26

The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. (Note: The AQAR period would be the Academic Year. For example, July 1, 2016 to June 30, 2017)

Part – A
1. Details of the Institution JAWAHARLAL NEHRU RAJKEEYA MAHAVIDYALAYA,

1.1 Name of the Institution		                              
NEAR RAMAKRISHNA MISSION

 1.2 Address Line 1	
		 SOUTH POINT

 Address Line 2	
 PORT BLAIR

 City/Town	
 ANDAMAN AND NICOBAR ISLANDS

 State	
 744104

 Pin Code
	jnrm@and.nic.in

 Institution e-mail address		
03192 232503

 Contact Nos.
	DR N. FRANCIS XAVIER

 Name of the Head of the Institution:
 03192 232503

 Tel. No. with STD Code:
 Mobile:9434264664

VINOD KUMAR

Name of the IQAC Co-ordinator: 			
9734489460

Mobile: 	
 Epvinodgopalan2012@gmail.com

 IQAC e-mail address:
ANCOGN22061

1.3 NAAC Track ID (For ex. MHCOGN 18879)

1.4 NAAC Executive Committee No. & Date:EC(SC)/18/A&A/98.1

(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)

jnrm.and.nic.in

1.5 Website address:
 http//:jnrm.and.nic.in/AQAR2017-18

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
	A
	3.01
	2016
	2021

	2
	2nd Cycle
	     
	     
	     
	     

	3
	3rd Cycle
	     
	     
	     
	     

	4
	4th Cycle
	     
	     
	     
	     

1.7 Date of Establishment of IQAC :	DD/MM/YYYY18/01/2012

2017-2018

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 __NA_____________________ __________________ (DD/MM/YYYY)4
ii. AQAR__________________ ________________________ (DD/MM/YYYY)
iii. AQAR__________________ _______________________ (DD/MM/YYYY)
iv. AQAR__________________ _______________________ (DD/MM/YYYY)
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

 Arts Science Commerce Law 	PEI (Phys Edu)

TEI (Edu) 	Engineering 	Health Science 		Management 		

[image:]   COMPUTER APPLICATION 

Others (Specify) 								

1.12 Name of the Affiliating University (for the Colleges)	PONDICHERRY UNIVERSITY

1.13 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc
 NO

 Autonomy by State/Central Govt. / University
 NO

 University with Potential for Excellence 	 	 UGC-CPENO

 NIL
NIL

 DST Star Scheme			 	 UGC-CE
 NIL
NIL

 UGC-Special Assistance Programme 	 DST-FIST
 NIL
NIL

 UGC-Innovative PG programmes 		 Any other (Specify)
 NIL

 UGC-COP Programmes 			
 2. IQAC Composition and Activities06

2.1 No. of Teachers			 02

2.2 No. of Administrative/Technical staff		 NIL

2.3 No. of students				
2.4 No. of Management representatives	      NIL
 02

2.5 No. of Alumni				     
2. 6 No. of any other stakeholder and 		 NIL

 community representatives		 NIL

[bookmark: Text2]2.7 No. of Employers/ Industrialists		     	
 NIL

2.8 No. of other External Experts 		
2.9 Total No. of members			 10

2.10 No. of IQAC meetings held 			
07
06

2.11 No. of meetings with various stakeholders:	 No.	 Faculty
				03
05
02

 Non-Teaching Staff Students	 	Alumni 	 Others

2.12 Has IQAC received any funding from UGC during the year?	Yes No NA

 If yes, mention the amount 	
2.13 Seminars and Conferences (only quality related)
 (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC 15
10
02
03
0

 Total Nos. International National State Institution Level
 Internal Security & Immigration, “Empowerment of Women through Skill Development and Training: A critical analysis of Govt. Policies and programmes with special reference to Andaman & Nicobar Islands”, Methodology on Book Publication, Voters Awareness, GST Survey cum Awareness Programme, Entrepreneurs Awareness Camp, Brain Storming session on road map for Higher Education in A & N Islands, Workshop on the use of Official Language, observance of World Bio-Fuel Day, Eco-Eureka Youth Engagement Workshop on Nature and Labs, awareness programme on Self employment, 3rd Capt. Ashim Kr.Bhattacharjee Memorial Lecture, A seminar on GST awareness, “Understanding of Principles of Law of Torts”, “Swachch Bharat Abhiyan – importance, challenges and suggestions with special reference to Andaman and Nicobar Islands

 (ii) Themes

2.14 Significant Activities and contributions made by IQAC IQAC ensured to enhance the quality of education and for improvement and up-gradation of infrastructure and this was achieved to an extent that JNRM figured within 150 rank as per National Institutional Ranking Framework, MHRD.

