

The Annual Quality Assurance Report (AQAR) of the IQAC For the year 2014-15

Part – A

I. Details of the Institution

1.1 Name of the Institution	PARADIP COLLEGE				
1.2 Address Line 1	AT-PARADIP				
Address Line 2	PO-PARADIP				
City/Town	PARADIP PORT				
33. y . 2 3 m2					
State	ODISHA				
State					
Pin Code	754142				
Pin Code	734142				
	paradip_college@yahoo.com				
Institution e-mail address	μ μ				
Contact Nos.	09437981331				
	Cool BAA AAshaal				
Name of the Head of the Institution	n: Smt. P.M. Mohanty				
Tel. No. with STD Code:					
Mobile:	09437981331				
	03.37301331				

							_	
Name of the IQAC Co-ordinator: Dr. S.C. Lenka, Reader in Logic & Philosophy								
Mol	bile:			09437741997				
ΙQΔ	AC e-mail :	address:		paradip_c	college@yahoo.c	om		
	1.3 NAAC Track ID (For ex. MHCOGN 18879) 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)							
1.5 Website address: www.paradeepcollege.org								
	W	eb-link of th	ne AQAR:		-do-			
		For ex. h	ttp://www.	ladykeane	college.edu.in/A	AQAR 2012-13	3.doc	
1.6	Accredita	tion Details						
	Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period		
	1	1 st Cycle	В		2007	31.03.2007 to 31.03.2012		
	2	2 nd Cycle						
	3	3 rd Cycle						
	4	4 th Cycle						

DD/MM/YYYY

2014-15

Annual Quality Assurance Report of Paradip College, Paradip

1.7 Date of Establishment of IQAC:

1.8 AQAR for the year (for example 2010-11)

26.11.2014

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) Not submitted 1.10 Institutional Status ✓ Central Deemed Private University State Affiliated College No Yes Constituent College Yes No Autonomous college of UGC Yes No Yes Regulatory Agency approved Institution No (eg. AICTE, BCI, MCI, PCI, NCI) Type of Institution Co-education Men Women Urban Rural Tribal J UGC 12B UGC 2(f) **Financial Status** Grant-in-aid Grant-in-aid + Self Financing Totally Self-financing 1.11 Type of Faculty/Programme PEI (Phys Edu) Arts Science [Commerce Law TEI (Edu) Engineering Health Science Management N.A Others (Specify) Utkal University, Vani Vihar, 1.12 Name of the Affiliating University (for the Colleges)

Bhubaneswar

1.13 Special status conferred by Central/ State Government- UGC/CSIR/DST/DBT/ICMR etc Autonomy by State/Central Govt. / University No **UGC-CPE** University with Potential for Excellence No **DST Star Scheme UGC-CE** No No **UGC-Special Assistance Programme DST-FIST** UGC-Innovative PG programmes No Any other (Specify) **UGC-COP Programmes** 2. IQAC Composition and Activities Eight 2.1 No. of Teachers Four 2.2 No. of Administrative/Technical staff 2.3 No. of students 2.4 No. of Management representatives One 2.5 No. of Alumni Two 2. 6 No. of any other stakeholder and One community representatives 2.7 No. of Employers/ Industrialists 2.8 No. of other External Experts

18

2.9 Total No. of members

2.10 No. of IQAC meetings held						
2.11 No. of meetings with various stakeholders: No. 01 Faculty 02						
Non-Teaching Staff Students 02 Alumni 01 Others 01						
2.12 Has IQAC received any funding from UGC during the year? Yes No						
If yes, mention the amount Rs.3,00,000/- Received during 2014-15						
2.13 Seminars and Conferences (only quality related)						
(i) No. of Seminars <a>/Conferences/Workshops/Symposia organized by the IQAC						
Total Nos. 03 International - National - State - Institution Level	<u>,</u>					
(ii) Themes 1. Economic Depression & India 2. The role of management in educational institutions 3. Aids, its causes and remedies 2.14 Significant Activities and contributions made by IQAC						
 Monitoring and supervision of academic activities of the college. Encouraging and facilitating research activities. Organisation of seminars, symposiums workshops. Formulation of research and workshops. Groups to promote research activities 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						
Automation of admission procedure , Achieved.						
Conduct of National and state level seminars Department						

