management Accountancy as a profession in modern Eco-industrial world.
4. Annual College Week was celebrated from 27
th
 January-3
rd
 February
,2015
 .44 sports and cultural events took place and 237 prizes and Certificates were awarded to winning performers.
5.Many
 Extra Curricular Programmes like Dr.
Bhupen

Hazarika’s
 Death Anniversary, Workshops,
Sardar
 Patel’s Birthday Celebration etc. were organised .
6. A formal get-together programme was held
with the
 students and parents of SNEHALAYA, the NGO for physically challenged children of
Tinsukia
. Rs. 10,290 was spent in
the hospitality
 and lunch in the community programme.
)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

	I. To organise the proposed UGC National Seminar on Human Resource Management in HEIS
2.. To extend financial assistance to the NGO named SNEHALAYA, of Tinsukia District as a part of extension activities.
3. To organize few lectures and awareness programs in the college.

 5.To develop existing library infrastructure
.
 6To organize programs under NSS unit and Red Ribbon Club
7. Improve Hardware and IT infrastructure

8. Construction and expansion of office and classroom buildings

9. Extension of existing library facilities
.

	1.The concerned UGC Seminar was successfully conducted on 6th and 7th September, 2014 with three national level and three Dibrugarh University Resource-persons.

.2.Rs. 1,000 p.m. for 12 months was releasesd from IQAC Fund to SNEHALAYA.

3.. Prof. Santanu Bora,a SEBI –appointed Resourcr-personof Tinsukia, conducted one lecture-cum awareness program on the topic ,
 Financial Planning for young investors ‘ on 26.2.2015 . 50 UG students of the college participated in the programme

4.) ICAI, Kolkata Zone organised one Career Counselling Program for the students on 10th February, 2015. Ms. Ankita Ray and Mr. Shankar Mazumder, the Resource-persons of the Institute delivered speech and demonstration on importance and demand of Cost and Management Accountancy as a profession in modern Eco-industrial world.
5. Rs. 55,000 was spent from IQAC Fund,along with other college funds for rxtension of the library building.

6. No significant programmes could be organised.

7. Few computersets , laptops along with Printers were purchased.Rs. 57,000 was spent from IQAC Fund for NetworkingServices.

8. Rs.4,15 lac was spent during the year in the process of construction of ongoing construction of 6ooo sq.ft. building.

9.Rs. 75,000 was spent in purchase of new text and reference books for library.

 * Attach the Academic Calendar of the year as Annexure.
 (
√
) (
X
) (
X
) (
√
)2.15 Whether the AQAR was placed in statutory body Yes No
Management	 Syndicate 	 Any other body
 (
No noteworthy
)	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
	01
	xx
	     
	     

	UG
	03
	xx
	 01
	00

	PG Diploma
	     
	     
	     
	     

	Advanced Diploma
	     
	     
	     
	     

	Diploma
	     
	     
	     
	     

	Certificate
	     
	     
	     
	     

	Others
	     
	     
	     
	     

	Total
	04
	xx
	01
	xx

	Interdisciplinary
	     
	     
	     
	     

	Innovative
	     
	
	     
	     

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

	Semester
	01
	
	     
	     

	Trimester
	     

	Annual
	01

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.
 (
No
)

1.5 Any new Department/Centre introduced during the year. If yes, give details.
 (
No
)

Criterion – II
2. Teaching, Learning and Evaluation
	Total
	Asst. Professors
	Associate Professors
	Professors
	Others

	11
	06
	05
	xx
	xx

2.1 Total No. of permanent faculty		
 (
04
)
2.2 No. of permanent faculty with Ph.D.
	Asst. Professors
	Associate Professors
	Professors
	Others
	Total

	R
	V
	R
	V
	R
	V
	R
	V
	R
	V

	xx
	   
	xx
	xx
	xx
	xx
	xx
	xx
	xx
	xx

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year		
 (
X
) (
X
) (
X
)
2.4 No. of Guest and Visiting faculty and Temporary faculty
	
