

The Annual Quality Assurance Report (AQAR) of the IQAC for 2017-18

(For Affiliated/Constituent Colleges)

Part – A

Data of the Institution
(data may be captured from IIQA):
1. Name of the Institution			 : ST. XAVIER’S COLLEGE ,VAIKOM

· Name of the Head of the institution : Dr. Rajumon T.Mavunkal

· Designation			 : Principal

· Does the institution function from own campus:	Yes

· Phone no./Alternate phone:	 : 04829275303/9447697029
· Financial Status			 : Grants-in aid/ UGC 2f and 12(B)

· Name of the Affiliating University : Mahatma Gandhi University
· Name of the IQAC Co-ordinator : Dr.Tomy Joseph
· Phone no. : Alternate phone no.
· Mobile:				9744906955

· IQAC e-mail address:		iqacxaviersvkm@gmail.com

· Alternate Email address:		tomyjoseph4@gmail.com

2. Website address:
 Web-link of the AQAR: (Previous Academic Year):
		http://stxavierscollegevaikom.org/cmsweb5/File_downloads/File_10122018132512379.pdf

3. Whether Academic Calendar prepared during the year? Yes
· if yes, whether it is uploaded in the Institutional website: Weblink: www.stxavierscollegevaikom.org

4. Accreditation Details:
	Cycle
	Grade
	CGPA
	Year of
Accreditation
	Validity Period

	1st
	B
	2.51
	2014
	from:2014
	 to:2019

	2nd
	
	
	
	from:
	to:

	3rd
	
	
	
	from:
	to:

	4th
	
	
	
	from:
	to:

	5th
	
	
	
	from:
	to:

Date of Establishment of IQAC:	DD/MM/YYYY: 20/02/2014

5. Internal Quality Assurance System

	5.1 Quality initiatives by IQAC during the year for promoting quality culture

	Item /Title of the quality initiative by
IQAC
	
Date & duration
	Number of
participants/ beneficiaries

	Merit Day of XIIT
	29.06.2017; 10 AM to 1 PM
	50

	Expert Committee Meeting for Collaborative projects
	06.07.2017; 12 Noon to 4.30 PM
	40

	Seminar on Cloud Computing
	22.07.2017; 10 AM to 4 PM
	30

	Training on Spoken English
	22.07.2017; 10 AM to 4 PM
	40

	JCI Training for Fresh students ‘future’
	27.07.2017; 1.45 to 3.45 PM
	180

	Seminar on Climate Change
	04.08.2017; 2 PM to 4 PM
	80

	Seminar on population and Economic Development
	17.08.2017; 2.45 to 4.30 PM
	40

	Environment Day Celebration
	05.06.2018; 2 PM to 4 PM
	60

	International Drug Free Day Orientation
	26.06.2018; 10 AM
	518

	‘Radiance 2018’ Career Orientation
	07.07.2018 ; 9 AM to 1 PM
	150

	World Population Day
	24.07.2018; 2.30 to 4.30 PM
	100

	Science Exhibition and Experimentation
ZERONE -2018
	Feb 2018 – One day
	280

22 | Page

[bookmark: Version_5_dated_12-01-2018(23/5/2018)][bookmark: The_Annual_Quality_Assurance_Report_(AQA]
6. Provide the list of funds by Central/ State Government- UGC/CSIR/DST/DBT/ICMR/TEQIP/World Bank/CPE of UGC etc.
	Institution/
Department/Faculty
	
Scheme
	Funding
agency
	Year of award with
duration
	
Amount

	Department of Chemistry
	Seminar on Ozone Layer
	KSCSTE
	2017
	Rs.15,000/-

	Department of Political Science
	Seminar on Parliamentary affairs
	Institute of Parliamentary affairs Kerala
	2017
	Rs.10,000/-

7. Whether composition of IQAC as per latest NAAC guidelines: Yes.

*upload latest notification of formation of IQAC

8. No. of IQAC meetings held during the year: 3
The minutes of IQAC meeting and compliance to the decisions have been uploaded on the institutional website…….
Yes

9. Whether IQAC received funding from any of the funding agency to support its activities during the year?	No

If yes, mention the amount:	Year:

10. Significant contributions made by IQAC during the current year (maximum five bullets)
*Academic Calendar and Master plan
*Extension Activities-social responsibility plan
*Collaborative learning plan-intercollegiate and inter-institutional plan
*Green campus and Clean campus initiatives
* Lesson Plans preparation by all teachers on the existing syllabus and monitoring the
 completion by principal

11. Plan of action chalked out by the IQAC in the beginning of the Academic year towards Quality Enhancement and the outcome achieved by the end of the Academic year

	Plan of Action
	Achievements/Outcomes

	Improve the results of all Departments to carry out more intensive teaching and assessments

Initiate collaborative learning through exhibitions/seminars

Enhance research capabilities through FDP/Guide ship/Projects

More intensive participation in sports and other extracurricular activities

Promote a Green and Clean Campus

Promote IT enabled teaching and learning

Evaluation by various stakeholders-Management/Parents/Students
	Improvement in overall results

Internal academic calendar for completion of syllabai and assessments made
 A number of exhibitions and seminars organized dept wise

Three teachers in FDP, another three nearing completion
All Kerala Kabady and football competitions organized.