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 .
 The IQAC members meet periodically and discuss various issues relating to curriculum changes
and progress of the institution to keep at par with the current needs.
IQAC reassess the activity planned and executed by various departments and committees and
documents them.

	Plan of Action
	Achievements

	Curriculum Aspect:
· to introduce CBCS pattern in all 18 UG Courses

	CBCS pattern of syllabus has been introduced in all 18 UG Courses. For framing CBCS Syllabus for the courses viz. B.Sc. Geography and B.A. Bengali, Board of studies meetings were organized at JNRM and the syllabus restructured got it approved by Academic Council of Pondicherry University.

	Teaching Learning Evaluation:
· introduction of online admission process
· to provide audio-visual devices for smart class
· evaluation through Feedback
· to ensure the adequacy, maintenance and functioning of the support structure and services in institution.
· To provide staff development programme
	Online admission process has been successfully implemented in JNRM.
Motivating faculty members to adopt innovative method of teaching by utilizing audio-visual devices provided in the classrooms.
All HODs have been provided laptops as a
Measure of ensuring fair access to computers, internet.
Regular Feedback taken from students improves the academic system of the college.
08 members of Faculty have been facilitated to undergo Refresher Courses conducted by Academic Staff Colleges of various Universities. 02 members of faculty have participated in International Seminars. And 05 members of faculty in National Seminar.
03 National Seminars, 02 State level Seminars and 10 Institutional level Seminars were conducted.
NSS Volunteers of JNRM conducted door to door awareness campaign on the importance of cashless transaction, opening of bank accounts and how to manage the situations arising after the demonetization situations. GST survey cum Awareness Programme was conducted.

	Research, consultancy & extension
	01Minor project has been completed and 04 Minor projects are being carried out. Awareness programme related to village development was organized in Mithakhari village. Gram Panchayat members and villagers actively participated in the programme & interacted with the resource persons.
An intensive cleaning drive in connection with Swatchch Bharat Abhiyan was conducted on 16.5.16 at JNRM Girls Hostel, Boys Hostel &JNRM Campus. Few truckloads of garbage was removed by the PBMC after the cleaning drive.
NSS unit of JNRM alongwith NSS volunteers visited Attam Pahad and conducted door to door awareness campaign on the importance of cashless transaction, opening of bank accounts and how to manage the situations arising after the demonetization situations.	

	Infrastructure and Learning resources
	Up-gradation of 05 Classrooms to smart classes by installing Interactive Boards, DLP Projectors and audio devices.
Introduction of Wi-Fi facility throughout the campus for the students.
More fire extinguishers are being installed
Renovation and maintenance of Toilets in the campus.
Installation of three Sanitary Napkin Vending Machines and Incinerators in Girls’ restrooms and ladies common room
Completion of electrical wirings and repairing where it is necessary.
Establishment of ATM at college campus
Construction of 30 Nos. classrooms at an estimated cost of Rs.13.86 Crore began
Construction of separate Boys’ Hostel building began.

	Student Support & Progression
	Construction of 125 bedded Girls Hostel with Dining Hall at JNRM Girls’ Hostel Complex was taken up with Equity Initiative of RUSA and RUSA, MHRD allocated Rs.5 Crore.
Purchased Total Survey Station for Geography Department. Procured ICT based teaching devices like 20 Nos. All in One Desktop, 08 Nos. LCD Projectors, Wall Projector Screen, USB Laser presenter, E-Podium.
Recruitment of Contract and guest lecturers for various departments.

	Governance, Leadership and Management
	Reconstitution of IQAC.
Initiated the matter regarding promotion of the faculty from Assistant Professor Stage-01 to Assistant Professor Stage-02 in respect of Assistant Professors under CAS of UGC
Career counselling for the final year students.
Facilitated faculty in conducting regular departmental/state level / national Seminars /Conferences/Workshops.
Annual Athletic Meet and Youth Festivals were conducted.
Cultural Committee organized various co-curricular and Cultural Programmes to facilitate the students in exhibiting talents.
NSS and NCC Wings organized extension activities and Camps.

