

INTERNAL QUALITY ASSURANCE CELL (IQAC)

ANNUAL QUALITY ASSURANCE REPORT

FOR THE PERIOD

JULY 1, 2015 to JUNE 30, 2016

Of

BASANTI DEVI COLLEGE

KOLKATA – 700029, WEST BENGAL, INDIA

ACCREDITED BY NAAC WITH GRADE B++ (80.25%) IN 2004

**RE-ACCREDITED BY NAAC WITH GRADE B WITH CGPA 2.71
OUT OF 4 IN 2012**

Submitted to

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद

विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

**An Autonomous Institution of the University Grants Commission
P.O. Box No. 1075, Nagarbhavi, Bangalore - 560 072**

The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. (Note: The AQAR period would be the Academic Year. For example, July 1, 2012 to June 30, 2013)

Part – A

I. Details of the Institution

1.1 Name of the Institution

BASANTI DEVI COLLEGE

1.2 Address Line 1

147B, RASH BEHARI AVENUE

Address Line 2

-

City/Town

KOLKATA

State

WEST BENGAL

Pin Code

700029

Institution e-mail address

info@basantidevicollege.edu.in

Contact Nos.

033-2463-0845

Name of the Head of the Institution:

Dr. Indrila Guha

Tel. No. with STD Code:

033-4064-3558

Mobile:

9331022214

Name of the IQAC Co-ordinator:

Dr. Aditi Sarkar

Mobile:

9830475165

IQAC e-mail address:

iqac@basantidevicollege.edu.in

1.3 NAAC Track ID (For ex. MHCIGN 18879)

E&NER-GH/RAR-12757

1.4 NAAC Executive Committee No. & Date:

EC/58/RAR/075 Dated: 10.03.2012

(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.basantidevicollege.edu.in

Web-link of the AQAR:

<http://www.basantidevicollege.edu.in/AQAR/AQAR%202015-2016.pdf>

For ex. <http://www.ladykeanecollege.edu.in/AQAR2012-13.doc>

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B++	80.25	2004	5 years
2	2 nd Cycle	B	2.71	2012	2017
3	3 rd Cycle	NA	NA	NA	NA
4	4 th Cycle	NA	NA	NA	NA

1.7 Date of Establishment of IQAC:

DD/MM/YYYY

15.09.2004

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

2015-2016

1.9 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC (*for example AQAR 2010-11 submitted to NAAC on 12-10-2011*)

- i. AQAR 2012-2013 submitted to NAAC on 04.10.2016
- ii. AQAR 2013-2014 submitted to NAAC on 04.10.2016
- iii. AQAR 2014 – 2015 submitted to NAAC on 04.10.2016
- iv. AQAR 2015--2016 submitted to NAAC on 04.10.2016

1.10 Institutional Status

University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

(eg. AICTE, BCI, MCI, PCI, NCI)

Type of Institution Co-education Men Women

Urban Rural Tribal

Financial Status Grant-in-aid UGC 2(f) UGC 12B

Grant-in-aid + Self Financing Totally Self-financing

1.11 Type of Faculty/Programme

Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

- PG Course in English & Pol. Science (Self- Financing).
- Two(2) years Diploma course in computer application.
- Six(6) months certificate course in Functional English.
- UGC sponsored Six(6) months Certificate & One (1) year Diploma course in Export- Import and Logistics management.
- Study Centre of NSOU(A-02).The centre runs 5 UG & 8 PG level courses.

1.12 Name of the Affiliating University (*for the Colleges*)

University of Calcutta

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

Autonomy by State/Central Govt. / University

No

University with Potential for Excellence

No

UGC-CPE

No

DST Star Scheme

No

UGC-CE

No

UGC-Special Assistance Programme

No

DST-FIST

No

UGC-Innovative PG programmes

No

Any other (*Specify*)

