Salesian College Sonada & Siliguri

Sonada PO, Dt. Darjeeling, WB PIN 734209, Phone: (+91) 9434045539 Fax: 03532545627 www.salesiancollege.in, e-mail: principal@salesiancollege.net

The Annual Quality Assurance Report (AQAR) of the IQAC Session: 2016 – 2017

Part - A

1. Details of the Institution

1.1 Name of the Institution	SALESIAN COLLEGE
1.2 Address Line 1	PO SONADA PIN 734 209, DT. DARJEELING, WEST BENGAL
Address Line 2	SALESIAN COLLEGE SILIGURI CAMPUS
City/Town	DARJEELING & SILIGURI
State	WEST BENGAL
Pin Code	Sonada - 734 209, Siliguri - 734001
Institution e-mail address	principal@salesiancollege.in
Contact Nos.	(+91) 9434045539
Name of the Head of the Institution:	Fr (Prof) George Thadathil, (Principal)
Tel. No. with STD Code:	(0353) 2545627 / (0353) 2545622
Mobile:	(+91) 9434045539
Name of the IQAC Co-ordinator:	Fr (Dr) Mathew Pulingathil
Mobile:	(+91) 94340 46696
IQAC e-mail address:	mpuling@gmail.com
1.3 NAAC Track ID	10149

1.4 NAAC Executive Committee No. & Date:

(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 EC/PCRAR/58/001 Dated 10.03.2012

1.5 Website address:	www.salesiancollege.in
----------------------	------------------------

Web-link of the AQAR: http://www.salesiancollege.in/Dotin/DOCS/AQAR/AQAR2016-17.pdf

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	C++	NA	2004	5 years
2	2 nd Cycle	Α	3.16	2012	5 years
3	3 rd Cycle				
4	4 th Cycle				

1.7 Date of Establishme	ent of IQAC: DD/MM/YYYY	22/12/2004	
		10/09/2015 (Reconstituted)	
1.8 AQAR for the year		016 - 2017	

1.9 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC

i. AQAR 2015-2016 Submitted to NAAC on 21.12.2016

.10 Institutional Status University State Central Deemed Private
Affiliated College Yes No ✓
Constituent College Yes No
Autonomous college of UGC Yes No Applied for
Regulatory Agency approved Institution Yes No
(eg. AICTE, BCI, MCI, PCI, NCI)
Type of Institution Co-education Men Women
Urban* Siliguri ✓ Rural* Sonada ✓ 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) BCA, BBA, Career Or	iented Progra	mmes					
Others (specify)							
1.12 Name of the Affiliating University (for the Colleges	North Be	ngal University					
1.13 Special status conferred by Central/ State Government	ment UGC/CS	IR/DST/DBT/ICMR etc					
Autonomy by State/Central Govt. / University	Applied for						
College with Potential for Excellence	✓	UGC-CPE	✓				
DST Star Scheme	N.A.	UGC-CE					
UGC-Special Assistance Programme	N.A.	DST-FIST	N.A.				
UGC-Innovative PG programmes	N.A.	Any other (Specify)	N.A.				
UGC-COP Programmes	✓						
2. IQAC Composition and Activities							
2.1 No. of Teachers	8						
2.2 No. of Administrative/Technical staff	3						
2.3 No. of students	2						
2.4 No. of Management representatives	4						
2.5 No. of Alumni							
2. 6 No. of any other stakeholder and community representatives							
2.7 No. of Employers/ Industrialists	1						
2.8 No. of other External Experts	1						
2.9 Total No. of members	21						

2.10 No. of IQAC meetings held
2.11 No. of meetings with various stakeholders: No. 2 Faculty
Non-Teaching Staff Students council meet 2 Alumni Others: finance & GB Meets
2.12 Has IQAC received any funding from UGC during the year?
If yes, mention the amount
2.13 Seminars and Conferences (only quality related)
(i) No. of Seminars/Conferences/ Workshops √ /Symposia organized by the IQAC
Total Nos. 5 International workshop 1 National 1 State . Institution Level 3
Strategic Planning, Trauma Competent care giving training and workshop, Darjeeling and the Eastern Himalayas: A Multidisciplinary Approach, Pen Pain and writing, Cyber security
1.14 Significant Activities and contributions made by IQAC • Initiatives towards autonomous status of the college are being processed

- Reaching out to the State Government towards Fund generation for the future expansion of college
- Hostel Construction for the boys are in the plan
- The Academic Infrastructural facilities in the Campus are under construction
- Scholarship programs for meritorious and reserved category students were facilitated by IQAC as student support and progression
- The campus inauguration for PG Courses on Education and Psychology are awaited for.
- Siliguri campus continues to offer the venue for public examinations such as CAT and CA Examinations.
- Sonada campus has initiated Community Radio

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
'Teaching – Learning' to be strengthened by involving more participatory methods of learning and infrastructure expansion Monitoring system to be in place	 Purchase of Books and Equipments New constructions are going on as per plan and schedule University toppers (rank holders) from Psychology, English, and Management Departments New attendance system and class records along with new Handbook and Diary for faculty

Academic Calendar of the year 2016-2017 (See Annexure-1)

Whether the AQAR was placed in statutory body	Yes	✓	
Management Syndicate		Any other body	

Provide the details of the action taken

Achievement:

- a) Additional space utilized and made available for programmes
- b) Students feedback was collected and changes are made accordingly
- c) Annual Academic audit, green audit and gender audit was done
- d) Handbook and calendar are given to students on the first day of class
- e) New Faculty diaries in view of API for faculties.

