MICHAEL MADHUSUDAN MEMORIAL COLLEGE

DURGAPUR

A WB Govt. Aided College

Annual Quality Assurance (AQAR) Report

2017 - 2018

IQAC

Kabi Guru Sarani, City Centre, Durgapur – 713216 e-mail:<u>iqacmmmc1996@gmail.com</u>

The Annual Quality Assurance Report (AQAR) of the IQAC

(For Affiliated/Constituent Colleges)

Institutions Accredited by NAAC need to submit an Annual self-reviewed progress report i.e. Annual Quality Assurance Report (AQAR) to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the IQAC at the beginning of the Academic year. *The AQAR period would be the Academic Year.* (*For example, July 1, 2017 to June 30, 2018*)

Part – A

Data of the Institution

(*data may be captured from IIQA*) **1.** Name of the Institution

Michael Madhusudan Memorial College

- Name of the Head of the institution: Dr. Golam Md. Helaluddin
- Designation: Principal

• Does the institution function from own campus: Yes

- Phone no./Alternate phone no.: 03432566700/03432604084
- Mobile no.: 8944921347
- Registered e-mail: principalmmmc@gmail.com
- Alternate e-mail: iqacmmmc1996@gmail.com
- Address : Kabi Guru Sarani, City Centre, Durgapur
- City/Town : Durgapur
- State/UT : West Bengal
- Pin Code : 713216

2. Institutional status:

- Affiliated / Constituent: Affiliated
- Type of Institution: Co-education/Men/Women Co-education
- Location : Rural/Semi-urban/Urban: Semi-urban
- Financial Status: Grants-in aid/ UGC 2f and 12 (B)/ Self financing

(please specify): UGC 2f and 12 (B)- All subjects. Self financing-BBA (Hons) and BCA (Hons)

- Name of the Affiliating University:KaziNazrul University
- Name of the IQAC Co-ordinator : Dr. Kirat Kumar Ganguly
- Phone no. : 03432566700

Alternate phone no. : 03432604084

- Mobile: 9830213495
- IQAC e-mail address: iqacmmmc1996@gmail.com
- Alternate Email address: kirat.1982@gmail.com

3. Website address: http://www.madhusudancollege.in Web-link of the AQAR: (Previous Academic Year): http://www.madhusudancollege.in/IQAC/AQAR%202016-2017_MMMCollege.pdf For ex. http://www.ladykeanecollege.edu.in/AQAR2012-13.doc

4. Whether Academic Calendar prepared during the year? Yes,

if yes, whether it is uploaded in the Institutional website: No

Weblink:

5. Accreditation Details:

Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1 st	В	2.15	2008	from: 2008 to: 2012
2 nd	В	2.40	2016	from: 2016 to: 2021
3 rd				from: to:

6. Date of Establishment of IQAC: DD/MM/YYYY:

18/09/2008

7. Internal Quality Assurance System

7.1Quality initiatives by IQAC during the year for promoting quality culture							
Item /Title of the quality initiative by		Number of					
IQAC	Date & duration	participants/beneficiaries					
IQAC meeting	Nov,2017	07					
	February, 2018						
	June, 2018						
AQAR (2016-2017) have been							
submitted within stipulated time to							
NAAC							

Academic Audit has been done	
following university guideline in their	
prescribed format	
Administrative audit has been done by	
DPI-West Bengal Govt. nominated	
Auditor and final copy has been	
submitted to DPI	
Participated to NIRF and All India	
Survey on Higher Education (AISHE)	

<u>Note</u>: Some Quality Assurance initiatives of the institution are:

(Indicative list)

- Regular meeting of Internal Quality Assurance Cell (IQAC); timely submission of Annual Quality Assurance Report (AQAR) to NAAC; Feedback from all stakeholders collected, analysed and used for improvements
- Academic Administrative Audit (AAA) conducted and its follow up action
- Participation in NIRF
- ISO Certification
- NBA etc.
- Any other Quality Audit

8. Provide the list of funds by Central/ State Government-

UGC/CSIR/DST/DBT/ICMR/TEQIP/World Bank/CPE of UGC etc.

Institution/		Funding	Year of award with	
Department/Faculty	Scheme	agency	duration	Amount
	STAR-		Applied on	
MMMC	College	DBT	15 th May,2018	Rs.298000/-

9. Whether composition of IQAC as per latest NAAC guidelines: Yes/No: Yes according to notification - Version 5 dated 12-01-2018 (23/5/2018)

10. No. of IQAC meetings held during the year:03

The minutes of IQAC meeting and compliance to the decisions have been uploaded on the institutional website...... Not uploaded but ket in heard copy of meeting resolution book

(Please upload, minutes of meetings and action taken report)

11. Whether IQAC received funding from any of the funding agency to support its activities during the year? Yes No $\sqrt{}$

If yes, mention the amount: Year:

12. Significant contributions made by IQAC during the current year (maximum five bullets)

- a) Have initiated Accreditation Management and Student and Information System online portal purchased from e-Pathsala
- b) PG and UG (Hons) courses were applied from Dept. of English (MA), Microbiology (M.Sc.), Zoology, Chemistry, Sanskrit, Music departments, among which English (MA), B.Sc. (Hons) in Zoology and Chemistry; BA (Hons) in Sanskrit and Music have been approved.
- c) UG and PG level Open University courses have been initiated under the affiliation of Netaji Open University.
- d) DBT-STAR scheme have been applied from the Dept. of Microbiology for Govt. funding for the laboratory and instrumental up gradation.
- e) UGC funded seminars have been applied from 5 departments.
- f) Certificate and Diploma course on Nursing training have been initiated by this college in collaboration with Rural Education and Medical Development Mission of India (Registered under MHRD, Govt. of India)
- **13.** Plan of action chalked out by the IQAC in the beginning of the Academic year towards Quality Enhancement and the outcome achieved by the end of the Academic year

	Plan of Action	Achievements/Outcomes
1.	To implement Accreditation Management and Student and Information System	Have initiated Accreditation Management and Student and Information System online portal purchased from e-Pathsala
2.	To initiate for PG courses in some departments.	PG and UG (Hons) courses were applied from Dept. of English (MA), Microbiology (M.Sc.), Zoology, Chemistry, Sanskrit, Music departments, among which English (MA), B.Sc. (Hons) in Zoology and Chemistry; BA (Hons) in Sanskrit and Music have been approved.
3.	To apply for Govt. funding agencies for laboratory and instrumental upgradation	UG and PG level Open University courses have been initiated under the affiliation of Netaji Open University.
4.	To initiate major Research Projects	DBT-STAR scheme have been applied from the Dept. of Microbiology for Govt. funding agencies for the laboratory and instrumental up gradation.
5.	To arrange UGC funded seminars	Arrange UGC funded seminars have been applied from 5 departments.
6.	To initiate remedial coaching for SC/ST/OBC and non- creamy layer students	Applied to UGC.
7.	Indoor Stadium construction with Khelo India Fund of Central Govt.	Yet to be achieved
8.	Initiation of some Certificate course	Certificate and Diploma course on Nursing training have been initiated by this college in collaboration with Rural Education and Medical Development Mission of India (Registered under MHRD, Govt. of India)

14. Whether the AQAR was placed before statutory body? Yes /No: Yes

Name of the Statutory body: Governing body, Dec,2018

15. Whether NAAC/or any other accredited body(s) visited IQAC or interacted with it to assess the functioning?

Yes/No: No

16. Whether institutional data submitted to AISHE: Yes/No: Yes

Year: 2018

Date of Submission: 19/01/2018

17. Does the Institution have Management Information System? e-pathsala Yes \sqrt{No}

If yes, give a brief description and a list of modules currently operational. (Maximum 500 words)

we are in allocation and configuration stage

<u>Part-B</u>

CRITERIONI–CURRICULARASPECTS

1.1 Curriculum Planning and Implementation

1.1.1 Institution has the mechanism for well planned curriculum delivery and documentation. Explain in 500 words

The detailed curriculum of all the subjects are built by the KaziNazrul University under the guidance of corresponding syllabus committees which are formed by selecting faculties of different colleges and Universities. The detailed curriculum is mailed to the Principal by the University. These curriculum are circulated to the HODs of respective departments. The HOD allocates the syllabus modules wise to the departmental faculties. The syllabus is also distributed to the students of the department. After each class the faculties maintain a register where the details of the topic taught is written. This serves as a document for future reference.