No

UGC-COP Programmes

No

2. IQAC Composition and Activities

2.1 No. of Teachers

9

2.2 No. of Administrative/Technical staff

2

2.3 No. of students

0

2.4 No. of Management representatives

1

2.5 No. of Alumni

0

2.6 No. of any other stakeholder and
community representatives

1

2.7 No. of Employers/ Industrialists

0

2.8 No. of other External Experts

2

2.9 Total No. of members

15

2.10 No. of IQAC meetings held : 05

2.11 No. of meetings with various stakeholders: No. Faculty

Non-Teaching Staff Students Alumni Others

2.12 Has IQAC received any funding from UGC during the year? Yes No

If yes, mention the amount Yes No

2.13 Seminars and Conferences (only quality related)

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

Total Nos. International National State Institution Level

(ii) Themes

2.14 Significant Activities and contributions made by IQAC

- To provide quality education to girl students irrespective of caste, creed, religion & economic status. Differently able girl students are admitted and special attention is given to them by the faculty;
- Yearly Academic Calendar prepared to ensure effective implementation of the curriculum.
- Annual report for the session 2015-2016 was prepared.
- Online Admission system implemented for ensuring transparency in the admission process.
- Orientation programme for B.A / B.Sc Part I students.
- Use of ICT (laptops & Projectors) to make the process of teaching learning more learner-centric. Youtube assisted learning is being practiced.
- Teacher-Ward Tutorial system to enable the high achievers to reach excellence and the slow learners to reach the minimum qualifying level.
- Encourage students to present papers in Departmental Seminars & participate in Departmental Quiz.
- Use of Proctors in Teaching Learning Process. Proctors are the advance students of the class who help other students to learn.
- Remedial classes for academically weak students.
- Mentoring system for students to minimize drop outs through personal counselling.
- Encourage students to involve in NSS , NCC and other social & cultural activities of the college.
- Collection and analysis of outgoing (B.A. /B.Sc.) student's feedback on Teaching-Learning and Evaluation process, infrastructure and learning resources and basic facilities.
- IQAC motivated faculty members for submission of proposals for Minor & Major research projects & publication of research papers in reputed journals;
- Motivated the faculty members to avail Faculty Development Programmes under UGC XIIth Plan & encourage to participate in Refresher courses/Orientation programmes/ Short course on Research Methodology;
- IQAC has checked and certified the API score of the faculty members for their promotion under CAS;
- Intensive Diploma & Certificate computer course for 1st & 2nd year students through Webel computer training programme.
- Encourage the supporting staff members to enroll themselves in different courses for achieving higher qualifications in different universities.
- Computerisation of the Accounts section by using Tally ERP 9.0 software.

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year *

Plan of Action	Achievements
Academic calendar & Teaching plan for the session July 2015 – June 2016	The college plan & organise the teaching, learning & evaluation schedules on the basis of the Academic Calendar.
Submission of the data of All India Survey of Higher Education (AISHE)	Data of AISHE 2015-2016 successfully uploaded & Certificate received.
Annual Report of the college	Annual report for the session 2015-2016 was prepared. The Principal & Chairman of IQAC read out the report in the Annual College Social programme.
Curriculum Enrichment	<p>The college organised UGC Sponsored Seminars/Workshop as below to integrate the cross cutting issues such as Human Rights & Gender into the curriculum :</p> <ul style="list-style-type: none"> ➤ Dalits and Human Rights(January,2016) ➤ Workshop on Indigenous People(January,2016) ➤ Gender Equality in Contemporary India with special emphasis on Women’s Empowerment (April,2016) <p>Various value added programmes were organised to ensure holistic development of the students like:</p> <ul style="list-style-type: none"> ➤ Celebration of College Foundation Day(5th August) ➤ Celebration of Independence Day (15th August) ➤ Celebration of Teachers Day(5th September) ➤ Celebration of NSS Day(24th September) ➤ Celebration of NCC day (23rd November) ➤ Celebration of National Youth Day by NCC & NSS unit(12th January) ➤ Celebration of Calcutta University Foundation Day(24th January) ➤ Celebration of Republic Day (26th January) ➤ Celebration of International Mother Tongue Day(21st

<p>Feedback from Students & Faculty members on Curriculum</p>	<p>February)</p> <ul style="list-style-type: none"> ➤ Celebration of International Women’s Day(8th March) ➤ Celebration of Rabindra Jayanti (9thMay) ➤ Celebration of Environmental Awareness Day (5th June) <ul style="list-style-type: none"> ❖ Feedback from outgoing Undergraduate Students (B.A/B.Sc.) was collected and planned to submit them to the Secretary, Undergraduate Board of Studies (UG BOS), University of Calcutta. ❖ Suggestions from all faculty members of the college were taken regarding revision of existing syllabus of Honours & General Courses prepared by the University of Calcutta and planned to submit them to the Secretary, Undergraduate Board of Studies (UG BOS), University of Calcutta.
<p>Transparency in the Admission Process for the session : 2015-2016</p>	<p>Online Admission was introduced to ensure transparency in the admission process.</p> <ul style="list-style-type: none"> ➤ Admission of the students were done completely on the basis of merit; ➤ Updated prospectus had been made available to the students.
<p>Orientation Programme for B.A / B.Sc 1st Year students</p>	<p>Orientation programme was organised for B.A / B.Sc 1st Year students to make them aware of different curricular & co curricular activities of the college.</p>
<p>Innovative processes adopted in Teaching & learning</p>	<ul style="list-style-type: none"> • Use of ICT (laptops & Projectors) to make the process of teaching learning more learner-centric. Youtube assisted learning is being practiced. • Teacher-Ward Tutorial system to enable the high achievers to reach excellence and the slow learners to reach the minimum qualifying level. • Collection and analysis of outgoing (B.A. /B.Sc.) student’s feedback on Teaching-Learning and Evaluation process, infrastructure and learning resources and basic facilities. • Encourage students to present papers in Departmental Seminars & participate in Departmental Quiz • Use of Proctors in Teaching Learning Process. Proctors are the advance students of the class who help other students to learn.

<p>To organise Special lectures , Seminars & Workshops in different Departments</p>	<ul style="list-style-type: none"> ❖ Seven (7) Special Lectures were organised by different departments (Department of Economics , Physics , Chemistry , English , Sanskrit , Sociology & Philosophy) of the college. ❖ Two (2) UGC Sponsored State Level Seminars were organised by the Department of Political Science & Department of Education. ❖ One (1) Institution level seminar was organised by the Department of Bengali. ❖ One (1) UGC Sponsored Workshops was arranged by the Department of Political Science. ❖ One (1) Institutional Level Workshop was conducted by the Department of Psychology.
<p>Students Feedback on Faculty, Teaching , Learning & Evaluation</p>	<p>Feedback was collected from 197 outgoing students (B.A/ B.Sc.) and analysed.</p>
<p>Encourage faculty members to pursue their Ph.D Work</p>	<ul style="list-style-type: none"> ➤ Four (4) of our faculty members (1 from Department of History , 2 from the Dept. of Philosophy & 1 from the Dept. of Pol. Sc) joined FDP under UGC XIIth Plan. ➤ One of our faculty member from Department of Sociology has completed her Ph.D Work and awarded her degree from the University of Calcutta. ➤ Four of our faculty members (1from Deptt. of Bengali , 1from Deptt. of Philosophy, 1from Deptt. of Education & 1 from Deptt. of Women’s Studies) have completed their Ph. D course work.
<p>Paper Presentation by Faculty members in seminars & Publish their works in reputed journals</p>	<ul style="list-style-type: none"> ➤ Twenty Two of our faculty members presented their research papers in different Seminars(Two in International Seminar, Five in National Seminar ,Ten in State level Seminar &Five in Institutional level Seminar). ➤ 5 (five) of our faculty members published their papers in Peer Reviewed International Journals & 7 (seven) of our faculty members published their papers in peer reviewed National Journals.

