

ANNUAL QUALITY ASSURANCE REPORT (AQAR) OF IQAC

Name of the Institution: Ranchi College, Ranchi

Year of Report : 2007- 08

Part A. What is the plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and what is the outcome by the end of the year?

Action Plan: Proposed: The college is still waiting for autonomy.

- ❖ **Academic Improvement**
Starting New Courses under existing system
Redesigning Curriculum.
- ❖ **Evaluation Reforms**
Adoption of semester system
Framing by-laws for the examinations
- ❖ **Faculty Improvement Program**
Emphasis on Faculty Improvement Programs
Facilitate the conduct of seminars and workshops.
Facilitate to attend seminars.
- ❖ **Technological Reforms**
Introduction and implementation of Modern Teaching aids
Development of Internet facilities
- ❖ **Library Improvement**
Library Automation
Implementation of Infflibnet.
- ❖ **Research Facilities**
Inculcating and facilitating research temperament among the teachers.
- ❖ **Alumni Association**
Useful activities for Students
Instituting Scholarships
Community programmes

❖ **Infrastructural Development**

Renovation of Auditorium
Restructuring Counseling and Placement Cell
Extension of Canteen, Common Room and Toilet Facilities
Maintaining Health Care Centre
Improving upon Facilities existing in the classrooms

❖ **Outreach programs**

Encouragement to join NSS and NCC

❖ **Students Welfare and Facilities**

Plans related to involvement of student representatives in
Networking and associating with other colleges/institutions
Inculcating basic values among students
Improvement of ambience
Facilitating on-job training and entrepreneurship among the students

❖ **Skill Improvement Programs for Non-Teaching Staff**

Training of office staff to acclimatize with the new system

Outcome:

B.Ed courses revamped and organized.
Development of academic facilities to the students books, equipments.
Improvement of canteen facilities, toilet facilities

Part B

Activities reflecting the goals and objectives of the institution:

Activities

New methods were proposed for the assessment of students work, the conduct of examination and publication of results

Modern tools of educational technology proposed to achieve greater creativity and improve teaching standards

Members of the faculty were encouraged to take up research work for academic development.

Remedial classes were conducted for students whose performance were not upto the mark.

Proposal finalized for opening new vocational courses.

Students were encouraged to participate in on-campus and off-campus co-curricular and extra- curricular activities both at state and National levels

Encouraged to join NCC and NSS.

Various academic programs and social activities were conducted to promote national and international integration.

A. TEACHERS PARTICIPATION IN INTERNATIONAL SEMINARS/ WORKSHOPS/ CONFERENCES/ SYMPOSIA:

B. TEACHERS PARTICIPATION IN NATIONAL SEMINARS/ WORKSHOPS/ CONFERENCES/ SYMPOSIA:

1. Ramdas Oraon (TRL): 5th orientation program, UGC, New Delhi
2. Dr. Sudha Sinha (History)

C. TEACHERS WHO HAVE PUBLISHED BOOKS/CHAPTERS:

D. TEACHERS WHO HAVE PUBLISHED PAPERS/ ARTICLES IN NATIONAL/ INTERNATIONAL JOURNALS

1. Dr. R. Nand
2. Dr. Abha Jha

E. TEACHERS AS RESOURCE PERSONS:

F. TEACHERS WHO PARTICIPATED IN REFRESHER/ ORIENTATION COURSE:

G. OTHER DEPARTMENTAL ACTIVITIES:

With grants from the UGC we developed an environmental laboratory
The CA and IT department set up a new Computer Lab.

7. Total numbers of seminars/workshops conducted: **08**

8. Research projects: Ongoing Research projects of

1. Dr. B. Mukherjee
2. Dr. V.V.N. Pandey

9. Patents generated, if any: **NIL**

10. New collaborative research programmes: **NIL**

11. Total research grants received from various agencies

12. Number of research scholars: **04**

13. Citation index of faculty members and impact factor:

14. Honours/Awards to the faculty:

15. Internal resources generated:

We generated internal resources under following heads:

Self-financing Courses

16. Details of departments getting SAP, COSIST/DST. FIST, etc. assistance/recognition

17. Community services:

- i. NSS students participated in a seminar on "*Traffic problems, solutions and citizens responsibilities*" Organised by Shri M.S.Bhatia, SSP, Ranchi.(2-08-2007)
- ii. NSS members participated in Blood Donation Camp organized by Red Cross Society and AIDS control society at Raj-Bhawan Ranchi.(4-08-2007)
- iii. NSS volunteers participated in a rally for "*Better Traffic and Healthy Life*"(4-09-2007)
- iv. NSS volunteers participated in a one day workshop on AIDS awareness.

18. Number of teachers and officers newly recruited:

NIL

19. Teaching – Non Teaching staff ratio: 1:1

21. Number of new books/journals subscribed and their value: One lakh

22. Number of courses for which student assessment of teachers is introduced and the action taken on student feedback

NIL

23. Unit cost of education

Rs.3500=00

24. Computerization of administration and the process of admissions and examination results, issue of certificates

No

Administrative work is already computerized.

25. Increase in the infrastructural facilities

In-campus centre drinking water and toilet facilities was set up to cater to the needs of the students and teachers. Bicycle shed constructed for the college students.

26. Technology up gradation

NIL

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

Still in the proposal stage

28. Financial aid to students:

10% students are given freeship and needy students are granted concession of some

fees. The student who gets 100% attendance is allowed to subscribe a journal of his/her choice for a year.

29. Activities and support from Alumni Association

Tree Plantation Camp.

30. Activities and support from the Parent – Teacher Association

There is no Parent-Teacher Association in the college. Involvement from the parents is sought for

31. Healthservices

32. Performance in sports activities:

In Hockey our college won the Inter College Championship at University level.

In Basketball our college won both men and women Championship.

In Athletics our college was placed 3rd position in the University.

33. Incentives to outstanding sportspersons

Leave is granted to sportspersons while practicing and playing matches for the college.

Winners are honoured with medals during the College Day celebrations.

Those students whose performance is exceptionally good are granted free-ship.

In Sports Quota for Admission priority is given to the outstanding sports persons.

34. Students achievements and awards:

Some Departments provide Prizes and medals to students for outstanding performance in academics. The

Every year two NCC cadets are selected for

Republic Day Parade.

35. Activities of the Guidance and Counselling unit:

There is a counseling cell providing career counseling. Individual departments have their own guidance and counseling units to help the students.

36. Placement services provided to students:

PLACEMENT NO. OF STUDENTS QUALIFIED

Tata Consultancy Service 15

WIPRO 10

37. Development program for non-teaching staff

Computer awareness programme for the non-teaching staff was organized by the help of department of Computer Science.

38. Any other relevant information the institution wishes to add:

Part C: Explain the plans of the institution for the next year

1. Addition of new courses under existing system.

2. Strengthening of the evaluation system
3. Incorporation of modern teaching aids
4. Strengthening and modifying existing infrastructure.

Name and Signature
Co-ordinator IQAC

Name and Signature
Chairperson IQAC