

The Annual Quality Assurance Report (AQAR)

2014 - 2015

SALDIHA COLLEGE

P.O. – SALDIHA, DIST. – BANKURA

WEST BENGAL, PIN – 722173

Contents

PARTICULAR		PAGES
PART-A		
1	Details of the Institution	3-6
2	IQAC Composition and Activities	6-9
PART-B		
3	Criterion – I: Curricular Aspects	9-11
4	Criterion – II: Teaching, Learning and Evaluation	11-13
5	Criterion – III: Research, Consultancy and Extension	13-17
6	Criterion – IV: Infrastructure and Learning Resources	18-19
7	Criterion – V: Student Support and Progression	19-22
8	Criterion – VI: Governance, Leadership and Management	23-29
9	Criterion – VII: Innovations and Best Practices	29-32
10	Plans of institution for next year	32
ANNEXURE		
11	ANNEXURE: - I Abbreviations	33
12	ANNEXURE: - II ACADEMIC CALENDER 2014-15	34-35
13	ANNEXURE: - III Feedback from Students	36-40

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, 2012 to June 30, 2013)

Part – A

I. Details of the Institution

1.1 Name of the Institution	SALDIHA COLLEGE
1.2 Address Line 1	VILLAGE & P.O.- SALDIHA
Address Line 2	P.S.-INDPUR
City/Town	DIST.-BANKURA
State	WEST BENGAL
Pin Code	722 173
Institution e-mail address	ticsaldihacollege@yahoo.in
Contact Nos.	03242262224
Name of the Head of the Institution:	Dr. Sk. Sirajuddin
Tel. No. with STD Code:	03242262224
Mobile:	09434933586

Name of the IQAC Co-ordinator:

Dr. Shyamal Kumar Jash

Mobile:

09434633430

IQAC e-mail address:

iqac_saldihacollege@yahoo.in
iqacsaldihacollege@gmail.com

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)

March 31, 2007/234

1.5 Website address:

www.saldihacollege.com

Web-link of the AQAR:

http://www.saldihacollege.com/aqar.php

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	1 st Cycle	B+	76.05	2007	05 Years
2	2 nd Cycle				
3	3 rd Cycle				
4	4 th Cycle				

1.7 Date of Establishment of IQAC : DD/MM/YYYY

30/09/2013

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

2014-2015

1.9 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 2014 - 2015 | submitted to NAAC on (14-12-2015) |
| ii. AQAR 2013 - 2014 | submitted to NAAC on (14-12-2015) |
| iii. AQAR 2012 - 2013 | submitted to NAAC on (14-12-2015) |
| iv. AQAR 2011 - 2012 | submitted to NAAC on (14-12-2015) |
| v. AQAR 2010 - 2011 | submitted to NAAC on (14-12-2015) |

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

Others (Specify)

P.G. (DDE-Saldiha College Centre, Vidyasagar University)

1.12 Name of the Affiliating University (for the Colleges)

The University of Burdwan

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

Autonomy by State/Central Govt. / University

University with Potential for Excellence	<input type="text" value="NO"/>	UGC-CPE	<input type="text" value="NO"/>
DST Star Scheme	<input type="text" value="NO"/>	UGC-CE	<input type="text" value="NO"/>
UGC-Special Assistance Programme	<input type="text" value="NO"/>	DST-FIST	<input type="text" value="NO"/>
UGC-Innovative PG programmes	<input type="text" value="NO"/>	Any other (<i>Specify</i>)	<input type="text" value="None"/>
UGC-COP Programmes	<input type="text" value="NO"/>		

2. IQAC Composition and Activities

2.1 No. of Teachers	<input type="text" value="07"/>
2.2 No. of Administrative/Technical staff	<input type="text" value="02"/>
2.3 No. of students	<input type="text" value="01"/>
2.4 No. of Management representatives	<input type="text" value="01"/>
2.5 No. of Alumni	<input type="text" value="01"/>
2. 6 No. of any other stakeholder and community representatives	<input type="text" value="01"/>
2.7 No. of Employers/ Industrialists	<input type="text" value="01"/>
2.8 No. of other External Experts	<input type="text" value="00"/>
2.9 Total No. of members	<input type="text" value="14"/>
2.10 No. of IQAC meetings held	<input type="text" value="01"/>
2.11 No. of meetings with various stakeholders:	No. <input type="text" value="16"/> Faculty <input type="text" value="9"/>

Non-Teaching Staff Students Alumni Others

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)

(i) No. of Seminars/Conferences/Workshops/Symposia organized by the IQAC

Total Nos. International National State Institution Level

(ii) Themes

- Seminar on career counselling of ICFAI Business School.
- Seminar on Legal Awareness Camp involving Women.
- Seminar at Bengali Department on Bibortoner dharay Adhunik Bangla Kabita.
- Seminar on 'Use of a Few Medicinal Plants by the Tribal Communities of Orissa and W. B. States of India.
- Seminar on 'Lac Industry and Employment Opportunities.