<p>Minor & Major research Projects & Emeritus Fellowship</p>	<ul style="list-style-type: none"> ➤ One (1) of our faculty member from Department of Mathematics is pursuing two Major Research Project (Sundarban Estuarine Programme & The Wave Rider Buoy) under INCOIS. ➤ Five (5) of our faculty members (2 from Dept. of English 1 from Physics , 1 from History & 1 from Mathematics) completed their Minor Research Project under UGC XIIth Plan . ➤ Our Principal (retd.) was awarded Emeritus Fellowship for two years (May, 2014-April, 2016) under UGC XIIth Plan. ➤ One of our faculty members from Deptt. of Chemistry has developed biodegradable composites & has applied for patent(Application no.911/ Kol/2015). ➤ Two of our faculty members (one from Education & other from Mathematics) submitted their proposals for UGC Minor Research Project under UGC XIIth Plan.
<p>Encourage Students to participate / present papers in seminar / workshop</p>	<ul style="list-style-type: none"> ➤ Six (6) students of the Dept. of Economics presented their research papers in different seminars. ➤ Students of the Dept. of English attended a workshop on International Shakespeare Festival. ➤ Students of the Dept. of Physics participated in an International Workshop, organised by Saha Institute of Nuclear Physics, Kolkata.
<p>Application for RUSA Grant</p>	<ul style="list-style-type: none"> ➤ 2 crores were sanctioned under RUSA Grant from M.H.R.D. for upgradation / Renovation & Creation of Infrastructure & Procurement of Equipment. ➤ 50, 00,000/- (1st instalment) was received by the college and duly utilized. ➤ Utilisation Certificate was submitted for the 1st instalment. <p>Renovations made In the Principal’s Chamber, Professor’s Room, Meeting Room, Classrooms, and College Office etc.)</p> <ul style="list-style-type: none"> ➤ The following Laboratories have been equipped with modern instruments. <ul style="list-style-type: none"> ➤ Physics ➤ Chemistry

	<ul style="list-style-type: none"> ➤ Numerical Lab (Comp. Sc. , Maths & Stat) ➤ Psychology ➤ 65 KVA Generator (Kirloskar) Installed & in Operation
Computerisation of the Administration	<ul style="list-style-type: none"> • Use of Tally 9.0 package (Accounting Software) was successfully implemented. • Purchase of High Configuration computer for IQAC . • The College campus was made Wi-Fi enabled • SMS service subscribed for delivering urgent information to the students & staff members of the college. • Implementation of Integrated Financial Management System (I.F.M.S.)
To encourage students to participate in N.C.C , N.S.S. , sports & other social / cultural Activities of the college	<ul style="list-style-type: none"> • Students from different departments actively participated in NCC, NSS, Sports & other social/ cultural activities of the college. • NSS one week special camp from 3rd March to 10th March was organised in the college. • One of our student of B.A General, was selected for the Best NCC cadet of the year 2015-2016.
Introduction of Self Defence course under Kolkata Police.	Three (3) months Self Defence Course started under Kolkata Police “ Sukanya Project” . 40 students enrolled for the course and 3 hours per week.
Career Advancement for Faculty member	One of the Faculty member (Department of Mathematics) was promoted to Associate Professor through C.A.S.
Development programme for Support staff	<ul style="list-style-type: none"> • One of our Staff members completed his M.B.A. Degree in Human Resource from Sikkim Manipal University through Distance Mode. • One of our Staff member(Group-C) is doing his Post graduation in MSW from Netaji Open University.
Appointment of Guest Lecturers for this session	16 Guest lecturers were appointed in the session 2015-2016
Recruitment of Permanent Non-Teaching Staff	Four Permanent Non-Teaching Staff (1 Group-C & 3 Group-D) were recruited by Governing Body of the College.

Academic Calendar of the year attached in Annexure - I

2.15 Whether the AQAR was placed in statutory body Yes No

Management

Syndicate

Any other body

Provide the details of the action taken

Has been approved by the Governing Body of the college.

Part – B

Criterion – I

I. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	0	0	0	0
PG	2	0	2	0
UG	17	0	0	0
PG Diploma	0	0	0	0
Advanced Diploma	0	0	0	0
Diploma	1	0	0	1
Certificate	3	0	2	3
Others	13 programmes under N.S.O.U (UG: 5, PG: 8)	0	0	0
Total	39	00	04	4
Interdisciplinary				
Innovative				

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

The college has core options at the Under Graduate level in Bengali , English , Sanskrit , History , Philosophy , Political Science , Education , Sociology , Economics , Physics , Chemistry, Mathematics , Statistics. All of these subjects are available in elective mode .In addition Psychology, Women's Studies and Computer Science is available in the elective mode.

The University of Calcutta does not allow choice – based credit system.