1.1.2 Certifi	cate/ Diploma Cou	irses introduced during	the Academic	c year	
Name of the	Name of	Date of introduction	focus on		Skill
Certificate	the	and duration	employabil	ity/	development
Course	Diploma		entrepreneu	ırship	
	Courses		_	-	
Certificate an	d	Duration-	a) Students	s will be	Hands on
Diploma cour	rse	Certificate-1yr	sent to	different	training are
on Nursing		Diploma- 2yr	hospital	s for	classes are
training have			internsh	ip on	taken in this
been initiated			paid bas	-	college
by this colleg			b) Based	on their	following
with Rural	on		perform	ance in	their course
Education and	d		-	nship the	curriculum.
Medical	u			tes might	
Development				orbed by	
Mission of			those ho	•	
India				1	
(Registered					
under MHRD),				
Govt. of India	a)				
1.2 Academ	ic Flexibility				
1.2.1 New p	rogrammes/course	es introduced during the	Academic ye	ear	
Program	Date of Introduc	tion	Course	Date of I	ntroduction
me with			with		
Code			Code		
M.A.					
English	June,2018				

B.Sc.	June, 2018					
(Hons)	June, 2010					
Chemistr						
y						
	June,2018					
(Hons)	June,2010					
Zoology						
	June, 2018					
(Hons)	5 une , 2 010					
Sanskrit						
	June, 2018					
(Hons)	00000, 2020					
Music						
	mmes in whi	ch Choice Bas	ed Credit Syste	em (CBCS)/E	ective co	ourse system
•			if applicable) d	· ,		•
Name of	UG	PG		plementation of	UG	PG
Sanskrit (Hons	s) V		June, 2018			
Music (Hons)	√		June, 2018			
Zoology (Hons	s) $$		June, 2018			
MA (English)		\checkmark	June, 2018			
Chemistry (Ho	ons) $$		June, 2018			
Already adop	ted (mention th	ne year)				
Bengali (Hons			June, 2016			
English (Hons)			June, 2016			
History (Hons)			June, 2016			
Geography			June, 2016			
Philosophy			June, 2016			
Education (Ho	ns) √		June, 2016			
Political Scien	ce √		June, 2016			
Economics (G	en) $$		June, 2016			
Hindi (Hons)			June, 2016			
Computer Sc.			June, 2016			
Physics (Hons)) 1		June, 2016			
Mathematics			June, 2016			
Microbiology			June, 2016			
Accountancy	1		June, 2016			
Commerce (Ge	en) √		June, 2016			
B.A.(Programm			June, 2016			
B.Sc	1		June, 2016			
BBA (Hons)	√		June, 2016			
BCA (Hons)			June, 2016		\checkmark	
		•	-			•
1.2.3 Studen	ts enrolled in	Certificate/ D	iploma Course	s introduced c	luring the	e year
	ertificate		Diploma Cour		~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	•
No of			•			
Student						
S						
1.3 Curricu	lum Enrichr	nent				
1.3.1 Value-	added course	es imparting tr	ansferable and	life skills offe	ered duri	ng the year

	led cou	rses	Date of introduction	Number of stu	idents er	nrolled	
		and grooming for	28/4/2018	60			
	•	ern Institute for					
-		ing in Management					
		ated to Vidyasagar					
Universit							
	U	cts / Internships under	Ŭ Ŭ				
Pro	oject /Pi	ogramme Title	No. of stu	idents enrolled Internshi		1 Projects /	
	ting Ba	l Characterisation of cteria from meat	02		•		
Lead F	Resistar	l Charaterisation of ace Bacteria from ste polluted sewage"	02				
1.4 Feedl			<u> </u>				
		ructured feedback rece	ived from all th	e stakeholders.			
1)	2) Te	achers	3)	4) Alumni		5) Parents	
Students			Employers				
Vac	Yes Yes		Vac	Not yet			
		edback obtained is beit	Yes		erall dev	Not yet	
1.4.2 How institution	v the fe n? (max ION II	edback obtained is bein timum 500 words) -TEACHING-LEARN rolment and Profile	ng analysed and	d utilized for ov	erall dev	-	
1.4.2 How institution CRITER 2.1 Stude	v the fe n? (max ION II ent Enr	timum 500 words)	ng analysed and	d utilized for ov	erall dev	-	
1.4.2 How institution CRITER 2.1 Stude 2.1.1 Den Name of	v the fe 1? (max ION II ent Enr mand I f the	TEACHING-LEARM olment and Profile Ratio during the year	ng analysed and	d utilized for ov	erall dev	-	
1.4.2 How institution CRITER 2.1 Stude 2.1.1 Den	v the fe n? (max ION II ent Enr mand I f the nme	timum 500 words) -TEACHING-LEARM rolment and Profile	ng analysed and	d utilized for ov	rerall dev	velopment of the	
1.4.2 How institution CRITER 2.1 Stude 2.1. 1 Den Name of Program	v the fe n? (max ION II ent Enr mand I f the nme Hons)	TEACHING-LEARM olment and Profile Ratio during the year Number of seats a	ng analysed and	d utilized for ov ALUATION	erall dev	Velopment of the Students Enrolled	
1.4.2 How institution CRITER 2.1 Stude 2.1.1 Den Name of Program Bengali (I	v the fe 1? (max ION II ent Enr mand I f the hme Hons) Hons)	TEACHING-LEARM olment and Profile Ratio during the year Number of seats a 65	ng analysed and	d utilized for ov ALUATION Number of applications 203	rerall dev	Students Enrolled	
1.4.2 How institution CRITER 2.1 Stude 2.1.1 Der Name of Program Bengali (I English (I History (I	v the fe 1? (maximum) ION II ent Enremand I f the me Hons) Hons) Hons) phy	TEACHING-LEARN olment and Profile Ratio during the year Number of seats a 65	ng analysed and	ALUATION Number of applications 203 215	rerall dev	Students Enrolled 60 55	
1.4.2 How institution CRITER 2.1 Stude 2.1.1 Der Name of Program Bengali (I English (I History (I Geogra (Hand Philoso	v the fe 1? (maximum) ION II ent Enrement mand I f the me Hons) Hons) Hons) phy hy	TEACHING-LEARN olment and Profile Ratio during the year Number of seats a 65 65 65	ng analysed and	ALUATION ALUATION Number of applications 203 215 185	erall dev	velopment of the Students Enrolled 60 55 32	
1.4.2 How institution CRITER 2.1 Stude 2.1 Stude 2.1.1 Den Program Bengali (I English (I History (I Geogram (Hom Philoso) (Hom Educat	v the fe 1? (maximum constraints) ION II ent Enremand I f the me Hons) Hons) Hons) phy sylectric phy sylectric ion	TEACHING-LEARN TOIMENT AND Profile Ratio during the year Number of seats a 65 65 65 40	ng analysed and	ALUATION ALUATION Number of applications 203 215 185 218	erall dev	xelopment of the Students Enrolled 60 55 32 40	
1.4.2 How institution CRITER 2.1 Stude 2.1.1 Der Name of Program Bengali (I English (I History (I Geogram (Hono) Philoso	v the fe 1? (max ION II ent Enr mand I f the hons) Hons) Hons) phy si ion	Aimum 500 words) -TEACHING-LEARN Folment and Profile Ratio during the year Number of seats a 65 65 65 40 40 40	ng analysed and	ALUATION ALUATION Number of applications 203 215 185 218 78	rerall dev	velopment of the Students Enrolled 60 55 32 40 20	
1.4.2 How institution CRITER 2.1 Stude 2.1 Stude 2.1.1 Der Program Bengali (I English (I History (I Geogra (Hond Philoso) (Hond Educati (Hond Hindi (H	v the fe 1? (maximum constraints) ION II ent Entrement mand I f the me Hons) Hons) Hons) phy cons) er Sc.	-TEACHING-LEARN rolment and Profile Ratio during the year Number of seats a 65 65 65 65 40 40 40	ng analysed and	ALUATION ALUATION ALUATION ALUATION 203 215 185 218 78 105	rerall dev	velopment of the velopment of the Students Enrolled 60 55 32 40 20 40	
1.4.2 How institution CRITER 2.1 Stude 2.1 Stude 2.1.1 Den Name of Program Bengali (I English (I History (I Geogram Philoso (Hone Educat Hindi (H	v the fe 1? (maximum constraints) ION II ent Enremand I f the me Hons) Hons) Hons) phy solution solution f Sc.	Aimum 500 words) -TEACHING-LEARN rolment and Profile Ratio during the year Number of seats a 65 65 65 40 40 40 35	ng analysed and	I utilized for ov ALUATION Number of applications 203 215 185 218 78 105 95	rerall dev	velopment of the velopment of the Students Enrolled 60 55 32 40 20 40 20 40 20 40 25	

Micro	biology		35			190				35	
(L	Jon)		75			273			,	72	
	untancy	/5									
Com	merce		150	150		498		150			
	rogramm		500			1384		500			
В	s.Sc		100			265			(90	
	(Hons)		70			135			,	70	
BCA	(Hons)		70			143			,	70	
22 Cat	toning to S	tudont Divonsi									
		tudent Diversit Full time teache		current vea	r dat	-a)					
2.2.1.0	student - I			current yea	I Uat	<i>(a)</i>					
Year	Number o enrolled ir (UG)	f students n the institution		of students in the institut	tion	Number of full time teachers available in the institutio n teaching only UG courses	avail	aber of full ti lable in the in hing only PC	nstituti	on	Number of teachers teaching both UG and PG courses
2017-	2786		NA			27	NA				27
2018											
23 To	eching - l	Learning Proc	066								
	_	e of teachers us		foraffactiv	a taa	ching with	Lon	rning Man	anam	ont Su	stams
		ingresourceset				ching with	Lea	ining wian	agem	iem by	5101115
Numbe		Number of		tools and		mber of	Nı	umber of	E-re	esource	es and
teacher		teachers using				Γ enabled		nart		niques	
roll		ICT (LMS, e-	-			ssrooms		assrooms		1	
		Resources)									
77		16	Proc (DL proj • Sma 02	ector-05 rt Board- ual class	2	4		1	•	NLIST NET DSpace KOHA	
		nentoring syste	m availa	ble in the in	nstit	ution? Give	e deta	ails. (maxi	mum	500 wo	ords)
	NO			•							
1											
	ber of stu	dents enrolled stitution	in the	Number of teachers	of ful	lltime		Mentor: M	lentee	Ratio	

