[image: image1.png]

ASSAM COLLEGE

 TEACHERS’ ASSOCIATION

ZONAL EXECUTIVE COMMITTEE::CACHAR ZONE

Website: www. actacachar.yolasite.com

 Email: guptajnu@yahoo.com

Ref. No.______________

 Date 30/09/2013
Report of the Zonal Secretary of ACTA, Cachar Zone for the Session 2012-2013
Respected Colleagues,

It’s indeed a matter of great honour for me that the honourable members of ACTA, Cachar Zone had entrusted me the onus of disbursing the responsibilities of the portfolio of Zonal Secretary, Cachar Zone of the prestigious Assam College Teachers’ Association (ACTA) for the second consecutive term. For this, I would like to express my deep sense of gratitude to the ACTA members of my Zone. After assuming such an important portfolio, I left no stones unturned to retain and further the vibrant characteristics of Cachar Zone within the ambit of ACTA, a trend which was set up by my praiseworthy predecessors-Dr. Manoj Kumar Paul, Prof. Apurba Chakraborty, Dr. Dipankar Kar and Prof. Chandan Paul Choudhury. As such, whatever I have accomplished during my tenure is the result of the cumulative efforts of all the members of the Zone. However, at the same time, I personally owe for whatever could not be done. From the core of my heart, I am indebted to the members for their relentless support and active co-operation in discharging the various activities of the Zone.

Just after assuming responsibility for the second time on the 12th of July 2012, a very tragic incident occurred. A veteran member of our zone, Dr. Shankar Bhattacharjee, who retired as Principal, Women’s College, Silchar, lost his only son Pritam Bhattacharjee at the hands of the miscreants at a place called Naugachia in Bihar. The brutality exhibited in the assassination of Pritam snatched sleep from the eyes of all those parents of this valley whose wards are studying in various parts of India. Gauging the gravity of the situation and taking into account the sentiment of the people of the valley, ACTA Cachar Zone at once jumped into the fray taking along with it many other associations. A massive rally demanding justice for Pritam was led by Cachar Zone on the 18th of July 2012. I on behalf of Cachar Zone express special thanks to Dr. Amalendu Chakrabory and Sri Joydeep Biswas of Cachar College, Silchar for helping and guiding me round the clock at that juncture to make the movement successful.
August 2012 witnessed another untoward incident when a student of Women’s College, Silchar was sexually assaulted. The moment the incident was reported to the Zone by Women’s College Unit, we jumped into the fray. ACTA Cachar Zone organized a Protest meeting which was attended by leading citizens of the valley and many organizations. Again, a massive rally demanding the arrest of the culprits was held. A delegation was led by the Zone which met the Superintendent of Police, Cachar and demanded the immediate arrest of the culprits of this heinous crime. A core committee was formed so that the victim gets justice. ACTA was represented in this core committee by Zonal President Dr. Chhaya Roy Kundu, former Zonal President Dr. Amalendu Chakrabory and Dr. Devasree Dutta. They left no stones unturned to see that justice is meted out to the victim.

At the same time, the Zone was confronted with another issue of concern. In the months of July-August, 2012, violence broke out at Kokrajhar. Rumours were spreading so fast which became a matter of grave concern for the college teachers belonging to the Bodo community. Teachers of that particular community became so tensed that they decided to leave Cachar instantly. It was a Sunday morning and an emergent Zonal meeting was convened within two hours at Cachar College. After the meeting, the Zone led a delegation to the Superintendent of Police, Cachar. The Police Super assured the delegation that he would personally look in to the matter and would accord special security for their security. Thus, by taking prompt action, the Zone was able to stand beside that section of the college teaching community within the jurisdiction of Cachar Zone. Thus, ACTA Cachar Zone was alive to the various social issues and exhibited true concern and action whenever necessary.