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	2 (P.G)
Trimester	-
Annual	17 (U.G)

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

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

**Analysis of the feedback forms given in Annexure-II*

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

As the college follows the syllabus of University of Calcutta, there is no scope for revision/ update of regulation or syllabi.

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

No

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
54	16	21	1	16

2.2 No. of permanent faculty with Ph.D.

23

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

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
2	0	0	1	1	0	0	0	3	1

2.4 No. of Guest and Visiting faculty and Temporary faculty

16

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	-	05	05
Presented papers	02	05	10
Resource Persons	-	03	04

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

- Use of ICT(Laptop &LCD Projectors) to facilitate teaching –learning process
- Use of YouTube assisted learning being practiced.
- Paper presentation by the students
- Use of Proctor(Proctors are the advance students of the class who help other students to learn)
- Mentoring System for students.
- Tutorials.
- Departmental Quiz.
- Research project/ Term Paper for 3rd year Hons. students (Sociology& Economics)
- Educational tour and industrial visit

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

180 days

2.8 Examination/ Evaluation Reforms initiated by the Institution

(for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

As the entire process of examination and evaluation process is governed by the affiliating university, there is no scope for any Examination / Evaluation reforms Initiated by the college.

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

02

2.10 Average percentage of attendance of students

75%

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme B.A./B.Sc. Hons.Final Exam(Part-I+II+III)	Total no. of students appeared	CLASS		
		Ist	IInd	Pass % with Hons.
B.A. HONOURS				
BENGALI	30	4	25	96.67
EDUCATION	29	3	26	100
ENGLISH	25	0	19	82.61
HISTORY	20	0	18	94.74

PHILOSOPHY	04	0	4	100
POLITICAL SCIENCE	12	1	8	75
SANSKRIT	26	4	18	84.62
SOCIOLOGY	17	0	14	87.50
COMMUNICATIVE ENGLISH (MAJOR)	27	15	12	100
B.SC HONOURS				
CHEMISTRY	19	2	8	58.82
ECONOMICS	12	1	8	90
MATHEMATICS	16	1	8	56.25
PHYSICS	5	2	1	60
STATISTICS	17	7	8	88.24

[List of Top Twenty Calcutta University Rank Holders attached in the Annexure-III]

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

- IQAC provides academic plan along with activities and programmes to be organized by various committees for the year and regularly monitors the same.
- Encourages faculty members to organize seminars , workshops ,Departmental Quiz& Group discussions
- The institute takes care of the progress of the students by conducting formative & summative tests, assignments, group discussions, paper presentations, debate, quiz and other co curricular activities.
- Parent - Teacher interaction held three times in an academic year , and necessary steps are taken based on parent feedback

2.13 Initiatives undertaken towards faculty development :

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	03
UGC – Faculty Improvement Programme	04
HRD programmes	-
Orientation programmes	01
Faculty exchange programme	-
Staff training conducted by the university	-
Staff training conducted by other institutions	-

Summer / Winter schools, Workshops, etc.	04
Others	-

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	10	2	0	0
Technical Staff	0	1	0	0

Criterion – III

3. Research, Consultancy and Extension

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

- IQAC motivated faculty members for submission of proposals for Major & Minor Research projects.
- Emphasizing upon faculty members to publish research papers in reputed Journals.
- Internet and latest technological facilities are ensured for carrying out research work.
- Adequate infrastructural support such as library, laboratory and reprographic facilities are provided from the college authorities.
- Faculty members are granted leave to participate in short term course and various workshops related to Research methodology.
- Students are encouraged to present papers and publish their work in reputed journals.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	2 (INCOIS)	2 (INCOIS)	-
Outlay in Rs. Lakhs	-	1,11,12,668 16,48,794	1,11,12,668 16,48,794	-

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	5 (U.G.C)	-	5 (U.G.C)	5
Outlay in Rs. Lakhs	-	-	4,60,780/-	-

3.4 Details on research publications

	International	National	Others
Peer Review Journals	05	07	02
Non-Peer Review Journals	-	02	08
e-Journals	04	-	-
Conference proceedings	01	-	-

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

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

Nature of the Project	Duration Year	Name of the funding Agency	Total grant Sanctioned(Rs.)	Received (Rs.)
Major projects	Ongoing	INCOIS	1,27,61,462	12,761,462
Minor Projects	completed by 5 faculty members (2013-2015)	U.G.C	4,60,000/-	3,23,780/-
Interdisciplinary Projects	-	-	-	-
Industry sponsored	-	-	-	-
Projects sponsored by the University/ College	-	-	-	-
Students research projects <i>(other than compulsory by the University)</i>	-	-	-	-
Any other(Specify)	2 years (May2014-April2016)	UGC Emeritus Fellowship	As per UGC norms. (Rs. 31,000 per month)	
Total			1,32,21,462	1,30,85,242

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP CAS DST-FIST
DPE DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme
INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences /Seminar /workshop organized by the Institution

Level	International	National	State	University	College
Number	0	2	1	0	10
Sponsoring agencies	0	U.G.C.	U.G.C.	N A	Self Sponsored

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

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs :

From funding agency From Management of University/College
Total

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	-
	Granted	-
International	Applied	01 (Application no.- 911/Kol/2015)
	Granted	-
Commercialised	Applied	-

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

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

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

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)
JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

University level State level
National level International level

3.22 No. of students participated in NCC events:

University level	<input type="text" value="0"/>	State level	<input type="text" value="120"/>
National level	<input type="text" value="0"/>	International level	<input type="text" value="0"/>

