Part – A

I. Details of the Institution

1.1 Name of the Institution	HIRALAL MAZUMDAR MEMORIAL COLLEGE FOR WOMEN				
1.2 Address Line 1	JADUNATH SARBHOUMYA LANE				
Address Line 2	DAKSHINESWAR				
City/Town	KOLKATA				
State	WEST BENGAL				
Pin Code	700035				
Institution e-mail address	hmmcw35@gmail.com				
Contact Nos.	033 25645148/25442632				
Name of the Head of the Institution	on: Dr Soma Ghosh				
Tel. No. with STD Code:	033 25444520				
Mobile:	9836714992				
Name of the IQAC Co-ordinator:	Dr Dipanwita Ghosh				
Mobile:	9433724499				

IQA	IQAC e-mail address:			iqac.hmmcollege@yahoo.com			
1.3	NAAC Ti	r ack ID (For	ех. МНСО	GN 18879)	Yet to be gen	erated	
1.4	Website a	ıddress:		www.hm	mcollege.org		
	W	eb-link of th	e AQAR:				
		For ex. ht	tp://www	.ladykeane	college.edu.in/A	QAR201213.	doc
1.5	Accredita	tion Details		I	Von af	V-1: dia.	
	Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period	
	1	1 st Cycle	C++		2004	5 years	
•	2	2 nd Cycle					
	3	3 rd Cycle					
	4	4 th Cycle					
1.6	Date of Est	tablishment o	f IQAC :	2	0 /02/2014		
1.7	AQAR for	the year:			2011-12		
			_		d to NAAC after 0-11submitted to		
	i. AOAR	{				(DD/MM/YY	YY)4
j				(DD/MM/YYYY)			

iv. AQAR_____(DD/MM/YYYY)

1.9 Institutional Status			
University	State Central	Deemed Priv	ate
Affiliated College	Yes Y No		
Constituent College	Yes No V		
Autonomous college of UGC	Yes No V		
Regulatory Agency approved Insti	ution Yes	No V	
(eg. AICTE, BCI, MCI, PCI, NCI)			
Type of Institution Co-education	n Men	Women Y	
Urban	Y Rural	Tribal	
Financial Status Grant-in-a	id UGC 2(f) Y UGC 12B Y	
Grant-in-aid	+ Self Financing Y	Totally Self-financing	
1.10 Type of Faculty/Programme		_	
Arts Y Science	, Commerce	Law PEI (Phys E	Edu)
TEI (Edu) Engineering	Health Science	ee Management	
Others (Specify)			
1.11 Name of the Affiliating Universi	y (for the Colleges)	West Bengal State University Barasat	ersity,
1.12 Special status conferred by Centr	al/ State Government-	- UGC/CSIR/DST/DBT/IC	MR etc
Autonomy by State/Central Govt	/ University N	L	
University with Potential for Exc	llence NA	UGC-CPE	NA

DST Star Scheme	NA	UGG	C-CE	NA
		1	,	
UGC-Special Assistance Programme	NA	DST	Γ-FIST	NA
		1		
UGC-Innovative PG programmes	NA	Any	other (Specify)	NA
		1		
UGC-COP Programmes	NA			
2. IQAC Composition and Activity	<u>ties</u>			
2.1 No. of Teachers	11			
2.2 No. of Administrative/Technical staff	02			
2.3 No. of students	01			
2.4 No. of Management representatives	01			
2.5 No. of Alumni	01			
2. 6 No. of any other stakeholder and				
community representatives	00			
2.7 No. of Employers/ Industrialists	00			
2.8 No. of other External Experts	01			
2.9 Total No. of members	17			
2.10 No. of IQAC meetings held	06			
2.11 No. of meetings with various stakeholders:	No.	06 Fac	culty 6	

* The Teachers' Council, a statutory body of the college, was meeting at least three times a year. In its discussion the need to form an IQAC, that would provide the direction and leadership towards the

Alumni

06

06

Non-Teaching Staff Students

subsequent natio	onal accreditation, was com	ing up. The structure of the IQAC and the number of meetings
held with variou	s stakeholders represent 20	15-16 academic year figures.
2.12 Has IQAC	received any funding from	UGC during the year? Yes No √
If yes	, mention the amount	N.A.
2.13 Seminars a	nd Conferences (only quali	ty related)
(i) No. of S	Seminars/Conferences/ Wor	rkshops/Symposia organized by the IQAC
Total N	Tos. 3 International	0 National 0 State 0 Institution Level 3
(ii) Themes	Quality Improvemen	nt, Capacity building
2.14 Significant	Activities and contribution	s made by IQAC
		ear. The Governing Body and the Teachers' Council was planning on the behalf ding holistic and need-based education.
2.15 Plan of A	ction by IQAC/Outcome	
•	f action chalked out by the ent and the outcome achieve	IQAC in the beginning of the year towards quality ed by the end of the year *
	Plan of Action	Achievements
Strive for be evaluation	tterment in teaching learning and	Academic Calendars (department specific) were prepared on the basis of institutional calendar
Take a step tautomation	orward towards office and library	The Accounts department of the college uses the Tally software for prepare and upgrade a part of the accounts
Introducing	visual medium in learning	Few lessons by two (Botany, FNTA departments are taught through visual medium (Power Point presentations)
Extension ac adoption	tivities in the form of slum	Slum visits and camps are conducted at nearby slums by the NSS team
* Attach	the Academic Calendar of	the year as Annexure.
.15 Whether the	AQAR was placed in statu	tory body Yes V No
	nagement V Syndica	Any other body
Provide the deta	ils of the action taken	
Refore the AC	AR 2011-12 was placed at	the Governing Body, the draft was mailed to all the

members with a prior notice. The AQAR was placed formally at the Governing Body and was discussed threadbare at the forum. All suggestions were incorporated at the final report.