Automation of geal. Library	Seminars conducted in some departments like Physics, Pol.Sc., History & Odia		
Activate the career counselling cell in	Likely to be completed career		
order to	counselling cell is functioning till date		
Original large no of state establishment of	Not available		
separate IT Lab.			
Automation states of the college	Not applied		
Office automation	Partially done		
e-administration	Already implemented		
General eye check up camp	Eye-check camp organised by YRC with		
	of the college		
Opening of self-financing course like BBA,	Not introduced.		
BCA			
whether the AQAR was placed in statutory body Management Syndicate	Yes No Any other body		
Provide the details of the action taken			
Annual seminars were conducted by different were organised by NCC, NSS & Red Cross. successfully conducted.	·		
L			

2.15

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	3	Nil	Nil	Nil
PG Diploma				
Advanced Diploma				
Diploma				
Certificate				
Others				
Total				
Interdisciplinary		Nil		
Innovative		Nil		

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

Pattern	Number of programmes
Semester	
Trimester	
Annual	v

	Feedback from stakeholders* (On all aspects)	Alumni	~	Parents	~	Employers	~	Students	~	
	Mode of feedback :	Online		Manual	•	Co-operating	g scho	ools (for PI	EI)	
	ase provide an analysis of the feet Whether there is any revision/u				abi, if	yes, mention	their	salient asp	ects.	
	No revision has taken place									
1.5	Any new Department/Centre in	ntroduced	during	the year.	If yes,	give details.				
	No									

Criterion - II

2. Teaching, Learning and Evaluation

2.1	Total No. of
per	manent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
35	27	8	-	-

2.2 No. of permanent faculty with Ph.D.

09"

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

	essors	Assoc Profes		Profe	essors	Oth	ners	То	tal
R	V	R	V	R	V	R	V	R	V
Nil	07	-	-	-	-	07	01		08

2.4 No. of Guest and Visiting faculty and Temporary faculty

,	Nil	Nil	Nil
	1		

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended		03	02
Presented papers		03	02
Resource Persons		01	01

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

For quality monitoring in teaching learning the college decided to follow rigourously the proctorial system including Remedial Coaching diligently as an innovative process.

2.7 Total No. of actual teaching days during this academic year 2014-15

Unit tests & Monthly tests conducted

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

Regularly	

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

02	

2.10 Average percentage of attendance of students

2.11 Course/Programme wise

distribution of pass percentage: 2013-14

Title of the Programme	Total no. of students	Division				
the Trogramme	appeared	Distinction %	I %	II %	III %	Pass %
Arts-	14	03	Nil	07	03	71.42%
Economics(Hon)						
English(Hons)	05	01	Nil	01	03	80%
History(Hons)	16	02	Nil	09	Nil	56.25%
Odia(Hons)	16	02	07	06	Nil	81.25%
Pol.Sc.(Hons)	16	03	01	09	Nil	62.50%
Botany(Hons	04	Nil	03	Nil	01	100%
Chem(Hons)	13	02	04	Nil	Nil	30.76%
Physics(Hons)	15	01	02	03	Nil	33.33%
Zoology(Hons)	08	Nil	08	Nil	Nil	100%
Math(H)	12	Nil	03	03	Nil	50%

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes: Continuation and comprehensive evaluation approach is adopted by the departments along with the publication of students results regularly.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	02
UGC – Faculty Improvement Programme	05
HRD programmes	X
Orientation programmes	02
Faculty exchange programme	X
Staff training conducted by the university	X
Staff training conducted by other institutions	02
Summer / Winter schools, Workshops, etc.	X
Others	02

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	55	13	Nil	04
Technical Staff	09	03	Nil	Nil

Criterion - III

3. Research, Consultancy and Extension

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

The institution promotes research climate in the institution by holding National and State level seminars and Conferences. Students of different Honours departments are encouraged to prepare and present papers on different themes in their departmental seminars. The resource persons of national and international repute encourage the students to conduct research in future.