3.23 No. of Awards won in NSS:

University level	<input type="text" value="1"/>	State level	<input type="text" value="0"/>
National level	<input type="text" value="0"/>	International level	<input type="text" value="0"/>

3.24 No. of Awards won in NCC:

University level	<input type="text" value="0"/>	State level	<input type="text" value="1"/>
National level	<input type="text" value="0"/>	International level	<input type="text" value="0"/>

3.25 No. of Extension activities organized

University forum	<input type="text" value="-"/>	College forum	<input type="text" value="-"/>
NCC	<input type="text" value="4"/>	NSS	<input type="text" value="4"/>
		Any other	<input type="text" value="2"/>

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

- ❖ Organized Campus cleaning programme
- ❖ Awareness programme for Anti ragging and sexual harassment
- ❖ Celebration of Worlds AIDS awareness day , International Disability Day , World Environmental Day

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	0.52 acres (2103.70Sq.meter)	Nil	Nil	-
Class rooms	21	-	-	21
Laboratories	05	-	-	05
Seminar Halls	01	-	-	01
No. of important equipments purchased (\geq 1-0 lakh) during the	A.C machines (09)	Computers		-

current year.	& Equipments for Physics Lab	(10) & Portable Projectors (02)	U.G.C & R.U.S.A.	
Value of the equipment purchased during the year (Rs. in Lakhs)	6,25,749 /-	6,39,177/-		1264926
Others	-	-	-	-

4.2 Computerization of administration and library

- Local Area network developed in the library with three computers.
- First college in West Bengal & 1st college under the University of Calcutta to receive INFLIBNET-NLIST connectivity for E-Library.
- College Management System is in operation for administrative work (Pay Packet & Student Records)
- Implementation of Integrated Financial Management System (I.F.M.S) & computerisation of Accounts section with Tally.

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value(Rs)	No.	Value(Rs)	No.	Value (Rs.)
Text Books	20870	31,30,500/-	553	56,917 (approx)	21423	31,87,417/-
Reference Books	8000	24,00,000 (approx)	76	22,800	8076	24,22,800
e-Books	4000	Rs. 5,000 (Annual membership of NLIST , UGC INFLIBNET)	-	-	4000	5,000/- (Annual membership of NLIST , UGC INFLIBNET)
Journals	13 (Title)	16,000	-	-	13	16,000
e-Journals						
Digital Database						
CD & Video						
Others (specify)	18 (4-Daily News papers, 3 - Employment oriented	12,000	-	-	18	12,000

	News papers & 11- Magazines)						
--	---------------------------------------	--	--	--	--	--	--

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	53	15	10	04	10	05	06	03
Added	05	00	00	00	01	01	01	02
Total	58	15	10	04	11	06	07	05

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

- Two(2) years Diploma course in computer in collaboration with WEBEL Informatics Ltd.(under Dept.of IT,Govt. of West Bengal).
- Internet facility is provided to Students , Faculty members& Supportive staff of the college.
- Wi-Fi Enabled Campus.
- SMS service subscribed for delivering urgent information to the students & staff members of the college.

4.6 Amount spent on maintenance in lakhs :

i) ICT	Rs.1,38,48
ii) Campus Infrastructure and facilities	Rs.1,15,32
iii) Equipments	Rs.75,477
iv) Others	-
Total:	3,29,284/-

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- In the beginning of the academic year, the Institute organizes induction programme for B.A/ B.Sc 1st year students to make them aware about different curricular & co-curricular activities of the college.
- The college contains disciplinary committee, anti ragging & harassment committee. The tasks of these committees are to look after the welfare of the students and readdress the complaints of the students. The IQAC regularly interacts with these committees and intervenes about the matter raised as and when needed.
- There is a complain box in the college to receive the grievances of the students, which is checked at regular intervals and necessary actions are taken by members of the grievance Redressal cell.
- Teachers played the role of mentors & provide Psychological support to the students to control the risk of drop-outs.
- Internet access for students
- The Career counseling cell provides necessary information to students for their career developments.
- Information related to curriculum, class routine, class attendance, examination schedules, scholarships, placements, social & cultural activities, NCC & NSS programmes are displayed in the notice board and website as well.
- SMS service subscribed for delivering urgent information to the students of the college.

5. 2 Efforts made by the institution for tracking the progression

- The institute takes care of the progress of the students by conducting formative & summative tests, assignments, group discussions, classroom seminars, paper presentations, debate, quiz and other co curricular activities.
- Parent - Teacher interaction held four times in an academic year, and necessary steps are taken based on parent feedback.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
1228	81	0	0

(b) No. of students outside the state

0

(c) No. of international students

0

Men

No	%
0	0

Women

No	%
1309	100

Last Year (2014-2015)						This Year (2015-2016)					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
888	237	04	37	01	1167	997	183	07	40	01	1228

Demand ratio 3:1

Dropout 0.5 %

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

NA

No. of students beneficiaries

5.5 No. of students qualified in these examinations

NET SET/SLET GATE CAT

IAS/IPS etc State PSC UPSC Others

5.6 Details of student counselling and career guidance

Counselling Cell: Students in need of immediate attention are referred to the counsellor by the class teacher. Near about 40 students have been benefitted from personal counseling.

Career Guidance Cell: The Career counseling cell provides necessary information to students for their career developments. Programmes on personality development & communication skills by competent resource persons are organized for Final year under graduate students.