2.4 Teacher	Profile and	Quality
-------------	--------------------	---------

No. of sanctioned positions		No. of f	illed positions	Vacant positions		sitions fille ing the cu ar		No. of faculty with Ph.D
22			19	03		0		08
2.4.2 Honours	and re	cognitions	received by te	achers				
	ls, recog			National, Internatio	nal lev	el from Gov	vernmer	nt, recognised
Year of award		e of full time to	eachers receiving a	awards from state	Des	ignation	Name	of the award,
,			l, international lev			0	fellow from C	ship, received Government or nized bodies
2017-2018	Dr K	irat Kumar	Ganguly, Natio	onalLevel	Ass	st	1 st po	sition in Oral
2017 2010	21.11	liut Kuillu	Gungury, Mun			ofessor	-	ntation, Dept.
					110	103501	-	otechnology,
							Burd	
							Univ	ersity.
2.5 Evaluation	Proce	ss and Raf	orms					
				end/ year- end ex	aminat	ion till the	declar	ation of
results during t	•		tte of semester	end year end ex	umma		ucciai	
Programme Na		Program	Semester/	Last date of the	e last	Date of o	leclara	tion of results
		me Code	year	semester-end/				l/ year- end
			5	end examination	•	examina		5
BA./ B.Sc./ B.	Com.		3 rd year	April, 2018		June,	2018	
Hons& Program	mme							
	Com		Semester 1st	February, 2018	3	Yet to be	e declai	ed
BA./ B.Sc./ B.	Com.							
Ŭ			Semester 3rd					
BA./ B.Sc./ B. Hons& Program	mme	d on Contin		Evaluation(CIE) sy		at the insti	tutiona	l level (250
BA./ B.Sc./ B. Hons& Program 2.5.2 Reforms words)	mme initiate		uous Internal E	, , , ,	/stem a			
BA./ B.Sc./ B. Hons& Program 2.5.2 Reforms words) Following syll	mme initiate abus gu	ideline 209	wous Internal E % marks of eac	h theory paper an	/stem a	marks of	each p	practical pape
BA./ B.Sc./ B. Hons& Program 2.5.2 Reforms words) Following syll (wherever appl	mme initiate abus gu licable)	ideline 209 is taken as	wous Internal E % marks of eac	, , , ,	/stem a	marks of	each p	practical pape
BA./ B.Sc./ B. Hons& Program 2.5.2 Reforms words) Following syll (wherever apple either of the the	mme initiate abus gu licable) ree moo	iideline 209 is taken as les-	wous Internal E % marks of eac CIE in each ser	h theory paper an mester. Theoretica	vstem a d 60% al inter	marks of nal exami	each p	practical pape is evaluated in
BA./ B.Sc./ B. Hons& Program 2.5.2 Reforms words) Following syll (wherever apple either of the th a) Theorem	mme initiate abus gu licable) ree moo tical ex	ideline 209 is taken as les- amination:	wous Internal E 6 marks of eac CIE in each ser question setting	h theory paper an mester. Theoretica and evalation is a	vstem a d 60% al inter conduc	marks of nal exami	each p nation	practical pape is evaluated in ntal teachers.
BA./ B.Sc./ B. Hons& Program 2.5.2 Reforms words) Following syll (wherever apple either of the th a) Theorem b) Semina	mme initiate abus gu licable) ree moo tical ex r prese	ideline 209 is taken as des- amination: ntation/ ass	wous Internal E 6 marks of eac CIE in each ser question setting signment: On s	h theory paper an mester. Theoretica g and evalation is o yllabus oriented	vstem a d 60% al inter conduc topics,	marks of nal exami cted by dep selected	each p nation partmen by teac	practical pape is evaluated in ntal teachers. whers, student
BA./ B.Sc./ B. Hons& Program 2.5.2 Reforms words) Following syll (wherever apple either of the th a) Theore b) Semina prepare	mme initiate abus gu licable) ree moo tical ex r prese slides	ideline 209 is taken as des- amination: ntation/ ass by their o	wous Internal E 6 marks of eac CIE in each ser question setting signment: On s won and delive	h theory paper an mester. Theoretica and evalation is yllabus oriented r seminar in mu	vstem a d 60% al inter conduc topics,	marks of nal exami cted by dep selected	each p nation partmen by teac	practical pape is evaluated in ntal teachers. whers, student
BA./ B.Sc./ B. Hons& Program 2.5.2 Reforms words) Following syll (wherever apple either of the th a) Theorem b) Semina prepare Assignt	mme initiate abus gu licable) ree moo tical ex r prese slides ments a	ideline 209 is taken as les- amination: ntation/ ass by their o re submitte	wous Internal E 6 marks of eac CIE in each ser question setting signment: On s own and delive d to respective	h theory paper an mester. Theoretica g and evalation is of yllabus oriented r seminar in mu teachers.	vstem a d 60% al inter conduc topics,	marks of nal exami cted by dep selected	each p nation partmen by teac	practical pape is evaluated in ntal teachers. whers, student
BA./ B.Sc./ B. Hons& Program 2.5.2 Reforms words) Following syll (wherever apple either of the the a) Theorem b) Semina prepare Assigna c) viva-vortice	mme initiate abus gu licable) ree moo tical ex r prese slides ments a oce: tak	ideline 209 is taken as les- amination: ntation/ ass by their o re submitte en by facult	wous Internal E 6 marks of eac CIE in each ser question setting signment: On s own and delive d to respective ties of respective	h theory paper an mester. Theoretica g and evalation is of yllabus oriented r seminar in mu teachers. e department.	d 60% d 60% al inter conduc topics, ltimed	marks of nal exami cted by dej selected i ia smart r	each p nation partmen by teac oom o	practical pape is evaluated in ntal teachers. thers, student f our college
BA./ B.Sc./ B. Hons& Program 2.5.2 Reforms words) Following syll (wherever apple either of the the a) Theore b) Semina prepare Assignu c) viva-vo Final Marks a	mme initiate abus gu licable) ree moo tical ex r prese slides ments a oce: tak re uplo	ideline 209 is taken as des- amination: ntation/ ass by their of re submitte en by facult oaded or su	wous Internal E 6 marks of eac CIE in each ser question setting signment: On s own and delive d to respective ties of respective	h theory paper an mester. Theoretica g and evalation is of yllabus oriented r seminar in mu teachers.	d 60% d 60% al inter conduc topics, ltimed	marks of nal exami cted by dej selected i ia smart r	each p nation partmen by teac oom o	practical pape is evaluated in ntal teachers. thers, student f our college
BA./ B.Sc./ B. Hons& Program 2.5.2 Reforms words) Following syll (wherever apple either of the th a) Theore b) Semina prepare Assign c) viva-vo Final Marks a respective depa	mme initiate abus gu licable) ree moo tical ex r prese slides ments a oce: tak re uplo	ideline 209 is taken as les- amination: ntation/ ass by their o re submitte en by facult baded or su s.	wous Internal E 6 marks of eac CIE in each ser question setting signment: On s wn and delive d to respective ies of respectiv	h theory paper an mester. Theoretica g and evalation is of yllabus oriented r seminar in mu teachers. e department. [U portal or hard	vstem a d 60% al inter conductopics, ltimed	marks of mal exami cted by dep selected 1 ia smart r of award-	each p nation partmen by teac oom o list by	practical pape is evaluated in ntal teachers. thers, student f our college the HODs o
BA./ B.Sc./ B. Hons& Program 2.5.2 Reforms words) Following syll (wherever appledition either of the the a) Theore b) Seminal prepare Assigned c) viva-vo Final Marks and respective depares 2.5.3 Academi	mme initiate abus gu licable) ree moo tical ex r prese slides ments a oce: tak re uplo	ideline 209 is taken as les- amination: ntation/ ass by their o re submitte en by facult baded or su s.	wous Internal E 6 marks of eac CIE in each ser question setting signment: On s wn and delive d to respective ies of respectiv	h theory paper an mester. Theoretica g and evalation is of yllabus oriented r seminar in mu teachers. e department.	vstem a d 60% al inter conductopics, ltimed	marks of mal exami cted by dep selected 1 ia smart r of award-	each p nation partmen by teac oom o list by	practical pape is evaluated in ntal teachers. thers, student f our college the HODs o
BA./ B.Sc./ B. Hons& Program 2.5.2 Reforms words) Following syll (wherever appledition (wherever appledition (wherever appledition (wherever appledition (wherever appledition (b) Seminal prepare Assignmant (c) viva-volution Final Marks and respective deparedition (250 words)	mme initiate abus gu licable) ree moo tical ex r prese slides ments a oce: tak re uplo artment c calend	ideline 209 is taken as des- amination: antation/ ass by their of re submitte en by facult baded or su s. dar prepared	wous Internal E 6 marks of eac CIE in each ser question setting signment: On s own and delive d to respective cies of respective bmitted in KN d and adhered f	h theory paper an mester. Theoretica g and evalation is of yllabus oriented f r seminar in mu- teachers. e department. [U portal or hard or conduct of Exa	vstem a d 60% al inter conductopics, ltimed copy	o marks of rnal exami- cted by dep selected 1 ia smart r of award- on and oth	each p nation partmen by teac oom o list by	practical pape is evaluated in ntal teachers. thers, student f our college the HODs o ted matters
BA./ B.Sc./ B. Hons& Program 2.5.2 Reforms words) Following syll (wherever apple either of the th a) Theore b) Semina prepare Assign c) viva-vo Final Marks a respective depa 2.5.3 Academii (250 words) Academic cale	mme initiate abus gu licable) ree moo tical ex r prese slides ments a oce: tak re uplo artment c calend ndar is	ideline 209 is taken as les- amination: ntation/ ass by their of re submitte en by facult baded or su s. dar prepared	wous Internal E 6 marks of each CIE in each ser question setting signment: On s own and delive d to respective ties of respective bibmitted in KN d and adhered for y university and	h theory paper an mester. Theoretica g and evalation is of yllabus oriented r seminar in mu- teachers. e department. [U portal or hard or conduct of Exa l college strictly a	vstem a d 60% al inter conductopics, ltimed copy minati	o marks of rnal exami cted by dep selected 1 ia smart r of award-1 on and oth	each p nation partmen by teac oom o list by her rela	practical pape is evaluated in ntal teachers. thers, student f our college the HODs o ted matters guidelines.
BA./ B.Sc./ B. Hons& Program 2.5.2 Reforms words) Following syll (wherever appledition of the the a) Theore b) Seminal prepare Assigned c) viva-vol Final Marks and respective departs 2.5.3 Academic (250 words) Academic cale This include actions Academic cale	mme initiate abus gu licable) ree moo tical ex r prese slides ments a oce: tak re uplo artment c calend ndar is lmissio	ideline 209 is taken as des- amination: ntation/ ass by their of re submitte en by facult baded or su s. dar prepared provided by n, registrati	wous Internal E marks of each CIE in each ser question setting signment: On s won and delive d to respective ties of respective bomitted in KN d and adhered for y university and on, class schedu	h theory paper an mester. Theoretica , and evalation is yllabus oriented f r seminar in mu teachers. e department. [U portal or hard or conduct of Exa l college strictly a ules, and excursio	vstem a d 60% al inter conductopics, ltimed copy minati	o marks of rnal exami cted by dep selected 1 ia smart r of award-1 on and oth	each p nation partmen by teac oom o list by her rela	practical pape is evaluated in ntal teachers. thers, student f our college the HODs o ted matters guidelines.
BA./ B.Sc./ B. Hons& Program 2.5.2 Reforms words) Following syll (wherever apple either of the th a) Theore b) Semina prepare Assign c) viva-vo Final Marks a respective depa 2.5.3 A cademi (250 words) Academic cale This include ac provided by the	mme initiate abus gu licable) ree moo tical ex r prese slides ments a oce: tak re uplo artment c calend ndar is lmissio e contro	ideline 209 is taken as des- amination: ntation/ ass by their of re submitte en by facult baded or su s. dar prepared provided by n, registration	wous Internal E 6 marks of each CIE in each ser question setting signment: On s own and delive d to respective ties of respective bibmitted in KN d and adhered for y university and	h theory paper an mester. Theoretica g and evalation is of yllabus oriented r seminar in mu- teachers. e department. [U portal or hard or conduct of Exa cor conduct of Exa l college strictly a ules, and excursion e KNU.	vstem a d 60% al inter conductopics, ltimed copy minati	o marks of rnal exami cted by dep selected 1 ia smart r of award-1 on and oth	each p nation partmen by teac oom o list by her rela	practical pape is evaluated in ntal teachers. thers, student f our college the HODs o ted matters guidelines.