2 2	D . '1	1.		
3.2	Lietaile	regarding	maior	nrolecte
J.4	Details	regarding	major	projects

	Completed	Ongoing	Sanctioned	Submitted
Number		NIL	Nil	
Outlay in Rs. Lakhs				

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number		Nil	Nil	
Outlay in Rs. Lakhs				

3.4 Details on research publications

	International	National	Others
Peer Review Journals	Nil	Nil	
Non-Peer Review Journals			
e-Journals			
Conference proceedings			

3.5 Details on Impact fa	ctor of publications:			
Panga	Average	h indox	Nos in SCODIIS	

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

Noture of the Project	Duration	Name of the	Total grant	Received
Nature of the Project	Year	funding Agency	sanctioned	
Major projects	2013-14			Nil
Minor Projects	2013-14			
Interdisciplinary Projects	2013-14			
Industry sponsored	2013-14			

	Projects sponsored by the University/ College	2013-14					
	Students research projects (other than compulsory by the University)	2013-14					
	Any other(Specify)						
	Total						
3.7 No	o. of books published i) Wit	h ISBN No.	Cl	napters in E	Edited Bo	Nil oks	
3.8 No	ii) Wit	hout ISBN No					
	UGC-S	AP	CAS	DS	T-FIST		
	DPE			DE	3T Schem	ne/funds	
3.9 Fo	r colleges Autonoi	my	CPE	DE	BT Star S	cheme	
3.10 R	INSPIR		CE Nil	An	y Other (specify)	
3.11	No. of conferences	Level	International	National	State	University	College
org	ganized by the Institution	Number					
		Sponsoring	Nil				
		agencies					
3.12 N	To. of faculty served as expert	ts, chairpersor	ns or resource po	ersons	02		
3.13 N	lo. of collaborations	Internatio	nal _ Na	tional _		Any other	-
3.14 N	To. of linkages created during	this year	Nil				
3.15 T	otal budget for research for c	eurrent year in	lakhs:				7
	om Funding agency	From	Management of	University	/College		
Tot	ral Nil						

Projects sponsored by the

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	Nil
National	Granted	=
International	Applied	=
International	Granted	=
Commonaialiand	Applied	=
Commercialised	Granted	-

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

Total	International	National	State	University	Dist	College
Nil	-	-	-	-	-	-

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 Insti	itution	Vil		
3.20 No. of Research scholars receiving the Fellows	ships (Newly enro	lled + ex	xisting ones)	
JRF Nil SRF Nil P	Project Fellows	Vil	Any other	Nil
3.21 No. of students Participated in NSS events:				
Ni University level State level		15		10
	National level	3	International level	-
3.22 No. of students participated in NCC events:				
	University level	-	State level	35
	National level	15	International level	01

3.23 No.	of Awards won in	NSS:					
				University level		State level	01
				National level	02	International level	-
3.24 No.	of Awards won in	NCC:					
				University level	-	State level	02
				National level	01	International level	
3.25 No. o	of Extension activi	ties organiz	ed				
1	University forum	-	College fo	rum 4			
]	NCC	-	NSS	4	Any	other -	

- 3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility
 - Jood Donation Camp
 - General Health Check up camp
 - AIDs awareness rally.

 - • Beach Cleaning
 - Adopted slum development

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	3 Acres	2 Acres	GIA PPT	05
Class rooms	15 nos	10 nos	GIA PPT	25
Laboratories Physics, Chemistry, Botany & Zoology	09	-	-	09
Seminar Halls	01	01	Govt. Of Odisha	02
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	-	-	-	-
Value of the equipment purchased during the year (Rs. in Lakhs)	-	-	-	-
Others	Meeting Table & chairs	-	College fund	

4.2 Computerization of administration and library : Already done in the year 2012-13

Computerisation of administration is initiated.

Already done

4.3 Library services:

	Ex	risting	Newl	y added	To	otal
	No.	Value	No.	Value	No.	Value
Text Books	8958	834120	205	24600	9163	858720
Reference Books	14510	3064250	145	25400	17655	3089650
e-Books	-	-	-	-	-	-
Journals	875	65625	158	11850	1033	77475
e-Journals	-	-	-	-	-	-
Digital Database	-	-	-	-	-	-
CD & Video	-	-	-	-	-	-
Others (specify)	1165	42600	126	5040	1291	47640
Periodicals						

4.4 Technology up gradation (overall)

	Total Computers	Compute r Labs	Internet	Browsin g Centres	Computer Centres	Office	Depart- ments	Others
Existing	23 Nos	01	Available		01	Computerised		
Added								
Total								

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

Interne	et access is provided to teachers and administrative
staff.	YES

4.6 Amount spent on maintenance in lakhs:

i) ICT	1 lakh
--------	--------

- ii) Campus Infrastructure and facilities -
- iii) Equipments -
- iv) Others

Total: 1 lakh

Criterion - V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

IQAC has galvanized the spirit of students to get involved in multiple social service activities. The Principal beneficiaries have been NSS, YRC, NCC volunteers. Dr. Radha Mohan & noted social activist and scientist has stimulated the volunteers orienting there in the ethics of community service and college community sustained relationship to enhance life skills in them.

