

The Annual Quality Assurance Report (AQAR) of the IQAC, Imphal College

Part – A

AQAR for the year

July 2013- June 2014

I. Details of the Institution

1.1 Name of the Institution

Imphal College

1.2 Address Line 1

Kwakeithel Lamdong

Address Line 2

Airport Road

City/Town

Imphal West

State

Manipur.

Pin Code

795001

Institution e-mail address

Imphalcollege16@gmail.com

Contact Nos.

09862027258

Name of the Head of the Institution:

Dr. Ng. Ibotombi Singh

Tel. No. with STD Code:

0385-2455167

Mobile:

09862027258

Name of the IQAC Co-ordinator:

Dr. P. Grihanjali Devi

Mobile:

09612900940

IQAC e-mail address:

grihanjali@gmail.com

1.3 NAAC Track ID (For ex. MHCOGN 18879)

MNCOGN14162

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)

EC/53/A&A/79

1.5 Website address:

www.imphalcollege.nic.in

Web-link of the AQAR:

www.imphalcollege.nic.in/documents/aqar2013-14.docx

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B	2.74	2010	2015
2	2 nd Cycle				
3	3 rd Cycle				
4	4 th Cycle				

1.7 Date of Establishment of IQAC:

22/10/2010

1.8 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11 submitted to NAAC on 12-10-2011)

- i. AQAR 2010-11 submitted to NAAC on 20/04/17
- ii. AQAR 2011-12 submitted to NAAC on 20/04/17
- iii. AQAR 2012-13 submitted to NAAC on 20/04/17

1.9 Institutional Status

University	State	<input type="checkbox"/>	Central	<input type="checkbox"/>	Deemed	<input type="checkbox"/>	Private	<input type="checkbox"/>
Affiliated College	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>				
Constituent College	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>				
Autonomous college of UGC	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>				
Regulatory Agency approved Institution	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>				
(eg. AICTE, BCI, MCI, PCI, NCI)								

Type of Institution	Co-education	<input checked="" type="checkbox"/>	Men	<input type="checkbox"/>	Women	<input type="checkbox"/>
	Urban	<input checked="" type="checkbox"/>	Rural	<input type="checkbox"/>	Tribal	<input type="checkbox"/>
Financial Status	Grant-in-aid	<input checked="" type="checkbox"/>	UGC 2(f)	<input checked="" type="checkbox"/>	UGC 12B	<input checked="" type="checkbox"/>
	Grant-in-aid + Self Financing	<input type="checkbox"/>	Totally Self-financing	<input type="checkbox"/>		

1.10 Type of Faculty/Programme

Arts	<input checked="" type="checkbox"/>	Science	<input checked="" type="checkbox"/>	Commerce	<input type="checkbox"/>	Law	<input type="checkbox"/>	PEI (Phys Edu)	<input type="checkbox"/>
TEI (Edu)	<input type="checkbox"/>	Engineering	<input type="checkbox"/>	Health Science	<input type="checkbox"/>	Management	<input type="checkbox"/>		
Others (Specify)	<input type="text"/>								

1.11 Name of the Affiliating University (for the Colleges)

Manipur University

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

Autonomy by State/Central Govt. / University	NO		
University with Potential for Excellence	NO	UGC-CPE	NO
DST Star Scheme	NO	UGC-CE	NO
UGC-Special Assistance Programme	NO	DST-FIST	NO
UGC-Innovative PG programmes	NO	Any other (<i>Specify</i>)	NO
UGC-COP Programmes	NO		

2. IQAC Composition and Activities

2.1 No. of Teachers	10
2.2 No. of Administrative/Technical staff	03
2.3 No. of students	00
2.4 No. of Management representatives	01
2.5 No. of Alumni	01
2. 6 No. of any other stakeholder and community representatives	02
2.7 No. of Employers/ Industrialists	00
2.8 No. of other External Experts	00
2.9 Total No. of members	17
2.10 No. of IQAC meetings held	4

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

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): **NIL**

(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 encouraged the Imphal College Alumni Association to hold a meeting for the Association which was conducted on the Foundation day of the college.

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
1. Internet Connectivity and Wi-Fi	The whole college has internet connectivity and Wi-Fi through BSNL broadband under NME-ICT.
2. Infrastructure Development	Completion of the construction of Language Lab, Swimming Pool, Indoor Stadium,
3. Increase in extension activities	Adoption of a village by NSS Unit and extension services done.
	Outreach programmes conducted by Biotech hub.
	Extension lecture-cum-demonstration on Disaster Management by Ch. Rajendro Singh, Associate Professor.

