

3 03473 233-318

Fax No :- 03473 232-273

HARINGHATA MAHAVIDYALAYA

(Affiliated to Kalyani University)

P.O.-SUBARNAPUR, Dist. - NADIA, West Bengal, PIN-741249

Email: haringhatamahavidyalaya@rediffmail.com www.haringhatamahavidyalaya.org

Ref. No: - 5859/16/HM/AQAR/2014-15

Date: - 05.05.2016

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

For the Academic Session 2014-15					
Part – 1.	Details of the Institution				
1.1	Name of the Institution	Haringhata Mahavidyalaya			
1.2	Address Line 1	P.O. Subarnapur			
	Address Line 2	Dist. Nadia			
	City/Town	Haringhata			
	State	West Bengal			
	Pin Code	741249			
	Institution e-mail address	haringhatamahavidyalaya@rediffmail.com			
	Contact Nos.	03473-233 318			
	Name of the Head of the Institution:	Dr. Pratap Chandra Mandal			

Page **1** of **25** AQAR – **2014-15**

Tel. No. with STD Code:

03473-233 318

Mobile:

+91-90918 18201

Name of the IQAC -coordinator:

Uddalak Roy

Mobile:

+91-94332 73119

IQAC e-mail address:

iqachmv2014@gmail.com

1.3 NAAC Track ID(For ex. MHCOGN 18879)

WBCOGN12873

1.4 NAAC Executive Committee No. & Date:

EC/40/36, Dated 17.10.2006

(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.haringhatamahavidyalaya.org

Web-link of the AQAR:

https://www.haringhatamahavidyalaya.org/aqars.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	В	70.10 on a scale of 100	2006	17.10.2006 to 16.10.2011
2	2 nd Cycle	NA	NA	NA	NA
3	3 rd Cycle	NA	NA	NA	NA
4	4 th Cycle	NA	NA	NA	NA

Page 2 of 25 AQAR – 2014-15

1.7	Date of Establishment of IQAC : DD/MM/YYYY 28.10.2014						
1.8	AQAR for the year (for example 2010-11)						
1.9	Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)						
	 i. AQAR for 2009-10 submitted on 31/12/2015						
1.10	Institutional Status						
	University State Central Deemed Private						
	Affiliated College Yes No No						
	Constituent College Yes √ No						
	Autonomous college of UGC Yes √ No No						
	Regulatory Agency approved Institution Yes No 1						
	(e.g. AICTE, BCI, MCI, PCI, NCI)						
	Type of Institution Co-education Men Women						
	Urban						
	Financial Status Grant-in-aid $\sqrt{ UGC 2(f) } \sqrt{ UGC 12B } $						
	Grant-in-aid + Self Financing _ Totally Self-financing _						

Page **3** of **25** AQAR – **2014-15**

HARINGHATA MAHAVIDYALAYA

1.11	Type of Faculty/Programme Arts	Science \(\) Commerce \(\)
	Law PEI (Phys Edu)	TEI (Edu) Engineering
	Health Science Manageme	nt
	Others (Specify) Study Centre of of Kalyani	f Open and Distance Learning under University
1.12	Name of the Affiliating University (for	the Colleges) University of Kalyani
1.13	Special status conferred by Central/ Sta	te Government UGC/CSIR/DST/DBT/ICMR etc
	Autonomy by State/Central Govt. / Uni	iversity NO
	University with Potential for Excellence	e NA UGC-CPE NA
	DST Star Scheme	NA UGC-CE NA
	UGC-Special Assistance Programme	NA DST-FIST NA
	UGC-Innovative PG programmes	NA Any other (Specify) NA
	UGC-COP Programmes	NA
2.	IQAC Composition and Activities	
2.1	No. of Teachers	06
2.2	No. of Administrative/Technical staff	09
2.3	No. of students	Nil
2.4	No. of Management representatives	01
2.5	No. of Alumni	Nil
2. 6	No. of any other stakeholder and	02
	community representatives	
2.7	No. of Employers/ Industrialists	Nil
2.8	No. of other External Experts	Nil