Part – B Criterion – I

1. 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	-	-		
PG	1			
UG	18	Started Sociology honours in Siliguri campus and History honours in Sonada campus		5+2 (Personality Development and Value education)
PG Diploma	-	-	-	-
Advanced Diploma	5	-	-	-
Diploma	5	-	-	-
Certificate	5			

Others	-	-	-	-
Total	36			5

Interdisciplinary	Cultural			
Innovative	-	The college/departments maintains its/their question banks. Also there is a practice to upload recorded lectures to social networking sites. Keeping the tech savvy students in mind, the departments also administer groups in social networking and messaging apps. The weaker students get special attention with remedial and extra coaching classes	As an integral part of the focus on holistic development, the College frames its own curriculum for Value Education and Personality Development, which are compulsory for every student at every level. The college organizes short duration workshops and certificates are provides. In collaboration with EC Council the college also provides certificate course in ethical hacking.	

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

Pattern	Number of programmes
Semester	2
Trimester	1
Annual	16 + (5 COP)

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

Analysis of the feedback in the year 2013-2014 (See Annexure-II)

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

The College has submitted recommendations to the University for the Revision of Syllabus for Psychology Honours and to convert it into a semester system. Every year we send recommendations to the University for up gradation/revision of curriculum. Regular feedback from the stake holders are reflected when the college send recommendations to the university. The CBCS is to be introduced from next session

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

PG in English has been introduced and Philosophy Honours have got approval

Criterion - II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others Lecturers
76	51	-	3	21

2.2 No. of permanent faculty with Ph.D

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

Asst. Professors			Associate Professors		Professor Others s Lecturers			To	tal
R	V	R	V	R	V	R	V	R	V
17	7					8	6	29	13

2.4 No. of Guest and Visiting faculty and Temporary faculty	12	1		L
---	----	---	--	---

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	8	6	4
Presented papers	9	4	
Resource Persons	2	-	-

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

Use of LCD, E-notes and online submission of assignments, Providing question bank through e-mail and other electronic devices, Preparation of Business Plan though departmental fests, Hands-on training in practices, Seminar presentations based on research articles, Topic- based You Tube lectures of eminent academicians, Film screening on prescribed text books, Role plays, observational visit, and preparation of documentaries on social issues, Relay Discussion engaged by the BBA faculty, whereby students discuss a topic already taught, in a continuous manner, highlighting their assimilation of the Same, Open book method to encourage the students to participate more actively during a class test. Outdoor teaching is also practiced, where students are taken outside the boundaries of classroom (but within the college premises) and out in the open to provide them with a sense of refreshment accelerating them to perform better. Debate regarding a topic is encouraged among the students which not only provides them to seek for more points to that topic but also enhance the power to surpass the text limits. Implementing Feedback system to weak students and those low in attendance.

- 2.7 Total No. of actual teaching days during the academic year during this academic year
- 2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

273

Aptitude assessment test was conducted Online using Multiple Choice Questions for 50+ students for BCA, B Sc Maths & Computer Science. Continuous internal assessment every month. Semester examination, model examination. Assignment & project works.

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

4	7	7
---	---	---

2.10 Average percentage of attendance of students

94%

2.11 Course/Programme wise distribution of pass percentage:

	Total no. of Students appeared	Total no. of	Division					
Title of the Programme		Students Passed	Distinction %	I %	II %	III %	Pass %	
BA General	31	30			16	14	96.77%	
English Honours	53	51			51		99.22	
Geography Honours	17				17		100	
Political Science Honours	25	24			24		96	
Psychology Honours	12	12		3	9		100	
Education Honours	24	24			17	7	100	
Mass com Honours	3	3				3	100	
B. Com. General	47	46		2	32	12	97.87	
Accountancy Honours	39	37		14	23	-	94.87	
Management Honours	16	16		3	13	-	100	
B.Com Finance Honours	9	9			9		100	
B. Sc. Computer Science	4	4		3	1		100	
B.Sc. Mathematics	6	5		1	4		87.33	
History Honours	6	4			4		66.66	
BBA	29	26		2	20	4	89.65	
BCA	9	8		2	6		88.88	
Travel & Tourism Management	Certificate = 98 Diploma= 10 Adv. Diploma=1	88 9 1					89.79 90 100	
Communicative English	Certificate= 23 Diploma= 6	20 6					86.95 100	

Computer Application	Certificate= 48 Diploma= 9+10=19	33 12					68.75 63.15
Sports Management	Certificate= 27	22					81.48
Music	Certificate= no exams Diploma= no exams Adv. Diploma= no exams	-	-	-	-	-	-
Base training	575	575	-	_	-	-	100%