* Attach the Academic Calendar of the year as Annexure.

2.15 Whether the AQAR was placed in statutory body Yes ☐ No ☒

Management ☐ Syndicate ☐ Any other body ☐

Provide the details of the action taken

Part – B

Criterion – I

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	2	NIL	NIL	
PG Diploma				
Advanced Diploma				
Diploma				
Certificate		NIL	NIL	01
Others				
Total	02	NIL	NIL	01
Interdisciplinary	-	-	-	-
Innovative	-	-	-	-

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

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	02
Trimester	
Annual	

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

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
97	27	46		24

2.2 No. of permanent faculty with Ph.D.

47

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
0		0				0			

2.4 No. of Guest and Visiting faculty and Temporary faculty

02

00

00

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	01	63	10
Presented papers	05	16	03
Resource Persons	NIL	05	32

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

Use of ICT, Seminars given by the students, project work by students, hands-on-Training program

2.7 Total No. of actual teaching days during this academic year

189

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

Open Book Unit Test

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop

--	--	--

2.10 Average percentage of attendance of students

75%

2.11 Course/Programme wise distribution of pass percentage :

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	III %	Pass %
B.A	204		8.3	68.0	16.7	93.0
B.Sc	246		17.7	83.0		96.0

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

1. Students' feedback was analysed.
2. Analysis of the examination results of the students

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	07
UGC – Faculty Improvement Programme	01
HRD programmes	04
Orientation programmes	01
Faculty exchange programme	--
Staff training conducted by the university	01
Staff training conducted by other institutions	03
Summer / Winter schools, Workshops, etc.	10
Others	08

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	13	nil		
Technical Staff	11	nil		

Criterion – III

3. Research, Consultancy and Extension

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

Research Body of Science and Research Body of Arts constituted on 4th May, 2014.
The main function of the Research Body is to recommend Minor Research project proposal after careful scrutiny of the proposals.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number		2	3	
Outlay in Rs. Lakhs		8.31	31.32	

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number		2	1	
Outlay in Rs. Lakhs			1.70	

3.4 Details on research publications

	International	National	Others
Peer Review Journals	4	2	1
Non-Peer Review Journals	2	-	4
e-Journals	4	-	-
Conference proceedings	-	2	2

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

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

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	3	DST,UGC	31.32	6.32
Minor Projects	1	UGC	1.70	3.16
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the University/ College				
Students research projects (other than compulsory by the University)				
Any other(Specify)				
Total			33.02	9.48

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

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP CAS DST-FIST
DPE DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme ☒
INSPIRE CE
Any Other (specify) ☒ Institutional Level Biotech Hub

3.10 Revenue generated through consultancy

3.11 No. of conferences
organized by the
Institution

Level	International	National	State	University	College
Number		1			
Sponsoring agencies		UGC NERO			

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

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs :

From Funding agency From Management of University/College
 Total

3.16 No. of patents received this year

NIL

Type of Patent		Number
National	Applied	
	Granted	
International	Applied	
	Granted	
Commercialised	Applied	
	Granted	

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

Total	International	National	State	University	Dist	College

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

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

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

JRF

SRF

Project Fellows

Any other

3.21 No. of students Participated in NSS events:

University level

State level

National level

International level

3.22 No. of students participated in NCC events:

University level

State level

National level

International level

3.23 No. of Awards won in NSS:

University level	<input type="text"/>	State level	<input type="text"/>
National level	-	International level	<input type="text"/>

3.24 No. of Awards won in NCC:

University level	<input type="text"/>	State level	<input type="text"/>
National level	1	International level	<input type="text"/>

3.25 No. of Extension activities organized

University forum	<input type="text"/>	College forum	<input type="text"/>
NCC	<input type="text"/>	NSS	02
		Any other	<input type="text"/>

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

- NSS Special camp on the theme 'Environmental Sanitation and Disposal of Garbage' was organized in the adopted village, Lukram Leirak with the collaboration of Lukram Leirak Youth Club with 90 NSS Volunteers (2-8 Oct, 2013).
- Extension Lecture-cum-demonstration on Disaster Management by Ch. Rajendro Singh, Assoc. Prof. given to other institutes.