 * 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 takenIt was placed before the IQAC

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
	09
	-
	-
	-

	UG
	18
	-
	-
	-

	PG Diploma
	-
	-
	-
	-

	Advanced Diploma
	-
	-
	-
	-

	Diploma
	-
	-
	-
	-

	Certificate
	-
	-
	-
	-

	Others
	-
	-
	-
	-

	Total
	27
	-
	-
	-

	
	
	
	
	

	Interdisciplinary
	EVS
	Public Administration
	-
	-

	Innovative
	-
	-
	-
	-

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

	Semester
	27
	
	     
	     

	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.
CBCS Pattern has been introduced in all 18 UG Courses in the academic year 2017-18 and thereby syllabi and regulations have been revised.

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

	71
	33
	37 under CAS
	-
	01

2.1 Total No. of permanent faculty		
44

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

	33
	18
	37
	0
	   
	   
	1
	   
	71
	18

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year		
7
Nil
76

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
	2
	15
	40

	Presented papers
	2
	10
	30

	Resource Persons
	0
	5
	10

2.6 Innovative processes adopted by the institution in Teaching and Learning:
Institution adopted various innovative teaching methods by establishing more number of smart classrooms for effective teaching and learning. National, State and Institutional level seminars and conferences have been conducted where active involvement of students was taken care. In addition, brainstorming sessions were organized to orient students about social and philosophical aspects of life. Students were assigned Software development projects for college automation work. Group discussion, quiz, home assignments, class test, periodical exams, training, special lectures, workshops were some of the measures adopted for strengthening teaching and learning process.

2.7 Total No. of actual teaching days 201

 during this academic year		Online registration of applications for various examinations has been put in place. Double valuation for the PG courses and Internal Assessment for UG courses have been introduced.

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

2.9 No. of faculty members involved in curriculum	
 restructuring/revision/syllabus development
 as member of Board of Study/Faculty/Curriculum Development workshop
Board of study members--18
Curriculum restructuring—10 members of faculty

Curriculum development workshop—05

79 %

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 A English
	57
	0%
	3.5%
	19.2%
	5.2%
	28%

	B A Hindi
	67
	2.9%
	68.6%
	16.4%
	-
	88%

	B A Bengali
	34
	0%
	29.4%
	0%
	0%
	29.4%

	B A Tamil
	21
	4.7%
	19%
	4.7%
	0%
	28.5%

	B A History
	52
	0%
	19.2%
	19.2%
	7.6%
	46.1%

	B A Economics
	70
	0%
	35.7%
	21.4%
	21.4%
	78.5%

	B A Pol. Science
	70
	0%
	21.4%
	21.4%
	10%
	52.8%

	B Sc. Geography
	68
	2.9%
	70.5%
	17.6%
	0%
	91.1%

	B. Sc. Chemistry
	25
	8%
	44%
	8%
	0%
	60%

	B Sc. Physics
	23
	8.6%
	43.4%
	4.3%
	0%
	56.5%

	B Sc. Botany
	27
	7.4%
	74%
	11.1%
	0%
	92.5%

	B Sc. Zoology
	26
	3.8%
	73%
	3.8%
	0%
	80.7%

	B Sc. Home Science
	17
	11.7%
	58.8%
	17.6%
	0%
	88.2%

	B Sc. Mathematics
	17
	7.4%
	44.4%
	0%
	0%
	51.8%

	BBA Travel & Tourism
	19
	0%
	42.1%
	10.5%
	0%
	52.6%

	B. Com.
	60
	3.3%
	63.3%
	8.3%
	0%
	75%

	BPES
	26
	7.6%
	76.9%
	0%
	0%
	84.6%

	BCA
	27
	7.4%
	29.6
	11.1%
	0%
	48.1%

	M. A. English
	15
	13.3%
	86.6%
	0%
	0%
	100%

	M .A. Hindi
	22
	9%
	90.9%
	0%
	0%
	100%

	M. A. Bengali
	15
	13.3%
	73.3%
	13.3%
	0%
	100%

	M. A. Pol. Science
	23
	8.6%
	56.5%
	21.7%
	0%
	86.9%

	M. Sc. Botany
	13
	15%
	85%
	0%
	0%
	100%

	M. Sc. Chemistry
	12
	8.3%
	75%
	0%
	0%
	83.3%

	M. Sc. Computer Science
	14
	14.2%
	85.7%
	0%
	0%
	100%

	M. Com.
	23
	8.6%
	78.2%
	8.6%
	0%
	95.6%

	M.Sc. Geography
	25
	8%
	88%
	4%
	0%
	100%

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes :
 IQAC keeps touch with faculty members and staff to contribute, monitor and evaluate the teaching
and learning process.