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	0	0	0	0
UG	21 (H+G)	0	0	0
PG Diploma	0	00	0	0
Advanced Diploma	0	00	0	0
Diploma	0	0	0	0
Certificate	0	0	0	0
Others	0	0	0	0
Total	21 (H+G)	0	0	0
Interdisciplinary	0	0	0	0
Innovative	0	0	0	0

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

Pattern	Number of programmes
Semester	
Trimester	
Annual	21 (H+G)

1.3 Feedback from stakeholders* (On all aspects)	Alumni	Parents	Employers Students V	
Mode of feedback :	Online	Manual V	Co-operating schools (for PEI)	

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

The college was affiliated to the University of Calcutta since its inception in 1959. When the Government of West Bengal formed the West Bengal State University vide Act XXVIII of 2007, the college along with 62 other colleges of the North 24-Parganas, an industrial district of West Bengal, was affiliated to the new found University but continued to follow the statutes and syllabi of the University of Calcutta. The new University began designing its own syllabi in 2012. The statute of the University was replete and enacted in 2014.

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

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

NO			

Criterion - II

Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
15	6	9	00	approved Contract teachers 20 Govt approved Part Time teachers

2.2 No. of permanent faculty with Ph.D.

9	
---	--

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

Asst. Profes	Associate Professors Professors		Tiolessors		Total				
R	V	R	V	R	V	R	V	R	V
0	13	00	00	00	00	00	00	00	00

2.4 No. of Guest and Visiting faculty and Temporary faculty

Guest	tΤ	ea	che	rs:	38

The post of Professor does not exist for a college. Assistant Professors are promoted to Associate Professor through career-advancement scheme.

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	05	12	9
Presented papers	02	8	4
Resource Persons	0	0	2

HMMCW AQAR 2011-12

2	2.6 Innovative processes adopted by the institution in Teaching and Learning:	
-	The college spides theelf for the continuous singular and intensity to solving learning month ado	

The college prides itself for its continuous, rigorous and intensive teaching learning methods. The focus for this year was on:

- a) Participatory role of students in class
- To encourage Field visits and industry visits for a better exposure to reality around us so that students could match theory with practice. Departments are asked to highlight the application part of the curriculum.
- 2.7 Total No. of actual teaching days during this academic year

208

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

Continuous Internal Evaluation (CIA) has been the given practice for evaluating students over the years. Unit Tests, Tutorials and internal end of the term examinations are taken by the college for all honours subjects. Practical classes are monitored regularly and internal assessment made by teachers on the basis of regularity and performance of student is carried forward in the university evaluation format. Apart from these, quiz competition, open book tests, short answer-type tests (oral and written), presentations, extempore speeches are conducted by every department to monitor the academic progress of students

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

4 (B.O.S)

2.10 Average percentage of attendance of students

77 %

2.11 Course/Programme wise distribution of pass percentage :

Title of the	Total no. of	Division B.A./	Division B.A./B.Sc. (Hons and General Part III Examination						
Programme	students								
	appeared	Distinction %	I %	II %	G %	Pass %			
Bengali	48	N.A.	2.08	81.25	14.58	97.91			
Botany	5	N.A.	0	100	0	100			
Chemistry	2	N.A.	00	100	0	100.0			
Economics	0	N.A.	00	00	00	N.A.			
English	17	N.A.	00	88.23	5.88	94.1			
Education	30	N.A.	17.24	75.86	3.44	96.55			
Food & Nutrition	29	N.A.	17.24	75.86	3.44	96.55			
Geography	35	N.A.	00	51.42	34.28	85.71			
Journalsim and	19	N.A.	00	100	00				
Mass Comm.						100			
History	23	N.A.	00	82.60	17.39	100			
Philosophy	16	N.A.	6.25	56.25	31.25	93.75			
Political Science	8	N.A.	00	87.5	12.5	100			
Psychology	12	N.A.	00	91.66	8.33	100.0			
Music	3	N.A.	00	100	00	100.0			
Sanskrit	18	N.A.	5.55	61.11	27.77	94.44			
Sociology	8	N.A.	9.09	87.5	12.5	100			
Zoology	9	N.A.	25.00	60	26.66	86.66			
B.A. (General)	166	N.A.	00	5	70	75			
B.Sc. (General)	44	N.A.	00	71.42	14.28	85.71			

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

The college did not have a Quality Assurance Cell in 2011-12. All the stakeholders of the college, the Governing Body, the Teachers' Council were taking note of the result, dissecting the outcome and trying to find ways to improve it. They were proposing the introduction of visual medium as an alternative to traditional chalk and duster teachings, especially for science subjects as a beginning. As the college lacked funds and infrastructure to install projection systems in every class room, two rooms were identified for visual teaching. The projection systems were installed in these two class rooms. The routine was formulated such that the departments that needed the system had maximum access to it. The teacher-in-charge was regularly holding meetings with department heads to listen to and understand their requirements and monitor their performances.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	01
UGC – Faculty Improvement Programme	
HRD programmes	

Orientation programmes	
Faculty exchange programme	
Staff training conducted by the university	CU and DST on regional broadcasting
Staff training conducted by other institutions	
Summer / Winter schools, Workshops, etc.	07
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	3	0	0	0
Technical Staff	5	2	0	0

The college has government approved Night Guard, Guard, Bearer and a Sweeper.