2.14 Significant Activities and contributions made by IQAC

- ❖ The introduction of new instrumentation room with air conditioner has been started.
- ❖ The renovation of canteen has been started.
- ❖ To encourage the students for participating in social activities.
- ❖ To promote research activities.
- ❖ To encourage faculty members for attending seminars, refresher courses, workshops etc.
- ❖ Purchase more books for all the departments in the Library.
- ❖ Purchase more instruments for all the science departments.

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
<ul style="list-style-type: none"> To renovate the instrumentation room with air conditioner 	<ul style="list-style-type: none"> The renovation instrumentation room with air conditioner has been started.
<ul style="list-style-type: none"> To take initiative for renovation of modernized canteen for staff and students. 	<ul style="list-style-type: none"> Renovation of modernized canteen for staff and students has been started.
<ul style="list-style-type: none"> To computerize and digitalize the library 	<ul style="list-style-type: none"> The library has been fully computerized with library software, Bar-Coding system and SMS alert system.
<ul style="list-style-type: none"> To take initiatives for research project. 	<ul style="list-style-type: none"> One Major and three minor projects have been running.
<ul style="list-style-type: none"> To take initiative for adopting modern teaching-learning method. 	<ul style="list-style-type: none"> Laboratory equipments and other teaching learning aids have been purchase by the college from UGC, State Govt. and college fund.
<ul style="list-style-type: none"> To take initiative to complete the preparation of Annual Quality Assurance Reports (AQAR) and Self-study Reports (SSR) for re-accreditation by NAAC. 	<ul style="list-style-type: none"> The IQAC has almost completed the last five years AQAR and SSR for re-accreditation by NAAC.
<ul style="list-style-type: none"> To renovate the modernise air conditioner IQAC room 	<ul style="list-style-type: none"> Renovation of modernized IQAC room has been started.
<ul style="list-style-type: none"> To take initiative for filling up the teaching and non-teaching posts. 	<ul style="list-style-type: none"> Routine approach to the West Bengal College Service Commission for filling up the vacant permanent full time teaching posts and 6 non-teaching staff have been appointed..
<ul style="list-style-type: none"> To take initiative to prepare asset register for all the departments. 	<ul style="list-style-type: none"> Preparation of departmental asset register has been started.
<ul style="list-style-type: none"> To take initiative to prepare teachers' daily dairy for all the faculties. 	<ul style="list-style-type: none"> Teachers' daily dairy for all the faculties have been started.
<ul style="list-style-type: none"> To provide drinking and usable water facility for students and staff. 	<ul style="list-style-type: none"> A more submersible pump has been installed for supply sufficient drinking water and supply sufficient water for laboratories. Two water coolers with purifier have been installed for safe drinking water.

<ul style="list-style-type: none"> To take initiative for establishment an Anti Ragging Cell in our college. 	<ul style="list-style-type: none"> Anti Ragging Cell of our college has been established as per guideline and approved by the GB.
<ul style="list-style-type: none"> To renovate our college website in the modernize amenities. 	<ul style="list-style-type: none"> The renovation of our college website with modernize amenities has been completed.

** Attach the Academic Calendar of the year as Annexure-II.*

2.15 Whether the AQAR was placed in statutory body Yes No

Management Governing Body Syndicate Any other body

Provide the details of the action taken

AQAR was prepared and placed in 2015-2016 it was not possible to take action in this academic session.

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
PhD	—	—	—	—
PG	—	—	—	—
UG	B.A/B.Sc./B.Com. 10 (Hons.) & 5 (Gen.)	—	—	—
PG Diploma	—	—	—	—
Advanced Diploma	—	—	—	—
Diploma	—	—	—	—
Certificate	—	—	—	—
Others	2	—	—	—
Total	17			

Interdisciplinary	—	—	—	—
Innovative	—	—	—	—

1.2 (i) Flexibility of the Curriculum: ~~CBCS/Core~~/**Elective Option** /~~Open options~~

Bachelor of Science (B.SC)

Honours Course

	Compulsory Subjects	Honours Subjects	Elective Subjects
A	Bengali, English, Environmental Science	Physics	Chemistry, Mathematics
B	Bengali, English, Environmental Science	Chemistry	Physics, Mathematics
C	Bengali, English, Environmental Science	Mathematics	Physics, Chemistry
D	Bengali, English, Environmental Science	Zoology	Botany, Physiology/ Chemistry

General Course

	Compulsory Subjects	Elective Subjects
A	Bengali, English, Environmental Science	Physics, Chemistry, Mathematics
B	Bengali, English, Environmental Science	Botany, Zoology, Physiology /Chemistry

Bachelor of Arts (B.A)