2.13 Initiatives undertaken towards faculty development      		
	Faculty / Staff Development Programmes
	Number of faculty
benefitted

	Refresher courses
	33

	UGC – Faculty Improvement Programme
	07

	HRD programmes
	     

	Orientation programmes
	     

	Faculty exchange programme
	     

	Staff training conducted by the university
	     

	Staff training conducted by other institutions
	     

	Summer / Winter schools, Workshops, etc.
	     

	Others
	07

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
	74
	27
	     
	27

	Technical Staff
	15
	4
	     
	4

Criterion – III
3. Research, Consultancy and Extension
3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institutionFaculty members are encouraged to undertake minor and major research projects and logistic support is provided to the faculty for applying for research projects to the UGC. In addition, members of faculty are motivated to submit proposal to RUSA to undertake research project in various fields. Consequently, 08 members of faculty have submitted project proposals amounting to Rs. 5 Crore for obtaining fund from RUSA. Teaching faculties are encouraged to pursue Ph.D. Teaching staff are facilitated to attend and present papers in seminars, conferences and to publish research papers in journals of national and international repute. All logistic supports are provided to organize and conduct National Seminars/Conferences/Workshops.

3.2	Details regarding major projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	-
	--
	-
	-

	Outlay in Rs. Lakhs
	-
	-
	-
	-

3.3	Details regarding minor projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	01
	04
	04
	01

	Outlay in Rs. Lakhs
	3.25 Lakhs
	
	8.20 Lakhs
	

3.4	Details on research publications
	
	International
	National
	Others

	Peer Review Journals
	8
	15
	02

	Non-Peer Review Journals
	6
	10
	2

	e-Journals
	-
	-
	-

	Conference proceedings
	-
	2
	-

3.5 Details on Impact factor of publications:
10

 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
	     
	     
	     
	     

	Minor Projects
	2016-17
	UGC, SERO
	8.20 Lakhs
	4.60 Lakhs

	Interdisciplinary Projects
	     
	     
	     
	     

	Industry sponsored
	     
	     
	     
	     

	Projects sponsored by the University/ College
	     
	     
	     
	     

	Students research projects
(other than compulsory by the University)
	     
	     
	     
	     

	Any other(Specify)
	     
	     
	     
	     

	Total
	     
	     
	8.20 Lakh
	     

3.7 No. of books published i) With ISBN No. Chapters in Edited Books15
8

 -

 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)	