Criterion - III

3. Research, Consultancy and Extension

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

The college did not have an IQAC in 2011-12. However, the institution was putting down an effort to promote and widen the area of research by trying to motivate teachers to submit proposals for MRP. An associate professor of this institution was engaged as a co-investigator in UGC-UPE project with Dept of History, University of Calcutta. However, research pursuits were undertaken on an individual accord and teachers were publishing research articles regularly.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	00	00	00	00
Outlay in Rs. Lakhs	00	00	00	00

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	00	00	00	00
Outlay in Rs. Lakhs	00	00	00	00

3.4 Details on research publications:

	International	National	Others
Peer Review Journals	6	2	4
Non-Peer Review Journals	0	6	3
e-Journals	1	0	0
Conference proceedings	2	0	0

3.5 Details on Impact factor of publications:								
Range	4.54-1.5	Average		h-index		Nos. in SCOPUS		
3.6 Research fu	3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations							

Nature of the Project	Duration	Name of the	Total grant	Received
	Year	funding Agency	Sanctioned	
Major projects				
Minor Projects				
Interdisciplinary Projects	2011	UGC	2.5 lakh*	1.00 lakh*
Industry sponsored				
Projects sponsored by the				
University/ College				
Students research projects (other than compulsory by the University)				
Any other(Specify)				
Total			2.5 lakh*	1 lakh*

to be carried out at that			ersity of	Calcutta, 1	Jepa	artment	oi History	, as the proj	ect was
3.7 No. of books published	d i) W	ith ISE	BN No.	0	Cl	napters in	Edited Bo	ooks 3	
	ii) W	ithout	ISBN No	o. 0					
3.8 No. of University Dep	artment	s receiv	ving fund	ds from					
	UGC-	SAP	00	CAS	00] I	OST-FIST	0	00
	DPE		00			I	OBT Schen	ne/funds 0	00
3.9 For colleges	Auton	omy	00	СРЕ	00] I	OBT Star S	Scheme 0	0
	INSPI	RE	00	CE	00		Any Other	(specify) 0	00
3.10 Revenue generated the	rough (consulta	ancv	00					
enso revenue generalea n									
3.11 No. of conferences		Leve	el	Internation	nal	Nationa	1 State	University	College
		Numb	er	00		00	00	00	00
organized by the Instit	ution	Spons	•	N.A.		N.A.	N.A.	N.A.	N.A.
3.12 No. of faculty served	as expe	erts, cha	airpersor	ns or resourc	ce po	ersons	2		
3.13 No. of collaborations		Ir	nternatio	nal 00		National	1 00	Any oth	her 00
3.14 No. of linkages create	ed durir	ng this y	year	00					
3.15 Total budget for research	arch for	curren	t year in	lakhs:					
From Funding agency	00		From	Managemen	t of	Universi	ity/College	00	
Total	00								
3.16 No. of patents receiv	ed this	year [Type of	Patant		T	Numbe	ar.	
•		-	Nationa		Ar	pplied	00	/±	
						anted	00		
			Internat	ional		plied	00		
			Comme	rcialised	+	ranted	00		
			Comme	rciansed	AI	plied	00		

 $3.17~\mathrm{No.}$ of research awards/ recognitions — received by faculty and research fellows Of the institute in the year

Total	International	National	State	University	Dist	College
00	00	00	00	00	00	00

who a	of faculty from the are Ph. D. Guides udents registered un		00				
3.19 No.	of Ph.D. awarded b	y faculty fro	om the Inst	itution	00		
3.20 No.	of Research scholar	rs receiving	the Fellow	ships (Newly e	enrolled + ex	xisting ones)	
	JRF 00	SRF	00	Project Fellows	00	Any other	00
3.21 No.	of students Particip	ated in NSS	events:				
				University leve	el 00	State level	00
				National level	00	International level	03
3.22 No.	of students particip	oated in NC	C events:				
				University lev	vel 00	State level	00
				National level	00	International level	00
3.23 No.	of Awards won in	NSS:					
				University leve	el 01	State level	00
				National level	00	International level	00
3.24 No.	of Awards won in	NCC:					
				University leve	el 00	State level	00
				National level	00	International level	00
3.25 No.	of Extension activity	ties organize	ed				
	University forum	00	College fo	rum 00			
	NCC	00	NSS	07	Any	other 00	

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

Extension activity

- * Campus and Locality Cleaning
- * Health Nutrition and Yoga for girls.
- * Celebration of National Nutrition Week by the Food and Nutrition department of the college

Social Responsibility

- International RFYN meet: Friends in faith for Peace Action
- AIDS Day Awareness Rally in Collaboration with Vivekananda Social Welfare Society
- Dengue Awareness Campaign in the locality
- Tree Conservation and Protection

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	12805 sq	00	NA	12805 sq
	m (approx)			m (approx)
Built up area	1313.4 sq m approx			1313.4 sq m approx
Class rooms	27	00	NA	27
Laboratories	16	00	00	16
Seminar Halls	01	00	00	01
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	00	00	00	00
Value of the equipment purchased during the year (Rs. in Lakhs)	3,55,755	00	00	3.55.755

4.2 Computerization of administration and library

A decision was taken in 2010-11 to fully automate the office and library. But keeping the resource constraint in consideration, it was proposed to be done in phases. The Accounts Department of the college was automated first using the basic Tally. The library was gearing itself up towards automation. Discussions and dialogues to choose the automation software had just begun.