for all programs offered by the institution are stated and displayed in website of the institution (to provide the weblink)

Details of ongoing programmes, admission and registration related details are projected through the college website (http://madhusudancollege.in/). Programme wise results are published centrally on university website (http://www.knu.ac.in/)

Programme	Programme name	Number of students appeared	Number of students passed in	Pass Percentage
Code		in the final year examination	final semester/ year	-
			examination	
	Bengali (Hons)	35	35	100
	English (Hons)	52	49	94.23
	History (Hons)	28	20	71.43
	Geography	22	27	84.34
	(Hons)	32	27	
	Philosophy		10	90.91
	(Hons)	11	10	
	Education			95.83
	(Hons)	24	23	
	Hindi (Hons)	Not appeared yet. First		
		batch will appear in		
		2020		
	Computer Sc.		• •	100
	(Hon)	20	20	
	Physics (Hons)	08	08	100
	Mathematics	0.4	02	75
	(Hons)	04	03	
	Microbiology			93.1
	(Hon)	29	27	
	Accountancy			100
	(Hons)	66	66	
	B.Com (General)	28	28	100
	B.A.(General)	327	326	99.7
	B.Sc (General)	12	12	100
	BBA (Hons)	50	48	96
	BCA (Hons)	52	44	84.61

2.7 Student Satisfaction Survey

2.7.1 Student Satisfaction Survey (SSS) on overall institutional performance(Institution may design the questionnaire) (<u>http://www.madhusudancollege.in/IQAC/AQAR%202017-2018_SSS</u> <u>MMMCollege.pdf</u>)

CRITERION III – RESEARCH, INNOVATIONS AND EXTENSION

3.1 Resource Mobilization for Research

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

Nature of the Project	Duration	Name of the funding Agency	Total grant sanctioned	Amount received during the Academic year
Major projects		- igeney		
Minor Projects				

3.3.2 Ph. Ds awarde Name of the l					o. of Ph.I		•
3 3 2 Ph. Us awarde						11010	
	d during t			PG Colla	ege Reser	irch	Center)-NA
-			ficate and cash		-		
State		Natio	Ũ			ernat	ional
3.3.1 Incentive to th				n/awards	5		
3.3 Research Publi	cations a	nd Awa	rds				
-	44	1	-			2 uu	-
Name of the Start	-un	N	lature of Start-up			Date	e of commencement
-			_				-
Incubation Cer			Name				Sponsored by
3.2.3 No. of Incubat	ion centre	created	l, start-ups incub	ated on	campus d	urin	g the year- None
	aji						
Review life	Banerje Debabi		Govt. of Youth	Jai	nuary, 201	8	Scientific Model Competition
Renew Energy	Somok		West Bengal				District Level
innovation	Awa		Agency				
Title of the	Name		Awarding		te of Awa		Category
322 Awards for In	novation v	von hv	Institution/Teach	ers/Rese	arch scho	lare	Students during the year
Title of Workshop/	Seminar		Name of the Dept.			Date(s)	
Innovative practices		e year		D			
3.2.1 Workshops/Se	minars C		d on Intellectual	Property	Rights (1	IPR)) and Industry-Academia
3.2 Innovation Eco	system						
Total				10	,000		10,000
Any other(Specify)				10	000		10.000
International Project	ts						
by the College)			college,				
(other than compuls	ory	2010	Memorial				
Projects	,	2018	Madhusudan		,		
Students Research	-0-		Michael	Rs. 10	,000/-	Rs	. 10,000/-
Projects sponsored b the University/ Colle							
Projects							
Industry sponsored			college				
			technology, DBT-STAR				
			Science and	eval	uation		
Projects		5yrs	Ministry of	_	nder		
Interdisciplinary		5.000	India	-	6000/-		
			y, Govt. of	Propo	osed Rs.		
			Biotechnolog				
			of				

3.3.3 R	esearch Publica		s notified on UGC website of	<u> </u>			
	Department	No. of Public	cation Aver	age Impact	Factor, if any		
Nati onal	BENGALI	06					
	History	05					
	Geography	09					
	Commerce	04					
	Sanskrit	02					
	Physics	05					
Inter							
natio nal	Mathematics	03					
	Microbiolog y	01					
I							
3.3.4 H	Books and Chap	ters in edited Volur	nes / Books published, and	papers in N	ational/Internation	onal	
	1	gs per Teacher duri	.				
	Departn	0 1		of publication	on		
	Sansk		110. 0	- paonoun			
	Sansk	110					
Web of	Science or PubM	e publications during Ied/ Indian Citation In		on average		cop	
Depar ment	Faculty		Title		Journal		
BENG ALI	G Prof. Lipika Sarkar	Natoker Dhara: Bi Probhab		Satabarshe Bijan Bhattacharjee			
		Utpal Dutter Duti I Nirikhe, Bish Shat Muktokala: Kichhu	apriyotar	Ashadeep	_		
	Prof. Ajajul Ali Khan					_	
HISTO RY) Prof. Ranjan Kumar Mandal	OuponibesikBanglar ndolonerProsanga	RaniganjerKoilakhaniAnchalerEl		Bengal and Anti- Imperidlistic Attitude		
		SantalUpojatirBhum AdibasiSamaj O gan	irBandobasto O Bhumirchyuti: H abidroha	lull,	Terakota	-	
			ASANTO TUNGOBHUM (1798-99) : ITIHASER DRISTITE DAKATI NA BIDROHA				
		SOMO SAMYIK PO PORJALOCHONA	DTRO-POTRIKAR ALOKE HUI	L : EKTI	1832 Anti-British Movement in South West Bengal (1799- 1857) : A New Phase of Indian	_	