The first Extended Zonal Executive Committee meeting during my tenure was convened in the premises of G.C. College, Silchar, where a plethora of serious issues were democratically discussed and necessary resolutions were adopted. The Resolutions adopted in the 8th Annual Zonal Conference held on 12th July, 2012 at Radhamadhab College, Silchar was read out one by one by the Secretary of the Zone. It was resolved that the present ZEC within its purview shall take necessary steps to implement the resolutions adopted in the 8th Annual Zonal Conference and execute various issues raised by the delegates present in the conference. Central Executive Member, Sri Chandan Paul Choudhury appraised the House about the issues discussed in the recently concluded CEC meeting held at Guwahati. Though he was unable to attend the said CEC meeting in person due to some personal problems, yet he collected necessary information over telephone and disseminated it. He also informed the House about the meeting of the ACTA steering committee with Honourable Education Minister on 14th of September, 2012. He informed the House that the Education Minister has decided to introduce punching machine in all educational institutions of Assam from 1st January 2013. The House unanimously adopted the resolution that introduction of punching machine cannot be a precondition for the realization of our long standing demands. ACTA ought to abide by the special resolution on Punching Machine adopted at Karimganj. Further, this being an extended zonal meeting, all the seven units strongly voiced the opinion against the introduction of punching machine.
In the meantime a special convention on the issue of Punching Machine was convened at Raha on 29th December 2013, in which Cachar Zone was represented by Sri Santosh Ranjan Chakraborty. Members from other units under the said zone also participated in it. The members who attended the convention from Cachar Zone expressed anguish as regards the manner in which the convention was conducted. Inspite of strong reservation of our Zone, ACTA adopted the Biometric Scanner as majority registered their support in favour of it. All the 7 units under Cachar Zone expressed serious anguish at Raha convention decision of ACTA which nullified the special Resolution of Karimganj Conference. It was alleged that the Raha Convention needed to be much more democratic, where scope ought to be have been given for extensive debate and discussion.
It was at this juncture that the Principals of some colleges installed Biometric Scanner, thereby compelling the teachers to register their arrival and departure in it from 01/01/2013. The Zone convened an emergent extended meeting at Radhamadhab College on 10th January 2013, where it was discussed that the OSD to the Higher Education Department, Govt. of Assam in point No. 2 of its Notification dated 21/12/2012 specifically stated that “The Principal shall take steps to install bio-metric equipment as per models recommended by the AMTRON & approved by the Govt. of Assam as communicated vide the DHE’s letter No. G(B)Misc.66/2012/94 dated 15/12/2012. The Principal, the Vice-Principal and the teacher representative of the Teacher’s association of the concerned college shall jointly select any of the approved model for the college.”. ACTA also agreed to the implementation of the said notification in ‘letter and spirit’ vide letter dated 29/12/2012. Thus, the zone wrote to the Principals of all the 7 units on 10th January, 2013 to discontinue installing machines not recommended by AMTRON because using the present unapproved machine would amount to violate Govt. Notification dated 15/12/2012, 21/12/2012 & 24/12/2012. Thus, the unfair means adopted by some Principals could be thwarted by the timely intervention of the Zone.
In the meantime, the Golden Jubilee of AIFUCTO was convened at Varanasi from 15th December to 17th December, 2012. I along with Sri Chandan Paul Choudhury went with the ACTA contingent to Varanasi. Issues relating to the Extension of the dates of RC/OC and simplification of API along with other burning issues were seriously discussed over there.
On the 24th of March 2013, an Extended Meeting of the Central Executive Committee was convened at ACTA House, Guwahati, which I attended along with the CEM Sri Chandan Paul Choudhury. It was there that I reiterated in a strong way our long standing demands of implementation of the full UGC scale of pay as a composite scheme, thereby enhancing the age of superannuation upto 65 years, to expedite with utmost diligence the financial deprivation of the teachers whose initial appointment was in the fixed pay of [image: image3.jpg]

5000/- and [image: image2.png]