 Organic Vegetable farm in 2.5 acres with assistance from the Krishi Bhavan,
Classes and assignments to be IT enabled-assignments and valuation online via email.

Feedback from parents and students on a regular basis.

12. Whether the AQAR was placed before statutory body?	Yes
Name of the statutory body: IQAC Date of meeting(s): 08.03.2018

13. Whether NAAC/or any other accredited body(s) visited IQAC or interacted with it to assess the functioning?
No	Date:

14. Whether institutional data submitted to AISHE:
 Yes; Year: 2017-18 Date of Submission: 01.03.2018
15. Does the Institution have Management Information System?
	No

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

Part-B

	CRITERION I – CURRICULAR ASPECTS

	1.1 Curriculum Planning and Implementation

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

	

	1.1.2 Certificate/ Diploma Courses introduced during the Academic year

	Name of the Certificate
Course
	Name of the Diploma
Courses
	Date of introduction and duration
	focus on employability/ entrepreneurship
	Skill development

	
	DCA/PDCFA/DSS
	15.07.2017
	Both employability and entrepreneurship
	ASAP

	1.2 Academic Flexibility

	1.2.1 New programmes/courses introduced during the Academic year

	Programme with Code
	Date of Introduction
	Course with Code
	Date of Introduction

	
	
	
	

	1.2.2 Programmes in which Choice Based Credit System (CBCS)/Elective course system implemented at
the affiliated Colleges (if applicable) during the Academic year.

	Name of Programmes
adopting CBCS
	UG
	PG
	Date of implementation of
CBCS / Elective Course System
	UG
	PG

	
	6
	1
	
	6
	1

	Already adopted (mention the year)
	
	

	1.2.3 Students enrolled in Certificate/ Diploma Courses introduced during the year

	
	Certificate
	Diploma Courses

	No of Students
	
	50

	1.3 Curriculum Enrichment

	1.3.1 Value-added courses imparting transferable and life skills offered during the year

	Value added courses
	Date of introduction
	Number of students enrolled

	
	
	

	1.3.2 Field Projects / Internships under taken during the year

	Project/Programme Title
	No. of students enrolled for Field Projects / Internships

	Political Science and Journalism (On the Job Training at 5 print media, March to April 2018)
Zoology and Aquaculture, Hands on Training (April 2018)
Chemistry Journalism (On the Job Training at FACT and Travancore Cements, March to April 2018)
	28

23
24

	1.4 Feedback System

	1.4.1 Whether structured feedback received from all the stakeholders.

	1) Students
	2) Teachers
	3) Employers
	4) Alumni
	5) Parents

	Yes
	Yes
	Yes
	 No
	Yes

	1.4.2 How the feedback obtained is being analyzed and utilized for overall development of the
institution? (maximum 500 words)

	Feed back has been collected analyzed and a general report presented in Staff meeting : PTA and Management. The major problems of Transport, Sports facilities and drinking water was highlighted. These issues were taken up with the elected representatives, transport department, PTA and management. Career orientation and placement service had to be revamped.

	

CRITERION II -TEACHING-LEARNING AND EVALUATION

	2.1 Student Enrolment and Profile

	2.1. 1 Demand Ratio during the year

	Name of the
Programme
	
Number of seats available
	Number of applications
received
	Students Enrolled

	B. A. Economics
	48
	* 150
	48

	B.A Political Science
	30
	* 80
	29

	B.Sc. Chemistry
	30
	* 50
	29

	B. Sc. Physics
	36
	* 70
	35

	B. Sc. Zoology
	30
	* 52
	30

	B. Com.
	40
	* 130
	40

	PG M. Com. Finance
	18
	* 28
	18

	Total
	232
	560
	229

	2.2 Catering to Student Diversity

	2.2.1. Student - Full time teacher ratio (current year data)

	Year
	Number of students enrolled in the institution (UG)
	Number of students enrolled in the institution (PG)
	Number of full time teachers available in the institution teaching only UG courses
	Number of full time teachers available in the institution teaching only PG courses
	Number of teachers teaching both UG
and PG courses

	2017
	570
	31
	25
	4
	4

	2.3 Teaching - Learning Process

	2.3.1 Percentage of teachers using ICT for effective teaching with Learning Management Systems
(LMS), E-learning resources etc. (current year data)

	Number of teachers on roll
	Number of teachers using ICT (LMS, e-
Resources)
	ICT tools and resources available
	Number of ICT enabled classrooms
	Number of smart classrooms
	E-resources and
techniques used

	37
	37
	Projector, Computer, Internet etc.
	8
	3
	Web based

	2.3.2 Students mentoring system available in the institution? Give details. (maximum 500 words)

	Class teachers are assigned as mentors to cater to the individual needs of the students. Regular meetings are held with the parents on a regular basis.