			Freedom Movement
		SOILOJA NONDO MUKHOPADHAYER GOLPO UPONAYAS : ITIHAS ONWESON	Somaj O Rajniti
GEOGR APHY	Prof. Sarmistha Saha	Gender Based Utilization of MGNREGS Generated Common Property Resources: A Note from the Field	International Research Journal of Human resources and Social Sciences (IRJHRSS)
		Gender Based Utilization of MGNREGS Generated Common Property Resources : A Note From the Field	International Research Journal of Human resources and Social Sciences (IRJHRSS)
		"A Micro Level Study On Management of MGNREGS Created Common Property Resources In West Bengal"	IOSR Journal Of Humanities And Social Science (IOSR-JHSS)
	Dr. SribashTika der	Factors Affecting Ground Water Depletion of Water Stressed Bhatar Block of Burdwan District	IJSR - International Journal of Scientific Research
		Shifting Pattern of Rabi Cultivation and Diminution of Water Resource: A Case Study	International Journal of Social, Business and Scientific Research
	Prof. Uddalak Dasgupta		
MICRO BILOG Y	Dr. Kirat Kumar Ganguly	Lactobacillus sp.—A Threat to Pathogenic Microorganisms and Tumor Cells	International journal "Journal of Cancer Therapy"
EDUCA TION	Prof. Prasanta Saha		
MUSIC	Dr. Debanjan Chattopadh		
SANKR IT	yay Prof. Swadhin Modal	বর্তমান যুবসমাজ ও কর্পোরেট দুনিয়া - সীমাবদ্ধতা ও সুযোগঃ উপনিষদের কষ্টিপাথরে।	" সমাজ ও রাজনীতি "
CHEMI STRY	Dr. Chandra Mohan Jana	Theoretical insight into the coordination number of hydrated \mathrm Zn2+ from gas phase to solution	Theoretical Chemistry Accounts
		Breakdown of universal Lindemann criterion in the melting of Lennard-Jones polydisperse solids	Journal of Chemical Sciences
PHILO SOPHY	Prof. Swatikana Mandal	Darshaner aloke Sanskriti o Bangla Sahita	New Perspective

		Swam	i Vivekananda &	Yoga					
	Prof.	A stud	ly of the use of 'Ti	me Travel' tech	nique in C	Chitra Banerjee	Shinjini Journal o		
	Madhuchha nda Chetterjee	Divak	aruni's two novels The Shadowland."				Languag Literatur South As Studies S Issue "Impres Eternity"	e Studies sian Special sions of	
PHYSIC S	Dr. Dipali Ghosh		parative study of onium impact	ionization of hy	drogenic	ions by	Condens Nano Ph		
			nparative Study O Iydrogenic Ion By			een Hydrogen	Indian Jo Physics	ournal Of	
	Dr. SuparnaCha kraborty	Potent	ar Symmetry Ener tial And Its Effect Matter				Physics (Atomic N		
			Neutron-Proton Effective Mass Splitting in Terms Of Symme Energy And Its Density Slope				Physics Of Atomic Nuclei Physics of Atomic Nuclei		
		Nuclear Symmetry Energy in terms of Single Nucleon p and its effect on the proton-fraction of β - stable npeuma							
MATH EMATI CS	Prof. Kajal Chatterjee		Multi Criteria Analysis of Supply Chain Management Using Interval Valued Fuzzy TOPSIS					RCH	
			ed Granular-numb on framework	er-based AHP-V	IKOR mu	ulti-criteria	Granular Computing		
	Prof. Dalbinder Kaur		Solving intuitionistic fuzzy transportation problem using linear programming					International journal of system assurance engineering and management	
			nal Publications						
	thor	Title of the journal	Year of publication	h-index	Number excludir citations	-	Institution mentionec publicatio		
	• •		Seminars/Confe		• <u> </u>	<u> </u>			
	Faculty	Inter	national level	National	level	State le	evel	Local level	
Attended Workshoj	Seminars/								
Presented			03	05		03			
Resource			00	05		02			
3 4 Exter	nsion Activiti	ies							
			outreach program	mes conducted	d in colla	boration with	industry a	community and	
			through NSS/N				•	•	

Title of the Ac	ctivities	Organising unit/ collaborating age	•••		Number of teacher co-ordinated such activities		Number of students participated in such activities
Awareness Programme-w health and hyg		In colobaration v Gram Pnachayat			3		65
Swachh Bhara Cleaning, Tree plantation		In colobaration v Gram Pnachayat			3		65
Blood Donatio Camp	on	Durgapur Sub D	ivisional Hospital		5		80
Blood Donatio Camp	on	Red Cross			3		30
Blood Donatio Camp	on	Durgapur wome	n's college		2		25
Survey		Badsha Old age Durgapur	home Azone		2		30
Awareness Programme N plastic	o use of	NSS UNIT			2		65
Awareness Programme - V Borne Diease Awareness	/ector	NSS UNIT			3		45
Awareness ProgrammeH	Health	Durgapur volunt Forum	eers Blood Donar	S	2		50
3.4.2Awards bodies during		-	l for extension a	ctivit	ies from Governm	ent a	nd other recognized
Name of the		Award/recog	nition		Awarding bodies		No. of Students benefited
Blood Donatio	on Camp	Award and Ce appreciation	rtificate of		State Blood Transfusion Counc Westbengal, SwasthyaBhawan	il	5
	and prog Organisi	•		Aids Nui coo	rnment Organisatio Awareness, Gende nber of teachers rdinated such vities	r Issu Nun parti	Ion-Government ne, etc. during the year nber of students icipated in such vities