Honours Course

	Compulsory Subjects	Honours Subjects	Elective Subjects
A	Bengali, English, Environmental Studies	Bengali	Any two- English, Economics, History, Political Science, Sanskrit, Geography
B	Bengali, English, Environmental Studies	English	Any two- Bengali, Economics, History, Political Science, Sanskrit, Geography
C	Bengali, English, Environmental Studies	Economics	Any two- Bengali, English, History, Political Science, Sanskrit, Geography
D	Bengali, English, Environmental Studies	History	Any two- Bengali, English, Economics, Political Science, Sanskrit, Geography
E	Bengali, English, Environmental Studies	Political Science	Any two- Bengali, English, Economics, History, Sanskrit, Geography
F	Bengali, English, Environmental Studies	Sanskrit	Any two- Bengali, English, Economics, History, Political Science, Geography

General Course

Compulsory Subjects	Elective Subjects
Bengali, English, Environmental Studies	Any three- Bengali, English, Economics, History, Political Science, Sanskrit, Geography

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	—
Trimester	—
Annual	2

1.3 Feedback from stakeholders* Alumni Parents Employers Students
(On all aspects)

Mode of feedback : Online Manual Co-operating schools (for PEI)

***Attached on analysis of the feedback in the Annexure III**

1.4 Whether there is any revision /update of regulation of syllabi, if yes, mention their salient aspects.

As per Burdwan University regulation.

1.5 Any new Department / Centre introduced during this year. If yes, give details.

Not introduced

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty	Total	Asst. Professors	Associate Professors	Professors	Others
	24	18	5	0	1

2.2 No. of permanent faculty with Ph.D.

13

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	NA	NA	NA	NA	0	0	0	0

2.4 No. of Guest and Visiting faculty and Temporary faculty

PTT-12

0

GL-9

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	2	10	18
Presented papers	1	7	2
Resource Persons	0	1	1

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

All the departments applied modern teaching-learning methodologies such as....

1. Student mentoring
2. Tutorial classes taken.
3. Class test taken at certain intervals.
4. Audio Visual Methods used.
5. Field Work Projects.
6. Chart, graph, models, etc. media centre aided teaching tools used.

2.7 Total No. of actual teaching days

during this academic year

192

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

Nil

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development

as member of Board of Study/Faculty/Curriculum Development workshop

1

0

0

2.10 Average percentage of attendance of students

80

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	III %	Pass %
UG (Arts) (H)	688	–	5.67	29.51	9.59	44.77
UG (Arts) (P)	1064	–	1.60	13.91	16.73	32.24
UG (Sc) (H)	356	–	6.18	15.73	19.94	41.85
UG (Sc) (P)	283	–	0	0	24.03	24.03

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

For improvement the Teaching & Learning process, the IQAC monitors the progress of the feedback collecting from students and teacher. After analyzing these feedbacks, remedial

measures are suggested for improvement. The IQAC also takes initiatives for uploading teaching aids and teaching techniques.

2.13 Initiatives undertaken towards faculty development:

Faculty members of this college were encouraged to participate in the Orientation Programmes, Refresher Courses, Workshops, etc. for their career development purpose or just for enriched their knowledge and skills in the subject.

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	01
UGC – Faculty Improvement Programme	—
HRD programmes	—
Orientation programmes	—
Faculty exchange programme	—
Staff training conducted by the university	—
Staff training conducted by other institutions	01
Summer / Winter schools, Workshops, etc.	02
Others	—

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	10	20	0	8
Technical Staff	—	—	—	—

Criterion – III

3. Research, Consultancy and Extension

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

The institution does not have any research centre recognized by the affiliating university or any other agency/organization. But one Minor Research Project Laboratory and one DST-SERB Project Laboratory have in the department of chemistry for research work. IQAC has been collected data and information about the research activities at the institution from the existing Research and Publication Committee. The IQAC take initiative to establish an instrumentation room for research work. The IQAC also provide the valuable suggestions and proper facilities to teachers to prompt the quality of research.

3.2 Details regarding major projects

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

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	—	03	01	—
Outlay in Rs. Lakhs	—	28,75,000/-	3,10,000/-	—

3.4 Details on research publications

	International	National	Others
Peer Review Journals	17	06	01
Non-Peer Review Journals	03	03	02
e-Journals	01	—	—
Conference proceedings	06	02	01

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 Yrs. 2014-2017	DST-SERB	23,10,000/-	11,00,000/-
Minor Projects	2 Yrs 2015-2017	UGC/MINOR	3,10,000/-	2,10,000/-
Interdisciplinary Projects	—	—	—	—
Industry sponsored	—	—	—	—
Projects sponsored by the University/ College	—	—	—	—
Students research projects <i>(other than compulsory by the University)</i>	—	—	—	—
Any other(Specify)	—	—	—	—
Total			26,20,000/-	13,10,000/-