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

The IQAC organizes academic development programmes for the faculty with a view to equip them to meet the demands of the changing academic scenario. The topics covered in these training programmes include Preparation of academic calendar, Academic audit: significance and process, Learner-centric teaching methodology, ICT enabled teaching-learning process, Evaluation methods , preparation of question papers, Question bank and its preparation, Self-appraisal/ unitization/ work diary/ academic diary and Curricular development. The faculties regularly meet and discuss about the syllabus. Since the curriculum is given by the university, now and then feedback is given to the university in writing regarding the curriculum and request for update. The IQAC organized a one-day workshop on teaching learning process.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	4
UGC – Faculty Improvement Programme	-
HRD programmes	8
Orientation programmes	180 (3 programmes)
Faculty exchange programme	-
Staff training conducted by the university	2
Staff training conducted by other institutions	1
Summer / Winter schools, Workshops, etc.	5
Others - FDP	30 (30 faculty X10 FDPs)

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	13	2	2	-
Technical Staff	6	2	-	2

Criterion - III

3. Research, Consultancy and Extension

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

The college has a Salesian Research Centre (SRC) and Salesian Translation centre which oversees the publication of the *Salesian Journal of Humanities and Social Sciences*. It monitors the Research Scholars Workshops and organizes Research Seminars. The United Board Project of Solid Waste Management report has been submitted. The Journal for Science is in the process for ISBN registration .A separate bank account with yearly budget allocation has been set aside to promote research by SRC. IFCU initiated Training Seminar on "Continuing of Education for disadvantaged adolescence in South Asia" was held in the campus. The college organised 8th Research Scholars' Workshop. The academic audit was completed. The Translation Centre did a workshop with JU on Nepalese-Bengali- English Translation.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitt ed
Number		1	1	1
Outlay in Rupees				
Lakhs		3.48 lakhs	USD 8000	1

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number		2		
Outlay in Rupees Lakhs		2.90 lac +1.48 lac		

3.4 Details on research publications

	International	National	Others
Peer Review Journals		1	
Non-Peer Review Journals		-	
e-Journals/magazines		3	3
Conference proceedings		1	

3.5 Details on Impact factor of publications:

Range	N.A.	Average	N.A.	h-index	N.A.	Nos. in SCOPUS	N.A.

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	Received
Major projects	3	International Federation of Catholic Universities & United Board	USD 8000 ₊ INR 3.48 lac	USD 8000 + INR 3.48 lac
Minor Projects				
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the University/ College	2	UGC	4.38 lac	4.38 lac
Students research projects (other than compulsory by the University)	4	Commerce sociology, BBA & BCA	-	-
Any other(Specify)	-	-	-	-
Total	8		-	-

3.7 No. of books published	i) With ISBN No.	2	Chapters	in Edited	Books	2
ii)) Without ISBN No.	-				
3.8 No. of University Depart	ments receiving fun	ds from	: N.A.			
	UGC-SAP -		CAS -		DST-FIST	-
	DPE -		DBT Scheme	e/funds	-	
3.9 For colleges Au	utonomy	СРЕ	✓ C	BT Star S	Scheme	-
INS	SPIRE -	CE [- Any	Other (sp	ecify)	-
3.10 Revenue generated thi	rough consultancy	5	0,000.00			

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	1	2	1	-	3
Sponsoring agencies	IQAC of Salesian College	College	College	-	College

2.12 No. of	faculty comed	as ovports	chairnarcans ar ra	cource no	rcons			
	-		chairpersons or res	source pe	ersons _			
3.13 No. of	collaborations							
Internation	nal 2 Nati	ional 1	Any other _					
3.14 No. of	linkages create	ed during th	is year 3					
3.15 Total b	udget for rese	arch for cur	rent year in lakhs:					
From fun	ding agency	USD 8000	(515880/-)	From Ma	anagement (of University/	College	80,000/-
Total	[595880/-					_	
		393660/-						
3.16 No. of	patents receive	ed this vear	T (D.	. 1				٦
0.200. 0.		, a c , c	Type of Pate National	ent	Applied	Number -		
					Granted	-		
			Internationa	aı	Applied Granted	-		_
			Commercial	lised	Applied	-		
					Granted	-		
	research award tute in the yea	_	ons received by fac	culty and	research fel	lows		
Total	Internat	ional	National	State	Ur	niversity	Dist	College
-	-		-	-		1	-	-
who are and stude	faculty from th Ph. D. Guides ents registered Ph.D. awarded	under them]] 				
3.20 No. of	Research schol	ars receiving	g the Fellowships (N	Newly enr	olled + exist	ting ones)		
	JRF 2	SRF	2 Proje	ect Fellow	/s 3	Any other 1	0	
3.21 No. of	students Partic	ipated in NS	S events					
			U	Jniversity	level 10	State level	-	
			N	lational le		 Internatio	nal level	

3.22 No. of students participated in NCC events:	
(* Applied for)	University level State level
	National level - International level -
3.23 No. of Awards won in NSS:	
	University level 1 State level -
	National level International level
3.24 No. of Awards won in NCC:	-
	University level - State level
	National level - International level -
3.25 No. of Extension activities organized	
University forum _ College forum	25
NCC _ NSS 2 Any other	-
3.26 Major Activities during the year in the sphere of ex	ctension activities and Institutional Social Responsibility