1) Swachh	IN collabora	tion with	Tree plantation		10	70	
Bharat	Asansol Dur	gapur	programme				
	Police Comr	nissionerate					
Awareness	In collaborat	ion with	Safe Drive		6	65	
programme	Durgapur Tr	Durgapur Trafic Police					
Awareness	IN collabora	IN collaboration with			2	72	
programme	Asansol Dur Police Comr	• •	DrugPrograme				
Awareness	Organised by	y MMM	AIDS		20	60	
programme	college NSS	-	Awareness				
Awareness	Organised by	y MMM	Vector borne		25	55	
programme	college NSS		Disease				
1 0			awareness				
3.5 Collabo							
3.5.1 Number year	er of Collabo	rative activiti	es for research,	faculty exch	ange, studen	t exchange during the	
Nature of	f Activity	Participar	t Source of financial support			Duration	
no							
252Linkov	an with instit	utions/indus	ming for internal	in on the io	h training n	oject work, sharing of	
-		utions/maus	ries for internsh	ip, on-the-jo	o training, pi	OPECE WORK, SHAFTING OF	
recearch fact	ilitiae ata dur	ing the year			0,1	-j8	
		ring the year Name of t		Durati			
Nature of	Title of the	Name of t	he partnering	Durati (From-	on	participant	
		Name of t institutio		Durati (From-	on		
Nature of	Title of the	Name of t institutio /research la	he partnering on/ industry		on		
Nature of	Title of the	Name of t institutio /research la	he partnering on/ industry b with contact		on		
Nature of linkage None	Title of the linkage	Name of t institutio /research la do	he partnering on/ industry b with contact etails	(From-	on To)	participant	
Nature of linkage None 3.5.3 MoUs	Title of the linkage signed with i	Name of t institutio /research la do	he partnering on/ industry b with contact etails	(From-	on To)		
Nature of linkage None 3.5.3 MoUs	Title of the linkage signed with i	Name of t institutio /research la do	he partnering on/ industry b with contact etails f national, intern	(From- ational impo	on To) rtance, other	participant	
Nature of linkage None 3.5.3 MoUs corporate ho Organi	Title of the linkage signed with i ouses etc. duri isation	Name of t institutio /research la de nstitutions of ing the year Date of Me signed	he partnering on/ industry b with contact etails f national, intern oU Purpose Activit	(From- ational impo and Nun ies	on To) rtance, other nber of stude un	participant universities, industries, nts/teachers participated der MoUs	
Nature of linkage None 3.5.3 MoUs corporate ho Organi	Title of the linkage signed with i ouses etc. duri isation DN IV – INFI	Name of t institutio /research la de nstitutions of ing the year Date of Me signed	he partnering on/ industry b with contact etails f national, intern oU Purpose	(From- ational impo and Nun ies	on To) rtance, other nber of stude un	participant universities, industries, nts/teachers participated der MoUs	
Nature of linkage None 3.5.3 MoUs corporate ho Organi CRITERIO 4.1 Physical	Title of the linkage signed with i ouses etc. duri isation DN IV – INFI I Facilities	Name of t institutio /research la de nstitutions of ing the year Date of Me signed - RASTRUCT	he partnering on/ industry b with contact etails f national, intern oU Purpose Activit - 'URE AND LE	(From- ational impo and Num ies ARNING R	on To) rtance, other nber of stude un	participant universities, industries, nts/teachers participated der MoUs	
Nature of linkage None 3.5.3 MoUs corporate ho Organi CRITERIO 4.1 Physical 4.1.1 Budge	Title of the linkage signed with i ouses etc. duri isation	Name of t institutio /research la nstitutions of ing the year Date of Mo signed - RASTRUCT	he partnering on/ industry b with contact etails f national, intern oU Purpose Activit - 'URE AND LE A	(From- ational impo and Num ies ARNING R	on To) rtance, other nber of stude un ESOURCES	participant universities, industries, nts/teachers participated der MoUs -	
Nature of linkage None 3.5.3 MoUs corporate ho Organi CRITERIO 4.1 Physical 4.1.1 Budge	Title of the linkage signed with i ouses etc. duri isation DN IV – INFI I Facilities t allocation, e located for int	Name of t institutio /research la /research la nstitutions of ing the year Date of Me signed - RASTRUCT excluding sala frastructure	he partnering on/ industry b with contact etails f national, intern oU Purpose Activit - 'URE AND LE A	(From- ational impo and Num ies ARNING R	on To) rtance, other nber of stude un ESOURCES	participant universities, industries, nts/teachers participated der MoUs -	
Nature of linkage None 3.5.3 MoUs corporate ho Organi CRITERIO 4.1 Physical 4.1.1 Budge	Title of the linkage signed with i ouses etc. duri isation	Name of t institutio /research la /research la nstitutions of ing the year Date of Me signed - RASTRUCT excluding sala frastructure	he partnering on/ industry b with contact etails f national, intern oU Purpose Activit - 'URE AND LE A	(From- ational impo and Num ies ARNING R	on To) rtance, other nber of stude un ESOURCES	participant universities, industries, nts/teachers participated der MoUs -	
Nature of linkage None 3.5.3 MoUs corporate ho Organi CRITERIO 4.1 Physical 4.1.1 Budge Budget all	Title of the linkage signed with i ouses etc. duri isation DN IV – INFI I Facilities t allocation, e located for in augmentation 200,00,000	Name of t institutio /research la de nstitutions of ing the year Date of Me signed - RASTRUCT excluding sale frastructure n	he partnering on/ industry b with contact etails f national, intern oU Purpose Activit - 'URE AND LE A ary for infrastruc Budg	(From- ational impo and Num ies ARNING R ARNING R	on To) rtance, other nber of stude un ESOURCES atation during or infrastructur 19170796	participant universities, industries, nts/teachers participated der MoUs -	
Nature of linkage None 3.5.3 MoUs corporate ho Organi CRITERIO 4.1 Physical 4.1.1 Budge Budget all 4.1.2 Details	Title of the linkage signed with i ouses etc. duri isation DN IV – INFI I Facilities t allocation, e located for in augmentation 200,00,000	Name of t institutio /research la de nstitutions of ing the year Date of Me signed - RASTRUCT excluding sale frastructure n	he partnering on/ industry b with contact etails f national, intern oU Purpose Activit - 'URE AND LE A	(From- ational impo and Num ies ARNING R ture augmen et utilized for s during the	on To) rtance, other nber of stude un ESOURCES station during or infrastructur 19170796 year	participant participant universities, industries, nts/teachers participated der MoUs	
Nature of linkage None 3.5.3 MoUs corporate ho Organi CRITERIO 4.1 Physical 4.1.1 Budge Budget all 4.1.2 Details Facilities	Title of the linkage signed with i ouses etc. duri isation DN IV – INFI I Facilities t allocation, e located for in augmentation 200,00,000	Name of t institutio /research la de nstitutions of ing the year Date of Me signed - RASTRUCT excluding sale frastructure n	he partnering on/ industry b with contact etails f national, intern oU Purpose Activit - 'URE AND LE A ary for infrastruc Budg	(From- ational impo and Num ies ARNING R ARNING R	on To) rtance, other nber of stude un ESOURCES station during or infrastructur 19170796 year	participant universities, industries, nts/teachers participated der MoUs -	
Nature of linkage None 3.5.3 MoUs corporate ho Organi CRITERIO 4.1 Physical 4.1.1 Budge Budget all 4.1.2 Details Facilities Campus area	Title of the linkage signed with i ouses etc. duri isation DN IV – INFI I Facilities t allocation, e located for in augmentation 200,00,000 s of augmenta	Name of t institutio /research la de nstitutions of ing the year Date of Me signed - RASTRUCT excluding sale frastructure n	he partnering on/ industry b with contact etails f national, intern oU Purpose Activit - 'URE AND LE A ary for infrastruc Budg	(From- ational impo and Num ies ARNING R ARNING R ture augmer et utilized for s during the Exis	on To) rtance, other nber of stude un ESOURCES ntation during or infrastructu 19170796 year ting	participant participant universities, industries, nts/teachers participated der MoUs - g the year ure development Newly added	
Nature of linkage None 3.5.3 MoUs corporate ho Organi CRITERIO 4.1 Physical 4.1.1 Budge Budget all 4.1.2 Details Facilities	Title of the linkage signed with i ouses etc. duri isation DN IV – INFI I Facilities t allocation, e located for in augmentation 200,00,000	Name of t institutio /research la de nstitutions of ing the year Date of Me signed - RASTRUCT excluding sale frastructure n	he partnering on/ industry b with contact etails f national, intern oU Purpose Activit - 'URE AND LE A ary for infrastruc Budg	(From- ational impo and Num ies ARNING R ture augmen et utilized for s during the	on To) rtance, other nber of stude un ESOURCES ntation during or infrastructu 19170796 year ting	participant participant universities, industries, nts/teachers participated der MoUs	

Classrooms with LC	CD facilities				5		-	
Classrooms with Wi	i-Fi/ LAN				5		-	
Seminar halls with I	CT facilities				5		-	
Video Centre					3		-	
No. of important equ		chased (≥ 1 -0) lakh)		2		-	
during the current ye								
Value of the equipm	ent purchase	d during the	year (R	s.	9.7		-	
in Lakhs)								
Others								
4.2 Library as a Le								
4.2.1 Library is auto	omated {Integ	rated Library	y Mana	geme	ent System -I	LMS }		
Name of the ILMS	Nature of	automation (fully	Ver	sion	Year	of automation	
software	or partiall	()						
KOHA	Partially			16		2016	2016	
NLIST -	Full			-		2016	2016	
INFLIBNET								
4.2.1 Library Servic	es:	<u> </u>						
	Ex	isting	N	lewly	added		Total	
	No.	Value	Nc).	Value	No.	Value	
Text Books	15145	5063994	238	30	833262	17525	5897256	
Reference Books	793	256541				793	256541	
e-Books								
Journals								
e-Journals	10000	5750				10000	5750	
Digital Database	7476	80000				7476	80000	
CD & Video								
Library automation								
Weeding (Hard Soft)	&							
Others (specify)								

4.3 I	Г Infrastr	ucture							
4.3.1	Technolog	gy Upgrad	lation (ove	erall)					
	Total Comput ers	Comput er Labs	Internet	Browsing Centres	Computer Centres	Offic e	Departments	Available band width (MGBPS)	Others
Existi ng	68	03	11	01		10	56	10	
Adde d	06	00	03	01		03	02	100	
Total	74	03	14	02		13	58	100	
	•		-	preparation u e study mate	U			. This will be a tab	in our
Name	of the e-c	ontent de	velopment	t facility	Provide recordin			s and media centre	and
4.3.4	E-content	develope	d by teach	ners such as:	e-PG-Paths	shala, C	EC (under e-	PG-Pathshala CEC	C (Under
Gradu	ate) SWA	YAM oth	ner MOOC	s platform N	JPTEL/NM	EICT/a	ny other Gov	vernment initiatives	&
institu	tional (Le	arning M	anagemen	t System (L	MS) etc. n	nentione	ed in 4.3.3		
Name	of the	Nan	ne of the m	nodule	Platforr	n on wł	nich	Date of launching	e –

Name of the	Name of the module	Platform on which	Date of faunching e –
teacher		module is developed	content

4.4 Maintenance of	4.4 Maintenance of Campus Infrastructure								
4.4.1 Expenditure inc	4.4.1 Expenditure incurred on maintenance of physical facilities and academic support facilities, excluding								
salary component, du	salary component, during the year								
Assigned budget on	Assigned budget on Expenditure incurred Assigned budget on physical Expenditure incurred on								
academic facilities	on maintenance of	facilities	maintenance of physical						
	academic facilities		facilities						
1550000	1470000	600000							
4.4.2 Procedures an	d policies for maintaining	g and utilizing physical, academic and	d support facilities -						
laboratory, library, spe	orts complex, computers, o	classrooms etc.(maximum 500 words)) (information to be						
available in institution	nal Website, provide link)	All the existing facilities are mainta	ined using college fund.						
CRITERION V - ST	UDENT SUPPORT AN	D PROGRESSION							
5.1 Student Support									
5.1.1 Scholarships ar	nd Financial Support								
	Name /Title of the	Number of students	Amount in Rupees						
	scheme	Inditioer of students	Amount in Rupees						
Financial support	1. Financial Aid to	238	50% of course fee for						
from institution	BPL students,		individual						
	financially weak and								
	meritorious students.								
	Nabanna fellowship	30	240000						