Nil

3.10 Revenue generated through consultancy 	
	 Level
	International
	National
	State
	University
	College

	Number
	0
	03
	 02
	-
	10

	Sponsoring agencies
	-
	 UGC
	 NABARD
	 -
	JNRM

 3.11 No. of conferences
 organized by the Institution 		
2

3.12 No. of faculty served as experts, chairpersons or resource persons			13
3
-

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 : 200000
420000

 From Funding agency From Management of University/College
 Total6200000

	Type of Patent
	
	Number

	National
	Applied
	-

	
	Granted
	-

	International
	Applied
	-

	
	Granted
	-

	Commercialised
	Applied
	-

	
	Granted
	-

 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

	05
	-
	02
	01
	
	-
	03

 Of the institute in the year

3.18 No. of faculty from the Institution		03

 who are Ph. D. Guides
 and students registered under them		03

Nil

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)Nil
Nil

 JRF	 SRF	 Project Fellows Any otherNil
Nil

3.21 No. of students Participated in NSS events: 180
0

			University level State level
 	National level International level0
10

3.22 No. of students participated in NCC events: 70
0

			 University level State level
 	 National level International level0
09

3.23 No. of Awards won in NSS: 05

			University level State level 0

 	National level International level0
01

3.24 No. of Awards won in NCC:
			University level State level 25

 	National level International level
05

3.25 No. of Extension activities organized 02
0

 University forum College forum 		0
02
03

 NCC NSS Any other

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility
NSS unit of JNRM alongwith NSS volunteers visited village, Attam Pahad and conducted door to door awareness campaign on the importance of cashless transaction, opening of bank accounts and how to manage the situations arising after the demonetization situations.
A programme was organized to educate and create awareness about the cashless transactions in the market area of Port Blair and visited around 120 shops and encouraged shopkeepers to initiate cashless transactions in their routine business
A symposium on “Ill Effects of Tobacco Products and Alcohol” was held in JNRM auditorium. Responding to the clarion call of Hon’ble Lt. Governor, A & N Islands an intensive campaign against alcoholism and drug abuse began.
GST survey cum Awareness Programme was conducted in JNRM by the students and Faculty of JNRM. The survey cum awareness programme started on July 24th and ended on 4th August 2017. JNRM students participated in a Five day residential camp, Eco-Eureka Youth Engagement Workshop on Nature and Labs was held at Forest Training Institute, Wimberlygunj. The camp was organized by CPR Environmental Education Centre, Port Blair in collaboration with Dept. of Environment and Forests, A & N Administration for the students of the Islands.

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
	19505 Sq. m
	Nil
	NA
	19505 Sq. m

	Class rooms
	30
	3
	A & N Admn..
	20,00000

	Laboratories
	12
	1
	A & N Admn..
	5,00000

	Seminar Halls
	01
	0
	-
	-

	No. of important equipments purchased (≥ 1-0 lakh) during the current year.
	15
	02
	RUSA
	4,850000

	Value of the equipment purchased during the year (Rs. in Lakhs)
	50,00,000
	     
	
	     

	Others
	     
	     
	
	     

4.2 Computerization of administration and library
Administrative Wing has been computerized as part of the Digitization Programme in College.
Computerization of library is being carried out. Bar coding system is followed.

4.3 Library services:
	
	Existing
	Newly added
	Total

	
	No.
	Value
	No.
	Value
	No.
	Value

	Text Books
	3592
	8,18,000/-
	220
	15380/-
	3812
	833380

	Reference Books
	55120
	1,30,24, 233/-
	1322
	1941361/-
	56442
	14965594/-

	e-Books
	-
	-
	-
	-
	-
	-

	Journals
	69
	7,20,000/-
	03
	4,800/-
	72
	724800/-

	e-Journals
	-
	-
	-
	-
	-
	-

	Digital Database
	-
	-
	-
	-
	-
	-

	CD & Video
	25
	15000/-
	-
	-
	25
	15000/-

	Others (specify)
	-
	-
	
	-
	-
	-

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

	Existing
	50
	30
	5
	5
	0
	10
	0
	0

	Added
	40
	0
	0
	0
	20
	
	18
	2

	Total
	90
	30
	5
	5
	20
	10
	18
	2

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

4.6 Amount spent on maintenance in lakhs : 34,39, 570/-

 i) ICT
 1, 70, 000, 00/-

 ii) Campus Infrastructure and facilities	
 228000/-

 iii) Equipments
 1000000/-

 iv) Others

	21667570

		Total :

Criterion – V
5. Student Support and Progression
5.1 Contribution of IQAC in enhancing awareness about Student Support Services The college is catering to the needs of students belonging to Scheduled Tribes and Other Backward Classes by enabling them to continue their education by facilitating them to obtain Scholarships offered by Directorate of Tribal Welfare and Directorate of Social Welfare. Subject wise special coaching classes for slow learners are conducted. Meeting of the concerned committees are held and steps are initiated to strengthen students’ support system. Women Development Cell empowers the girl students and female faculty members. Students’ feedback system is followed to obtain opinion from them about the effectiveness of the faculty and the facilities in the college. Anti-Ragging awareness created among the students.

5.2 Efforts made by the institution for tracking the progression IQAC has been entrusted to monitor progress of the development activities initiated by the institution. IQAC has been in constant touch with students, staff and alumnae and obtain feedback of existing facilities; suggestions etc. .

	UG
	PG
	Ph. D.
	Others

	2955
	352
	-
	-

5.3 (a) Total Number of students

 (b) No. of students outside the state 52

 Nil

 (c) No. of international students

	No
	%

	1219
	

	No
	%

	2088
	

 Men Women
	Last Year
	This Year

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

	2125
	  
	235
	742
	8
	3102
	2241
	0
	256
	810
	22
	3307

	
Demand ratio 237% Dropout % 10.3%
5.4 Details of student support mechanism for coaching for competitive examinations (If any)Students are provided special coaching in communication skills to enable them to face the inter views confidently. Scheduled Tribe Students are given coaching for competitive exams. Students Guidance Bureau is in place that provides guidance and information related to competitive exams.