No. of students beneficiaries

120

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
06	50	15	-
Name of the companies / Organization visited :			
<ul style="list-style-type: none"> ❖ Tata Consultancy Services ❖ WIPRO (BPO) ❖ ICICI Prudential ❖ Bajaj Finance ❖ L & T ❖ LIC Agent recruitment 			

5.8 Details of gender sensitization programmes

- Female Health Awareness Programme
- UGC Sponsored seminar, ***Gender Equality in Contemporary India with Special Emphasis on Women's Empowerment***, Departments of Education, Philosophy, Sociology and Women's Studies, in collaboration with I.Q.A.C. in April 2016.
- Special Lecture on ***Rights of Women in India*** by Prof. Nrisinhaprasad Bhaduri, Department of Sanskrit, Gurudas College, organized by Department of Sanskrit, 30th March 2016.
- Special Lecture on ***Violence Against Women*** by Prof. Basabi Sur, HOD, Department of Sociology, Rabindra Bharati University, organized by Department of Sociology, March 2016.

5.9 Students Activities

5.9.1 No. of students participated in Sports, Games and other events

State/ University level National level International level

No. of students participated in cultural events

State/ University level National level International level

5.9.2 No. of medals /awards won by students in Sports, Games and other events

Sports : State/ University level National level International level

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

	Number of students	Amount(Rs.)
Financial support from institution	13	20,907(Full) 26,137(Half)
Financial support from government (Kanyashree Prakalpa)	105 (25,000 each)	26,25,000
Financial support from other sources	45 (2,500 each)	1,12,500
Number of students who received International/ National recognitions	-	-

5.11 Student organised / initiatives

Fairs : State/ University level National level International level
Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed:

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision: Women empowerment through Higher Education

Mission :

- To provide quality education to girl students irrespective of caste, creed, religion and socio-economic status.
- To equip and empower students with relevant knowledge, competence and creativity to face challenges.
- To develop a responsible and sensitive youth force who have social commitments towards the larger section of the society.
- To develop a commitment towards the conservation of Environment with a goal towards sustainable development.

6.2 Does the Institution has a Management Information System

College Management Information System is in operation for administrative work
(Pay Packet & Student Records)

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

6.3.1 Curriculum Development

Being affiliated to the University of Calcutta, the college follows the syllabus set by the University.

6.3.2 Teaching and Learning

- Use of ICT(Laptop &LCD Projectors) to facilitate teaching –learning process
- Paper presentation by the students
- Use of Proctor(Proctors are the advance students of the class who help other students to learn)
- Mentoring system for students.
- Teacher-ward tutorial system.
- Remedial classes.
- Departmental Quiz
- Research project/ Term Paper for 3rd year Hons. students (Sociology& Economics)
- Educational tour and industrial visit
- Special Lecture by eminent academicians

6.3.3 Examination and Evaluation

- Regular tutorial for students of all Honours departments
- Mid- term Test & Selection Test. Students need to qualify the tests to appear in the University Examinations
- The answer scripts of Mid -term & Selection Tests are shown to the students and necessary suggestions are given by the faculty members to individual students so that they can do well in their University Examinations.

6.3.4 Research and Development

- Teachers are kept updated about available scopes for applying for research grants.
- **One (1)** of our faculty member from Department of Mathematics is pursuing two Major Research Project (Sundarban Estuarine Programme & The Wave Rider Buoy) under INCOIS.
- **Five (5)** of our faculty members (2 from Dept. of English 1 from Physics , 1 from History & 1 from Mathematics) completed their Minor Research Project under UGC XIIth Plan
- Our Principal (retd.) was awarded Emeritus Fellowship for two years (May, 2014-April, 2016) under UGC XIIth Plan.
- One of our faculty members from Deptt. Of Chemistry has developed biodegradable composites & has applied for patent (Application no.911/ Kol/2015).
- Project work/Term-Paper is mandatory for 3rd year Hons. students(Sociology& Economics). This helps to inculcate research attitude among the students.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- All faculty members have been provided with unique user id and password of NLIST (Inflibnet) Digital library to access e resources from anywhere.
- Internet service has been made available to the library users.
- Latest books & journals are purchased.
- Library related information is provided to the students and the teachers.
- Each Honours department maintains and runs a departmental library
- Annual budgetary allocation is made available to each department for purchasing Text & reference books.

6.3.6 Human Resource Management

The Human Resource of the college is managed in a free and democratic manner. The aim of the college is to make optimum use of the available human resources. All faculty members are involved in different activities of the college.

6.3.7 Faculty and Staff recruitment

Faculty recruitment is done through the West Bengal College Service Commission (WBCSC) as per Govt. of West Bengal and UGC rules. Non Teaching Staffs are recruited as per Govt. of West Bengal's Rules.

6.3.8 Industry Interaction / Collaboration

- Chemistry, Physics & Economics Department carry out Industrial Visits as a part of the curriculum.
- UGC Sponsored Career Oriented Course “Diploma in Export, Import & Logistics Management” is collaborated with Export Business Directions and Consultancy Institute (EBDCI), an Export Import promotional company.

6.3.9 Admission of Students

Admission (Online) of students is done completely on the basis of merit adhering to the circulars and Schedules issued by the Higher Education Department, Govt. of West Bengal and the parent University (University of Calcutta).