2.5 Faculty participation in conferences and symposia:	

	No. of Faculty
	International level
	National level
	State level

	Attended Seminars/ Workshops
	     
	5     
	     

	Presented papers
	
	 4
	

	Resource Persons
	     
	1     
	     

2.6 Innovative processes adopted by the institution in Teaching and Learning:
 (
Not significant
)

 (
145
)
2.7 Total No. of actual teaching days
 during this academic year		
 (
NIL
)2.8 Examination/ Evaluation Reforms initiated by
 the Institution (for example: Open Book Examination, Bar Coding,
 Double Valuation, Photocopy, Online Multiple Choice Questions)					
 (
xx
) (
xx
) (
xx
)
2.9 No. of faculty members involved in curriculum	
 restructuring/revision/syllabus development
 as member of Board of Study/Faculty/Curriculum Development workshop
 (
76
)
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.COM.
	 66
	NIL
	 07
	 10
	 33
	 76

	B.A.
	 97
	     
	xx
	 15
	 03
	 36

	     
	     
	     
	
	
	
	

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes : IQAC monitors class routine updating,lesson plan preparation, conducting examinations,question paper and syllabus verification, tutorial classes etc.
  
2.13 Initiatives undertaken towards faculty development xx		
	Faculty / Staff Development Programmes
	Number of faculty
benefitted

	Refresher courses
	01

	UGC – Faculty Improvement Programme
	     

	HRD programmes
	     

	Orientation programmes
	     

	Faculty exchange programme
	     

	Staff training conducted by the university
	     

	Staff training conducted by other institutions
	     

	Summer / Winter schools, Workshops, etc.
	5

	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
	04
	03
	XX
	01

	Technical Staff
	XX
	XX
	XX
	XX

Criterion – III
3. Research, Consultancy and Extension
 (
 The IQAC introduced College
Journal
,Promoted
 project works for B.COM. Speciality
students
,guides
 the students
inwriting

tesearch
 papers, projects etc.
)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
	NIL
	NIL
	NIL
	NIL

	Outlay in Rs. Lakhs
	XX
	XX
	XX
	XX

3.3	Details regarding minor projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	xx
	XX
	XX
	XX

	Outlay in Rs. Lakhs
	xx
	
	
	

3.4	Details on research publications
	
	International
	National
	Others

	Peer Review Journals
	xxx
	xxx
	xxx

	Non-Peer Review Journals
	xxx
	xxx
	xxx

	e-Journals
	xxx
	xxx
	xxx

	Conference proceedings
	xxx
	xxx
	xxx

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
	xxx
	     
	     
	     

	Minor Projects
	2014-15     
	xx
	xx
	xx     

	Interdisciplinary Projects
	xxx     
	xxx     
	xxx     
	     

	Industry sponsored
	xxx     
	xxx     
	xxx     
	     

	Projects sponsored by the University/ College
	xxx     
	xxx     
	xxx     
	     

	Students research projects
(other than compulsory by the University)
	xxx
	     
	     
	     

	Any other(Specify)
	xxx     
	     
	     
	     

	Total
	     
	     
	
	     

 (
xx
)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
 (
xx
) (
xx
) (
xx
) (
xx
) (
xxx
)	 UGC-SAP		CAS	 DST-FIST
	 DPE	 		 DBT Scheme/funds
 (
xx
) (
xx
) (
xx
)
3.9 For colleges Autonomy CPE DBT Star Scheme
 (
College
FfUNDFFund
Fund
) (
xx
) (
xx
) INSPIRE CE 	 Any Other (specify)	
 (
XX
)
3.10 Revenue generated through consultancy 	
	 Level
	International
	National
	State
	University
	College

	Number
	 XX
	
	
	
	

	Sponsoring agencies
	 XX
	
	
	
	