4.3 Library services:

	Exis	sting	New	ly added	Total		
	No.	Value	No.	Value	No.	Value	
Total books	15137		09	5527	15146	5527	
e-Books	00	00	00	e-Books	00	00	
Journals	02		00	Journals	02		
e-Journals	00	00	00	e-Journals	00	00	
Digital Database	00	00	00	Digital	00	00	
				Database			
CD & Video	00	00	00	CD &	00	00	
				Video			
Others (specify)	00	00	00	Others	00	00	
				(specify)			

We have not been able to ascertain the existing value of all books in the library before 2011-12. We would treat 2011-12 as the base year and cumulate it further forward.

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	29	3	1	1	0	3	0	0
Added	0	0	0	0	0	0	0	0
Total	29	3	1	1	0	3	0	0

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

Financial accounting: * Ledger creation * Income expenditure * Balance-sheet * Financial Position * Pass books *Cash Book preparation was done
by Tally. Accounts were maintained on cash basis.
Internet nodes were installed in office for staff and teacher use. Internet nodes in computer labour (three) were installed for students' use.

				•
/I 6	A mount	cnent	on	maintenance:
┰.∪	Amount	SDCIII	\mathbf{v}	mamiciance.

i) ICT	00
ii) Campus Infrastructure and facilities	
iii) Equipments	2040

iv) Others	11331

Criterion - V

Total:

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

This college was established in August 10, 1959 by a desolate father at the untimely and sudden death of his son, Hiralal Mazumdar. He had put down his entire property in a trust to promote women's education in the area. As the college is located in the holy precinct of the Dakshineswar Kali Temple, marked with orthodoxy, some still longed to educate women. It was with their enthusiasm that the journey of higher education for women in Dakshineswar begun a. A common trait of the college is a sizeable section of our students are first generation learners of their family.

11501

13631

With this backdrop, the college had to be extra sensitive and accommodative to cater to the needs of its pupils.

- To begin with the admission process, we tried to keep things as simple and as transparent as we could by allowing an open admission for most of the students on a first-come-first-serve basis.
- A prospectus was handed over to the students describing the facilities available in the college in detail.
- Just after admission a notice was put up for students to apply for free studentship. The teachers encouraged the students to put in the application. The authority tries to maximise the number of applicants to at least half-free studentship
- The college takes regular action to inform students from backward category about the different scholarships and subsidies
 made available for them by state and central government.
- A Students' Aid Fund was created by the Students' Union to help those who needed the assistance.
- Special remedial classes for SC/ST and other backward category students.
- Department organizes special remedial classes for slow learners.
- Students are encouraged to engage in college magazines, departmental wall magazines and posters.

5.2 Efforts made by the institution for tracking the progression

Apart from end of the term tests, departments conducts class tests (both written and oral), unit tests and end of the session evaluation examination to judge the progress of students. Department has conducted regular parent teacher meetings to intimate parents about the progress of their wards. To encourage students to actively participate in the curriculum, industry and field visits were organized. The Food and Nutrition department celebrated the Food and Nutrition Week in September enabling their students to prepared nutritious cuisines at the college laboratory. The costs were covered up and a little revenue was generated by the department through over the counter selling of food items for two days. All departments encouraged its students to prepare wall magazines, posters, group-discussion, quizzing, extempore speaking on various topics of the curriculum.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
1670	00	00	00

(b) No. of students outside the state

00

(c) No. of international students

00

Men No % Women No % 1670 100

	Last Year							T	his Yea	nr	
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
1146	76	0	04	00	1226*	1578	82	01	08	01	1670*

Demand ratio 1: 0.571 Dropout % 11.98

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

Not done officially.	Teachers help stud	lents on their prepa	ration for competitive	e examinations on an	individual basis.

No. of students beneficiaries

Data not kept

17.86

5.5 No. of students qualified in these examinations

NET 02		SET/SLET	GATE	00	CAT	00
IAS/IPS etc	00	State PSC	UPSC	00	Others	

5.6 Details of student counselling and career guidance

The college had a career counselling cell during the last NAAC peer team visit. Campus interviews were conducted by several corporate units. However, due to lack of industry demand this practice was discarded. Teachers were helping students on their own accord towards generation of soft skills, choice of courses and job selection. The department of psychology and other senior teachers of the college were counselling students on several issues as and when the need arose.

No. of students benefitted

Records regarding the number of students were not kept.

5.7 Details of campus placement

	Off Campus		
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
00	00	00	00

5.8 Details of gender sensitization programmes

A workshop on sexual and gender rights of women was organized by the NSS unit of the college in association with Sanhita, an NGO working in the fields of sexual and gender rights of women. They made the students aware about the different aspects of gender equality and the rights of women and the future of the girl child of our country.