	Surakhya fellowship	32	160000
Financial support fro	m other sources		
a) National	1.Kanyashree Prokolpo	235	5875000
	2.Financial Aid to minority students.	127	1270000
	3. Vivekananda Scholarship	43	645000
b) International	Nill		

5.1.2 Number of capability enhancement and development schemes such as Soft skill development, Remedial coaching, Language lab, Bridge courses, Yoga, Meditation, Personal Counselling and Mentoring etc.,

Name of the capability	Date of	Number of students	Agencies involved
enhancement scheme	implementation	enrolled	
Softskill training and	28.4.2018	60	Eastern Institute for Integrated
grooming for students by			Learning in Management
Eastern Institute for			(EIILM) is affiliated to
Integrated Learning in			Vidyasagar University
Management (EIILM) is			
affiliated to Vidyasagar			
University			

5.1.3 Students benefited by guidance for competitive examinations and career counselling offered by the institution during the year- none

1110010000	on daning the j	eur none	-		
Year	Name of the	Number of benefited	Number of benefited students by Career	Number of	Number of
	scheme	students by Guidance for	Counselling activities	students	students placed
		Competitive examination		who have	
				passed in	
				the	
				competitiv	
				e exam	

5.1.4 Institutional mechanism for transparency, timely redressal of student grievances, Prevention of sexual
harassment and ragging cases during the yearTotal grievances receivedNo. of grievances redressedAverage number of days for grievance

		redressal
03	03	05 days

5.2 Student Progression

5.2.1 Details of campus placement during the year **On campus Off Campus** Name of Number of Number of Number of Students Number of Students Name of Organizations Participated Organizations Students Students Placed Visited Participated Placed Visited 0 0 0 TCS, 65 49

	Nokia,CTS, Wipro, ICICI prudential		
--	--	--	--

Year	Number of students enrolling	Programme graduated	Department	Name of institution	Name of
	into higher education	from	graduated from	joined	Programme admitted to
2017- 2018	35	BA Hons	Bengali (Hons)		
	28	BA Hons	English (Hons)		
	22	BA Hons	History (Hons)		
	35	BA Hons	Geography (Hons)		
	20	BA Hons	Philosophy (Hons)		
	31	BA Hons	Education (Hons)		
	18	BA Hons	Hindi (Hons)		
	25	B.Sc. Hons	Computer Sc. (Hon)		
	15	B.Sc. Hons	Physics (Hons)		
	16	B.Sc. Hons	Mathematics (Hons)		
	25	B.Sc. Hons	Microbiology (Hon)		
	72	B.Com. Hons	Accountancy (Hons)		
	115		B.Com (General)		
	234		B.A.(General)		
	52		B.Sc (General)		
	58		BBA (Hons)		
	68		BCA (Hons)		
	tudents qualifying in state/ na T/SET/SLET/GATE/GMAT				ces)- None
(05.111	Items		selected/ qualifying		number/roll

Items	No. of Students selected/ qualifying	Registration number/roll number for the exam
NET		
SET		
SLET		
GATE		
GMAT		

CAT	
GRE	
TOFEL	
Civil Services	
State Government Services	
Any Other	
Any Other	

5.2.4 Sports and cultural activities / competitions organised at the institution level during the year

Activity	Level	Participants
Annual sports	College	238
with fifteen		
events		

5.3 Student Participation and Activities

5.3.1 Number of awards/medals for outstanding performance in sports/cultural activities at national/international level (award for a team event should be counted as one)

. L							
	Year	Name of the award/	National/	Sports	Cultural	Student ID	Name of the
		medal	International			number	student

5.3.2 Activity of Student Council & representation of students on academic & administrative bodies/committees of the institution (maximum 500 words) None

5.3 Alumni Engagement

5.3.1 Whether the institution has registered Alumni Association? Yes/No, if yes give details (maximum 500 words):

Alumni committee has been formed, but it need some more time to active participation

5.3.2 No. of-registered enrolled Alumni: 23

5.3.3 Alumni contribution during the year (in Rupees): None

5.3.4 Meetings/activities organized by Alumni Association : 01

CRITERION VI – GOVERNANCE, LEADERSHIP AND MANAGEMENT

6.1 Institutional Vision and Leadership

6.1.1 Mention two practices of decentralization and participative management during the last year (maximum 500 words)

The mission statements by taking into account the needs of the Society are

1. To develop and empower students as future citizens through imparting education thatpromotes values and ethics.

2. More and more use of technology in education

3. To improve teacher student relation through promotion of mutual trust

4. To create proper ambience for overall growth and development of the Institution

5. To help the students belonging to socially and financially under privileged

6. To establish the Institution as the centre of excellence in the locality

7. To make the students aware of sustaining the traditions of the Institution and valueorientation by remaining conscious of their indebtedness to the Institution and their countability to the Society.

6.1.2 Does the institution have a Management Information System (MIS)?

Yes/No/Partial: Partial

- a) Accreditation Management and Student Information System (SIS-ERP) domain has been purchased from E-Paathsala, and it will be used for Implement student information system ERP to manage and improve daily operations; this will greatly simplify the college management and accreditation management in the future.
- b) Official work is done through Computers.
- c) Governing Body is the supreme authority in the matter of Administration.
- d) There are different sub-committees who formulate the Administrative plans and Programmes.
- e) The annual budget of income and expenditure is recommended by the Finance Committee.
- f) The Institute follows the Admission rules framed by the Affiliating University&State Government. Admission in allDepartments is done through online basis.
- g) Evaluation and Examination of the students are done following the rules and regulations of theAffiliating University.
- h) Maintenance of records in conventional form and digital form are done for submission to
- i) The University/College/Government as and when required.
- j) Displaying list of students admitted in the College, Results in the Notice Board.
- k) The Departments, Office and the Principal's Chamber are connected through LAN.

6.2 Strategy Development and Deployment

6.2.1 Quality improvement strategies adopted by the institution for each of the following (with in 100 words each):

- Curriculum Development: complete CBCS (upto 6th sem) curriculum for each courses have been developed by respective syllabus committees
- ✤ Teaching and Learning:
 - a) Regular theoretical and practical classes are taken by classical chalk & talk system as well as multimedia coaching technique.
 - b) Guardians' and Students' feedback is taken yearly
 - c) Extra classes are taken for the slow learners
- Examination and Evaluation: semester system examinations are taken according to university guideline. Internal examinations for both practical and theory are taken as continuous assessment procedure. Theory internal are taken as short answer type questions, seminar presentation and *viva-voce*.
- Research and Development:
 - a) Dept of Microbiology have organised summer internship research programme for two months. Four students from different universities like BHU, WB State University, Tripura University, Derahdoon University have carried their research under the guidance of Dr. Kirat Kumar Ganguly, Asst. Professor, Dept. Of Microbiology.
 - b) Teachers are encouraged to submit minor and major research projects.
 - c) Information about Seminars and Workshops are provided to Teachers and they are encouraged to participate in them. They are also encouraged for publications.
 - d) Faculties are advised to arrange National and International level seminars, workshops and conferences etc.
- Library, ICT and Physical Infrastructure / Instrumentation:
 - a) NLIST-INFLIBNET service have been purchased for browsing of publications.
 - b) Central Library has been computerized installing KOHA software and Digital Space (D-Space) and equipped with e-books, journals for students, Faculties as well as administrative staffs.
 - c) Online applications process is conducted and students' records are maintained in software basis.

- Human Resource Management:
 - a) Faculties are motivated to develop themselves by participating in different Workshops.
 - b) Recruitment of Permanent Faculties is governed by the State Government.
 - c) The College has made up the Full time Staff shortage by Part-time, Contractual and Guest Faculties.
 - d) The College encourages them for qualifying in the NET and SET examinations and to participate in Ph.Dprograms.
 - e) The College releases the Teachers concerned for Refresher Courses, Orientation Courses, Workshops, Seminars and Conferences.

Industry Interaction / Collaboration: None yet

Admission of Students: fully online through college online portal. Followed by councelling.

6.2.2 Implementation of e-governance in areas of operations:

•Internet access is through Wifi system of the College.

•CCTV Cameras are placed in nodal zones.

Planning and Development:

 $\clubsuit \quad \text{Administration}$

Finance and Accounts

Student Admission and Support

Examination

All the above sections are being standardised usin e-pathsala cloud system. E PAATHSALA is being allocated and organised in this session, this recognizes and appreciates the desire and intent of MICHAEL MADHUSUDAN COLLEGE, to create a digital and an agile campus, and is proposing to implement our suite of solutions. E Paathsala is a state-of-the-art enterprise management information system that is proposed to MICHAEL MADHUSUDAN COLLEGE to handle the Academic needs.