Page **4** of **25** AQAR – **2014-15**

HARINGHATA MAHAVIDYALAYA

J		
2.9	Total No. of members	18
2.10	No. of IQAC meetings held	03
2.11	No. of meetings with various star Non-Teaching Staff Students	keholders: No.
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	s/ Workshops/Symposia organized by the IQAC
	Total Nos International	National State
Instit	tution Level	
	(ii) Themes	
2.14	Significant Activities and contrib	outions made by IQAC
	Since IQAC was formed on 2 mainly played the decisive role	28-10-2014, the Governing Body of the College in formulating plan of action.
2.15	Plan of Action by IQAC/Outcom	ne
	The plan of action chalked out	by the IQAC in the beginning of the year towards
	quality enhancement and the out	come achieved by the end of the year *
	Plan of Action	Achievements
	Admission	Based on Merit of Higher Secondary (+2 Level) examination.
	Classes	Classes were conducted as per the Teaching Plan and University Guidelines. Few Tutorial Classes were also conducted as per the need and requirements of the students.

Page **5** of **25** AQAR – **2014-15**

Test examinations were conducted.

Examination

NSS Programme	A number of programmes were conducted as a measure of extra-curricular activities.			
Sports and Cultural	Annual sports, cultural programme,			
Activities	freshers' welcome also took place.			
Note: Since IQAC was formed on 28-10-2014, the Governing Body of the				
College played major role in formulating plan of action.				

^{*} Attach the Academic Calendar of the year as Annexure.

2.15	Whether the AQAR was placed in statutory body Yes No						
	Management ✓ Syndicate Any other body						
	Provide the details of the action taken						
	AQAR was placed before the Governing Body of the college and its approval was received in the GB Meeting, dated 01.03.2016						

Part – B

Criterion – I

1. <u>Curricular Aspects</u>

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	12 + 3 = 15	03			
PG Diploma					
Advanced					
Diploma					
Diploma					
Certificate					
Others (ODL)	04				
Total	19	03			

Page 6 of 25 AQAR - 2014-15

Interdisciplinary		 	
Innovative	-	 	

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

Pattern	Number of programmes			
Semester				
Trimester				
Annual	V			

1.3	Feedback from stakeholders*Alumni	 Parents	-	Employers	-	Students	-
	(On all aspects)	•		'		l	

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

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

For the college being affiliated to University of Kalyani, there is no scope to revise the syllabus independently.

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

Three (03) new departments, Sanskrit (Gen.), Philosophy (Gen.) and Physical Education (Gen.) were approved by the affiliating University vide its letter no- IC/54/09/394/2014 dated -22-07-2014 and subsequently three departments were introduced in the college.

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors/ Principal	Others
27	02	04	-	21*

^{*} Govt. appointed Permanent Part Time Teacher (PTT)

Page **7** of **25** AQAR – **2014-15**

^{*}Please provide an analysis of the feedback in the Annexure

Prof	t. fessors		ciate essors	Profe	essors	Othe	ers	Tota	al	
R	V	R	V	R	V	R	V	R	V	
01	09	-	-	NA	NA	-	1*	-	09	
* Pos	st of Pri	ncipal								
No. o	of Guest	and V	isiting f	aculty	and T	empoi	ary fac	culty	09	-
Facu	lty parti	cipatio	on in cor	nferenc	ces and	l symp	osia:			
No. of	Faculty	y		Inter	rnation	ıal	Natio	nal le	vel	State level
Atteno	ded	Se	minars/	2			60			-
Preser	nted pap	ers		2			23			-
Resou	rce Pers									
	At the	time	of admi	ssion	prope	r coun	selling	and	orient	Learning:
1.	At the were c making syllabi Classes Use of	time onducing them of the swere from	of admitted for the aware affiliating held according to the according to t	ssion the bet about ng uni cording	proper tterment the siversity g to teat	r counnt of the tructure.	selling he tead e and plan.	and cher-s exam	orient tudent inatio	
1. 2. 3. Total Exam	At the were c making syllabi Classes Use of Comm	time onducing them of the swere from actual	of admited for the aware affiliation aware affiliation aware affiliation aware affiliation aware affiliation aware affiliation aware	assion the better about about the graphy. The state of the better about the borato raphy. The state of the better about the borato raphy. The state of the better about the borato raphy.	proper the structure the struc	r count of the tructure. The country of the countr	selling he tead re and plan. o the	and cher-s exam	orient tudent ination that of	ation of stud relationship n patterns of
1. 2. 3. Total Exam Book Choi	At the were c making syllabi Classes Use of Comm	time onducing them of the swere from actual / Evaluations)	of admited for the aware affiliation aware affiliation aware affiliation aware affiliation aware affiliation aware affiliation aware	assion the bet about ng uni cording borato raphy. g days Reforr Coding	proper the structure the struc	r count of the tructure. The country of the countr	selling he tead re and plan. o the	and cher-s exam	orient tudent ination that of	ation of stude relationship n patterns of Department 72 days