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)

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	—	01	01	—	02
Sponsoring agencies		UGC	College		College

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

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

3.17 No. of research awards/ recognitions received by faculty and research fellows Of the institute in the year 2014-2015

Total	International	National	State	University	Dist	College
2	0	2	0	0	0	0

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

1

1

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

1

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

JRF 0

SRF 0

Project Fellows 1

Any other 0

3.21 No. of students Participated in NSS events:

University level 5 State level 0

National level 4 International level 0

3.22 No. of students participated in NCC events:

University level 63 State level 1

National level 5 International level 0

3.23 No. of Awards won in NSS:

University level 0 State level 0

National level 0 International level 0

3.24 No. of Awards won in NCC:

University level 0 State level 0

National level 0 International level 0

3.25 No. of Extension activities organized

University forum 0 College forum 4

NCC 5 NSS 20 Any other 3

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

The College has always felt concerned about the increasing access of students from various sections of the society to higher education. The College also encourages the economically backward students in studies by waving tuition fees as full free/half free. The major strength of this college is its ability to ensure holistic development of students to make them enlightened citizens. The institute is conscious of its role in campus-community connection, wellbeing of its neighborhood and has initiated a number of community development activities. These include:

- ❖ Organizing Seminar on Thalasemia Awareness.
- ❖ Organizing Free Thalasemia Testing Camp.
- ❖ Organizing Seminar on NSS Activities and the Role & Responsibilities of the NSS Volunteers along with the future scope.
- ❖ Organizing Seminar on Disaster Management.
- ❖ Organizing Seminar on Traffic Rule and Signal.
- ❖ Organizing Seminar on Swine flu.
- ❖ Organizing Seminar on AIDS awareness.
- ❖ Organizing Workshop on Pulse Polio Immunization.
- ❖ Organizing One Day Workshop on Self-Help Group.
- ❖ Organizing One Day Workshop on Child Immunization.
- ❖ Observation of World Human Rights Day and Organizing Seminar on Cyber Law.
- ❖ Organizing Seminar on the Civilisation, Culture and Literature of Bankura.
- ❖ Organizing Seminar on the Lac Industry of Balarampur, Purulia and scope of Self Employment Opportunities. Class will be taken President Awarded Retired Head Master.
- ❖ Organizing blood donation camps, and organizing seminar to motivate voluntary blood donation.
- ❖ Organizing Blood Group Testing Camp.
- ❖ Organizing Seminar on Utility of Medicinal Plants and the Role of NSS Volunteers to Conserve it.
- ❖ Organizing Survey on Socio-Economic and Educational status in different villages.
- ❖ Involvement of the faculty and students in different programmes in local fair and local institutions.
- ❖ Conducting plantation and environment awareness in college campus by the Department of Botany as well as in neighboring villages by the NSS Units.
- ❖ Campaigning against smoking, drinking alcohol and superstition.
- ❖ Introduction of Remedial coaching for backward students and also coaching for Entry in Service for local unemployed youths by financial assistance of UGC.

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	60621.9 sq.m	0		14.98 acre
Class rooms	20	0		20
Laboratories	8	0	College Fund	8
Seminar Halls	1	0		1
No. of important equipments purchased (\geq 1-0 lakh) during the current year.			UGC & State Govt.	
Value of the equipment purchased during the year (Rs. in Lakhs)			4,57,300/-	
Others (Multi-Gym.+ NSS+NCC)	3	0		3

4.2 Computerization of administration and library

College office and library is fully computerized for their all types of activities. All the departments have at least one computer for used by the teachers and students.

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	18138	49,63,600/-	30	4,142/-	20011	49,67,742/-
Reference Books	1843	9,21,500/-	0	–	1843	9,21,500/-
e-Books						
Journals	01	2,700/-	0	–	01	2,700/-
e-Journals						
Digital Database						
CD & Video						
Others (specify)						

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	39	5				15	14	5
Added	5	0				2	1	1
Total	44	5				17	15	6

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

College has BSNL broadband internet with wi-fi facilities in the office, library, Computer Lab. and all the departments. Students can avail of that facility when accompanied by a teacher. No special training was organised for networking and e-Governance. Training on uses of the Office and Library softwares were taken from the vendors. Most of the teachers and some staff in the office are well versed with computers and internet. COSA software has been implemented for e-governance purpose.

4.6 Amount spent on maintenance in lakhs:

i) ICT	75,724/-
ii) Campus Infrastructure and facilities	2,78,671/-
iii) Equipments	99,507/-
iv) Others	1,03,895/-
Total:	5,57,797/-

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

IQAC has planned some programmes and activities on Student Support. A group of students are encouraged to face interview in private and public sectors. The respective committee/cell of the college tried to enhance the awareness among the students by giving positive support in academic and social field.