Social Outreach Programme – Free dental check-up camp, Blood Donation Camp, Nutrition Programme, community development programme, NSS Annual Camp, Social Out Reach Programme in Molat Darjeeling, sports and cultural activities. Cultural Events: Sports Days, Cultural Exhibition Days, Inter college event

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	7900 m ² 2150 m ² 21 acr (SCS)	Added the Novitiate block to campus (under development) 4 acrs (SCS)	From Founder Body & various donations	
Class rooms	78	-	From Founder Body & various	

			donations	
Laboratories	13	Proposed laboratory for Mass Com & 3 rd lab for Physics	From Founder Body & various donations	
Seminar Halls	9	-	From Founder Body & various donations	
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	22	1 sound recording system, 10 PCs, 1 High end PC for Mass com, high capacity router, 50 user anti virus + 1 LED T.V. 4 Projectors 4 Sound Woofers (SCS)	From Founder Body & various donations	
Value of the equipment purchased during the year (Rs. in Lakhs)		(32,48,399/-)	From Founder Body & various donations	
Others Radio Equipments/Studio/Transmitter/Antenna/ Recording units	200 sqft.	10,000,00/-	From Founder Body & CPE grant	4,00000/-

4.2 Computerization of administration and library

New Books have been bought for all the departments. Library software has been upgraded. The direct search facility from the OPAC without entering ID is progressing well. The computerisation of the library in both Campus are ongoing. Additional space created. The Electronic Bosco Library Information System (Eblish) software is being used.

4.3 Library services:

Items	Exis	ting	Newly a	added	To	tal
items	No.	Value	No.	Value	No.	Value
Text Books &	27240					
Reference	37348	2065473	1967	921594	39315	2987067
Books						
e-Books	-	-	-	-	-	-
Journals &	00	104054	63	160103	452	255057
Periodicals	90	194954	63	160103	153	355057
e-Journals	23	92092	13	-	-	-
Digital	4	430000	-	430000	4	430000

Database						
CD & Video	449	Donations	44	Donations	493	Donations
Others (specify)	9 Magazines 8 newspapers 15 encyclopaedia E-Blis (ERP)	17544	20 Magazines 3 newspapers 25 Journals	66994	29 Magazines 11 newspapers 15 encyclopaedia 25 Journals	84538

4.4 Technology up gradation (overall)

Items	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	213	10	BSNL, Sinet Skynet	7	5	25	24	Radio= 3 AV=2
Added	26	-	RKN	-	-	1	-	4
Total	239	10	4	7	5	25	24	9

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

The computers and internet access is available for all the teachers and students. The college also arranges training programmes for the new teachers with the help of Computer Science Department.

Additional LCDs and sound systems have been installed.

4.6. Amount spent on maintenance in lakhs:

i) ICT

Software maintenance = 2,87,159

Construction = 17,69,6408 Furniture = 7,26,254

Maintenance = 28,05,507

Computers, routers, sound system, laboratory, etc = 18,10,925

iv) Others

Sports equipment 2,19,451

Total: 2,35,45,704

Criterion - V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- The Scholarships of the State and Management are made known in time for them
 to avail of the same. More than 150 students have been provided full or partial
 fees waver as they belong to either BPL, SC/ST categories.
- Mentoring and remedial classes were organised the slow learners.
- Mock exams were organised for willing candidates.
- Value Education, Counselling and Personality Development classes were regular and compulsory.
- Regular PTMs on one to one basis
- Regular parents teacher meeting with contract signing for weak students
- 5.2 Efforts made by the institution for tracking the progression
 - Computerisation of the Attendance system and new facial reading system installed
 - Marks are computerised so that monthly tests, semester and selection exam results can be cumulatively provided as feedback as and when required.
 - The ERP services are supplemented to track the student progress and support
 - Collaborative efforts from parents and faculty
- 5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
626	6	-	ı

(b) No. of students outside the state

25

(c) No. of international students

15

	No	%
Men	304	48.5

No	%	
322	51.46	Women

Last Year				This Year							
General	SC	ST	ОВС	Physically Challenged	Total	General SC ST OBC Physically Challenged				Total	
460	221	322	309	2	1312	357	24	169	76	2	

Demand ratio: 2.28:1 Dropout %: 31.97

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

Every year Life Orientation Programme (LOP) for part III students are organised. It provides for the students the coping skills in human relations and also tips to crack competitive exams. Experts from the field are called to render this service to the students.

Information on the availability of such coaching by CICAC, Darjeeling and the centres in Siliguri town that provide such services are made known to the students. Banking, medical, defence service sector opportunities were open to the students. The College has an active Placement Cell which informs the students about the career options and upcoming vacancies in private and public sectors. Students who wish to go for CA/CS examinations are given support by the college in going for article-ship. On campus recruitment camps are held

No.	of	students	beneficiaries
_	-		

5.5 No. of students qualified in these examinations: College is working out a search mechanism through Alumni

NET	2	SET/SLET	-	GATE	-	CAT	-
IAS/IPS et	tc	State PS	SC	- UF	PSC -	Others	6

5.6 Details of student counselling and career guidance

The college organises career fair during the LOP of outgoing batch. The teaching staff and management on the campus do avail their time for timely guidance to needy students. Faculties are available on campus for the mentoring and guidance of students in need of Counselling.