6.3 Faculty Empowerment Strategies

6.3.1 Teachers provided with financial support to attend conferences / workshops and towards membership fee of professional bodies during the year

Ye	Name of teacher	Name of conference/	Name of the professional body	Amount of
ar		workshop attended for which	for which membership fee is	support
		financial support provided	provided	
20	Dr. Sribash Tikedar			Rs.5000/-
17-	Dr. Ranjan Kumar			per faculty
18	Mandol			
	Dr. Sadhan Kumar			
	Paddhan			
	Dr. Dipali Ghosh			
	Mrs. Lipika Sarkar			
	Mrs. Sarmishtha Saha			
	Dr. Kirat Kumar			
	Ganguly			
	Dr. Debanjan			
	Chattopadhyay			
	Mr. Prasanta Saha			
	Mr. Swadhin Kumar			
	Mandal			

								1
632 Numbe	er of professio	nal development / ad	ministr	ative training	nrograr	nmes organi	zed by t	he College
		ing staff during the y			program	lines organi	zeu byt	lie College
Year	Title of the			Dates (from-to	c)	No. of parti	cipants	No. of
	professional			Ň		(Teaching		participants
	developmen							(Non-
	programme							teaching
	organised for	U						staff)
	teaching staf							
		staff	+					
633No.of	teachers atten	ding professional dev	velopm	ent programm	nes viz	Orientation	Program	me
		erm Course, Faculty						inc,
		al development		mber of teach				and Duration
	programm	1					(f	rom – to)
Orientation I	0				00			
Refresher Course)7			
Short Term	Course			()2			
634 Facul	ty and Staff re	cruitment (no. for pe	rmaner	nt/fulltime rec	ruitment).		
0.0.1 1	Teac			10 101101110 10 -). Non-teachin	σ	
Fulltime Pe	ermanent 02	Guest Lecturer (<u> </u>	temporary 0		
(WBCSC recruited)					lunen. s	-	ununu.	
	,	ty is recruited follow	ving the	guidelines of	f WBCS	C Guest Leo	turers a	re recruited
	e UGC norms.	-	/1115 1115	guidennes of			luivib a	C recruited
	re schemes for	·						
Teaching						West Ben	gal Sastl	nva Sathi
						Prakalpa	0	5
Non teaching	g					West Ben	gal Sastl	nya Sathi
	0					Prakalpa		5
Students								
6.4 Financia	al Manageme	nt and Resource Mo	obilizat	tion				
	-	internal and external			larly			
		. Internal financial Au				n with gover	ning boo	lv and finance
		t is done by WB C				-	-	-
		uction, Govt. of West		_			-r-	
		ved from managemen			odies, in	dividuals, pl	hilanthro	pies during
		iterion III)-None		0	,	· · ·		F C
-		rnment funding		Funds/ Gr	rants rece	eived in Rs.		Purpose
	agencies/ indiv							L
	corpus fund ge							
		irance System						
		nd Administrative A		AA) has been	n done?	1		
Audit Typ	be line		ernal				Interna	
		Yes/No		Agency	•	Yes/N	0	Authority
Academic		Yes	Kaz	zi Nazrul Univ	versity	No		-

Administrative	Yes	Directorate of Public Instruction, Govt. of West Bengal	Yes	Governing Body & Finance
				committee

6.5.2 Activities and support from the Parent – Teacher Association (at least three):

Parent Teacher Meeting is organised in regular intervals from where Parents' constructive suggestions are materialised on departmental basis

6.5.3 Development programmes for support staff (at least three)

Proper ID cards have been generated for all teaching and non-teaching staffs

6.5.4 Post Accreditation initiative(s) (mention at least three): Academic Building is under construction,

Administrative and Studen information system of e-pathsala have been initiated.

6.5.5

- a. Submission of Data for AISHE portal: (Yes)
- b. Participation in NIRF : (Yes)
- c. ISO Certification : (No)
- d. NBA or any other quality audit : (No)

6.5.6 Number of Quality Initiatives undertaken during the year

Year	Name of quality initiative by IQAC	Date of conducting activity	Duration (fromto)	Number of participants

CRITERIONVII –INSTITUTIONAL VALUES A	ND BEST PRACTI	CES			
7.1 - Institutional Values and Social Responsibiliti					
7.1.1 Gender Equity (Number of gender equity pron		ganized by	the institution during the		
year)					
Title of the programme P	riod(from-to) Participants		Participants		
		Femal	le Male		
7.1.2 Environmental Consciousness and Sustainabilit			ch as:		
Percentage of power requirement of the College met by the renewable energy sources					
7.1.3 Differently abled (Divyangjan) friendliness					
Items Facilities	Yes/No)	No. of Beneficiaries		
Physical facilities					
	Yes in the new	academic			
Provision for lift	buildin	g			
Ramp/ Rails					
Braille Software/facilities					
Rest Rooms	Yes		11		
Scribes for examination					
Special skill development for differently abled student	nts				
Any other similar facility	Yes		All differently able students		

	n and Situatednes		locational adva	ntages	nd disad	von	tages during t	ha vaar
Year	Number of initiatives to address locational advantages and disadvantages	Number of initiatives taken to engage with and contribute to local community	Date and duration of the initiative	Antages and disadva Name of the initiative			sues addressed	Number of participating students and staff
2017 & 2018	03	03	One day to one week	week. Blood donation camp Women safety		co R av W	lood bank ollaboration, oad safety vareness. Yomen cyber curity	92
	Values and Profes							
	uct (handbooks) f							
Title Kaizen			of Publication			up (maximum 100 words each)		
	aizen	05	.09.2017					
7.1.6 Activitie	es conducted for p	promotion of univ	ersal Values and	d Ethics				
Activity Duration (from) Number of participation				of participants				
NSS village adaptation survey		=	March, 2018		30			
	es taken by the in			friendly	(at least	five	e)	
	ampus has a lush g		e	1				
-	ar plantation prog disposal vessel is							
5. Waste			ampus providee		Supur M		ipuny	
7.2 Best Pra	ctices							
Upload details	ast two institution s of two best prac per NAAC format	tices successfully	-	•	ink			
 Public Fee was 	ing and maintenar ation of AQAR as aiver for the BPL and female studen	nd other achiever students and Gov	nents of the Col					m minority
4. To en	courage and sup	port students be	longing to ecor	nomicall	y backw	ard	, minority cl	ass and female
candid	lates for opting hi	gher education. T	The College is si	tuated in	semi-ru	ral a	area and a larg	ge population of
studen	its come from ru	iral and backwai	rd area. These	econom	ic suppo	rts	from the col	lege and Govt.

encourages students to opt for higher education

- 5. Transparent Human Resource Management System
- 6. HR management information, performance and career management, HR planning, staff development, new recruitment targets in addition to staff administration and payroll.

7. Cleaning of Science laboratories weekly by Departmental students and also cleaning of College premises on a regular basis by the NSS students of the College.

7.3 Institutional Distinctiveness

Provide the details of the performance of the institution in one area distinctive to its vision, priority and thrust Provide the weblink of the institution in not more than 500 words

The college is situated at a prime location of upcoming educational hub in Durgapur. The college admit a large pool of first generation learners from a vast area in and out semi- rural and/or rural population of this district. Not only admitting them but also provide a number of Govt. & private Financial scholarships. Below poverty level (BPL) Students get consession in admission fees after proper verification of documents. The college has good ration of female students. Not only providing support to under privileged students, but the college is supporting students from all the socio- economic backgrounds.

8. Future Plans ofaction for next academic year (500 words)

- 1. New Basket Ball court has to be established.
- 2. Continuation of summer internship programmes and application of Govt. fund for the same.
- 3. Installation of Solar panels to supply directly in college line or supply to grid.
- 4. Initiation of admission and administrative data management process through e-Pathsala software
- 5. Establishment of indoor stadium and administrative block application for sui
- 6. Initiation of Remedial coaching, Language lab, Yoga, Meditation, Personal Counselling courses.

Name <u>Dr. Kirat Kumar Ganguly</u>

Name Dr. Golam Md. Helaluddin

Higrattanly

Signature of the Coordinator, IQAC

Co-Ordinator CHAEL MADHUSUDAN MEMORIAL COLLEGE City Centre, Durgapur-713216

Signature of the Chairperson, IQAC

DR. G. M. HELALUDDIN Principal MICHAEL MADHUSUDAN MEMORIAL COLLEGE Kabi Guru Sarani, City Centre, Durgapur-713216

Annexure I

Abbreviations:

CAS	-	Career Advancement Scheme
CAT	-	Common Admission Test
CBCS	-	Choice Based Credit System
CE	-	Centre for Excellence
СОР	-	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

For Communication with NAAC

The Director National Assessment and Accreditation Council (NAAC)

(An Autonomous Institution of the University Grants Commission) P. O. Box. No. 1075, Nagarbhavi Bengaluru - 560 072 Phone: +91-80-2321 0261/62/63/64/65 Fax: +91-80-2321 0268, 2321 0270 E-mail: <u>director.naac@gmail.com</u> Website: www.naac.gov.in

ACADEMIC CALENDAR

MONTH	EVENTS
JULY	Admission, Completion of the Admission Process and Commencement of Classes
AUGUST	Blood Donation and Planation Programs on the College Foundation day. Flag hoisting Ceremony on the Independence day.
SEPTEMBER	KNU Registration and continuation of Classes
OCTOBER	Puja Vacation
NOVEMBER	Internal examination
DECEMBER	Filling up of Odd Sem forms, Annual Sports and Exhibition
JANUARY	Classes, Odd Semester Examination, Backlog Examinations. 1 st sem, registration.
FEBRUARY	Odd Semester Examination
MARCH	Analysis of Test Results in the Academic Committee Meeting
APRIL	Class
MAY	Class
JUNE	Even Semester Examination, of KNU