 No. of students beneficiaries				
5.5 No. of students qualified in these examinations

02

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

15

5.6 Details of student counselling and career guidanceStudents Guidance Bureau intensively looks after counselling students on matters relating to
employment and arranges various programmes:
It arranges trainings, seminars and workshops for motivating and preparing students for various
Competitive exams and jobs. College library is well equipped with books, magazine and other study materials on career guidance.
Various newspapers and weekly papers with news about employment (like the Employment News) are subscribed to and news and notifications about vacancies is notified to the students on notice boards.
The Bureau helps students in filling up off-line and online forms

 No. of students benefitted
No. of students benefitted
5.7 Details of campus placement120

	On campus
	Off Campus

	Number of Organizations Visited
	Number of Students Participated
	Number of Students Placed
	Number of Students Placed

	03
	300
	20
	100

5.8 Details of gender sensitization programmesWomen’s Welfare Sub-Committee was constituted with female staff and female students for dealing with issues relating to discrimination of women arising out of gender bias.
Sexual Harassment Prevention Cell has been constituted

5.9 Students Activities
 5.9.1 No. of students participated in Sports, Games and other events0
11
15

 State/ University level National level International level
 No. of students participated in cultural events0
15
110500

 State/ University level National level International level

5.9.2 No. of medals /awards won by students in Sports, Games and other events0
11
15

 Sports: State/ University level National level International level
0
10
15

 Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support
	
	Number of
students
	Amount

	Financial support from institution
	852
	11502000

	Financial support from government
	120
	12000000

	Financial support from other sources
	109
	1090000

	Number of students who received International/ National recognitions
	0
	0

5.11 Student organised / initiatives 0
0
5

Fairs : State/ University level National level International level0
02
0

Exhibition: State/ University level National level International level
03

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: Accommodation for more number of students in Boys and Girls Hostel

Criterion – VI
6. Governance, Leadership and Management
6.1 State the Vision and Mission of the institutionJawaharlal Nehru Rajkeeya Manavidyalaya, Port Blair is a premier institution of higher learning in the Andaman and Nicobar Islands. Vision is to continue to preserve its status as pioneering institution by setting high standard to all the higher institutions in the A & N Islands with integrity, consistency and due diligence.
Mission of JNRM is to provide the best resources by imparting the highest quality of education. Emphasis is made to equip them by providing proper exposure to meet the challenge of global competency. Creativity of the students is kindled. Leadership quality is developed by providing proper platform to students. Apart rom augmenting the subject based knowledge of the students, value based education is imparted to them. College makes constant efforts to provide the best infrastructural, learning resources and teaching methods & tools to attain highest quality of education to the aspirant youth coming from diverse linguistic backgrounds. These students are made responsible citizens so as to enable them to play a vital role in the progress and development of this Union Territory and to prepare them to face global challenges.

6.2 Does the Institution has a management Information System Yes, the college has an academic management portal which takes care of various activities like admissions, attendance and internal assessment, office management, student dealing, accounts and student grievance redressal.

6.3 Quality improvement strategies adopted by the institution for each of the following:
6.3.1 Curriculum Development JNRM is affiliated to Pondicherry University and follows the University Syllabi designed by the respective Board of Studies of the University. 18 Members of teaching faculty of college participate in curriculum design process in the capacity of Board of Studies member. 10 Members of Faculty of Department of Geography and Bengali have restructured courses of UG and PG in Geography and Bengali for the academic year 2017-18 in accordance with CBCS pattern.
Examination Wing of JNRM ensures smooth conduct of examinations.
Several faculty members are active members of University to frame questions papers and evaluate answer sheets.

6.3.2 Teaching and Learning · Highly qualified and dedicated faculty.
· Healthy interaction between students and faculty which goes beyond the classrooms.
· Innovative methods are adopted for teaching and learning process.
· Remedial classes are held for the students requiring additional help.
· Well-equipped library for both faculty and students.
· Excellent collection of rare and latest books and journals.
· Regular feedback from students to improve teaching and learning methods.