5.2 Efforts made by the institution for tracking the progression

1. Terminal tests and unit test are taken frequently.
2. Remedial coaching classes are taken regularly.
3. Cultural and academic programmes are organized for progression.
4. Study materials are given to the students.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
2531	NA	NA	-

(b) No. of students outside the state

Nil

(c) No. of international students

Nil

	No	%		No	%
Men	1774	70.09	Women	756	29.87

Last Year						This Year					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
1495	278	193	189		2150	1613	366	270	281		2531

Demand ratio 1:5.56 Dropout % 25.62

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

- UGC sponsored Remedial Coaching classes are frequently held particularly for the SC/ST/OBC (non-creamy layer), minorities and economically backward students.
- Entry into Services coaching classes are regularly held for the registered students.
- Materials are given to participants to face competitive examinations.
- Some teachers took extra classes to help students appearing for competitive examinations.

No. of students beneficiaries

126

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

- ❖ The Career Counselling Cell for students, run by the teachers, often caters to the need of personal and academic counselling.
- ❖ Career Counselling Cell of the college had organised awareness Programmes.

No. of students benefitted

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
—	—	—	—

5.8 Details of gender sensitization programmes

No gender sensitization programmes was organised

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
Financial support from institution	830	6,14,400/-
Financial support from government	901	Under Process
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

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed:

- To establish ICT smart class room.
- To increase more books in the departmental and central library.
- To renovate modernized canteen for staff and students.
- To renovate the college sports ground.
- To take initiative for filling up the teaching and non-teaching posts.
- To take introduced college bus for smooth transport of students and staff.
- To increase the intake capacity.
- To introduced cultural instruments for tribal (Santali) students of this college.
- To purchase parade drum for NCC

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision: To mould young men and women as leaders in all walks of life so that they may serve the people, especially the poor and the oppressed of our nation in truth, justice and love. To aspire for a world that will become a globalised community, and to use the vehicle of higher education to mould men and women for others who will realise the dream of equality, liberty and fraternity that will ultimately lead to an earth that is ecologically sustainable.

The College aims at training young men and women of quality to be leaders in all walks of life, whom we hope will play a vital role in bringing about the desired changes for the betterment of the people of our country.

It fosters an atmosphere of intellectual vigor and moral rectitude in which the youth of our country may find their fulfillment and achieve greatness as eminent men and women of service.

It consistently and constantly works to form the students as Competent, Committed, Creative and Compassionate men and women for and with others.

Mission: Our mission is to provide access to excellence in academics, research and service learning to all strata of society with special attention to marginalised groups, discriminated people, and victims of social and economic disparity.

- ✚ To meet higher education needs of the community adequately through various programs.
- ✚ To identify and recruit the right kind of human resources training and motivating them for better performance continuously.
- ✚ To ensure social justice through equity and access
- ✚ To develop meaningful educational plans, compatible to the goals of the students and prepare them well for the career advancement and employment.
- ✚ To provide a stimulating environment for work, study and scholarly enquiry for students & faculty.
- ✚ To make maximum use of the resources and infrastructure
- ✚ To promote Lab to Land through outreach programmes

6.2 Does the Institution has a management Information System

Yes, the ERP system at Saldiha College takes care of the various needs of Management Information System (MIS).

- a) Maintenance of records in conventional form as well as computerized for submission to university/college/government as and when asked for.
- b) Displaying list of students admitted in the college notice board.
- c) Student's records like admission, results and other important events and programmes, cash receiving and payment are maintained in conventional files and computerized.
- d) Students are provided with their answer scripts for self-checking.
- e) Regular meetings between the faculty and staff are convened to seek comments/suggestions for further improvement and to gear up the teaching learning process.
- f) Installation of secured wi-fi connection in the administrative block, all the departments and Library.

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

6.3.1 Curriculum Development

The Saldiha College is affiliated to The University of Burdwan. The affiliating university has the authority to develop curriculum for the undergraduate and post-graduate studies. There is little scope of internal curricular designing. Restructuring of curriculum development is systematically implemented once in 3 years after a careful review of the curriculum in practice. Hence all departments are in the process of developing new curriculum with the following thrust:

- a) New methodology wish to adopt in teaching, and avoiding methodologies wish to change,
- b) More skill, career and knowledge oriented,
- c) Knowledge that is relevant and modern,
- d) Incorporate global vision/ global citizenship,
- e) Incorporate values, personal growth in the course.

6.3.2 Teaching and Learning

The college has an objective and effective system of student evaluation through which a meaningful teaching and learning is assured.