Page **8** of **25** AQAR – **2014-15**

2.10 Average percentage of attendance of students

75%

2.11 Course/Programme wise distribution of pass percentage:

Title of the	Total no. of	Division						
Programme	students appeared	Distinction %	I %	II %	III %	Pass %		
B.A. (Honours)	259	-	6.95	82.24	-	89.19		
B.Sc. (Honours)	24	-	50.00	45.83	-	95.83		
B.Com. (Honours)	19	-	5.26	84.21	-	89.47		
B.A. (General)	370	-	-	9.46	68.11	77.57		
B.Sc. (General)	5	-	-	40.00	60.00	100.00		
B.Com. (General)	10	-	-	20.00	60.00	80.00		

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

As the IQAC was formed on 28-10-2014, the Governing Body of the College mainly played the decisive role in formulating plan of action. Progress of academic and extra-curricular activities was coordinated by the head of the institution with the help of respective departmental heads and other subcommittees formed in this respect.

2.13 Initiatives undertaken towards faculty development

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

^{*} NSS Orientation Course sponsored by Ministry of Youth Affairs and Sports, Govt. of India, Department of Youth Affairs and organized by Ramkrishna Mission Ashrama.

Page 9 of 25 AQAR - 2014-15

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	14	2	Nil	7
Technical Staff	3	Nil	Nil	Nil

Criterion - III

3. Research, Consultancy and Extension

- 3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution
 - Teaching faculties were encouraged by the management to undergo different workshops and seminars.
 - One teacher was involved in conducting minor research project funded by UGC.
 - Faculties were motivated to pursue different university level research programmes. activities and courses like M. Phil and Ph.D.

3.2 Details regarding major projects

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

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	01	-	-
Outlay in Rs. Lakhs	-	-	-	-

The project of Dr. Shishir Kumar Biswas was sanctioned during 2012-13, the work still goes on.

3.4 Details on research publications

	International	National	Others (State)
Peer Review Journals	-	-	-
Non-Peer Review Journals	-	06	-
e-Journals	-	-	-
Conference proceedings	-	02	-

Page **10** of **25** AQAR – **2014-15**

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 an other organisations								
	Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received				
	Major projects	-	-	-	-				
	Minor Projects	-	-	-	-				
	Interdisciplinary Projects	1	-	-	-				
	Industry sponsored	1	-	-	-				
	Projects sponsored by the University/ College	-	-	-	-				
	Students research projects (other than compulsory by the University)	1	-	-	-				
	Any other(Specify)	-	-	-	-				
	Total	-	-	-	-				
3.7	No. of books published ii	i) With ISE) Without IS		apters in Edite	ed Books 06				
3.8	No. of University Depart	ments receiv	ving funds from						
	UGC-S	SAP NA	CAS NA	DST-FIS	T NA				
	DPE	NA		DBT Schen	ne/funds NA				
3.9	For colleges Autonor	ny N	A CPE NA	DBT S	tar Scheme NA				
	INSPIRI	E N	A CE NA	Any Othe	er (specify) NA				
3.10	Revenue generated throu	gh consultai	ncy NA						

Page **11** of **25** AQAR – **2014-15**

3 11	No of	f conferences	organized	by the	Institution
J.11	110.01	Conferences	organized	by the	msutunon

Level	International	National	State	University	College
Number	-	2	-	-	-
Sponsoring agencies	-	UGC	-	-	-

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

					1	
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 Fu	anding a	igency	NA	From Management of University/College	NA
Total	NA				

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	-
National	Granted	-
International	Applied	-
	Granted	-
Commercialised	Applied	-
Commerciansed	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
01	-	-	-	01(Ph.D)	-	-