	Number of students enrolled in the institution
	Number of fulltime teachers
	Mentor: Mentee Ratio

	601
	29
	1: 20

	2.4 Teacher Profile and Quality

	2.4.1 Number of full time teachers appointed during the year

	No. of sanctioned positions
	No. of filled positions
	Vacant positions
	Positions filled during the current year
	No. of faculty with
Ph. D

	29
	29
	Nil
	Nil
	9

	

	2.4.2 Honors and recognitions received by teachers
(received awards, recognition, fellowships at State, National, International level from Government, recognized bodies during the year)

	Year of award
	Name of full time teachers receiving awards from state level, national level, international level
	Designation
	Name of the award, fellowship, received from Government or recognized bodies

	2018 April
	Smt. Subi Joseph,
	Asst. Professor Dept. of Chemistry
	Best paper award in Global Organic Meet, MG University

	

	2.5 Evaluation Process and Reforms

	2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of
results during the year

	Progra
mme Name
	Programme Code
	Semester/ year
	Last date of the last
semester-end/ year- end examination
	Date of declaration of results
of semester-end/ year- end examination

	B.A
	
	
	
	

	2.5.2 Reforms initiated on Continuous Internal Evaluation(CIE) system at the institutional level (250
words)

	Continuous Internal Evaluation to be conducted as per University Norms. Decided to introduce new and varied types of internal evaluation. Focus was given to introduce ICT enabled evaluation methods like on line submission of assignment and their evaluation. One written test to be made compulsory exactly following the University Pattern so that students get an experience as a model exam. Group based evaluations, incremental evaluations etc. to be experimented.

	2.5.3 Academic calendar prepared and adhered for conduct of Examination and other related matters
(250 words)

	Academic calendar was prepared as part of Academic Master Plan. It included specific dates for completion of the syllabi of each subject for each semester. Dates of internal evaluations were also part of it. The dates were strictly followed except during interruptions by the massive flood, during the academic year.

	2.6 Student Performance and Learning Outcomes

	2.6.1 Program outcomes, program specific outcomes and course outcomes
for all programs offered by the institution are stated and displayed in website of the institution (to provide the weblink)

	Refer to web – www.stxavierscollegevaikom.org

	

2.6.2 Pass percentage of students

	Program me Code
	Programme name
	Number of students appeared in the final year examination
	Number of students passed in
final semester/year examination
	Pass Percentage

	
	B. A. Economics
	41
	18
	43.90

	
	B.A Political Science
	28
	5
	17.85

	
	B.Sc. Chemistry
	28
	15
	54.00

	
	B. Sc. Physics
	32
	19
	59.38

	
	B. Sc. Zoology
	23
	12
	52.17

	
	B. Com.
	37
	28
	75.68

	
	PG M. Com. Finance
	16
	09
	56.25

	2.7 Student Satisfaction Survey

	2.7.1 Student Satisfaction Survey (SSS) on overall institutional performance (Institution may design
the questionnaire) (results and details be provided as weblink)

	CRITERION III – RESEARCH, INNOVATIONS AND EXTENSION

	

	3.1 Resource Mobilization for Research

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

	Nature of the Project
	Duration
	Name of the funding
Agency
	Total grant sanctioned
	Amount received during the Academic year

	Major projects
	
	
	
	

	Minor Projects
	
	
	
	

	Interdisciplinary
Projects
	
	
	
	

	Industry sponsored
Projects
	
	
	
	

	Projects sponsored by
the University/ College
	
	
	
	

	Students Research Projects
(other than compulsory by the College)
	
	
	
	

	International Projects
	
	
	
	

	Any other(Specify)
	
	
	
	

	Total
	
	
	
	

	

	3.2 Innovation Ecosystem

	3.2.1 Workshops/Seminars Conducted on Intellectual Property Rights (IPR) and Industry-Academia
Innovative practices during the year

	Title of Workshop/Seminar
	Name of the Dept.
	Date(s)

	Nil
	
	

	

	3.2.2 Awards for Innovation won by Institution/Teachers/Research scholars/Students during the year

	Title of the
innovation
	Name of the
Awardee
	Awarding
Agency
	Date of Award
	Category

	Nil
	
	
	
	

	

	3.2.3 No. of Incubation centre created, start-ups incubated on campus during the year

	Incubation Centre
	Name
	Sponsored by

	Nil
	
	

	

	Name of the Start-up
	Nature of Start-up
	Date of commencement

	Nil
	
	

	

	3.3 Research Publications and Awards

	3.3.1 Incentive to the teachers who receive recognition/awards

	State
	National
	International

	Nil
	Nil
	Nil

	3.3.2 Ph. Ds awarded during the year (applicable for PG College, Research Center)

	Name of the Department
	No. of Ph. Ds Awarded

	Nil
	Nil

	

	3.3.3 Research Publications in the Journals notified on UGC website during the year

	
	Department
	No. of Publication
	Average Impact Factor, if any

	National
	Journalism
Malayalam
	One
One

	

	Inter national
	Chemistry
Commerce
Physics
	One
Five
One
	Open access
4.5
3.94

	

	3.3.4 Books and Chapters in edited Volumes / Books published, and papers in National/International
Conference Proceedings per Teacher during the year

	Department
	No. of publication

	Chemistry
	Two

	

	3.3.5 Bibliometrics of the publications during the last Academic year based on average citation index in
Scopus/ Web of Science or Pub Med/ Indian Citation Index

	Title of the paper
	Name of the author
	Title of the journal
	Year of publication
	Citation Index
	Institutional affiliation as mentioned in the publication
	Number of citations excluding self citations

	

	3.3.6 h-index of the Institutional Publications during the year. (based on Scopus/ Web of science)