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	5.483 acres			5.483 acres
Class rooms	23	9	State Govt.	32
Laboratories	23			23
Seminar Halls	1			1
No. of important equipments purchased (\geq 1-0 lakh) during the current year.				
Value of the equipment purchased during the year (Rs. in Lakhs)		25.0	DBT	25.0
Others, Equipment& teaching aids	8.80	12.74	UGC	21.54

4.2 Computerization of administration and library

Central library is fully computerized. Data entry is still continuing.

Computerization of admission, enrolment and examination processes.

Salary component of all the employees computerized.

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	36017		600		36617	
Reference Books	1147		28		1175	
e-Books	Inflibnet N-List					
Journals	11				11	
e-Journals	Inflibnet N-List					
Digital Database	Soul 2					
CD & Video	10				10	
Others (specify) Newspapers, magazines, etc	11		0		11	

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	43	14		3	6	5	15	
Added	05			1	-	2	2	
Total	48	14		4	6	7	17	

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

AS the college is now connected to internet through the BSNL broadband connection under NME-ICT, all departments have internet accessibility and Wi-Fi facilities.

4.6 Amount spent on maintenance in lakhs :

i) ICT	0.25
ii) Campus Infrastructure and facilities	2.70
iii) Equipments	0.50
iv) Others	1.00
Total :	3.65

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

Advises the students to keep in touch with Students' Support Centre, Career Counselling cell etc for their future career

Encourages the students to participate in the student-centric programmes organised by the college

5.2 Efforts made by the institution for tracking the progression

Imphal College Alumni Association conducted a meeting on the College Foundation where new members were enrolled.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
1984			

(b) No. of students outside the state

nil

(c) No. of international students

nil

Men	No	%	Women	No	%
	1283	64.7		701	35.3

Last Year						This Year					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
808	131	121	716	nil	1776	911	160	160	753		1984

Demand ratio 2:1 Dropout % 16.5 %

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

No student support mechanism for coaching for competitive examinations

No. of students beneficiaries

NIL

5.5 No. of students qualified in these examinations

NET SET/SLET GATE CAT
IAS/IPS etc State PSC UPSC Others

5.6 Details of student counselling and career guidance

8 NSS volunteers participated in the National seminar on Youth for Social Change at MU on 28/11/2013

No. of students benefitted

08

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
			Data not available

5.8 Details of gender sensitization programmes

10 NSS volunteers participated on the Lecture series on Women, Youth and Intellectuals at Asha-Jina Complex, Imphal on 4-6th Oct., 2013.

5.9 Students Activities

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

State/ University level National level International level

No. of students participated in cultural events

State/ University level National level International level

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

Sports : State/ University level National level International level

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

	Number of students	Amount in lakhs
Financial support from institution		
Financial support from government	336	20.41
Financial support from other sources		
Number of students who received International/ National recognitions		

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

State level Ex-tempore Speech Competition at Imphal College was organised by the NSS volunteers of the college with NSS cell, MU on 25/11/2013.

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed:

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

VISION

The vision of the college is to build a college of academic excellence and prepare a diverse body of students to be lifelong learners who are proficient in their fields of study to be able to adapt to a changing world and global competency.

MISSION:

- To make institutional contribution towards national development.
- To facilitate the students for global competency.
- To enrich human values, personal integrity and safeguard of civic responsibilities.
- To provide active and efficient student support system.
- To encourage research to the faculty members in their respective areas of concern.
- To instil unity and discipline among the students.

6.2 Does the Institution has a management Information System

No.

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

6.3.1 Curriculum Development

No change in the curriculum.

6.3.2 Teaching and Learning

Department of Physics introduces Virtual laboratories. Different computer programmes and software packages viz. PHYTHON and MATHEMATICA are used.

More faculties are using ICT facilities for teaching classes.

6.3.3 Examination and Evaluation

Open Book Unit test introduced in some departments. Remedial classes for slow learners were taken up.

6.3.4 Research and Development

Research Body for Science and Arts constituted to facilitate quality research.

6.3.5 Library, ICT and physical infrastructure / instrumentation

Different committees were formed for proper utilization of funds received to construct Swimming pool, Indoor Stadium, Women's Hostel etc.

6.3.6 Human Resource Management

All faculty members and non-teaching staff are utilized in different capacities for the proper functioning of the college. Different committees are formed from time to time.