The Hospitality Industry, Travel and Tourism agencies, Healthcare services and banks are ever willing to take as trainees and induct our students. Many of our students have been inducted into primary/secondary and high schools in the locality and many have even gone to other states and neighbouring country of Nepal, majority of our students are successfully running their own business in North Bengal and North Eastern States. The foreign national students (Bhutanese) all get immediate placement in industry or government on completion of their course. There is scope of one month internship under various industries and corporate houses for the BBA students.

The college welcomes partnership with firms and consultancy agencies. It aims at linking with industry the upcoming potential workforce from among the outgoing batch of students. Campus interviews and training programmes are organized to provide with infrastructural facilities and the nodal office sees to coordination of such efforts. The Tourism and Travel students have been welcomed as part time staff after their training at few reputed Hotels in Darjeeling and Siliguri. The BASE programme has placed over 180 youth after training.

No. of students benefitted

498

5.7 Details of campus placement

	On campus		Off Campus
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
4	76	6	19

5.8 Details of gender sensitization programmes

Women's cell of the college took up few issues for discussion such as the condition of women in

the past and present. Issues discussed were:

- Female safety and hygiene related inputs are given by women faculties.
- Regular meetings of the women students are organised from time to time to support the women students.
- Women guard(s) have been deployed to look into the women related security.
- Women's' cell in collaboration with Alumni Association of Salesian College Siliguri organised "Orange the world" an awareness programme for Women's safety.
- The women cell had conducted a workshop on women and child trafficking

г	$^{\circ}$	C+.	. الم	+	~ A	~+ :	:+	ies
ר	ч	SIL	101	₽NI	SA	CII	VII	165

5.9 Studer	its activities		
5.9.1	No. of students participated in Sports, Games and c	ther events	
9	state/ University level 32 lational level	- Internationa	al level 1
	No. of students participated in cultural events		
	State/ University level _ National level _	International leve	el
5.9.2	No. of medals /awards won by students in Sports, o	Games and other events	;
Sports:	State/ University level 2 National level	International lev	el -
Cultura	l: State/ University level - National level	- International le	vel -
5.10 Schol	arships and Financial Support		
		Number of Students	Amount
	Financial support from institution	81	984590
	Financial support from government (scholarship)	64	555000
	Financial support from other sources	12	205090
	Number of students who received International/ National recognitions	-	-
Fairs : Exhibition 5.12 No.	·	International levent International levent	
5.13 Majo	r grievances of students (if any) redressed:		

There was grievance among the students about early morning classes, the problem was sorted out by maintaining the status score of the morning shift.

Many students had their grievance that they did not get handbook & calendar in time since it went out of stock. The problem was reported to the authorities concerned so that some more copies could be reprinted. The isue was temporarily sorted out by supplying handbooks of the previous year and xerox copies of new calendar.

There was grievance that the English honours syllabus was incomplete in the syllabus book. The problem was sorted out by supplying the xerox copies of the complete syllabus.

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision:

The educative community of Salesian College endeavours to excel in the preparation of noble citizens and leaders who are intellectually competent, socially sensitive, morally upright and emotionally balanced. We seek to be a transformational force through advancement of scholarship in diverse disciplines, providing services and championing justice, accountability and collaboration thereby, becoming flamma ardens et lucens – a flame that enlightens and enlivens.

Mission:

The mission is to prepare and develop socially committed and value oriented leaders for the society. To provide quality education to those aspiring from among socially, economically, culturally and educationally disadvantaged region. To prepare and mould honest citizens of character committed to transforming society through career oriented programmes. To advance the love for learning through teaching, research, and innovative modes of self-learning.

6.2 Does the Institution have a management Information System?

Yes. The admission process for all part I are done online. The Library System is integrated between the two campuses. The Website acts as an archiver for all events and news accomplished and announced during the year. The Parents are intimated through SMS service as and when need arises. The Departmental Heads personally calls through the college land line/mobile phones when the need arises to appraise the parents about their wards.

Formal letters are always sent to the parents for Parent Teacher Student Meets and Educative Pastoral Community Council Meetings.

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

6.3.1 Curriculum Development

The various departments of the college are instrumental in revising the syllabus of the affiliating University from time to time. A few of the faculty members of the college represent the Board of Studies of the University and they contribute in revising the curriculum and provide feedback in this regard. The Psychology and Education Departments have framed the Master's syllabus and have sent the same for approval from the Board of Studies. Sports Board of University have been intimated through formal letters to introduce Basketball and Hand Ball as inter-Collegiate competitions.