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

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

Page **12** of **25** AQAR – **2014-15**

₩	
3.20	No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)
	JRF NA SRF NA Project Fellows NA Any other NA
3.21	No. of students Participated in NSS events:
	University level 400 State level -
	National level 2# International level -
	# Two candidates selected for undergoing Pre Republic Day (PRD) Camp.
3.22	No. of students participated in NCC events:
	University level NA State level NA
	National level NA International level NA
3.23	No. of Awards won in NSS:
	University level - State level _
	National level - International level -
3.24	No. of Awards won in NCC:
	University level NA State level NA
	National level NA International level NA
3.25	No. of Extension activities organized
	University forum College forum
	NCC NSS 16 Any other
3.26	Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility
	• A residential Special NSS Camp was also organised during the year. The participants kept a close touch with the members of local community and made
	them aware about different social issues like increasing rate of Indian population,

Page **13** of **25** AQAR – **2014-15**

- AIDS/ HIV, protection and prevention of human trafficking, arsenic problems in the near about areas, drinking and gambling, importance of cleanliness and rural hygiene etc.
- The NSS college units organised some programmes (like Environment Day, Banomohatsav Week, National Integration Day, Children's Day, World AIDS Day, National Youth Day, Traffic and Discipline during festival session and local annual fair etc.) as extension activities in local community and adopted villages, besides observing Independence Day, Teachers Day, NSS Day, Gandhi Jayanti, Republic Day etc in the college campus.

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 (Acres)	2.45			
Class rooms	31			31
Laboratories	02			02
Seminar Halls				
No. of important equipments purchased (≥ 1-0 lakh) during the current year.				
Value of the equipment purchased during the year (Rs. in Lakhs)	43.99	0.35	College Fund	44.34
Others				

4.2 Computerization of administration and library

Administration and library works were computerized with already available resources.

Page **14** of **25** AQAR – **2014-15**

4.3 Library services:

	Existing	Existing		Newly added		Total	
	No.	Value(₹)	No.	Value (₹)	No.	Value (₹)	
Text Books	6,999	7,83,229	20	Donated	7,019	7,83,229	
Reference Books	4,517	5,58,253	01	Donated	4,518	5,58,253	
e-Books	-	-	-	-	-	-	
Journals	1,939	37,783	245	4,479	1,939	37,783	
e-Journals	-	_	-	_	_	-	
Digital Database	-	-	-	-	-	-	
CD & Video	-	-	-	_	-	-	
Others (specify)	-	-	-	-	-	-	

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	68	27	yes	04		15	10	12
Added								
Total	68	27	yes	04		15	10	12

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

No training programme for technology upgradation was organized.

4.6 Amount spent on maintenance in lakhs:

i) ICT

0.12

ii) Campus Infrastructure and facilities

7.23

iii) Equipments

0.70

iv) Others

1.04

Total:

9.09

Criterion - V

- 5. Student Support and Progression
- 5.1 Contribution of IQAC in enhancing awareness about Student Support Services
 - Students were encouraged to apply for various scholarships and financial assistances available to them by the management and the teachers.
 - Tutorial classes for the students were arranged.
 - Students were also encouraged to take part in different extra-curricular and outreach activities.
 - More and more girl students were encouraged to apply for the assistance schemes like "Kanyasree" launched by the Govt. of West Bengal.
 - Students were encouraged to apply for Merit-cum-means Scholarship.
- 5.2 Efforts made by the institution for tracking the progression
 - There was no institutional procedure for tracking the progression, but the teachers in their own effort kept records of the students' progression.
- 5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
3,363	N.A	N.A	N.A

(b) No. of students outside the state

NIL

(c) No. of international students

NIL

Men

No	%
1905	56.65

Women

No	%
1458	43.35

Last Year (2013-2014)						This Year (2014-2015)					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OB C	Physically Challenged	Total
1900	993	103	217	-	3213	2029	914	106	314	-	3363