 3.11 No. of conferences
 organized by the Institution 		
 (
01
)
 (
XX
) (
XX
) (
XX
)3.12 No. of faculty served as experts, chairpersons or resource persons			
 (
XX
)3.13 No. of collaborations	 International National Any other
3.14 No. of linkages created during this year
 (
xx
) (
xx
)3.15 Total budget for research for current year in lakhs :
 From Funding agency From Management of University/College
 (
xx
) Total

	Type of Patent
	
	Number

	National
	Applied
	xx

	
	Granted
	xx

	International
	Applied
	xx

	
	Granted
	xx

	Commercialised
	Applied
	xx

	
	Granted
	xx

 3.16 No. of patents received this year

3.17 No. of research awards/ recognitions received by faculty and research fellows
	Total
	International
	National
	State
	University
	Dist
	College

	xxx
	
	
	
	
	
	

 Of the institute in the year

 (
02
)3.18 No. of faculty from the Institution		
 who are Ph. D. Guides
 (
04
) and students registered under them		

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

 (
xx
) (
xx
)3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)
 JRF	 SRF	 Project Fellows Any other

 (
xx
) (
xx
)3.21 No. of students Participated in NSS events:
			University level State level
 (
xx
) (
xx
) 	National level International level

 (
55
)3.22 No. of students participated in NCC events:
			 University level State level
 (
30
) 	 National level International level

 (
xx
)3.23 No. of Awards won in NSS:
 (
xx
)			University level State level
 (
xx
) (
xx
) 	National level International level

3.24 No. of Awards won in NCC:
			University level State level
 (
xx
) (
30
) 	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
·      SNEHALAYA, the institution for physically challenged children, has been financially supported by the collegewith Rs. 12,000.
· Ms. Priyanka Karmakar, an H.S.II student was financially assisted for treatment of her Pulmonary Tuberculosis.                                         

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
	11.7 acres
	xx     
	xx
	11.7 acres

	Class rooms
	2852 sq.ft.
	xx     
	xx
	2852 sq.ft.

	Laboratories
	Rs.3,62,000
	xx
	
	Rs.3,62,000     

	Seminar Halls
	3150 sq.ft.     
	     
	
	3150 sq.ft.     

	No. of important equipments purchased (≥ 1-0 lakh) during the current year.
	xx     
	     
	
	     

	Value of the equipment purchased during the year (Rs. in Lakhs)
	Rs.13,03663/
	Rs.1,63,000/     
	UGC
	Rs.14,66,663/     

	Others
	     
	     
	
	     

4.2 Computerization of administration and library
 (
Rs. 52,500 was spent
in Computerisation
 and Networking activities during the year.
)

4.3 Library services:
	
	Existing
	Newly added
	Total

	
	No.
	Value
	No.
	Value
	No.
	Value

	Text Books
	5990
	833896 /
	 466
	107923
	6456
	9,41,819/

	Reference Books
	909
	120205
	XX
	XX
	 909
	120205/

	e-Books
	xxx
	
	
	
	
	

	Journals
	 20
	44925
	09
	33043/
	29
	/77968

	e-Journals
	11
	
	
	
	
	

	Digital Database
	xxx
	
	
	
	
	

	CD & Video
	37
	7254/
	
	
	37
	7254

	Others (specify)
	xxx
	
	
	
	
	

4.4 Technology up gradation (overall)
	
	Total Computers
	Computer Labs
	Internet
	Browsing Centres
	Computer Centres
	Office
	Depart-ments
	Others

	Existing
	48
	 01
	01
	xx
	xx
	02
	02
	xx

	Added
	xxx
	xx
	xxx
	xx
	xxx
	xx
	xx
	xx

	Total
	48
	 01
	01
	xx
	xx
	02
	02
	xx

4.5 Computer, Internet access, training to teachers and students and any other programme for technology
 upgradation (Networking, e-Governance etc.)
 (
Rs.52
,500
 was spent for
upgradation
 of ICT and Networking facilities of office and library during the
year.Equipments
 amounting to Rs.1,63,000 were purchased for
technolory

upgradation
.
)