	Title of the
paper
	Name of the author
	Title of the journal
	Year of publication
	h-index
	Number of citations excluding self citations
	Institutional affiliation as mentioned in the publication

	
	
	
	
	
	
	

	3.3.7 Faculty participation in Seminars/Conferences and Symposia during the year :

	No. of Faculty
	International level
	National level
	State level
	Local level

	Attended
Seminars/ Workshops
	2
	13
	6
	18

	Presented papers
	2
	1
	0
	6

	Resource Persons
	0
	0
	4
	0

	

	3.4 Extension Activities

	3.4.1 Number of extension and outreach programmes conducted in collaboration with industry, community and Non- Government Organizations through NSS/NCC/Red cross/Youth Red Cross (YRC) etc., during the year

	Title of the Activities
	Organizing unit/ agency/ collaborating agency
	Number of teachers co- ordinated such activities
	Number of students participated in such activities

	1.Environemnt Day

	Zoology and Chemistry Dept.
Forestry Department, Kerala

	10

	100

	2.Internationa Yoga Day

	NCC and NSS

	8

	250

	3. Campus Cleaning (Dengi eradication)

	NCC and NSS along with Public Health Centre

	12

	150

	4.Neighbourhood Youth Parliament

	Political Science Department and Department of Parliamentary Affairs

	15

	125

	5.Independance Day Celebrations (College Cleaning)

	NCC, NSS and Parish Community

	25

	300

	6. Blood Donation Camp

	NCC, NSS and DMO Kottayam

	6

	40

	7.Signature Campaign against GST

	Commerce Department

	9

	120

	8. World Population Day

	Department of Political Science, Economics and PHC Edayazham

	10

	130

	9. Entrepreneurship Programme

	Department of Industries and ED Club

	12

	150

	10.Cancer Awareness Campaign

	PHC and Departments of Political Science, Economics, Chemistry and Physics
	
15

	
240

	11.Awareness against Cardio Vascular Disease among college students

	All the Departments

	10

	50

	12.Assessment on Use and Misuse of Technical Gadgets

	All the Departments

	10

	50

	13. Awareness against HIV – AIDS

14. Minority Rights Awareness
	NSS

Political Science, Economics and Commerce along with Kerala State Minorities Development Finance Corporation
	10

16
	150

200

	
15.Traditional wear Show (Thanima 2018)

	
College Union

	
20

	
30

	
16. Protection of Birds

	
College Union & Birds Club Inter National Kottayam
	
25

	
300

	
17.Anti Narcotic Programme (Vimukthi 2018)
	
NSS, NCC and Excise Department
	
15
	
250

	

	3.4.2 Awards and recognition received for extension activities from Government and other recognized
bodies during the year

	Name of the Activity
	Award/recognition
	Awarding bodies
	No. of Students
benefited

	Nil
	Nil
	Nil
	Nil

	3.4.3 Students participating in extension activities with Government Organizations, Non-Government
Organizations and programmes such as Swachh Bharat, Aids Awareness, Gender Issue, etc. during the year

	Name of the scheme
	Organizing unit/ agency/ collaborating agency
	Name of the activity
	Number of teachers coordinated such activities
	Number of students participated in such activities

	1.Environemnt Day

	Zoology and Chemistry Dept.
Forestry Department, Kerala
	Planting saplings

	10

	100

	
2.Internationa Yoga Day

	

NCC and NSS

	
Yoga Practice

	
8

	
250

	3. Dengi eradication

	
NCC and NSS along with Public Health Centre
	 Campus Cleaning

	12

	150

	4.Neighbourhood Youth Parliament

	
Political Science Department and Department of Parliamentary Affairs
	Seminar

	
15

	
125

	5.Independance Day Celebrations

	
NCC, NSS and Parish Community

	College Cleaning

	25

	300

	6. Blood Donation Camp

	
NCC, NSS and DMO Kottayam
	Blood donation

	6

	40

	
7. World Population Day

	

Department of Political Science, Economics and PHC Edayazham

	
Seminar and campaign

	
10

	
130

	
8. Entrepreneurship Development Programme
	

Department of Industries and ED Club
	

Awareness programme

	
12

	
150

	9.Cancer Awareness Campaign

	PHC and Departments of Political Science, Economics, Chemistry and Physics
	Cancer Awareness Campaign

	
15

	
240

	
10.Awareness against Cardio Vascular Disease among college students

	
All the Departments

	
Seminar and Discussions

	

10

	

50

	11.Assessment on Use and Misuse of Technical Gadgets

	All the Departments

	Sample Survey

	10

	50

	12. Awareness against HIV – AIDS

	NSS

	 Awareness campaign

	10

	150

	13. Minority Rights Awareness

	Political Science, Economics and Commerce along with Kerala State Minorities Development Finance Corporation

	
Awareness Seminar

	
16

	
200

	14.Traditional wear Show (Thanima 2018)

	College Union

	
Traditional beauty contest

	
20

	
30

	15. Protection of Birds

	College Union & Birds Club Inter National Kottayam

	
Campaign

	
25

	
300

	16.Anti Narcotic Programme (Vimukthi 2018)
	NSS, NCC and Excise Department
	
Seminar and Campaign
	
15
	
250

	