5.9 Students Activities

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

	State/ University level	14	National level	00	International level	00
	No. of students participa	ited in cul	tural events			
	State/ University level		National level		International level	
5.9.2	No. of medals /awards v	von by stu	idents in Sports,	Games and	d other events	
Sports	: State/ University level	03	National level	00	International level	00
Cultural	l: State/ University level	00	National level	00	International level	00

Our college was the Runners' Up in the Inter-College Kabaddi tournament. It was organized by the West Bengal State University, Barasat.

5.10 Scholarships and Financial Support

	Number of Students	Amount
Financial support from institution	00	00
Financial support from government (for Muslim Minority)	25	134850
Financial support from other sources (Students' Aid Fund)	13	10,089
Number of students who received International/ National recognitions	00	00

~ 11	G 1 .	. 1		• , • , •	
5.11	Student	Organiced /	111	11112111	IAC
J.11	Student	organised /	11.	muau	V Cc

Fairs	: State/ University level	01*	National level	00	International level	00	
		00		00		00	
HMMCV	W AQAR 2011-12						ge 18

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

02**

5.13 Major grievances of students (if any) redressed: Demand for a common room, a canteen a playground and the need for a water treatment plant were the major issues in students' demand. Initially a part of the gymnasium was being used as a students' common room. The college authority dedicated a separate space for the common room of students in 2011-12. The authority was holding discussions with interested parties regarding the running of a continuous, cheap stores for stationery items and subsidised canteen for students.

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Education, empowerment, enrichment of a girl students and lift the college to a standard has been the vision of the institution since its inception.

The peer-team visit for the last round acted as our plinth towards development. Apart from handling the traditional honours courses in English or Bengali with utmost care and concern, non-traditional subjects like Food and Nutrition, Psychology has been introduced lately. The University has given us permission to begin PG courses in Psychology and Geography.

The college is planning to introduce modern learning methods to propagate education.

It plans to introduce Urdu general courses for backward community students. We have plans towards the formation of a career counselling cell to help our students.

6.2 Does the Institution has a management Information System

........ Governing Body meetings were held in 2011-12. The GB took stock of the result, admission and academic position of the college and came up with positive suggestions and feedbacks. Other committees, Finance, Examination, Academic, Routine, Library Building, Fees Concession were holding regular meetings. The decisions of each committee were circulated well among all stakeholders of the college. As the college did not have a website, decisions of all committees were circulated through notices and announcements.

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

6.3.1 Curriculum Development

Four of our teachers were members of the board of studies of the university that designs and rectifies the syllabi for constituent colleges. Our teachers were present in the workshops and meetings that were listening to the voices from constituent colleges while planning the syllabus. Apart from this, the syllabi taught in the college had always been externally determined. We at our end, however, prepared academic calendars for students and shared our lesson planning with our students.

^{*}Xiphius,

^{*}Basantosav, Freshers' Welcome, Saraswati Puja

^{*} Our college hosted district level Youth Parliament in cooperation with the District Administration, Government of West Bengal. It was a thought provoking session for our students with participating college teams debating over current social and political issues. One of our students was adjudged as the best chief minister of the house.

6.3.2 Teaching and Learning

As the college had to be shifted from the University of Calcutta, a centre of excellence in West Bengal, to the new found West Bengal State University, Barasat by a Government decision, the college had to bear a part of the teething trouble of the new founded university. There was a significant drop in the student strength and quality. The college lying in the periphery zone for both the universities, better students opted out for the University of Calcutta.

We strived to do our best with the students who trusted us. Intensive and extensive teaching methods were used. To attract and hold their attention in class, we made the classes participatory. Special focus was laid on the applied part of the curriculum. Field visits, industry visits were carried out on a regular basis. Wall magazines, departmental journals, presentations by students, group discussions, debates, short quizzing session on the syllabi were conducted to create an overall environment of enthusiasm among students in the learning process.

6.3.3 Examination and Evaluation

Taking part in the examination and evaluation process at the University level is a learning process as well for teachers. The teachers of our college participated in the annual semester evaluation system conducted by the industry as Head-examiners, Examiners, Paper-Setters and Moderators. They used to share their learning with their students sharing with them feedbacks to score high.

Meanwhile, the routine evaluation procedure in the form of class tests, tutorials, home-assignments, short-answer type examinations, quizcontests were conducted to monitor the continuous internal assessment procedure of the college.

The teachers of the college have been in active research for all through their service career. They had been publishing articles in national and international books and journals and participating in state, national and international level seminars, symposiums and conferences. One teacher (AC) was invited as the resource person at a national level conference. Another teacher was performing as co-investigator in an UGC-UPE project with the Department of History, University of Calcutta.

6.3.5 Library, ICT and physical infrastructure / instrumentation

The library was procuring new books on the basis of the requisition put by different departments. The departments were running Seminar Libraries along with the institutional central library for reference book lending and day issue. Library was in the process of searching the software that would meet its specific requirements.

The college had 26 computer terminals in 2011-12. Internet nodes were there in office and computer laboratories for internet access of students and teachers.

The office was on its process of automation. The accounts office was using Tally to prepare the pay-packet, ledger creation, cash register, bank register and others.