5.2 Efforts made by the institution for tracking the progression

A proper monitoring system has been developed by the college which properly merges the student's academic and extracurricular activities. Often they participate in the events and inspire the students.

5.3 (a) Total Number of student	5.3	(a)	Total	Number	of	students
---------------------------------	-----	-----	-------	--------	----	----------

UG	PG	Ph. D.	Others
968			

2014-15

(b) No. of students outside the state

Nil

(c) No. of international students

Nil

Men

No	%
410	42%

Women

No	%
558	58%

	Last Year						T	his Yea	ar		
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
725	94	20	37	01	877	745	97	24	66	2	968

Demand ratio : Drop out :

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

No such steps have been taken for coaching classes for different competitive examinations.

No. of students beneficiaries: No

5.5 No. of students qualified in these examinations

NET SET/SLET GATE CAT

IAS/IPS etc State PSC UPSC Others

The d	college has arrange	ed regular counselli	ing and career	guidance programme by
nviti	ing professional ex	perts and resource	persons in batch	es of 150 students in the
recen	nt past, suite an im	pressive no of stu	dents have bee	n selected in on and off
amp	ous interacting for	different jobs like	banking, insurar	nce call centre executive
defer	nce, state police, ai	nd other private sec	ctors.	
	f students benefitted: etails of campus place	10 ement		
		On campus		Off Campus
	Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
	Nil	NIL	Nil	NIL
	·	ent cell of this college h		iatives to disseminate ranging ideal and iconic
				_

National level

No. of students participated in cultural events

02

State/ University level

International level

	State/ University level	01 Na	itional lev	el	Interna	tional level	
5.9.2	No. of medals /awards wo	on by studen	nts in Spor	ts Games and	1 other e	vents	
	Γ		-				Nil
Sports	: State/ University level	Nil N	ational le	vel Nii	Interna	ational level	
Cultura	l: State/ University level	N	ational lev	vel	Interna	ational level	
5.10 Schol	arships and Financial Supp	ort					
				Number o		Amount	
				students			
	Financial support from ins			02		4000/-	
	Financial support from gov	vernment		65		1,46,655/-	
	Financial support from oth	ier sources		-		-	
	Number of students International/ National rec		eceived	-		-	
5.11 Student organised / initiatives Fairs : State/ University level National level International level Exhibition: State/ University level National level International level 5.12 No. of social initiatives undertaken by the students 5.13 Major grievances of students (if any) redressed:							
i) Pulse-po	•						
ii) Blood D							
_	awareness of new voters						
•	ners' Rights Awareness						
	Bharat campaign college is located in a reside	antial naight	hourhood	of nort ample	weer the	a ctudante do n	ot seem to
Since the	correge is rocated in a restu	_	grievanc		yees, ale	o students ud II	ot seem to

Criterion - VI 6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

* The vision of the college is to create ample opportunities of Higher learning for students of all sections of the society and to provide value based education for creating generation of technically surround, efficient and responsible citizens.

MISSION: Paradip College, established in the year 1975, has been catering to the needs of Higher Education of the children by Port Trust Employees and those of the employees of surrounding Industrial Houses besides the Children of Peripheral localities.

Our mission is to promote excellence and quality in Higher Education and foster health, normal, social and ethical uprightness in the ambitions young students and prepare them to meet to challenges of globalization and also make them aware of the forthcoming technological and digital benefits of fast globalization.

Our colleges also aims at opening linkages of employability for the local youths strictly keeping in view the opportunities offered by the Industrial Areas operating here.

Paradip being the vibrant house of the state's business and enterprise, the college has also planned open professional subjects like Marine Biology, oceanography, logistics management,

6.2 Does the Institution has a management Information System

Not available

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

6.3.1 Curriculum Development

The college strictly follows the curriculum designed by Utkal University

6.3.2 Teaching and Learning

Faculty Development programmes are regularly organised by the college.

6.3.3 Examination and Evaluation

The faculty members take initiatives to interact with the students for clarification of subject doubt at Honours level.

6.3.4 Research and Development:

6.3.5 Library, ICT and physical infrastructure / instrumentation

Initiatives are being taken to provide ICT facility to the Library of the college. Automation of the college library is continuing till date.