	3.5 Collaborations

	3.5.1 Number of Collaborative activities for research, faculty exchange, student exchange during the
year

	Nature of Activity
	Participant
	Source of financial support
	Duration

	Collaborative research and projects
	Staff and Students
	CEREM & Nansen Environmental Research Centre Kochi.
	Workshop for 2 days

	Outreach programme
	III B. Sc. Physics & III B.Sc. Chemistry
	Indian Institute of Remote Sensing
	Six months

	

	3.5.2 Linkages with institutions/industries for internship, on-the-job training, project work, sharing of
research facilities etc. during the year

	Nature of linkage
	Title of the linkage
	Name of the partnering institution/ industry
/research lab with contact
details
	Duration
(From-To)
	participant

	On the Job Training
	Political Science and Journalism (On the Job Training at 5 print media
	Deepika, Desabhimani, Kaumudi, Janayugam and Mangalam Daily
	
 March to April 2018

	
28

	On the Job Training
	
Chemistry

	FACT and Travancore Cements
	April 2018
	
23

	Hands on Training
	Zoology and Aquaculture
	National Institute of Fisheries
	April 2018
	24

	

	3.5.3 MoUs signed with institutions of national, international importance, other universities, industries, corporate houses etc. during the year

	

	Organisation
	Date of MoU
signed
	Purpose and
Activities
	Number of students/teachers participated
under MoUs

	ISRO-IIRS
	30.08.2017
	Outreach programme
	74

	BSNL
	27.10.2017
	Erection of Tower and provision of Internet facility
	NA

	CRITERION IV – INFRASTRUCTURE AND LEARNING RESOURCES

	4.1 Physical Facilities

	4.1.1 Budget allocation, excluding salary for infrastructure augmentation during the year

	Budget allocated for infrastructure
augmentation
	Budget utilized for infrastructure development

	Rs. 26,50,000
	Rs. 26,30,000

	

	4.1.2 Details of augmentation in infrastructure facilities during the year

	Facilities
	Existing
	Newly added

	Campus area
	4013.76 sq.m
	Nil

	Class rooms
	24
	-

	Laboratories
	04
	-

	Seminar Halls
	04
	-

	Classrooms with LCD facilities
	06
	-

	Classrooms with Wi-Fi/ LAN
	-
	-

	Seminar halls with ICT facilities
	03
	-

	Video Centre
	01
	-

	No. of important equipments purchased (≥ 1-0 lakh)
during the current year.
	Nil
	

	Value of the equipment purchased during the year (Rs .in Lakhs)
	Nil
	

	Others (AMC)
	Nil
	Rs.3,50,000/-

	

	4.2 Library as a Learning Resource

	4.2.1 Library is automated {Integrated Library Management System -ILMS}

	Name of the ILMS
software
	Nature of automation (fully
or partially)
	Version
	Year of automation

	Book Magic
	Fully
	
	2013

	4.2.1 Library Services:

	
	Existing
	Newly added
	Total

	
	No.
	Value
	No.
	Value
	No.
	Value

	Text Books
	14100
	2,00,00,000
	300
	60,000
	14400
	2,00,60,000

	Reference Books
	500
	6,00,000
	
	
	500
	6,00,000

	e-Books
	
	
	
	
	
	

	Journals
	18
	
	
	
	18
	

	E - Journals
	
	
	
	
	
	

	Digital Database
	
	
	
	
	
	

	CD & Video
	30
	30000
	
	
	30
	30000

	Library automation
	
	
	
	
	
	

	Weeding (Hard & Soft)
	
	
	
	
	
	

	Others (specify)
	
	
	
	
	
	

	4.3 IT Infrastructure

	4.3.1 Technology Up gradation (overall)

	
	Total Comp uters
	Compu ter Labs
	Internet
	Browsing Centres
	Computer
Centres
	Office
	Departments
	Available band width (MGBPS)
	Others

	Existing
	54
	03
	
	02
	04
	01
	07
	
	

	Added
	
	
	
	
	01
	
	
	
	

	Total
	54
	
	
	
	
	
	
	
	

	

	
4.3.2 Bandwidth available of internet connection in the Institution (Leased line)

	
10 MBPS (Office) + 2 MBPS (Computer Institute, XIIT)

	
4.3.3 Facility for e-content

	Name of the e-content development facility
	Provide the link of the videos and media centre and
recording facility

	
	

	

	4.3.4 E-content developed by teachers such as: e-PG-Pathshala, CEC (under e-PG-Pathshala CEC (Under
Graduate) SWAYAM other MOOCs platform NPTEL/NMEICT/any other Government initiatives & institutional (Learning Management System (LMS) etc

	Name of the
teacher
	Name of the module
	Platform on which
module is developed
	Date of launching e -
content

	
	
	
	

	4.4 Maintenance of Campus Infrastructure

	4.4.1 Expenditure incurred on maintenance of physical facilities and academic support facilities, excluding salary component, during the year

	Assigned budget on academic facilities
	Expenditure incurred on maintenance of
academic facilities
	Assigned budget on physical facilities
	Expenditure incurred on maintenance of physical facilities

	Rs.5,70,620/-
	Rs.5,70,620/-
	Rs.9,00,000/-
	Rs.8,40,000/-

	4.4.2 Procedures and policies for maintaining and utilizing physical, academic and support facilities - laboratory, library, sports complex, computers, classrooms etc. (maximum 500 words) (information to be
available in institutional Website, provide link)