8000/ respectively, to solve the issue of promotion of the college teachers immediately etc.
It was at this juncture that a sense of frustration enveloped the college teaching fraternity who were not accorded their due promotion since long. Moreover, the issue of fixation and implement of M.Phil/Ph.D increment was also held up. Another issue which needed to be addressed was the issue of headship rotation as per O.M. dated 5th July 2012, issued by Higher Education Department, Govt. of Assam. In order to understand the role of the colleges, I filed petitions under the RTI Act, 2005 to the Principals of the colleges under Cachar Zone on 8th February 2012. However, the replies given by the colleges brought out the fact the Principal/DDO of the colleges have not done anything concrete which would help the teachers to solve their problems. It was also revealed through the reply given to one question in this RTI that the Principals themselves do not know the duties and responsibilities of a Principal as a DDO of provincialized college of Assam!
In a meeting of the Cachar Zonal Committee various issues pertaining to academic and examination matters relating to Assam University were discussed. It was suggested that a delegation be led to the Vice Chancellor of Assam University, Silchar to discuss these issues. The matter was taken up in a war footing and a 5 member delegation under the leadership of our Zonal President, Dr. Chhaya Roy Kundu met Prof. Somnath Dasgupta, Vice Chancellor of Assam University on the 2nd of March, 2013. It was a joint delegation of the two neighbouring zones, that is, Cachar and Karimganj-Hailakandi Zone. The delegation apprised the Vice Chancellor on a gamut of issues, which included demand for increasing representatives in the Academic Council of AUS, formation of uniform academic calendar, anomalies in process of evaluation at Karimganj College and R.S. Girl’s College Zone, announcement of grade/class of honours students on the basis of marks obtained in honours papers only, allow independent guideship to the college teachers, to see the viability of starting PG courses in atleast 3 affiliated colleges in the 3 districts under AUS for the benefit of the student community, to maintain the tradition of declaring the results within 45 days, to complete all examinations well ahead of the vacation schedule etc. It was indeed a fruitful discussion and the delegation returned back assured that the issues raised by ACTA would be positively addressed at the earliest.
The Vice Chancellor acted fast and started addressing the issues raised by us in our memorandum. Under the prevalent semester system, the class/grade of an honours student depended not only on the score of his/her honours subject/papers, but was largely influenced by the score of the pass subjects. However, as per our demand, the University authorities declared that the grade/class of honours students will be based on the marks obtained in honours papers only. This came into effect from the even semester examinations of April 2013. As regards the long standing demand of increasing the number of members to the Academic Council, the Vice Chancellor assured that he would initiate the process. However, as it is a complex and time taking procedure, so in the meantime he decided to include two more teacher members each from Cachar and Karimganj-Hailakandi Zone to the Academic Council as Special Invitee. The onus of selecting the names of the Special Invitees was bestowed upon the Zonal Executive Committee of ACTA. As such, an emergent meeting of ZEC Cachar was held on the 6th March 2013. After prolonged discussion, a formula was promulgated regarding the selection of the two new members. First of all, the tenure of the two new members was fixed from March 2013 to September 2014. After which, two other members would again be selected whose tenure would be from October 2014 till September 2015/till the full tenure of the present Academic Council (whichever is earlier). When the new Academic Council will be formed in 2015, two other members as special invitee would then be sent to the same by ZEC. It was also decided that a unit which already has a member in the said council, will not be accorded another member in the nominated category. It was also resolved that while selecting the candidature of the Special invitee to the Academic Council, the principle of ‘one person one post’ (within the ambit of ACTA) is to be followed. The house unanimously resolved to nominate Sri Partha Sarathi Dey, Associate Professor & HOD Geology, G.C.College, Silchar and Dr. Devasree Dutta, Associate Professor & HOD History, Women’s College, Silchar as Special invitee of the Vice Chancellor to the Academic Council of Assam University, Silchar. As stated earlier, their tenure would be from March 2013 to September 2014. It was further resolved that after the completion of their tenure, the next set of members to the Academic Council of AUS would be from amongst Janata College, Kabuganj, Nehru College, Pailapool or MCD College, Sonai. This would allow all the seven colleges of Cachar Zone to have their representation in the said council.