6.3.2 Teaching and Learning

'Participatory Learning' as a thrust area have been focused for this academic session. Field Trips, project works, internships, group discussions etc. are organised to make the learning more participatory for our students. Department days are organised for each department in which students and faculty work as a team. Systematic monitoring, planning and regular evaluation of students are given special attentions. Workshops, participative learning and seminars are organised. Students are engaged in Service Learning and Software development.

6.3.3 Examination and Evaluation

Continuous internal evaluation and weightage to formative evaluation were implemented in the academic year 2016-17. Student report card and Personality Assessment Evaluation was implemented. Student Presentations were encouraged. Additional Assignments for under performers to cater to their individual difference and individual follow up was done.

6.3.4 Research and Development

Members of the faculty and students are actively engaged in action researches and major academic

Researches. Each faculty wrote an article in his/her teaching subject. Faculty who are not yet PhD are in the process of finalizing and guides. Salesian Research Centre and Salesian Translation Centre organised seminars and workshops and met regularly for bieetings. The articles written by the members of the faculty were peer reviewed and published in Salesian Journal of Humanities & lty Development Programmes, Faculty Orientation & Strategic Planning and Academic Audit were conducted in the last Academic (Dr.) Peter Lourdes was published in the last Academic Session.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- i) New Books, magazines and journals are procured as the number of students increased in each of the departments. Two AV Halls and two Conference Halls with LCD projector, Public Address System and Air Conditioners were extended in the aforesaid academic year.
- ii) seven classrooms equipped for ICT in Siliguri and four in Sonada
- iii) Book exhibitions were organised from time to time.
- iv) New block for Library is under construction

6.3.6 Human Resource Management

College has Personnel Policy as HR Policy of the college to facilitate the smooth management of the Human Resources. The revised personnel policy had been sent to the founder body for their approval. Academic Audit was conducted for the members of the Faculty. Faculty Orientation and Strategic Planning was followed up in the last Academic session.

6.3.7 Faculty and Staff recruitment

In keeping with the growing demand in each department to maintain the desired student-teacher ratio of higher education given by UGC, member faculty and non-teaching staff were recruited in academic year 2016-2017 in both the campuses of the college.

6.3.8 Industry Interaction / Collaboration

The Management, Computer Application and Commerce Departments are actively maintaining interaction and collaboration with industry and service sector. Industry visits are organised for the students and people from corporate industries are invited to give lectures and interact with students.

6.3.9 Admission of Students

Admission is announced through website, local newspapers, local television and college notice board. The Admission form and prospectus are made available in the website and college office.

6.4 Welfare schemes for

Teaching	Loans granted from staff endowment fund
Non teaching	Loans granted from institutional resources
Students	Scholarships

6.5 Total corpus fund generated	24 lacs				
6.6 Whether annual financial audit has b	een done Y	′es	✓	No	

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

A dit T	External		Internal		
Audit Type	Yes/No	Agency	Yes/No	Authority	
Academic	Yes	External			
Administrative	Yes	External			

6.8 Does the University,	Autonomous College	declares 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?

The University has introduced the three sessions per day exam routine as to reduce the number of days for annual examination. However the state level or national elections impede the flow of exam schedule and shorten the academic session. 6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

The University has given its consent to the application for the Autonomy. Hence, the process of autonomy is under way.

6.11 Activities and support from the Alumni Association

The college has an active Alumni Association and the members organising various outreach and social welfare programme during the year. On Gandhi Jayanti they organise a charity programme for the underprivileged children of the neighbourhood slums every year. They also organise blood donation camp, free health check-up camp in the campus and participate in the other social welfare schemes of the college.

6.12 Activities and support from the Parent – Teacher Association

The college arranges parents meet for the 1st year students every year in the month of July and interact with them. Whenever the need arises the parents of second and third year students are called to meet the college management and faculty before semester and selection exams. Orientation programme for the parents is organised annually. Educative Pastoral Community Council (EPCC) consisting of Faculty, Management, Students and Parents have been constituted to make educative process more participatory and more relevant for the community of the college campus. A meeting of the Parents of students was held on policy matters related to campus discipline.

6.13 Development programmes for support staff

The support staff is being provided with the opportunity of in-service training programmes.

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

Organized Tree plantation drives seminars and workshop on World Environment Day, and also organized awareness programmes in the campuses especially on waste management and solid waste disposal. Cleanliness drives are organised by the College. The college encourages in no use of plastic

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. Counselling the students at the time of admission became more systematic. Value Education became an important subject
 - 2. With the view of serving the community new courses like philosophy honours has introduced by the College.
 - 3. Digital & Systematic format for attendance
 - 4. Introduction of Community Radio as COP

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

- Official Android Application
- Collaboration with International Federation of Catholic Universities(IFCU)
- Salesian College Translation Center
- Don Bosco Tech(DB Tech)
- Introduction of FM Radio (SCS)
- Salesian College Translation and Research Centre

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

- FM-Voice of the hills.
- IT Awareness programme for the under privileged student by science Department

Provide the details in annexure: See Annexure-III

7.4 Contribution to environmental awareness/protection

Salesian College is very conscious and committed to the environmental issues and is

Proactive in the protection, conservation and sustenance of natural resources in its campus and
surroundings. The stake holders of the college is very much conscious towards environmental issues.

surroundings. The stake holders of the college is very much conscious towards environmental issues through regular awareness programmes. Being eco- Conscious, the impact of the institution on its environment is assessed through a 'green audit' initiated by IQAC cell of the college. The institute has conducts its annual campus environment Based on the auditor's recommendation a Green Policy has been framed. Energy conservation has been treated as a priority area both in terms of adopting concrete energy saving strategies on the campus and also in creating awareness among students and staff about its critical significance. Students are sensitized to environmental issues during the Orientation program, by giving guidelines related to energy conservation and cleanliness of the campus.