	CRITERION V - STUDENT SUPPORT AND PROGRESSION

	5.1 Student Support

	5.1.1 Scholarships and Financial Support

	
	Name /Title of the
scheme
	Number of
students
	Amount in Rupees

	Financial support
from State Government
		Suvarna Jubilee Merit Scholarship

	Post Metric Scholarship

	CH Muhammad Coya Scholarship

	Higher Edn. Scholarship

	Snehapoorvam

	Fee Concession (Institution Fees)

	Stipend from Harijan Welfare Department to SC ,ST and OEC Students

	Seminar organised by Department of Political Science and Journalism (Sponsored by the Institute of Parliamentary affirs, Kerala)

		3
	60000

	16
	160000

	2
	10000

	1
	10000

	10
	100000

	249
	772334

	158
	Directly Credited to Students Account

	
	25000

		60000

	160000

	10000

	10000

	100000

	772334

	Directly Credited to Students Account

	25000

	Financial support from other sources

	a) National
	
	
	

	b) International
	
	
	

	

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

	Name of the capability
enhancement scheme
	Date of
implementation
	Number of students
enrolled
	Agencies involved

	1. Communicative English
	15th July & 22nd July 2017
	40
	Walk With the Scholar, Smart skills Academy Ernakulam.

	2. Cloud Computing
	22.7.2017
	36
	RUTRONIX

	3. Career Guidance
	27.7.2017
	100
	JCI Vaikom

	4. Organic Cultivation
	9.1.2018
	60
	Agriculture Department

	5. Capital Market
	25.1.2018
	120
	Geojith Financial Services Kochi

	

	5.1.3 Students benefited by guidance for competitive examinations and career counselling offered by the
institution during the year

	Year
	Name of the scheme
	Number of benefited students by Guidance for Competitive examination
	Number of benefited students by Career Counselling activities
	Number of students who have passed in the competitive exam
	Number of students placed

	2017-18
	Goal Setting
	60
	80
	32
	24

	
	C V Preparation
	50
	60
	32
	24

	
	Group Discussion and Debate
	70
	65
	32
	24

	

	5.1.4 Institutional mechanism for transparency, timely redressal of student grievances, Prevention of sexual
harassment and ragging cases during the year

	Total grievances received
	No. of grievances redressed
	Average number of days for grievance
redressal

	Nil
	Nil
	Nil

	

	5.2 Student Progression

	5.2.1 Details of campus placement during the year

	On campus
	Off Campus

	Name of Organizations Visited
	Number of Students
Participate d
	Number of Students Placed
	Name of Organizations Visited
	Number of Students Participated
	Number of Students Placed

	Nil
	Nil
	Nil
	
	
	

	

	5.2.2 Student progression to higher education in percentage during the year

	Year
	Number of students enrolling into higher education
	Programme graduated from
	Department graduated from
	Name of institution joined
	Name of Programme admitted to

	2017-18
	30
	B.A. Economics
B.A. Political Science
B.Sc. Physics
B.Sc. Chemistry
B.Sc. Zoology
B. Com
	Economics
Political Science
Physics
Chemistry
Zoology
B. Com
	D.B. College Thalayolaparambu
K.E. College Mannanam
S.H. College Thevara
KUFOS, CUSAT
MGUniversity
Meida Academy
Lakshya
Govt. College Nattakom
B. K. College Amalagiri

	M. Sc.
M. Com.
M. A.
M. C. J
C. M. A
C. A

	5.2.3Students qualifying in state/ national/ international level examinations during the year (eg:
NET/SET/SLET/GATE/GMAT/CAT/GRE/TOFEL/Civil Services/State Government Services)

	Items
	No. of Students selected/
qualifying
	Registration number/roll
number for the exam

	NET
	
	

	SET
	
	

	SLET
	
	

	GATE
	
	

	GMAT
	
	

	CAT
	
	

	GRE
	
	

	TOFEL
	
	

	Civil Services
	
	

	State Government Services
	20
	

	Any Other
	12
	

	

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

	Activity
	Level
	Participants

	Kabadi Competition
Football Competition
	State
State
	120
150

	5.3 Student Participation and Activities

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

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

	2017
	Essay Competition A Grade
	University
	
	Youth Festival
	11860
	Devika Muraleedharan

	2018
	II and III Prize
	National
	
	BIOMYRIAD (Gensis -2K18)
	-
	B.Sc Zoology and Aquaculture Students

	5.3.2 Activity of Student Council & representation of students on academic & administrative
bodies/committees of the institution (maximum 500 words)

	
The elected college union is a statutory body of the student community under the control of University. They have important role in the conduct of different academic and administrative activities of the college benefiting the student community. They conduct college Union Inauguration, Arts club inauguration, College day, Onam festival Celebrations, Christmas Celebrations and sports day. They also take initiatives to prepare students for University Youth Festival. They organize a Fresher’s Day with the help of teachers to identify the talents of newly joined students, every year. They used to collect contributions from the students, teachers and Office staff to help poor students and community members. They have membership in different bodies like anti – narcotic club, magazine committee, library advisory committee etc. They take active initiatives in blood donation with the help of NCC and NSS.