 (
Rs.52
,500
)4.6 Amount spent on maintenance in lakhs :
 i) ICT
 (
Rs.4
,15,000
)
 ii) Campus Infrastructure and facilities	
 (
Rs. 1
,63,000
)
 iii) Equipments
 (
Rs.xx
)
 iv) Others

 (
Rs. 6
,30,500
)	
		Total :

Criterion – V
5. Student Support and Progression
 (
Various student welfare programmes are
undertaken.Students
 from ST and SC Category are given monetary
benefits.Scholarships
 are provided to eligible students.
Book Bank Facility to students.
)5.1 Contribution of IQAC in enhancing awareness about Student Support Services

 (
Unit
Tests are
 held timely. Tutorial Classes, Internal Exams are conducted. Sports and Cultural activities and
competitions are
 held .
)5.2 Efforts made by the institution for tracking the progression

	UG
	PG
	Ph. D.
	Others

	685
	xx
	xx
	xx

5.3 (a) Total Number of students

 (
02
) (b) No. of students outside the state
 (
xxx
)
 (c) No. of international students

	No
	%

	372
	54.3

	No
	%

	313
	45.6

 Men Women
	Last Year
	This Year

	General
	SC
	ST
	OBC
	Physically Challenged
	Total
	General
	SC
	ST
	OBC
	Physically Challenged
	Total

	370
	36
	15
	117
	xx
	578
	485
	36  
	14
	122
	xx
	685

	
Demand ratio 150% Dropout % 29%
 (
NIL
)5.4 Details of student support mechanism for coaching for competitive examinations (If any)

 (
XX
)
 No. of students beneficiaries				

 (
XX
) (
XX
) (
XX
) (
XX
)5.5 No. of students qualified in these examinations
 NET SET/SLET GATE CAT
 (
XX
) (
XX
) (
XX
) IAS/IPS etc State PSC UPSC Others

 (
1.. Prof.
Santanu

Bora,a
 SEBI –appointed
Resourcr-personof

Tinsukia
, conducted one lecture-cum awareness program on the topic , Financial Planning for young investors ‘ on 26.2.2015 .100 UG students of the college participated in the programme
2..)
 ICAI, Kolkata Zone organised one Career Counselling Program for the students on 10
th
 February, 2015. Ms.
Ankita
 Ray and Mr. Shankar
Mazumder
, the
Resourcepersons
 of the Institute delivered speech and demonstration on importance and demand of Cost and Management Accountancy as a profession in modern Eco-industrial world
3. Eight
students participated
 in a programme on “YUVA PRERANA SHIBIR “ organised by Vivekananda Kendra,
Tinsukia
 , on 20
th
 -24
th
 February,2015.
4. Seven students of the college were sent to participate in a programme on Career
Counselling organised
 by ACE College,
Tinsukia
 dated 12.12.2014.
)5.6 Details of student counselling and career guidance

 (
165
)
 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

	
	
	
	No record

 (
No
)5.8 Details of gender sensitization programmes

5.9 Students Activities
 5.9.1 No. of students participated in Sports, Games and other events
 (
xx
) (
xx
) (
xx
)
 State/ University level National level International level

 No. of students participated in cultural events
 (
xx
) (
xx
)
 State/ University level National level International level

 (
xxx
) (
xx
) (
xx
)5.9.2 No. of medals /awards won by students in Sports, Games and other events
 Sports : State/ University level National level International level
 (
xx
) (
xx
) (
xx
)
 Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support
	
	Number of
students
	Amount

	Financial support from institution
	xx
	xx

	Financial support from government
	16
	Rs.95,790

	Financial support from other sources
	     
	     

	Number of students who received International/ National recognitions
	     
	     