- This enabled teaching-learning process has made students —active participants in the classroom.
- Apart from classroom interaction, the following methods are used.
 - Meaningful learning is initiated through guided teaching and guided library assignments, group discussion, seminars, debates, quiz, viva, etc.
 - Inquiry-based learning is provided through community survey, opinion polls, case study, industrial visit and fieldwork.
 - Co-operative learning is facilitated through project work, on-the-spot study, and educational forums.
 - Peer learning is promoted within and outside the class hours. Interactive white boards were installed in 2 classrooms and 3 more are being installed. LCD was purchased and installed. Student exhibition on public health was arranged

6.3.3 Examination and Evaluation

The college has been maintaining an objective system of conducting examination and evaluation. The results are published within a month's time.

- ❖ The Principal and the Heads of Department monitor the performance of the students by making an analysis after every internal test and external examination.
- ❖ The teachers make an analysis of the performance of students after every internal test and external examination in departmental meetings.
- ❖ The performance of students is analyzed in Academic Council meeting and Governing Body meetings.
- ❖ Compulsorily all answer sheets were shown to students and marks were displayed on the notice boards. Attendance was displayed on notice boards. Assignment marks were displayed on the notice board. Internal marks displayed on notice board for any correction.
- ❖ The College has printed new examination related stationary which makes assessment and totaling of marks easier. Examination cell has been constituted which is responsible for all exam related matters.

6.3.4 Research and Development

There are enough research potentials in the college with adequate infrastructure supports. The staffs are encouraged to write minor projects and major projects in consultation. Staffs are encouraged and their contributions in the form of publication of research articles are suitably acknowledged. Research is a significant activity of the college. During this academic year thirty three research papers were published in National and International and Other Journals. Seven papers were presented in National, one paper in International and two papers in State Level Seminars/Conferences. Two teachers were involved as resource person in National and State Level Seminars. One research scholar in the department of Bengali has registered for Ph.D. degree and one scholar got Ph.D. degree. One major and two minor projects were running; one minor project was sanctioned by funding agencies in this academic year. One Project assistant has been taken in the DST-SERB Major project in the department of chemistry. Four teachers have participated in Orientation Programmes and Refresher Courses. Nine Books/Book Chapters have been published. Encouraged all the faculties to apply for MRP and attend seminars/conferences for presentation of their research output.

6.3.5 Library, ICT and physical infrastructure / instrumentation

The college has a well stocked central library consisting of more than 20011 approx books and is spread over an area of 300 square meters. The number of books is always on the rise as every year new books are added to the list. The library also has a pretty well stocked journal section (National & International level) and it is fully computerized with broadband internet connection and Wi-Fi facilities. Unique Library Software is being used for maintenance of Library. Data Entry (Books, Journals, Membership), Transaction (Issue, Return, Renewal and Fine Collection), Gate Entry, Generation of various Reports. Digital Library is maintained with software to upload and upgrade the various e-resources (Books, Journals, Database). There is a well-lighted reading section where the students can profitably utilize their leisure time. Besides, there exists an internal reading area for the benefit of the teachers. Moreover, provision is made for departmental seminar libraries, where reference books are kept to satisfy immediate requirement. Constituted a library committee, regular meetings of the committee were conducted for betterment.

6.3.6 Human Resource Management

The college has a well written policy on appointment of staff, and handling grievances. The college is providing leadership and able administration to carry out various requirements of effective Human Resource Management in place.

In order to revitalise the office administration and human resources, evaluation of the administrative staff was carried out. Meetings were conducted to reorganize the office for better work output and transparency. Apart from the regular duties all the staffs are members of various committees.

6.3.7 Faculty and Staff recruitment

Recruitment was done as per UGC and Government of West Bengal guidelines. The college sent number of posts vacant and applied for creation of new teaching post. Casual staffs were recruited by its own from the local people.

6.3.8 Industry Interaction / Collaboration

Science Departments interacted with Industry and explored the possibility of collaboration.

6.3.9 Admission of Students

Admission of students is done completely on the basis of merit. Submission of application forms, publication of Merit list, admission in the respective subjects were all done according to the university norms. Reservation for OBC, SC and ST candidates were done according to the State norms.

6.4 Welfare schemes for

Teaching	Employees Co-operative credit society
Non teaching	Employees Co-operative credit society
Students	Payment of college fees on installment basis, Students from poorer section can pay in many installments at concessional rate, Free Studentship (Half/Full), Government Scholarships, State Govt. Minority Scholarships, Award and Prize.

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	No	NA	Yes	Academic Council & Governing Body
Administrative	No	NA	No	NA

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?

The college has constituted committees to suggest suitable recommendations for restructuring the present system of continuous Internal Assessment.

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

The college is affiliated to the University of Burdwan therefore no information available.

6.11 Activities and support from the Alumni Association

Meeting of the Saldiha College Alumni Association was conducted at time to time and frequently interaction with the faculty members and the students offers crucial suggestions.

6.12 Activities and support from the Parent – Teacher Association

The College does not have any Parent-Teacher association. Therefore no activities and support were available.