	5.3 Alumni Engagement

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

	

	5.3.2 No. of enrolled Alumni: 400

	

	5.3.3 Alumni contribution during the year (in Rupees) : 1,00,000/-

	

	5.3.4 Meetings/activities organized by Alumni Association : Annual Meet

	

	CRITERION VI –GOVERNANCE, LEADERSHIP AND MANAGEMENT

	6.1 Institutional Vision and Leadership

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

	College Union has been entrusted with the administration and management of State level competitions of Kabadi and Foot ball. They also participated in enrolling students for general elections. Students leaders in each class monitor the collection of Fees and submission of application for examinations. Major events like College Day, Arts day , Sports Day are organized by the students. The college union is also entrusted the task of training the students for University Fest.

	6.1.2 Does the institution have a Management Information System (MIS)?
Yes/No/Partial: No.

	

	6.2 Strategy Development and Deployment

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

	· Curriculum Development
Representatives from each Department were involved in the restructuring of University Curriculum. Contributions were made as core committee chairman, members, Board of studies member, Academic Committee member, Faculty member etc.

	· Teaching and Learning
A major thrust was given in introducing ICT in teaching and learning. Classes were based on web based, e-learning materials.

	· Examination and Evaluation
Examination and evaluation were strictly followed in accordance with the University Guidelines. Continuous evaluation and group based evaluations were also introduced.

	· Research and Development
Dr. Bijumon CC was awarded Ph.D. Three Faculty members received FDP assistance.

	· Library, ICT and Physical Infrastructure / Instrumentation
The IT lab has been continuously used to impart training to staff and students. All the students are registered for an Add on course in computer. Library is fully automated. New books have been added as the new curriculum is introduced by the University.

	· Human Resource Management
Training is given to the staff to enhance skills and productivity.

	· Industry Interaction / Collaboration
New collaboration initiatives have been undertaken

	· Admission of Students
Admission purely based on the Centralized Allotment Process of MG University.

	6.2.2 : Implementation of e-governance in areas of operations:

	· Planning and Development
Master plan and Departmental plans prepared.

	· Administration
Automated software “e-solutions” used in Administration.

	· Finance and Accounts
Automated software “e-solutions” used in Finance and Accountings

	· Student Admission and Support
Online application and processing.

	· Examination
Question Paper online distribution.

	6.3 Faculty Empowerment Strategies

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

	Year
	Name of teacher
	Name of conference/ workshop attended for which financial support
provided
	Name of the professional body for which membership fee is provided
	Amount of support

	2017
	Sharika T
	Malaysia Polymer International Conference (MPIC 2017)
	
	Rs.25,000/-

	2018
	Dr. Rajumon T. Mavunkal
	
	Academy of Physics Teachers
	Rs.1,000/-

	

6.3.2 Number of professional development / administrative training programmes organized by the College
for teaching and non teaching staff during the year

	Year
	Title of the professional development programme
organised for teaching staff
	Title of the administrative training programme organised for non-teaching staff
	Dates (from-to)
	No. of participants (Teaching staff)
	No. of participants (Non- teaching staff)

	2017
	Leadership Workshop
Dr. C. Thomas Abraham, HR Consultant
	
	July 16-17
	35
	15

	6.3.3 No. of teachers attending professional development programmes, viz., Orientation Programme,
Refresher Course, Short Term Course, Faculty Development Programmes during the year

	Title of the professional development
programme
	Number of teachers who attended
	Date and Duration
(from – to)

	
Orientation

	Rekha A G
Roy Mathew
Ancy Davis V.
Parvathi Chandran
	22.1.2017 – 19.12.2017
15.12.2017 – 11.1.2018
18.1.2018 – 16.2.2018
Sep 2017

	
Refresher

	Dr. Sarita Ramachandran
Sijo Mathew
Parvathi Chandran
	Nov to Dec. 2017
10.1.2018 to 30.1.2018
28.03. to April 2018

	
FDP

	Subi Joseph
Saju Daniel
Rajalakshmi T
	Sep 2015 to Sep 2018
Jan 2016 to Jan 2018
2017

	

	6.3.4 Faculty and Staff recruitment (no. for permanent/fulltime recruitment):

	Teaching
	Non-teaching

	Permanent
	Fulltime
	Permanent
	Fulltime/temporary

	0
	9
	0
	3

	

	6.3.5 Welfare schemes for

	Teaching
	Co-operative Society, Staff Club, Onam-Christmas Celebrations, Staff Tour & Multi Jim

	Non teaching
	Co-operative Society, Staff Club & Multi Jim

	Students
	Onam- Christnas Celebrations ,Multi Jim & Health Services

	6.4 Financial Management and Resource Mobilization

	6.4.1 Institution conducts internal and external financial audits regularly
Institution conducts regular internal and external audit. Internal audit is done by P V Chacko & Company. External audit done by Department of Collegiate Education and Accountant General of State.