 (
xx
) (
xx
) (
xx
)5.11 Student organised / initiatives
 (
xx
) (
xx
) (
xx
)Fairs : State/ University level National level International level
Exhibition: State/ University level National level International level
 (
01
)
5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: ____Girls’ Common Room was provided with extra toilet, furniture and sports equipments.__________________________________

Criterion – VI
6. Governance, Leadership and Management
Mission :Tinsukia Commerce College is committed to the cause of empowerment of rural and urban youth through access to educationin general and to commerce and computer science , management and social science education in particular..It is committed to to provide wide range of professional and vocational courses besides conventional one for rural and urban youths to meet changing needs.
Vision :The college aims at ensuring minimum standard of living, secure healthy environment in the district of Tinsukia and offer value –based and job –oriented higher education in the field of commerce, information technology which will ultimately lead to peace and prosperity of the region6.1 State the Vision and Mission of the institution.

 (
NO
)6.2 Does the Institution has a management Information System

6.3 Quality improvement strategies adopted by the institution for each of the following:
 (
Curriculum is developed by the parent
university through
 its Academic Council formed with representatives of the University and constituent colleges
)6.3.1 Curriculum Development

 (
Classes are allotted to teachers as per class
routine.Unit
 tests and internal examinations are taken. In addition to
lecture and
 black board methods of teaching, demonstrations are given on screens with the help of projectors .
)6.3.2 Teaching and Learning

 (
External Degree
 Examinations are conducted by the University at college campus under supervision of teacher-invigilators and external supervision.
Internal Examinations
 , like Half-yearly, Annuals,
Sessional
 etc. Are held
under college
 regulations , as per norms of University.
Final Examination Answer Scripts
are evaluated

outsie
 whereas internal evaluation is made by home college teachers.
)6.3.3 Examination and Evaluation

 6.3.4 Research and Development:
 Dr. Dimpi Chakraborty, Asst. Professor, Dept. Of Economics, presents Research Paper in one International Seminar at Margherita College, on 13th and 14th October, 2014. Six faculties of different departments of the college presented papers in 11 papers in National Seminars during the year.
 The MRP Work of Dr. P.S.Das on NGO was going on.

6.3.5 Library, ICT and physical infrastructure / instrumentation

 (
Permanent office and teaching
staff were
 managed as per Govt. And
UGC Regulations
. Temporary staff and faculties are governed as per Govt. And College Governing Body
Guidelines.Academic
 Calendars serve as
basis for
 allotting duties to all.
)6.3.6 Human Resource Management

 (
No new recruitment made. Contractual teaching and non-teaching
staff were
 reappointed for new academic year.
)6.3.7 Faculty and Staff recruitment

 (
NIL
)6.3.8 Industry Interaction / Collaboration

6.3.9 Admission of Students
 (
Admission of students
is done
 according to FIRST Come –First Serve Basis . Prospectus is issued along with Admission
Forms .
 Due consideration is given to
ROSTER System
 and also to meritorious students
)

	Teaching
	 no

	Non teaching
	No

	Students
	No

6.4 Welfare schemes for	

 (
NIL
)
6.5 Total corpus fund generated
 (
YESSSS
)
6.6 Whether annual financial audit has been done :	 Yes
 	 						
6.7 Whether Academic and Administrative Audit (AAA) has been done?
	Audit Type
	External
	Internal

	
	Yes/No
	Agency
	Yes/No
	Authority

	Academic
	NO
	     
	     
	     

	Administrative
	NO
	     
	     
	     

 (
NO
)6.8 Does the University/ Autonomous College declares results within 30 days?
	For UG Programmes	 Yes No
 (
XX
) (
XX
)
	For PG Programmes	 Yes No

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?
	