6.3.6 Human Resource Management

The faculty members guide the students and take initiatives for the human resource development by making interaction with the students.

6.3.7 Faculty and Staff recruitment

Initially faculty and staff recruited is conducted by SSB, Government of Odisha. When the work increases due to the increase of seats and opening of new subjects the staffs are recruited by Governing Body of the college as per the guidelines of the Govt. whose services are approved and validated by the Government.

6.3.8 Industry Interaction / Collaboration

The college enjoys the privilege of inviting industry heads of the port city and its adjusting locality for interaction with staff and students.

6.3.9 A	3.9 Admission of Students							
	The college strictly follows e-admission conducted by the Govt.							
6.4 Welfare		Teaching	Financial help is given to the teacher in case of any urgency and kind of casualty					
Scheme for Non teaching				ace is extended to	the poor students f	rom S S G		
		Students	fund.	ice is extended to	the poor students i	10III 5.5.C.		
6.5 Tota	ıl corpus	fund gener	ated from studen	ts				
6.6 Whe	ether ann	ual financia	al audit has been	done Yes	v No			
6.7 Whe	ether Aca	ademic and	Administrative A	Audit (AAA) has	been done?			
	Aud	dit Type	Ext	ernal	In	ternal		
			Yes/No	Agency	Yes/No	Authority		
	Acaden	nic	Yes	Govt.	Yes	Principal		
	Admini	strative	Yes	Govt.	Yes	Development committee		
6.8 Doe	s the Un	iversity/ Au	itonomous Colleg	ge declare results	s within 30 days?	,		
		Fo	or UG Programm	es Yes	No 🗸			
		Fo	or PG Programm	es Yes	No	Not applicable		
6 9 Wh	at efforts	are made h	y the University/	Autonomous Co	ollege for Evami	nation Reforms?		

N.A.

	N.A
5.11 <i>A</i>	activities and support from the Alumni Association
	Alumni Association actively participate in the academic, cultural & infrastructure Development of the college
5.12 <i>A</i>	activities and support from the Parent – Teacher Association
	Attempts are initiated to form parent-teacher Association
5.13 E	Development programmes for support staff
	Initiatives have been taken for support staff for their skill enhancement by inviting experts from field of management & commerce Further, the staff the encouraged to develop their managerial skill in the training programme organised by the Government.

Initiatives are taken by N.S.S. volunteers to clean the campus and create heal thy ambience

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

to make it 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.

Initiatives are being taken for renovation of existing building of the college. Further, N.S.S., NC.C. & Y.R.C. wings of the college are instructed to conduct different programmes/activities for the interest and benefit of the students.

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

As per the plan of action stated above the following actions have been taken.

- A faculty member of our college was assigned with monitoring the self defence programme for the girls.
- Professional trainers were hired.
- Two girl students were trained for the purpose who further imparted training to other girl students of our college.
- Installation of an autonomous weather station.

- 7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)
- *Provide the details in annexure (annexure need to be numbered as i, ii,iii)
- 7.4 Contribution to environmental awareness / protection

Campus cleanliness, power & water conservation practices were followed.

Threat: In absence of caution, care and discipline, a student can easily fall a victim to a notorious nexus operating here invisibly.

7	5	Whathar	environmental	andit	MAG	conducted
1.	٠.	w nemer	environmentai	auun	was	conducted

Yes	No	~
-----	----	---

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

Weakness: The college can't expand its privileges given to the side owner of the estate surrounding it in the Port Trust Authority.

Strength: Located in the Port City, the college enjoys a diverse student population from across the country and is fairly exposed to the global culture and life style.

Opportunity: The students easily learn about import and export trade and a healthy entrepreneurship develops in the students spontaneously.

8. Plans of Institution for next year

- 1. Priority will be given to make regular classes.
- 2. Importance will be given to remedial and proctorial classes.
- 3. Importance will be given on students attendance
- 4. Library and reading room facilities for the students will be conducted. Seminar library should be activated by adding more books and journals.
- 5. Students will be encouraged to participate in all departmental seminars & UGC sponsored seminars organised by the college.
- 6. Students will be encouraged to participate in interclass debate, essay, quiz & song competitions.
- 7. Study tour to place of importance will be made at regular intervals.

Name:	Name:

Signature of the Co-ordinator, IQAC

Signature of the Chairperson, IQAC

PRINCIPAL PARADIP COLLEGE PARADIP