	

6.4.2 Funds / Grants received from management, non-government bodies, individuals, philanthropies
during the year(not covered in Criterion III)

	Name of the non government funding agencies/ individuals
	Funds/ Grants received in Rs.
	Purpose

	Management
	Rs.20,00,000/-
	Fencing and Campus beautification

	Endowments by retired teachers
	Rs.1,00,000/-
	Cash awards

	Agriculture department
	Rs.50,000/-
	Vegetable cultivation

	6.4.2 Total corpus fund generated : Rs.30,00,000/-

	

	6.5 Internal Quality Assurance System

	6.5.1 Whether Academic and Administrative Audit (AAA) has been done?

	Audit Type
	External
	Internal

	
	
Yes/No
	
Agency
	
Yes/No
	Authorit
y

	Academic
	No
	NA
	No
	NA

	Administrative
	No
	NA
	No
	NA

	

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

1. Purchase of books
2. Construction of cars and two wheeler parking sheds
3. Onam and Christmas fests.
4. Coaching for different Sports items
5. Advancing for salaries for Guest Lecturers
6. Advancing for NSS extension activities
7. Advancing for career augmentation

	

	6.5.3 Development programmes for support staff (at least three)

1. IT Training
2. Arts and cultural programmes
3. Leadership and motivation training

	

	6.5.4 Post Accreditation initiative(s) (mention at least three)

1. Improve the results of all Departments to carry out more intensive teaching and assessments

2. Promote a Green and Clean Campus

3. Promote IT enabled teaching and learning
4. Evaluation by various stakeholders-Management/Parents/Students

	6.5.5
a. Submission of Data for AISHE portal	: Yes
b. Participation in NIRF	: No
c. ISO Certification	: No
d. NBA or any other quality audit	: No

	
6.5.6 Number of Quality Initiatives undertaken during the year

	
Year
	Name of quality initiative by
IQAC
	Date of conducting
activity
	Duration (from-----to--
----)
	Number of
participants

	2017-18
	Expert Committee Meeting for Collaborative projects
	06.07.2017
	12 Noon to 4.30 PM
	40

	2017-18
	Seminar on Cloud Computing
	22.07.2017
	10 AM to 4 PM
	30

	2017-18
	Training on Spoken English
	22.07.2017
	10 AM to 4 PM
	40

	2017-18
	JCI Training for Fresh students ‘future’
	27.07.2017
	1.45 to 3.45 PM
	180

	2017-18
	Seminar on Climate Change
	04.08.2017
	2 PM to 4 PM
	80

	2017-18
	Seminar on population and Economic Development
	17.08.2017
	2.45 to 4.30 PM
	40

	2017-18
	Environment Day Celebration
	05.06.2018
	 2 PM to 4 PM
	60

	CRITERION VII – INSTITUTIONAL VALUES AND BEST PRACTICES

	7.1 - Institutional Values and Social Responsibilities

	7.1.1 Gender Equity (Number of gender equity promotion programmes organized by the institution during the year)

	Title of the Programme
	Period (from-to)
	Participants

	
	
	Female
	Male

	Thanima 2018
	10.1.2018
	30
	

	

	7.1.2 Environmental Consciousness and Sustainability/Alternate Energy initiatives such as: Percentage of power requirement of the College met by the renewable energy sources

	1. Vegetable Cultivation
2. Environment day celebration

	7.1.3 Differently abled (Divyangjan) friendliness

	Items Facilities
	Yes/No
	No. of Beneficiaries

	Physical facilities
	Nil
	Nil

	Provision for lift
	Nil
	Nil

	Ramp/ Rails
	Nil
	Nil

	Braille Software/facilities
	Nil
	Nil

	Rest Rooms
	Nil
	Nil

	Scribes for examination
	Yes
	6

	Special skill development for differently abled students
	Nil
	Nil

	Any other similar facility
	Nil
	Nil

	

	7.1.4 Inclusion and Situatedness

	Enlist most important initiatives taken to address locational advantages and disadvantages during the year

	Year
	Number of initiatives to address locational advantages and
disadvantages
	Number of initiatives taken to engage with and contribute to local
community
	Date and duration of the initiative
	Name of the initiative
	Issues addressed
	Number of participating students and staff

	2017
	4
	4
	One day
	Environment Day

	Zoology and Chemistry Dept.
Forestry Department, Kerala

	100

	2017
	
	
	One day
	International Yoga Day

	NCC and NSS

	250

	2017
	
	
	One day
	Campus Cleaning (Dengi eradication)

	NCC and NSS along with Public Health Centre

	150

	2017
	
	
	One day
	Independence Day Celebrations (College Cleaning)
	NCC, NSS and Parish Community

	300

	2017
	
	
	One day
	Blood Donation Camp

	NCC, NSS and DMO Kottayam

	40

	2017
	
	
	One day
	World Population Day

	Department of Political Science, Economics and PHC Edayazham

	130

	2017
	
	
	One day
	Cancer Awareness Campaign

	PHC and Departments of Political Science, Economics, Chemistry and Physics
	
240

	

	7.1.5 Human Values and Professional Ethics

	Code of conduct (handbooks) for various stakeholders

	Title
	Date of Publication
	Follow up (maximum 100 words each)

	Academic Calendar and Hand book
	August 2017
	Distributed to each students. The academic calendar is strictly followed.

	

	7.1.6 Activities conducted for promotion of universal Values and Ethics

	Activity
	Duration (from-------to-------)
	Number of participants

	First Friday Holy Mass
	Every First Friday
	80

	Value Education
	Once in a Month
	200

	

	
	

	

image1.emf