6.3.6 Human Resource Management

The college is in a dire necessity of manpower, both in teaching and non-teaching. The college is trying to bridge in the gap by hiring guest faculty in the teaching front and planning to hire non-teaching staff on an ad-hoc basis to meet the daily requirements. The college authority has approached the state authority from time to time to create new posts both for teaching and non-teaching. Manpower management is done such that Jobs are allotted and monitored regularly to check the output and prevent the duplicity of effort.

6.3.7 Faculty and Staff recruitment

All teachers against substantive posts are recruited by the College Service Commission, Government of West Bengal. However, in 2011 the vacant teaching positions of our college were filled up by the Contract Teachers and Part Time Teachers of the college. The Government approved a Contract Teacher and three part time teachers per vacancy.

The college took efforts to fill in the gap in staff recruitment by hiring guest faculty.

6.3.8 Industry Interaction / Collaboration

None so far.

6.3.9 Admission of Students

The admission committee holds meetings during the admission period. The meeting decides on the admission norms. If criteria, higher than that specified by the University, have to be applied to admission to certain departments, the cut-off percentage for that is decided at the meeting. Admission is generally on a first-come-first-served basis. However, admission is also through merit lists for some departments.

6.4 Welfare schemes for

Teaching	GPF for substantive teaches Salary through advances from college when the government pay-packet is late GB has provision to approve special leaves on discretion for Contract teachers and Part Time Teachers All admissible leave CAS opportunities
Non teaching	GPF for non-teaching support staff Non-teaching Fund for financial assistance All admissible leave
Students	Fees waiver (full and partial) for needy and meritorious students Minority Grants assistance to minority students for procuring Government grants

6.5	Total	corpus	fund	generated:	Rs 2	5,64,465
-----	-------	--------	------	------------	------	----------

- 6.6 Whether annual financial audit has been done: Yes
- 6.7 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type	External		Internal		
	Yes/No	Agency	Yes/No	Authority	
Academic	No	N.A.	No	N.A.	
Administrative	No	N.A.	No	N.A.	

6.8 1	Does the	University/	Autonomous	College (declares	results	within 30) days?
-------	----------	-------------	------------	-----------	----------	---------	-----------	---------

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

I NOT ANNICANIE		
Not applicable.		

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

Not applicable.		
• •		

6.11 Activities and support from the Alumni Association

The college does not have a registered Alumni Association. However, members of our alumni have later joined as the teaching and non-teaching faculty of the college. They and other members of the alumni provide the college with the feedback and impact the institution have created in the society. With feedback from all quarters we strive towards betterment.

6.12 Activities and support from the Parent – Teacher Association

The college holds parent-teacher meetings at least once a year. Feedback is given to parents regarding the attendance percentage of students and their performance in class performances. We hear from parents about the lacuna in our teaching process and running of the institution. The loopholes, if any, are plugged in immediately.

The institution. however. does not have any formal Parent-Teacher Association

6.13 Development programmes for support staff

Apart from their original responsibility as laboratory attendants, the office, short-staffed as it was, had to depute additional duties to the support staff after consultation with them. The Head-clerk in consultation with the Teacher-in-charge monitored and evaluated their performance.

The accounts office learnt to use Tally through on-line interactive programme.

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

- * We have tried to make our campus green by planting trees and preserving them.
- * We have kept our campus clean. Cleaning drives in the campus and locality was initiated by the NSS team
- * We have asked our students to prevent misuse of water and electricity and have asked the Students' Union for its proper monitoring.
- * We have applied for a solar power panel for our campus towards using of renewable sources of energy.

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.

1)Students of the college who paint formed an involuntary club "Ankan" to teach poor children of the locality once a week, to draw and paint free of cost.2)Initiation of special music classes for interested students in the morning as a therapy to dispel stress they are otherwise subjected to.

- 7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year
 - Office partially automated. Search is on to locate the software for library that would meet the needs of the institution. Books purchased for library.
 - Visual medium of learning introduced, albeit at a bare basic level.
 - Extension activities in the form of slum visit, Dengue and AIDS awareness campaigns.

7.3 Give two Best Practices of the institution (plea	ase see the format in the NAAC Self-study Manuals)*
EDUCATION FOR EMPOWER	RMENT
HMMC EXTRACURRICULAR	PROJECT
Please see Annexure	
7.4 Contribution to environmental awareness / pro	otection
 Preservation, plantation and protection of Conservation of non-renewable resources. Searching for alternate sources of energy 	green in the campus.
7.5 Whether environmental audit was conducted	? Yes No v
7.6 Any other relevant information the institution	wishes to add.
The college governing body has decided to intro by the university and the institution is waiting for	duce URDU as a general course. Inspection is done or the official intimation in this regard.
8. Plans of institution for next year	
 To digitise the teaching, learning and evaluation To upgrade library and automate the library Visual medium in learning. To encourage NSS unit of the college to und slum adoption. 	•
Nama Dr Dingmuita Chash	Name Dr Soma Chosh (Principal)
NameDr Dipanwita Ghosh	Name _Dr Soma Ghosh (Principal)
Dipanwite Shosh	Soma Silver.
Signature of the Coordinator, IQAC	Signature of the Chairperson, IQAC
Hiralal Mazumdar Memeria! College for Women Dakshineswar, Kolkata – 700 035	DR. SOMA GHOSH Principal Hiralal Mazumdar Memorial College For Women Dakshineswar, Kolkata – 700 035

MONTH	SUNDAYS	HOLIDAY	Working	UNIV.	REMARKS
		S	DAYS	EXAMINATIONS	
	(within working				
	wks.)				