6.4 Welfare schemes for

Teaching	<ul style="list-style-type: none"> • Group Insurance • Provident Fund • Special leave to pursue Research & further Education
Non teaching	<ul style="list-style-type: none"> • Provident Fund • Group Insurance • Festival Advance
Students	<ul style="list-style-type: none"> • Free/ Half Scholarship • Accident Insurance • Merit scholarship • Minority Scholarship • Merit cum Means scholarship • Sports scholarship

6.5 Total corpus fund generated

NA

6.6 Whether annual financial audit has been done

Yes No

6.7 Whether Academic and Administrative Audit (AAA) have been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	NO		Yes	IQAC
Administrative	NO		NO	

6.8 Does the University/ Autonomous College declare results within 30 days?

For UG Programmes Yes No

For PG Programmes Yes No

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

NA

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

NA

6.11 Activities and support from the Alumni Association

The college has an Alumni Association which takes initiative in different kinds of academic and social activities for all round development of college.

6.12 Activities and support from the Parent – Teacher Association

Parents are well informed about the performance & attendance of their ward. Regular exchange of views and feedback are obtained through departmental parent- teacher meeting. Parents are cordially invited to the college functions. They are encouraged to associate themselves with the development & social activities of the college.

6.13 Development programmes for support staff

Support staff was given training on use of College Management System

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

- Nurturing plants & greenery inside the campus.

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

- Mentoring system for students
- Teacher-Ward Tutorial System
- Special Lecture by Eminent academicians
- Student's Feedback
- Academic Audit (Internal)
- SMS service subscribed for delivering urgent information to the students of the college
- Wi-Fi Enabled Campus
- Implementation of Integrated Financial Management System (I.F.M.S) & computerisation of Accounts section with Tally.

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

- Orientation programme was organised for B.A / B.Sc 1st Year students to make them aware of different curricular & co curricular activities of the college.
- **Seven(7) Special Lectures** were organised by different departments (Department of Economics , Physics , Chemistry , English , Sanskrit , Sociology & Philosophy) of the college. **Two (2) UGC Sponsored State Level Seminars** were organised by the Department of Political Science & Department of Education. **One (1) Institution level seminar** was organised by the Department of Bengali. **One (1) UGC Sponsored Workshops** was arranged by the Department of Political Science. **One (1) Institutional Level Workshop** was conducted by the Department of Psychology.
- Renovations made In the Principal's Chamber, Professor's Room, Meeting Room, Classrooms, and College Office etc.)
- Physics, Chemistry, Numerical Lab (Comp. Sc. , Maths & Stat) & Psychology Laboratories have been equipped with modern instruments.
- 65 KVA Generator (Kirloskar) Installed & in Operation.
- Students Quality Circle has been formed.
- Feedback was collected from outgoing students and analysed and necessary steps taken.

7.3 Give two Best Practices of the institution

- Mentoring System for students.
- Academic Audit (Internal)

7.4 Contribution to environmental awareness / protection

- Nurturing Plants and greenery inside the college campus
- N.S.S and N.C.C organized "no plastic zone" movement and campus cleaning programme.
- Environmental protection campaign through N.S.S volunteers.

7.5 Whether environmental audit was conducted? Yes No

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

Strength	Weakness	Opportunities	Threats
<ul style="list-style-type: none"> • Highly qualified and dedicated faculty members. • Student friendly academic environment • Consistently good academic result. Many students have topped University merit list. • Well behaved and obedient students. • Cordial relationship among three wings – Teaching, Non-Teaching & Students. • Wi-Fi Enabled Campus. Internet facilities for students & staff members. • N.S.O.U Regular Study Centre (A-02). • Central & Departmental libraries with adequate and updated resources. • N.C.C & N.S.S , Womens’ Studies Centre • Well equipped laboratories. • College Computer Centre • Career Counselling Cell • Psychological Counselling Cell • Grievance Redressal Cell • The college is free from Ragging 	<ul style="list-style-type: none"> • There is no sufficient land for building extension. • Insufficient space for extension of library. • Hostel facilities cannot be provided. 	<ul style="list-style-type: none"> • College is well connected by road as well as railway. • Online admission ensures transparency. 	<ul style="list-style-type: none"> • Lack of space preventing introduction of new courses, which are in demand.

8. Plans of institution for next year (2016-2017)

- Roof Treatment of the college building
- Installation of Water cooler / purifier in each floor
- Renovations of Students & Teachers (Gents) wash room.
- Renovation of Library along with Student's Reading room & Library automation
- New Canteen facilities
- Renovation of Students' Common room.
- Renovation of Auditorium
- One Smart Class Room.
- Organisation of Seminars / workshops on Peace Education, Personality Development of Non-Teaching Staff & Environment.
- Publication of Research Journal (Science & Humanities) for Faculty members with I.S.S.N.
- Introduction of 6th months Certificate course on Psychological Counselling.
 - Internal Academic Audit by IQAC & External Academic Audit by University of Calcutta
 - Introduction of certificate course in Foreign Language (French) & Spoken English.
 - Creation of new teaching posts in the Deptt of Sociology, Statistics, Physics, Education & Psychology & filling up of vacant teaching & non-teaching posts.
 - Formation of Parent- Teacher Association.
 - Registration of Alumni Association.
 - Feedback from Alumni.
 - Use of renewable energy
 - Planning for NAAC visit (3rd Cycle).