6.3.3 Examination and Evaluation · Entire process of Examination and evaluation of UG course is guided by the Pondicherry University. 25% of the total marks is allotted for Internal Assessments. Remaining 75% of marks are allocated for theory papers conducted by Pondicherry University.
· Regular internal tests for both UG and PG courses as stipulated by the university are conducted.
· Semester examination question papers are set by Pondicherry University.
· The practical examination is conducted with internal and external examiners appointed by the examination Section of Pondicherry University.

6.3.4 Research and Development· The college creates an academic environment that ignites and fosters students’ interest in scientific temper and research culture
· Various departments of the college have organized seminars /Workshops.
· IQAC actively promotes research work. During the session 2016-17, one UGC sponsored minor research project has been completed. Two UGC sponsored minor research project sanctioned during this session.

6.3.5 Library, ICT and physical infrastructure / instrumentation· Fully equipped library with automation facilities. Barcodes have been provided to all the books which will give clear picture about the availability of any book through computer.
· Adequate numbers of CCTV are installed in this session to increase overall security of the college campus.
· 3 full-fledged Computer Labs
· 05 Classrooms with projectors and interactive boards
· Wi-Fi Facility is provided throughout the campus

6.3.6 Human Resource Management· The institution has sincere, dedicated and highly qualified faculty.
· Various leaves, study leave for faculties pursuing research degrees have been taken care.
· Confirmation, placement and promotion of both teaching and nonteaching staff are recommended after careful verification of their performance by the college authority and DPC/Screening Committee constituted by Andaman and Nicobar Administration.
· For the management of the students’ affair, the college has College students’ Council whose elections are held annually.
· Various workshops and training programs are organized for the benefit of staff member

6.3.7 Faculty and Staff recruitment· 18 Vacant posts of Assistant Professors have been sent to UPSC for recruitment of regular faculty through open selection process
· 06 Contract Lecturers and Guest Faculties are recruited for UG courses.

6.3.8 Industry Interaction / CollaborationIndustrial visits, lectures by industry experts and domain experts are regularly conducted.

6.3.9 Admission of Students
Admission of students to various courses is based on merit and is transparent. Admission of students is done online

	Teaching
	Yes

	Non teaching
	Yes

	Students
	Yes

6.4 Welfare schemes for	

Nil

6.5 Total corpus fund generated

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
	Yes
	RUSA
	Yes
	IQAC

	Administrative
	Yes
	Central Audit
	No
	     

6.8 Does the University/ Autonomous College declares 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?Computerization of Examination section is carried out. Online registration of applications for various examinations has been introduced so as to make the process verification easier and the candidates can collect their hall tickets by downloading the same from the University Website.

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?Dean, College Development Council of Pondicherry University has encouraged this institution to initiate action for attaining Autonomous status. Academic Council of Pondicherry University provides opportunity to certain department of the institution to frame syllabus for respective UG Course

6.11 Activities and support from the Alumni Association Alumni Association of JNRM actively participate and contribute in the progress and development of the college. They also provide feedback to the college authority. As a mode of encouraging students in academic field, one of the Alumni has come forward to award cash price to the topper of B.A. in Economics every year.

6.12 Activities and support from the Parent – Teacher Association Objectives of Parent—teacher Association are to work for the welfare of Students, Teachers and for the Development of the Institution and to foster and promote good relationship among the members of the Teaching staff, student and parent/guardians of the students. Efforts are on in fulfilling these objectives

6.13 Development programmes for support staff Programmes to improve communication, role clarity and skill enhancement are carried out. They are encouraged to undergo further studies through Distance Education Programme of IGNOU, the study Centre of it is at JNRM Campus.. The support staff are allowed to attend any training programme organized by other institute/establishment for augmenting their performance.

6.14 Initiatives taken by the institution to make the campus eco-friendly· Well-maintained and environmental friendly campus.
· Tree Plantation programmes are undertaken to make the college campus green.
· Constant effort to minimize waste generated in the labs.
· Initiatives have been make the college premises a plastic free zone
· The NSS units and NCC Wings of the college undertake intensive cleanliness drive “Swachh Bharat Abhiyan” at regular intervals under which the cleaning of the college premises is carried out.