Annexure I: Institutional Calendar 2011-12

<u>Pre Puja</u>

JULY'11	3/10/17/24/31	Nil	26	PART – II PART - I	ADMISSION as per university directive
					PART – I classes will commence from 11 th July.
					3 rd year classes for non lab based subjects will commence from 25 th July.
AUGUST' 11	7/14/21/28	8/8- 15/8- Independen ce Day 22/8-	23	PART – II - lab based sub. PART - I	3 rd year classes for lab based subjects will commence from 23 rd August.
		31/8			2 nd year classes for non lab based subjects will commence from 16 th August.
SEPTEMBER'11	4/11/18/25	27/9-	25		Registration as per university directive
					2 nd year classes for lab based subjects will commence from 12 th September.
OCTOBER'11	30/10	Puja vacation- 2-28/10	03		

Post Puja

MONTH	SUNDAYS(within working wks.)	HOLIDAYS	TEACHING DAYS	UNIV. EXAMI NATION S	REMARKS
NOVEMBER'11	6/13/20/27	4/11-	23		
		7/11-			
		10/11			
DECEMBER'11	4/11/18	23/12-	18		CLASS TESTS and
		06/12-			TUTORIALS are
		07/12-			taken for all the three years
		25/12-01/01/2012- Christmas and Winter Recess			
JANUAARY'12	1/8/15/22/29	12/1- 23/1- Netaji Subhash Chandra Bose's Birth day	20		CLASS TESTS and TUTORIALS are taken for all the three years.
		24/1- Principal's discretion			
		25/1- Maghotsab			
		26/1- Republic day			
		28/1-			
FEBRUARY'12	5/12/19/26	20/2-	24		CLASS TESTS and TUTORIALS are taken for 1 st and 2 nd years.
MARCH'12	4/11/18/25	6/3-Election	25		Test for 3 rd year will
		8/3- DOL YATRA			commence from 12 th March.
		9/3- HOLI			
					Counselling for 3 rd year outgoing examinees

APRIL' 12	1/8/15/22/29	6/4-Good Friday	21	PART –	30/03- basanta utsab – celebration of colours of spring Counselling for 3 rd
12	170/13/22/29	7/4-Easter Saturday 13/4- Chaitra Sankranti		III	year outgoing examinees till their exam starts
		14/4-Benglai new year			Test for 2 nd year will commence from 2 nd April.
MAY'12	6/13/20/27	1/5- May Day 8/5- Summer recess will start from 15/05/2012	25	PART – III and PART - II	Counselling for 2 ND and 1 ST year outgoing examinees till their exam starts Test for 1 ST year will
наши	2/10/17/24				May.
JUNE'12	3/10/17/24	21/06-Holiday	25	PART – II and PART - I	ADMISSION
		258			Counseling for new entrants

258

SPECIAL CLASSES WILL BE ARRANGED BY THE RESPECTIVE DEPARTMENTS AS PER REQUIREMENT

Annexure 2: Evaluation of the institution by students

HMMCW Students' Feedback Report 2011-12 Part A: Teaching and Learning

Legends: 1. Teaching method

- 2. Finishing syllabus on time
- 3. Contact time after class hours
- 4. Supporting students beyond the curriculum
- Overall behavior with students
- 6. Evaluation methods adopted by the teacher

Part B: College infrastructure

Legends: 1. Overall teaching learning environment of the college

- 2. Relationship of teachers with students
- 3. Relationship of non-teaching staff with students
- 4. Seminar library facility
- 5. Central library facility
- 6. Relationship with students' union
- 7. College laboratory facility
- 8. Running water facility
- 9. Reprography services at college
- 10. College canteen
- 11. Overall college environment

Annexure 3: BEST PRACTICE – 2011-2012

• Title of the Practice: Education for Empowerment

Couple of strategies have been adopted for the overall development of students coming from different sections of society and different background. This includes psychological counseling, participation in co-curricular activities.

2. Goal

Counseling is a systematic process of helping students through difficult times by using various counseling skills to enable them to overcome their difficulties. Counselling is offered by faculty, Psychology department, who help the students with complete confidentiality.

Counseling provides them you with unconditional support with respect to their competence.

Counseling can thus helps to explore possibilities, pay more focus on the goals the students wish to achieve or new ways to think about completing one's academic pursuits successfully or any life time skills – like decision making or positive ways of dealing with emotions. Students can even seek for counseling for reasons including high stress levels, depressed or sad mood, lack of concentration, difficulty adjusting to new surroundings or any sort of physical or mental disturbances.

The goal of the institution is to enable its students

- To be treated with dignity and worth
- To be listened to attentively
- To be informed about their rights and responsibilities
- To help them make the right decision

3. The Context

The best practices in the institutions have been promoted in full gusto. The institution has internalized the best practices in order to improve the functioning of the academic and administrative systems. It was designed to empower our girl students and contributing to the journey of social changes.

<u>The aim of the practice</u> is to equip the students with market competencies, so that they could meet with the demands of the changing scenario successfully. Meeting with an experienced and friendly counsellor can help the students to assess their questions and concerns, set goals and develop strategies and skills to manage stress and time or any issues you may be dealing with.