Demand ratio: 1: 1.76 Dro

Dropout %: 21.93%

Page **16** of **25** AQAR – **2014-15**

5.4	Details of student	support mechanism	for coaching for c	ompetitive examinations (If any)		
			No			
	No. of students beneficiaries NA					
5.5	No. of students qualified in these examinations					
	NET 5	SET/SLET -	GATE -	CAT -		
	IAS/IPS etc _ State PSC 01# UPSC _ Others 02#					
	•		_	01 in Labour Department, 01 acation Service and 01 under		
5.6	Details of student	counselling and care	eer guidance			
			No			
	No. of students be	nefitted				
5.7	Details of campus	placement				
		On campus		Off Campus		
	Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed		
	NA	NA	NA	NA		
5.8	Details of gender	sensitization prograr	nmes			
		•	_	the students. yes in the students' union		
5.9	Students Activitie	s				
	5.9.1 No. of stu	dents participated in	Sports, Games an	nd other events		
	State/ Uni	versity level 16	National level	- International -		
	No. of stu	dents participated in	cultural events			
	State/ Uni	versity level 02	National level	- International -		
	5.9.2 No. of med	lals /awards won by	students in Sports	s, Games and other events		
a .	Sports: State/	University level	02 National lev	vel - International -		

Page **17** of **25** AQAR – **2014-15**

Cultur	ral: State/ University level National le	evel _ Interna	ational level _		
5.10	Scholarships and Financial Support				
		Number of students	Amount (₹)		
	Financial support from institution				
	Financial support from government Merit cum Means (DPI,Govt. W.B.) W.B. Minority Development Fund	<u>03</u> <u>336</u>	27,000.00 5,04,900.00		
	S.C, S.T. & O.B.C. Kanyashree Prakalpa	785 473	Transfer to student account directly by Govt. of WB.		
	Financial support from other sources				
	Number of students who received International/ National recognitions				
5.11	Student organised / initiatives Fairs: State/ University level National Exhibition: State/ University level National		ntional level		
5.12	2 No. of social initiatives undertaken by the students				
5.13	Major grievances of students (if any) redressed: NA				
Crit	erion – VI				
6.	Governance, Leadership and Managemen	<u>t</u>			
6.1	State the Vision and Mission of the institution	on			
	Since the college is situated in remote, run of the college is to promote higher education backward groups like people involved in Large numbers of these groups represent.	on among the people on agricultural occupat	belonging to socially ion, daily labourers.		

Page **18** of **25** AQAR – **2014-15**

economic standard through education.

also gives emphasis on female education. The college aims at uplifting the socio-

6.2 Does the Institution has a management Information System

The college has management information system.

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

6.3.1 Curriculum Development

As it is an affiliated college under the University of Kalyani, there was no scope to independently frame or develop curriculum or syllabi

6.3.2 Teaching and Learning

- Conventional methods of teaching like chalk and talk method were generally followed. However, a few departments arranged ICT in a limited way.
- Excursion for the students of geography was also arranged.
- Regular monitoring was done.

6.3.3 Examination and Evaluation

• Test Examinations were conducted.

6.3.4 Research and Development

- Minor research project was undertaken by the teacher.
- As the college conducts only undergraduate courses, there is no scope of research and development for the students. However many teachers were directly engaged in research programmes like M.Phil and Ph.D courses and research through publication of articles in journals.

Page **19** of **25** AQAR – **2014-15**

6.3.5 Library, ICT and physical infrastructure / instrumentation

- Library was modernised to a large extent with available ICT infrastructure..
- Electrification of Library Building.
- Shifting of Library to unused Women Hostel.
- Sports equipments were purchased.
- Water coolers with purifiers were purchased to supply purified water to the students.
- Already introduced audio system for the large classes was maintained.
- Installation of Fire Extinguisher.
- Renovation of Playground for opening of Physical Education course.
- Purchase / Making of high low benches for class rooms, tables / rack, Almairah, Library Furniture etc.
- Construction of toilets.

6.3.6 Human Resource Management

- Strict vigilance in order to keep campus ragging free and making aware the students about the importance of ragging free environment.
- Informal ways of participatory culture throughout the college were given high priority.

6.3.7 Faculty and Staff recruitment

- Government sanctioned posts were filled up on the recommendation of the West Bengal College Service Commission. The college had no autonomy in this regard.
- The college on the recommendation of an interview board headed by the faculties of the concerned department of the affiliating university recruits guest lecturers.

6.3.8 Industry Interaction / Collaboration

The college is situated in predominantly agrarian belt. So it was very difficult to find collaboration from industries.

6.3.9 Admission of Students

Notification on the college website and notice board of the college and admission was strictly as per merit.