Another important outcome was the long standing demand of Uniform Academic Calendar. ACTA has been pursuing this issue since long. However, the erstwhile Vice Chancellor refused to act on this issue on the plea that being a Central university, Assam University is not authorized to do so. However, the present Vice Chancellor acted positively and as the first step, AUS made a comparative analysis of the present academic calendar with the one suggested by ACTA and also included their suggestion. This was later on sent to the Principals of all the affiliated colleges vide Letter no F.6-2/2013/VCS/710 dated 19/04/2013 to discuss with the faculty members and send back the same with suggestions/comments. This would then be again discussed with ACTA and after that it will be placed in the Academic Council for approval. I am hopeful that if the ZEC is vigilant and active, then college teachers under the jurisdiction of AUS would see the Uniform Academic Calendar come into force from the academic session of 2014-15.
Mass anomalies were noticed in the functioning of the TDC Evaluation Zones of Karimganj College and R.S. Girl’s College, Karimganj. The matter was thoroughly discussed in the extended zonal meeting of 26th August 2013 at G.C. College, Silchar. Principal, Karimganj College, Karimganj and Principal, R.S.Girl’s College, Karimganj in their capacity as Zonal Officers of their respective evaluation zones under Assam University, Silchar were found to act autocratically ignoring all the guidelines issued by the Controller of Examinations, Assam University, Silchar. It was observed that these two Zonal Officers also violated all rules and regulations of the evaluation procedure even during the last Even Semester examinations. The House alleged that evaluation procedure was not performed at these two zones as per the guidelines and stationary supplied by the office of the Controller of Examinations, Assam University, Silchar. Dr. Radhika Ranjan Bhattacharjee, Principal and Zonal Officer of Karimganj College Zone, Karimganj did not appoint any teacher as Head Examiner in any of the subjects. He rather got his monogram affixed on the marks foil of all the subjects evaluated in his zone in the space meant for ‘Signature of Head Examiner’. The members present expressed this as a highly illegal act performed by the Zonal Officer. It was further alleged that monogram can be affixed on the marks foil even by Grade IV staff on the direction of the Zonal Officer. The house failed to fathom the fact that how a man like Dr. Radhika Ranjan Bhattacharjee, who has got a bag full of experience perform such illegal and offensive task. The house also took note of the fact that though Principal, R.S. Girl’s College did not affix any monogram on the marks foil like his counterpart in Karimganj College Zone, but he also committed the same fallacy of not appointing Head Examiners. The matter was taken up with Karimganj-Hailakandi Zone who welcomed the step and suggested to lead a joint delegation to the Vice Chancellor in the month of October 2013.
On the 10th of March 2013, a special meeting on the issue of promotion and NPS was convened by ACTA at B. Barua College, Guwahati. Another emergent meeting of members of ACTA who have worked on probation at a fixed pay of Rs.5000 was convened on 21st February 2013 at Pragjyotish College, Guwahati. On behalf of the Cachar Zone, I attended the special meeting of 10th March and strongly voiced for the immediate solution of the issue of promotion. Sri Sanjay Pathary of G.C. College represented in the meeting of 21st February. Further, being a member of the Academic sub-committee of ACTA Central Committee, I attended the meetings of that said sub-committee held at ACTA House Guwahati twice. I also represented Cachar Zone in the countrywide Dharna called by AIFUCTO on 20th of September 2013 at New Delhi in protest of recent amendment in UGC Regulations on CAS. Sri Arunabha Bhattacharjee represented Radhamadhab College unit to this Dharna programme. Thus, during my tenure I was more than active and alive in highlighting diverse issues concerning the college teaching fraternity.
I have tried to carry on my responsibilities as per my ability and acumen. I know that there are many more things to be done, many more battles to be fought and a host of programmes to be performed. All these, I believe could be achieved by upholding the pristine unity of ACTA. I have tried my level best to maintain a constant liaison with not only the 7 units of Cachar Zone but also with the 6 Units of Karimganj-Hailakandi Zone. I am also thankful to my Zonal President Madam and all the office bearers for entrusting your faith upon me. However, the Report of the Zonal Secretary would be incomplete and I would transform myself into an unethical being if I fail to mention the name of some of the veteran members of ACTA outside the purview of the Zonal Executive Committee, whom I have always disturbed at any odd hour but for seeking their prudent advice. Sri Santosh Ranjan Chakraborty, Sri Joydip Biswas, Dr. Abdul Matin Laskar, Sri Pantho Priyo Dhar, Dr. Apratim Nag, Dr. Jashobanto Roy, Dr. Manoj Kumar Paul, Dr. Seema Ghosh, Sri Y.Profulla Sinha and Dr. Subhajit Chakraborty. By pronouncing these names, I don’t intend to demean others whom also I know deposited their trust in me.