This can help to develop our campus resources and connections.

4. The Practice

We have planned to offer short term, confidential counselling in many areas of personal wellbeing and mental health including such issues as:

- wellness & life management
- new life experiences
- resource & referral
- crisis management
- depression
- anxiety
- stress management
- grief
- sexuality
- relationship issues
- family
- goal setting
- self development
- and any other as required by the students

STUDENT CATEGORIES

- 1) Socially-backward Students:
- 2) Economically-weaker Students

The practice that prevails is not strictly counselling in the professional sense but a way of managing students with a definite "the counselling approach" with a knack for bringing the best out of the students.

5. Evidence of Success

Inclusive practices

The institution has taken up different practices for students coming from the following sections of the society:

1) Socially-backward Students:

- It has taken steps for bringing scholarships for students exclusively belonging socially backward classes.
- The constitutional reservation for the SC's & ST's and other backward Classes (OBC's) are an
 important means of enabling the socially oppressed and depressed Castes to have access to
 higher education programmes. The State Government reservation policy as per the orders of
 the government are implemented in total in admission and encouraging students to participate
 on priority in academic pursuit of the Students.

2) Economically-weaker Students:

The college has taken up the initiative to provide different types of aid for different courses.

Problems Encountered and Resources Required:

The attempt is yet to receive full mental support from all quarters of staff and students as it is a new approach to life in an academic institution.

Resources Required

☐ Human Resources/Profession	als to impart training
☐ Professionals and psychologi	sts for Counseling
☐ Mobilising funds	

• 2. Title of the Practice: HMMC EXTRACURRICULAR PROJECT

The title of the programme suggests that the efforts of the College to formalize its extracurricular programme are not superfluous; it is an important and integral part of the College curriculum.

2. Goal

The College has broad goals for the development of its Students: some of those goals are fostered by the academic programme, but many of those goals are fostered only outside the classroom, through the extracurricular programmes.

From 2011-2012 academic session the College has decided to formalize its extracurricular activities for <u>all round development of the students</u>. The college is very keen to watch trends. Before the market forces catch our girl students off-guard, we have decided to prepare them to fight back, so that they can <u>cater to diverse needs of society, as well as of their own</u> and a sense of a <u>sense of community service</u> is developed among them.

3. The Context

The extracurricular programme provides means through which students may pursue excellence and achieve distinction. This may be especially important when academic distinction proves elusive: the student whose performance in the classroom is average can gain self confidence through these extracurricular programmes.

The College expects participation in extracurricular activities as the extracurricular programme allows students to develop and display skills that are not accommodated by class work - for example, sports, music, dance, drama, preparation of food items etc.

Many extracurricular activities, both competitive and non-competitive, allow the College students to form social relationships with fellow students. It is an avenue to encourage the students to broaden their ambience and social outlook and bring them out from the grip of the social networking cites, keeping them stuck to the computer monitors.

4. The Practice

HMMC EXTRACURRICULAR PROJECT

The aim of **HMMC EXTRACURRICULAR PROJECT** is to equip the students with market competencies, so that they could meet with the demands of the changing scenario successfully. This practice has boosted the image of the institution in the public eye, and has attracted students.

Most of the activities are, by their nature, collaborative; students are encouraged to work together within the context of the activity.

The extracurricular programmes provide incomparable opportunities for social contact and for forming friendships. As groups consist of members drawn from different class and sections, they encourage students to work together and thus enabling them to form good relationships with other students. Moreover, extracurricular activities also allow for regular and informal contact between students and teachers. Every faculty member is associated formally with an extracurricular activity. In this context, it should be noted that the College does not think that academic success and extracurricular involvement are incompatible.

A list of activities is like this:

- 1. Dance
- 2. Drama
- 3. Music

Students are given an opportunity to choose their own activity. They are then made to participate in different programmes and intra college competitions are held to inspire the aspiring students. We have specific Cultural And Students' Welfare Committees, who lead the way for success of

HMMC EXTRACURRICULAR PROJECT.

5. Evidence of Success

The practice has exercised a great motivational influence on the student community. The students are recognizing their potentialities, shedding their inhibitions and coming forward to participate in various activities being organized by the College. What is laudable is that they are benchmarking their achievements and effort. The results of the continuous inspiration are encouraging. It has encouraged students to think about their position in society and find pragmatic solutions to the challenges they face in their daily life:

☐ They have developed awareness of one another's problems and feel a sense of bonding and belongingness which is necessary to emerge from the state of mental isolation
\Box It has given the girls confidence and a sense of self-esteem
☐ It has alleviated their stress.
☐ It has shown alternative avenues to become economically empowered and given them the power to speak for themselves and in some cases, decision making.
\Box It has motivated them to collectively challenge the routines, conventions, taken-for-granted behaviours that shape their lives so as to become effective agents of change.
6. Problems Encountered and Resources Required:
The main problem is encountered in bringing girls out from their conservative and non-supportive families governed by a patriarchal mind-set.
Resources Required
☐ Human Resources/Professionals to impart training
☐ Promotion of the scheme by its inclusion in the domain of NSS
7 Notes

7. Notes

 We are engaged in an ongoing journey of continuous measurable improvements, championed by empowered teachers at all levels of the institution. Our philosophy of excellence inspires each one in this college to give their best. The hallmark of the College is therefore marching ever onwards to greater heights of progress.