6.3.7 Faculty and Staff recruitment

College has no role in the recruitment.

6.3.8 Industry Interaction / Collaboration

Organisation of Industrial visits by the students and faculties to industries such as CIPET, LIKLA, Takyel Industrial Estate.

6.3.9 Admission of Students

Cut-off percentage for admission to BSc course increased to 50% from 45%.
Admission test.

6.4 Welfare schemes for

Teaching	Financial Assistance to bereaved faculty member by Imphal College Teachers' Association (ICTA)
Non teaching	Financial Assistance to bereaved staff member by Non-teaching Staffs
Students	Meritorious Awards Earn While you Learn Scheme

6.5 Total corpus fund generated

Not Generated, existing-32,800/-

6.6 Whether annual financial audit has been done Yes

☐

No

☒

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	NO		YES	IQAC
Administrative	NO		NO	

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

For UG Programmes Yes ☐ No ☒

For PG Programmes Yes ☐ No ☐

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

N/A

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

N/A

6.11 Activities and support from the Alumni Association

Enrolment of new members in the Imphal College Alumni Association on College Foundation day was done by the association.

Maintenance of the college website.

6.12 Activities and support from the Parent – Teacher Association

Yes

6.13 Development programmes for support staff

1. Account Training
2. Secretarial Practice training conducted by the state academy of training

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

Social Service camps by the units of NCC & NSS along with the faculty and students of the college.

The slogan “Let us make Imphal College Clean” was adopted by the Imphal College Students’ Union and social service to make the campus clean was taken up by the students.

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.

Energy Conservation: Steps have been taken up to prevent wastage of electricity. CFL/LED bulbs, LCD computer monitors and good star rated electric appliances are installed replacing the old traditional ones. Regular maintenance of electric wiring and components are done to minimize transmission loss. Different main switches for different blocks are maintained to prevent unnecessary loss of energy. Renewable solar energy is also utilised in different departments.

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

Plan of Action	Achievements
1. Internet Connectivity and Wi-Fi	The whole college has internet connectivity and Wi-Fi through BSNL broadband under NME-ICT.
2. Infrastructure Development	Completion of the construction of Language Lab, Swimming Pool, Indoor Stadium,
3. Increase in extension activities	Adoption of a village by NSS Unit and extension services done. Outreach programmes conducted by Biotech hub. Extension lecture-cum-demonstration on Disaster Management by Ch. Rajendro Singh, Assoc. Prof

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

1. Departmental Invited Lecture Series
2. Energy Conservation

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

7.4 Contribution to environmental awareness / protection

1. CFL/LED bulbs, LCD computer monitors and good star rated electric appliances are installed replacing the old traditional ones under the best practice **Energy Conservation**.
2. Wetland Conservation under national Environment Awareness Campaign (NEAC) on 01/08/2013
3. State level seminar on Biodiversity Conservation under NEAC on 17/06/2014.

7.5 Whether environmental audit was conducted? Yes ☐ No ☒

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

Mr. Nameirakpam Chingkhenganba, the youngest north-east Indian to scale Mt. Everest joined Imphal College as a student of B.Sc. 1st semester. He has received the following awards:

1. Rtd. Bijay Jain Memorial Award (for the Rotary Sports person of the year 2012-13)
2. North East Pride 2014 Award by Sadequeen Society of North-east.
3. Bir Tikendrajit National Award-2014 by the Dalith Sahitya Academy, Manipur.

8. Plans of institution for next year

1. To increase funds in the Imphal College Corpus Fund
2. Internal Resource mobilization of the existing structures.
3. To increase ICT facilities.

Name Dr. P. GRIHANJALI DEVI

Name Dr. Ng. Ibotambi Singh

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

Abbreviations:

CAS	-	Career Advanced Scheme
CAT	-	Common Admission Test
CBCS	-	Choice Based Credit System
CE	-	Centre for Excellence
COP	-	Career Oriented Programme
CPE	-	College with Potential for Excellence
DPE	-	Department with Potential for Excellence
GATE	-	Graduate Aptitude Test
NET	-	National Eligibility Test
PEI	-	Physical Education Institution
SAP	-	Special Assistance Programme
SF	-	Self Financing
SLET	-	State Level Eligibility Test
TEI	-	Teacher Education Institution
UPE	-	University with Potential Excellence
UPSC	-	Union Public Service Commission