.The Parent University takes steps for necessary examination system reforms and imposes on constituent colleges .
Internal Examinations , like Half-yearly, Annuals, Sessional etc. are held under college regulations , as per norms of University.
Final Examination Answer Scripts are evaluated outside whereas internal evaluation is made by home college teachers

 (
.The University allows introduction
of Career
 –Oriented Self-Financing Course, ODL Courses by the constituent colleges . Otherwise no concrete steps were taken in this regard.
)6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

 (
An Alumni Meeting was
held ,
 Rs. 3,500 was spent on reception
)6.11 Activities and support from the Alumni Association

 (
A Guardian Meeting was
held with
 Rs. 5,000 cost on reception
)6.12 Activities and support from the Parent – Teacher Association

 (
 No
)6.13 Development programmes for support staff

 (
N0
significant activity
 done except keeping the campus under regular care by Caretakers.
)6.14 Initiatives taken by the institution to make the campus eco-friendly

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.
 (
Not significant
)

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the
 beginning of the year
 (
1.
The
 concerned UGC Seminar was successfully conducted on 6
th
 and 7
th
 September, 2014 with
three national level and three
Dibrugarh
 University Resource-persons.
.2.
Rs. 1,000 p.m. for 12
months was
releasesd
 from
IQAC F
und

 to SNEHALAYA.
3..
 Prof.
Santanu

Bora,a
 SEBI –appointed
Resourcr-personof

Tinsukia
, conducted one lecture-cum awareness program on the topic ,
 Financial Planning for young investors
‘ on
 26.2.2015 .
50 UG
 students of the college participated in the programme
4.) ICAI, Kolkata Zone
organised one
 Career Counselling Program for the students on 10
th
 February, 2015. Ms.
Ankita
 Ray and Mr. Shankar
Mazumder
, the Resource-persons of the Institute delivered speech and demonstration on importance and demand of Cost and Management Accountancy as a profession in modern Eco-industrial world.
5. Rs. 55,000 was spent from IQAC
Fund
,along
 with other college funds for
rxtension
 of the library building.
6. No significant programmes could be organised.
7. Few
computersets
 ,
 laptops along with Printers were
purchased.Rs
. 57,000 was spent from IQAC Fund
for Networking
 Services.
8. Rs.4
,15

lac
 was spent during the year in the process of construction of ongoing construction of 6ooo
sq.ft
.
building
.
9.Rs
. 75,000 was spent in purchase of new text and reference books for library.
)

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)
 (
A total of five teaching and non-teaching staff were
offered Proficiency
 Awards for their sincere and dedicated service to the college .
An
online NEWSLETTER
 of the college was officially inaugurated on the Teachers’ Day (5
TH
 September, 2014) in presence of guests like Prof.
H.K.Singh
, Vice Chancellor, MUIT,
Lucknow
, Dr.
Meera
 Singh, Mr. Arup
Arandhara
, ADC
Tinsukia
 etc.
)
	
	
	

*Provide the details in annexure (annexure need to be numbered as i, ii,iii)
 (
No noteworthy
)7.4 Contribution to environmental awareness / protection

 (
NO
)7.5 Whether environmental audit was conducted? Yes No

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

Chakraborty
, Asst. Professor, Dept. Of
Economics successfully
 completed one RC IN Economics at JNU, New Delhi from 23.2.2015-20.3.2015
)

8. Plans of institution for next year
 (
1.To
 organise some NSS programmes on health and community development
2. To complete the construction of the 6000 sq. Ft. two-storey building and make ready for use.
3.To
 continue financial service to
Snehalaya
 -the NGO for special children
4.To
 organise some general and medical awareness programmes under banner of NSS and Red Ribbon Club
5. Publish at least two volumes of ECOMAN and NASCOM
..two
 Referred Journals of the college
6 To shift the
office to
 the newly constructed building and provide rooms for different departments
 and office bearers in the old building

)

Name _______________________________ Name _______________________________

 _______________________________ _______________________________
Signature of the Coordinator, IQAC	 Signature of the Chairperson, IQAC

_______***_______

N.B. 1. No of computers in column 4.4 includes 11 no. of laptops
 2. Equipments are shown at before depreciation values.

image1.emf