Forum Workshop on Solid waste management and segregation was organised in the campus involving the faculties and the students. Students are taking active part in door to door campaign on SWM to create awareness among the community.

7.5 Whether environmental audit was conducted?	Yes	✓	No	
--	-----	----------	----	--

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

SWOT Analysis of both Sonada and Siliguri campuses is attached as annexure II

8. Plans of institution for next year

Using a separate academic diary for the faculty One part of that will contain the teaching strategy and outcome when the other part will include the evaluation of students along with mark entry. Using google for attendance and marks.

Initiating department of Mass communication in Sonada Campus.

Name: Fr (Dr) Mathew Pulingathil, SDB Name: Fr (Prof) George Thadathil, SDB

George Audattil

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

Annexure 1 - Calendar of the Academic Session 2016 - 2017

Sonada

June 2016

Sonada

1 Wed	CLS Univ. Exams
2 Thu	CLSUniv. Exams
3 Fri	CLS Univ. Exams
4 Sat	CLS Univ. Exams
5 Sun	HOL World Environment Day
	CLS Univ. Exams
7 Tue	CLS
8 Wed	CLS Univ. Exams
9 Thu	CLS
10 Fri	WD
	WD New Admissions
12 Sun	HOL
13 Mon	CLS Univ. Exams
14 Tue	CLS Univ. Exams
	CLS Univ. Exams
16 Thu	CLS Univ. Exams
17 Fri	CLS Univ. Exams
18 Sat	CLS Univ. Exams
19 Sun	HOL
20 Mon	CLS Univ. Exams
21 Tue	CLS Univ. Exams
22 Wed	CLS Univ. Exams
23 Thu	CLS Univ. Exams
24 Fri	CLS Univ. Exams
25 Sat	CLS Univ. Exams
26 Sun	HOL
27 Mon	CLS Univ. Exams
28 Tue	CLS Univ. Exams
29 Wed	CLS Univ. Exams
30 Thu	CLS Univ. Exams

Siliguri

```
1 Wed
 CLS UE/ Admission Process begins
2 Thu
 CLS UE
3 Fri
 CLS UE
4 Sat
 CLS UE
5 Sun
 HOL World Environment Day
6 Mon
 CLS UE/ Aptitude Test & Interview
7 Tue
 CLS UE/ Aptitude Test & Interview
8 Wed
 CLS UE/ Aptitude Test & Interview
9 Thu
 CLS UE/ Aptitude Test & Interview
10 Fri
 WD Aptitude Test & Interview
11 Sat
 WD Faculty Meeting at 10.00 am
12 Sun
 HOL
13 Mon
 CLS UE
14 Tue
 CLS UE
15 Wed
 CLS UE
16 Thu
 CLS UE
17 Fri
 CLS UE
18 Sat
 CLS UE/ Submission of Annual Course Plan
19 Sun
 HOL
20 Mon
 CLS UE
21 Tue
 CLS UE
22 Wed
 CLS UE
23 Thu
 CLS UE
24 Fri
 CLS UE
25 Sat
 CLS UE
26 Sun
 HOL
27 Mon
 CLS UE/ Contract Signing
28 Tue
 CLS UE/ Contract Signing
29 Wed
 CLS UE/ Contract Signing
30 Thu
 CLS UE/ Contract Signing
```

July 2016

Sonada

28 Thu CLS

```
1 Fri CLS Univ. Exams
2 Sat CLS Univ. Exams
3 Sun HOL
4 Mon CLS UE, Induction programme for first year students
5 Tue CLS UE, Departmental animation for first year students
6 Wed HOL Id- UI - Fitar
7 Thu CLS UE, Preparatory classes for first year students
8 Fri CLS Univ. Exams
9 Sat CLS Univ. Exams
10 Sun HOL
11 Mon CLS Univ. Exams
12 Tue CLS Univ. Exams
13 Wed CLS Bhanu Jayanti
14 Thu CLS Univ. Exams
15 Fri CLS Univ. Exams
16 Sat CLS Univ. Exams
17 Sun HOL
18 Mon CLS Univ. Exams
19 Tue CLS Univ. Exams
20 Wed CLS
21 Thu CLS
22 Fri CLS
23 Sat W/D
24 Sun HOL
25 Mon CLS Classes begin for 2nd and 3rd year students
26 Tue CLS
27 Wed CLS
```

```
29 Fri CLS
30 Sat CLS
31 Sun HOL
```