6.13 Development programmes for support staff

- ❖ Regular training programmes for different activities are arranged.
- ❖ Deliberations to give specific ideas to the support staff have been successful.

These practices are occasionally arranged as per requirement.

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

Initiatives taken in this regard:-

- Plastic free campus.
- Herbal and medicinal plants, flowering plants and fruit trees etc. are maintained inside the campus.
- Kirloskar green generators are now used for noise free and green environment.

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.

Award for honest and sincere performance in the respective fields for both students and teachers which have influenced others for improvement.

- Students award: Best Hons students from Sanskrit and English departments are awarded best students prize of the respective streams at the end of their Part-III syllabi and outcome of the University results.
- The college students are performing well in the inter-college competition of different sporting activities such as football, volleyball and cricket. Besides these, students take part in discussions through short-puzzles as well as speed competitions.

- Medical facilities for students and staff: A health home was established in the year 2006 for extending health care to the students and staff using a room of the guest house which has been continuing its activity. Beside this, time to time the district medical college namely Bankura Sammilani Medical College conducts health check-up for both students and staff using tools for blood related disorders by thalassemia and blood group tests.

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

- Departmental Seminar: Departmental seminars are arranged regularly by the concerned department occasionally held in the week end by taking into account the students as regular orators when teachers talk once in a month. For the purpose a seminar routine is chalked out for different years at the start of the academic year and student admission. After about a month class seminar subjects are distributed to the students for their deliberation. Each and every deliberation is attended by the concerned teacher to guide the students for better performance in the next deliberation.

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

- **BEST PRACTICE 1:**
 - a) *College Development:* The college authority regularly monitors the need of the college and always tries to implement/upgrade the facilities. For instance, we face serious shortage of examination space during the University examination because of more and more enrolment with every coming year. Although the college is running short of fund, the authority, to circumvent the space problem has already started construction of a seminar cum examination hall on the top of Biosciences building with a magnanimous space and pace.
 - b) *Problem of shortfall in the number of Teachers:* The problem has been seriously looked after and overcome with the recruitment of Guest- Lecturers according to the need of the concerned department.
- **BEST PRACTICE 2:** Promoting Sustainable Teaching-Learning Process and Research: The sustenance of this very important aspect is done by ready to help approach and extension of facilities required by the students at the time of need.

7.4 Contribution to environmental awareness / protection

- **Medicinal Plant Garden:** A botanical garden mainly with medicinal plant had been established during the month of July to September 2005, which is being continually upgraded each and every coming year. The students are regularly demonstrated these plants for their medicinal value. The students also become eager to know the qualitative aspects of these plants and often wonder about the powerful implication of the plant community.
- **Plastic use, it's effect and management:** Non-biodegradable Plastics are of common use in the developing country as is our, usually in the form of carry bags. Due to their micro-thin nature these are carried by wind to the undesired places clogging water ways such as drain, jamming cultivable land beside being non-aesthetic. The students are regularly deliberated on the management of plastic carry bags as well as their economic use. NSS volunteers and students of Environmental study always kept maintain the CAMPUS clean by removing plastics.
- **High power noiseless KIRLOSKAR generator has been arranged.**
- **Biodegradable waste management:** Biodegradable waste are kept in specific pit at the site of the campus where there is a little frequency of visit, and these on decomposition are used for mulching the garden plants of the college.

7.5 Whether environmental audit was conducted? Yes No

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

SWOT analysis was performed internally:

Strength:

- Qualified and experienced faculty.
- Healthy teaching and office staff relationship.
- Huge number of students.
- Healthy student teacher relationship (both present and Ex-students).
- Availability of computer and internet facility including wi-fi.
- Participation in International/National/ State Level Seminar by the faculty staff.

Weakness:

- Insufficient teaching staff and Non teaching staff.
- Location in a rural and underdeveloped area.
- Lack of sincerity among students.

- Irregular presence of the students in the class due to communication problem.
- Insufficient laboratory instruments.
- Insufficient books in Departmental library.

Opportunities:

- Job guidance opportunity.
- Higher studies.
- Research and Development.
- Health checkup.
- Huge free land for physical infrastructure development for future extension of courses and programmes.

Threat:

- To fill up vacant teaching and non-teaching posts.
- Decreased attendance of the students in the classes.
- Students and faculty suffer from transport problem.
- Introduction of new courses in rural undeveloped area.

8. Plans of institution for next year

- Solar light to be installed as alternative source of energy at College campus.
- OPAC, N-list Journal in library to be introduced.
- CCTV to be installed within the college premises.
- Online feedback system for students, parents and alumni to be introduced.
- Online registration for alumni to be introduced.
- Two college journal for publication from Arts and Science to be introduced.