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.
· Academic Audit Cell of Rashtriya Uchhatar Shiksha Abhiyan (RUSA) has conducted academic audit of JNRM..
· Green Auditing has been conducted in collaboration with Environment and Forests Department, Andaman and Nicobar Islands.
· Intensive Swachh Bharat Abhiyan at regular interval has been made a regular phenomenon.
· Sanitary napkin dispenser has been installed in ladies/Girls Rest Room.
· Online admission for UG & PG has a positive impact.
· LCD projectors with interactive Boards also helped teachers to execute better teaching tools.

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the
 beginning of the year
· College Time Table was framed and implemented in the beginning of the academic session
· Revision/restructuring of syllabus of B.Sc. Geography and B.A. Bengali in accordance with Choice based Credit System (CBCS)have been accepted by Academic Council of Pondicherry University.
· 05 Nos. of classrooms have been upgraded to smart classrooms by installing LCD Projectors, interactive Boards and audio devices.
· In all UG courses , CBCS Pattern of syllabus was introduced.
· Students participated in various co-curricular activities at the district and state levels.
· Civil Repairing, cleaning and painting work have been done throughout the college campus.
· Annual Plan of the college was prepared and sent to Andaman and Nicobar Administration incorporating all the schemes and adequate provision for funds.
· ATM counter of Andaman and Nicobar State Cooperative Bank has been started within the campus.

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals) Inter collegiate academic audit per annum
Online admission process

	
	
	*Provide the details in annexure (annexure need to be numbered as i, ii,iii)
7.4 Contribution to environmental awareness / protection· The institution spread awareness and sensitized both the student and the rural community around the college regarding sustainable environment through individual and group competitions, talks, exhibitions, movie screening etc.
· The college has been very conscious about the energy conservation and for this the college has
· gradually moved on from normal light bulbs (least required wattage) to tube lights, slim lights, CFLs, LEDs and the college also replaced most of the CFT monitor from LCD monitors thus conserving energy to the extent required.
· College has ‘Nature Club’ which has taken upon itself the onus to spread awareness and provide students several platforms to discuss the various pressing environmental issues and deliberate on appropriate solutions towards the same.
· Efforts were taken to make the campus plastic free with the help of the students

7.5 Whether environmental audit was conducted? Yes No

[image:]

[bookmark: _GoBack]Annexure I
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

image1.emf

image10.emf

image2.png
27

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

Strength
e Environment friendly campus.
Highly qualified and dedicated faculty
Fully air-conditioned and well equipped library with books, journals and Reference Books
Adequate land for enhancing infrastructural strength
Large number of regular bonafide students.
Large number of ST and Minority students
Advance lab facilities of the science streams.
Research projects funded by UGC and RUSA
Three number of NSS units and Army and Naval NCC Wings for both Boys and Girls Cadets
Strength of Girl Students exceeds 60% of the total strength.
e Perfect example of communal harmony among students and faculty
Weakness
e Poor internet connectivity in the islands.
e Lack of proper infrastructure to introduce new UG and PG courses.
e Somewhat rigid Procedures to introduce new programmes at UG and PG level in obtaining
approval from Pondicherry University and hurdle in creation of new posts.
¢ Being affiliated college, time constraint in resolving students’ various problems like obtaining
- result, Consolidated Mark Sheet, Degree Certificate, rectification of anomaly if any in Statement
of Marks as Pondicherry University being far-flung.
Opportunity
Feasibility of emerging as institution of higher excellence
The college has the potential and prospect to run new courses in undergraduate level and P.G. level.
Feasibility of extending Research Centre in 09 disciplines of PG Departments.
Feasibility of becoming a university.
Challenges
Fulfilling the diverse needs of Students having diverse background
Delay in creation and filling up of vacant posts for introduction of new UG and PG Courses.
To achieve academic autonomy

8. Plans of institution for next year

To establish research Centre.

Construction of 125 bedded Girls’ Hostel with Dining Hall at JNRM Girls Hostel Complex
Expedite accomplishment of Construction of 30 Classrooms by providing required fund.
Introduction of new courses: like M.Sc. (Mathematics), M.Sc. (Zoology), M.A (Economics), M.A.
(History), B. Lib & Information Science, PG Diploma in Journalism and Mass Communication,.
Collaborative partnership with reputed colleges/Universities in mainland, India:

e Various programmes to be organized during Golden Jubilee year of INRM

Name __YENOD KVUMAR Name D/L N. ERANCIS XR\]'_‘EK

I Ao

85)

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