Name *Dr. Aditi Sarkar*

Aditi Sarkar 04-10-2016

Signature of the Coordinator, IQAC

Name *Dr. Indrila Guha (Principal)*

Indrila Guha 04/10/2016

Signature of the Chairperson, IQAC

*Dr. Indrila Guha
Principal
Basanti Devi College*

ANNEXURE I

Basanti Devi College, Kolkata

ACADEMIC CALENDAR (JULY, 2015-- JUNE, 2016)

Sl.No	Date	Events
1	20.07.2015	Commencement of classes for B.A / B.Sc 3 rd year (Hons.& Gen.) students
2	27.07.2015	Orientation programme for B.A / B.Sc 1 st year (Hons & Gen)Students
3	30.07.2015	Commencement of classes for B.A / B.Sc 1 st year (Hons &Gen.) students
4	05.08.2015	Celebration of College Foundation Day
5	15.08.2015	Independence Day celebration by N.C.C
6	17.08.2015	Commencement of Classes for B.A/B.Sc 2 nd year (Hons& Gen.) students
7	05.09.2015	Celebration of Teachers Day
8	24.09.2015	N.S.S Day celebration
9	28.09.2015	Students Seminar &Departmental Quiz
10	16.10.2015- 16.11.2015	Puja Vacation
11	19.11.2015- 20.11.2015	Mid-Term Test for 1 st &2 nd yr. Hons &Gen. students
12	23.11.2015	Celebration of N.C.C Day
13	14.12.2015	Students Seminar &Departmental Quiz
14	17.12.2015	One day College Excursion
15	25.12.2015- 01.01.2016	Winter Recess
16	04.01.2016	Annual College Sports
17	12.01.2016	Celebration of National Youth Day (NCC&NSS)
18	13.01.2016 – 19.01.2016	Selection Test for B.A /B.Sc Part III(Hons.& Gen) students
19	24.1.2016	Celebration of Calcutta Univ. Foundation Day
20	26.01.2016	Celebration of Republic Day (NCC)
21	02.02.2016	Result declaration of B.A/B.Sc Part-111 Selection Test
22	04.02.2016	Feedback collected from B.A/B.Sc (Hons) out going students

23	13.02.2016 – 18.02.2016	Selection Test for B.A /B.Sc Part II (Hons.& Gen)students
24	21.02.2016	Celebration of International Mother Tongue Day
25	23.02.2016	Students Seminar &Departmental Quiz
26	08.03.2016	International Women’s’ Day celebration
27	09.03.2016	Result declaration of B.A/B.Sc Part-11 Selection Test
28	16.03.2016 – 26.03.2016	Selection Test for B.A / B.Sc Part I (Hons. & Gen) students
29	18.03.2016-20.03 2016	Part-1 Exam(CU) for Compulsory Beng.&Eng. Languages(Hons, Gen & Major)
30	11.04.2016	Result declaration of B.A/B.Sc Part-1 Selection Test
31	09.03.2016- 27.03.2016	Calcutta University Practical Exam for B.A/B.Sc. Part-11Hons
32	30.03.2016- 11.04.2016	Calcutta University Practical Exam for B.A/B.Sc. Part-111General
33	01.04.2016- 10.04.2016	Calcutta University Theoretical Exam for B.A/B.Sc. Part-111Hons
34	13.04.2016- 20.04.2016	Calcutta University Theoretical Exam for B.A/B.Sc. Part-111Gen.
35	04.05.2016- 24.05.2016	Calcutta University Practical Exam for B.A/B.Sc. Part-11Hons
36	09.05.2016	Celebration of Rabindra Jayanti
37	01.06.2016- 16.06.2016	Calcutta University Theoretical Exam for B.A/B.Sc. Part-11Hons &Gen.
38	26.06.2016- 14.07.2016	Calcutta University Theoretical Exam for B.A/B.Sc. Part-1Hons &Gen.

Note : Dates are tentative. It is subject to change according to University of Calcutta notification.

ANNEXURE-II

Basanti Devi College, Kolkata

➤ Analysis of BA/BSc 3rd yr Students Feedback (No of respondents : 197)

TEACHERS TAKE CLASSES REGULARLY

COMMUNICATION SKILLS OF THE TEACHERS

SINCERITY/COMMITMENT OF THE TEACHERS

INTEREST GENERATED BY THE TEACHERS

SYLLABUS COVERED IN THE CLASS

MOTIVATION FOR FURTHER STUDY AND DISCUSSION OUTSIDE CLASS

CONDUCT STUDENTS SEMINARS AND QUIZZES REGULARLY

TEACHERS ENCOURAGE CO- CURRICULAR ACTIVITIES

TEACHERS LISTEN TO GRIEVANCES RELATED TO THE COLLEGE

AVAILABILITY OF LEARNING RESOURCES (LIBRARY)

INTERNAL ASSESSMENTS

FEEDBACK PROVIDED BY TEACHER ON STUDENT'S PERFORMANCE

TEACHER-STUDENT RELATIONSHIP

UPDATED PROSPECTUS

CAREER COUNSELLING

VALUE BASED EDUCATION

FACULTY SEEK FEEDBACK REGULARLY

COLLEGE OFFICE CO-OPERATIVE

OVERALL AMBIENCE OF CLASS ROOMS

HEALTH CARE, SANITATION, DRINKING WATER AND CANTEEN

SPORTS FACILITIES AND COMMON ROOM

OVERALL EXPERIENCE

ANNEXURE III

Basanti Devi College, Kolkata

List of Top 20 Calcutta University Rank Holders in 2015

<u>Sl. No</u>	<u>Subject</u>	<u>Rank</u>
1.	CHEMISTRY	15th
2.	EDUCATION	2nd
3.	EDUCATION	13th
4.	EDUCATION	19th
5.	POL. SC	17th
6.	SANSKRIT	18th
7.	SOCIOLOGY	12th
8.	SOCIOLOGY	15th