Name: Dr. Shyamal Kumar Jash

Shyamal Kr. Jash

Signature of the Coordinator, IQAC

Name: Dr. Sk. Sirajuddin

Sk. Sirajuddin

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

Annexure - II

ACADEMIC CALENDAR 2014-15		
DATE	EVENT	MODE OF CELEBRATIONS
	JULY	
29.07.2014	Id-Ul-Fitre	Holiday
	AUGUST	
12.08.2014	Commencement of classes	
15.08.2014	Observation of Independence Day	Holiday
22.08.2014	College Foundation Day	Holiday
	SEPTEMBER	
05.09.2014	Teacher's Day	
05.09.2014	Karam Puja	Holiday
17.09.2014	Biswakarma Puja	Holiday
19.09.2014	Fresher's Welcome for admitted students organize by student union	
23.09.2014	Mahalaya	Holiday
30.09.2014- 26.10.2014	Puja Vacation	Holiday
	OCTOBER	
02.10.2014	Birth Anniversary of Mahatma Gandhi	Holiday
29.10.2014	Chhat Puja	Holiday
	NOVEMBER	
01.11.2014	Jagadharthi Puja	Holiday
04.11.2014	Muharam	Holiday
06.11.2014	Guru Nanak's Birthday	Holiday
26.11.2014	Gita – A Discussion on Scientific Perspective	
	DECEMBER	
01.12.2014	Observation of World AIDS Day by NSS unit	
10.12.2014	Celebration of World Human Rights Day	
12.12.2014	Annual Social Programme organize by student	

ACADEMIC CALENDAR 2014-15		
DATE	EVENT	MODE OF CELEBRATIONS
	union	
25.12.2014- 31.12.2014	Christmas Day	Holiday
	JANUARY	
01.01.2015	New Year	Holiday
12.01.2015	Vivekananda's Birthday	Holiday
23.01.2015	Birth Anniversary of Netaji	Holiday
26.01.2015	Observation of Republic Day	Holiday
	FEBRUARY	
17.02.2015- 20.02.2015	Annual sports	
	Test Examination	
	MARCH	
08.03.2015	Doljatra	Holiday
09.03.2015	Holi	Holiday
	APRIL	
03.04.2015	Good Friday	Holiday
10.04.2015	Seminar on "Bibortoner Dharay Adhunik Bangla Kabtia" by Department of Bengali	
14.04.2015	Ambedkar's Birthday	Holiday
15.04.2015	Bengali New Year	Holiday
	MAY	
01.05.2015- 13.06.2015	Summer Recess & University Examination	
	JUNE	
05.06.2015	Celebration of World Environment Day by NSS unit	

Feedback from Students

Questionnaires I: Feedback from Students on Curriculum % wise

Parameters	Excellent	Good	Satisfactory	Average	Not Good
Regularity	66.99	27.18	4.85	0.97	0
Punctuality	47.62	40.95	10.48	0.95	0
Substantial coverage of the syllabus in time	50.48	34.29	13.33	1.9	0
Detailed explanation for better understanding	44.34	45.28	9.43	0.94	0
Resourcefulness/Scholarship of the teachers	49.53	38.32	10.28	1.87	0
Assistance beyond class room	36.45	42.99	16.82	3.74	0

Questionnaires II: Feedback from Students on Teachers % wise

Parameters	Excellent	Good	Satisfactory	Average	Not Good
Overall feedback on teachers	54.29	32.38	10.48	2.86	0

Questionnaires III: Feedback from Students on Library % wise

Parameters	Excellent	Good	Satisfactory	Average	Not Good
Whether the stock of books are sufficient	43.14	39.22	15.69	1.96	0.98
Availability of books	35.58	37.5	25.96	0.96	0
Behaviour/Cooperation of library staff	33.01	38.83	19.42	8.74	0

Questionnaires IV: Feedback from Students on Office % wise

Parameters	Excellent	Good	Satisfactory	Average	Not Good
Overall feedback on Office work	46.46	44.44	9.09	0	0

Overall Feedback from Students % wise

Parameters	Excellent	Good	Satisfactory	Average	Not Good
Regularity	66.99	27.18	4.85	0.97	0
Punctuality	47.62	40.95	10.48	0.95	0
Substantial coverage of the syllabus in time	50.48	34.29	13.33	1.9	0
Detailed explanation for better understanding	44.34	45.28	9.43	0.94	0
Resourcefulness/Scholarship of the teachers	49.53	38.32	10.28	1.87	0
Assistance beyond class room	36.45	42.99	16.82	3.74	0
Overall feedback on teachers	54.29	32.38	10.48	2.86	0
Whether the stock of books are sufficient	43.14	39.22	15.69	1.96	0.98
Availability of books	35.58	37.5	25.96	0.96	0
Behaviour/Cooperation of library staff	33.01	38.83	19.42	8.74	0
Overall feedback on Office work	46.46	44.44	9.09	0	0

Overall Feedback