Thanking you Ladies & Gentleman for bearing with me for a long time. Long Live ACTA.

 Sudarshan Gupta

 Secretary

ACTA, Cachar Zone

Statement of Receipts & Expenditure in respect of ZEC, ACTA, Cachar Zone Fund 2011-2013
	RECEIPTS
	AMOUNT
	EXPENDITURE
	AMOUNT

	1.Opening Balance
	 -2800.00
(Loan given by Zonal Secretary)
	1. Conveyance & Lodging charges paid to Zonal President for attending ACTA Conference at Karimganj
	 2200.00

	2. Annual Subscription from Members-(Cachar College, G.C. College, R.M. College, Women’s College, Janata College, Nehru College & MCD College)
	Rs.44,500.00
	2. Paid to Santosh Chakraborty towards attending Raha Convention as ZEC Representative (2 Nights, 2 Days) Food, lodging & Travelling
	 2400.00

	
	
	3. Towards attending Extended Meeting at Guwahati(2 Nights, 2 Days) Food, lodging & Travelling
	 2100.00

	
	
	4. Towards attending Special Meeting at Guwahati on 10.3.13 (2 Nights, 2 Days) Food, lodging & Travelling
	 2150.00

	
	
	5. Flex & Flag for Zonal Conference at Nehru College
	 350.00

	
	
	6. Towards petrol charge for attending meeting at AUS by a delegation on 2/3/13
	 500.00

	
	
	7.Towards attending AIFUCTO Dharna at Delhi on 20.9.13 (2 Nights, 2 Days) Food, lodging & Travelling
	 5260.00

	
	
	8. Refreshment during Zonal Meetings, Press Meet, Joint Meetings
	 1620.00

	
	
	9. Photocopy, Stationery
	 1365.00

	
	
	10.Petrol charges for attending Reception committee meeting at Nehru college, Pailapool (2 days)
	 500.00

	
	
	11. Towards Hotel Bill for Central Committee (4 persons) for attending 9th AGM at Nehru College Pailapool (Food & Lodging) 1night
	 3800.00

	
	
	12. Loan amount refunded to the Zonal Secretary which was paid in 2011-12
	 2800.00

	
	
	13. Amount paid to R.M. College for conducting 8th Zonal AGM
	 18,000.00

	
	
	TOTAL EXPENDITURE
	 43,045.00

	
	Rs.44,500.00
	Cash in Hand
	 Rs.1,455.00

sd/-

sd/-

 sd/-
Sudarshan Gupta

 Sujata Palit

 Sastri Ram Kachari
Secretary, ACTA Cachar Zone
 Treasurer, ACTA Cachar Zone
 Deptt. of Economics, RMC
1