Page 20 of 25 AQAR – 2014-15

6.4	Walford	schemes	for
0.4	wenare	schemes	101

Teaching	Haringhata Mahavidyalaya Employees Cooperative Credit Society Ltd.
Non teaching	Haringhata Mahavidyalaya Employees Cooperative Credit Society Ltd., Festival advance
Students	Two separate common rooms for boys and girls common room with toilet facilities, Merit-cum Means Scholarship, Minority Stipend, Kanyashree Prakalpa, Students Health Home

6.5 Total corpus fund generated ₹ 34	, 33,407.47
--------------------------------------	-------------

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		Inter	rnal	
	Yes/No	Agency	Yes/No	Authority	
Academic	No	-	No	-	
Administrative	Yes (Finance)	Directorate of Public Instructions, Govt. of W.B	No	-	

6.8	Does the University/	Autonomous	College declares	results with	in 30 days?

For UG Programmes	Yes		No	√
For PG Programmes	Yes	NA	No	NA

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

•••••••
NA

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

<u> </u>	
NA	

Page **21** of **25** AQAR – **2014-15**

6.11	Activities and support from the Alumni Association
	No
6.12	Activities and support from the Parent – Teacher Association
	No
6.13	Development programmes for support staff
	No

- 6.14 Initiatives taken by the institution to make the campus eco-friendly
 - Plantation and gardening.
 - Constant awareness creation regarding keeping the college campus clean and healthy.

Criterion – VII

7. <u>Innovations and Best Practices</u>

- 7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.
 - Renovation of College play ground for the opening of Physical Education course.
 - Formation of IQAC
- 7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year
 - The college remained committed to admission strictly based on Merit of Higher Secondary (+2 Level) examination.
 - Test examinations were conducted in order to evaluate the regularity in progress of the students.
 - A number of programmes were conducted as extra-curricular activities.
 - Few Tutorial Classes were also conducted as per the need and requirements of the students.
 - Annual sports, cultural programme, freshers' welcome were also organized.
 - Enhancement of seats in different courses of the college..
 - Water coolers with purifiers were purchased.
 - Shifting of Library to unused Women's Hostel.

Page 22 of 25 AQAR – 2014-15

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-Study Manual.

- Attempt to maintain inclusive growth in higher education through increased participation of backward section and women.
- Computerisation of students data, library and finance from standalone to web based system.

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

- 7.4 Contribution to environmental awareness / protection
 - Attempt to develop environment consciousness among the students.
 - AMC was taken for maintenance of pollution free generator.
 - Gardening adjacent to the statue of Rabindranath Tagore was maintained by planting new samplings.
- 7.5 Whether environmental audit was conducted? Yes NO $\sqrt{}$
- 7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

Strengths:

- > Departments of Sanskrit, Philosophy and Physical Education opened.
- > There was a good and harmonious relationship between teachers and students and office staff.
- > NSS wing of the college was very active.
- Dedicated faculty and staff members.
- Regular uploading of data as required by AISHE, MHRD, Govt. Of India
- ➤ Successful assessment conducted by the Directorate of Public Instructions, Govt. Of West Bengal.

Weakness:

- ➤ Majority of the students were from educationally backward groups which lead to problem of comprehension and communication at the initial stage.
- > Students coming from the under privileged sections of the society lacked required time and scope for study outside the college campus.
- > The post of Principal was not filled up.
- Some of the departments like Geography, English and Education, Physical Education, Philosophy and Sanskrit had no full time permanent teachers.
- Inadequate infrastructure came in the way of students' progress substantially.

Page 23 of 25 AQAR – 2014-15

Opportunities:

- ➤ The vision of the college helped to engage socially relevant programmes like AIDS awareness, environmental awareness, etc.
- ➤ The mission and vision of the college were in tune with the aspirations and requirements of the local people which made it possible to further develop the college.

Challenges:

- ➤ Development of job oriented courses for the upliftment of the students.
- Scope for introducing new subjects.

. 8 Plans of institution for next year

- To go for the 2nd cycle of accreditation by NAAC
- Preparation and uploading of AQARs in the Preparation of SSR and to take necessary steps for accreditation.
- To introduce smart class
- To go for acquiring INFLIBNET for library modernisation.

Name: UDDALAK ROY Name: DR. PRATAP CHANDRA MANDAL

holdelak Ray Dr. Prateg Wandra Mandel

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC


Page **24** of **25** AQAR – **2014-15**

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


Page **25** of **25** AQAR – **2014-15**