Siliguri

```
1 Fri
 CLS UE/ Orientation for first years
2 Sat
 CLS UE/ Orientation/ Holy Mass
3 Sun
 HOL
 CLS UE/ Class
4 Mon
5 Tue
 CLS UE/ Class
6 Wed
 HOL Id- UI - Fitar
7 Thu
 CLS UE/ Class
8 Fri
 CLS UE/ Class
9 Sat
 CLS UE/ Class/ SCSC Foundation Day
10 Sun
 HOL
 CLS UE/ Class
11 Mon
12 Tue
 CLS UE/ Class
13 Wed
 CLS UE/ Class
14 Thu
 CLS UE/ Class
15 Fri
 CLS UE/ Class
16 Sat
 CLS UE/ Class
17 Sun
 HOL
18 Mon
 CLS UE/ Class
19 Tue
 CLS UE ends
20 Wed
 CLS
21 Thu
 CLS
22 Fri
 CLS
23 Sat
 W/D Faculty Meeting at 10.00 am
24 Sun
 HOL
25 Mon
 CLS Classes begin for Part 2, Part 3, BBA & BCA students. Compulsory Attendance
26 Tue
 CLS Guest Lecture - Dr. George Kallingal, University of
Guam -
 Dept. of Psychology
27 Wed
 CLS Guest Lecture - Dr. George Kallingal, University of
Guam -
 Dept. of Psychology
28 Thu
 CLS
29 Fri
 CLS Submission of Unitisation Report (UR)
30 Sat
 CLS Submission of Marks of Continuous Internal
 Assessment (CIA)/ Honours Qualifying Test- I
```

August 2016

Sonada

1 Mon 2 Tue 3 Wed 4 Thu 5 Fri 6 Sat	CLS CLS CLS Short story writing competition (Dept. of English) Inter-departmental CLS Unit test for first year students - Honours Paper 1 and Elective CLS Unit test for first year students - Honours Paper 2 and elective
7 Sun 8 Mon 9 Tue 10 Wed 11 Thu 12 Fri 13 Sat 14 Sun 15 Mon 16 Tue 17 Wed 18 Thu	HOL CLS CLS CLS Guest Lecture (Dept. of Education) CLS CLS W/D Parents meeting for first year students HOL HOL Independence Day CLS Birthday of Don Bosco CLS FDP by Mark J. Pixley, MBA, IAF-CPF (China) CLS FDP by Mark J. Pixley, MBA, IAF-CPF (China)

```
20 Sat
 CLS FDP by Mark J. Pixley, MBA, IAF-CPF (China)
21 Sun
 HOL
22 Mon
 CLS
23 Tue
 CLS
24 Wed
 CLS Sociology & Cinema (Parallel cinema screening and analysis)
 HOL Janmastami
25 Thu
26 Fri
 CLS
27 Sat
 CLS Visit to nearby educational institutions (Dept. of English)
28 Sun
 HOL
29 Mon
 CLS International Sports Day
30 Tue
 CLS
31 Wed
 CLS
Siliguri
1 Mon
 CLS Honours Qualifying Test- II
2 Tue
 CLS
3 Wed
 CLS
4 Thu
 CLS
5 Fri
 CLS Holy Mass for Christian Students.
6 Sat
 CLS Fresher's Welcome (8.30 am 11.30 for Commerce).
12.00 -
 3.00 pm for Arts & Science
7 Sun
 HOL
8 Mon
 CLS
9 Tue
 CLS
10 Wed
 CLS
11 Thu
 CLS
12 Fri
 CLS
13 Sat
 W/D Animation for Student Leaders/ Retreat for Catholic Students
14 Sun
 HOL Retreat for Catholic Students
 HOL Independence Day/ Flag Hoisting at 8.15 am. Investiture Ceremony/ Retreat for Catholic Students
15 Mon
16 Tue
 CLS Birthday of Don Bosco/ Blood Donation Camp/
 Assembly by Education & BBA
17 Wed
 CLS FDP by Mark J. Pixley MBA, IAF-CPF (China)
 CLS FDP by Mark J. Pixley MBA, IAF-CPF (China)
18 Thu
 CLS World Photography Day/ FDP by Mark J. Pixley MBA, IAF-CPF (China)
19 Fri
20 Sat
 CLS FDP by Mark J. Pixley MBA, IAF-CPF (China)
21 Sun
 HOL
22 Mon
 CLS
 CLS
23 Tue
24 Wed
 CLS
25 Thu
 HOL Janmastami
26 Fri
 CLS
27 Sat
 CLS Calibre by SCAP/ Outreach programme - Dept. of Education
28 Sun HOL
29 Mon
 CLS International Sports Day
30 Tue
 CLS Submission of UR
31 Wed
 CLS Submission of Marks of CIA
September 2016
Sonada
1 Thu
 CLS Indoor games tournament begins
2 Fri
 CLS
3 Sat
 CLS
4 Sun
 HOL
5 Mon
 CLS Faculty appreciation day
6 Tue
 CLS
7 Wed
 CLS
8 Thu
 CLS International Literacy Day
9 Fri
 CLS
10 Sat
 CLS Extempore competition (Dept. of English) Interdepartmental
```

```
11 Sun
 HOL
12 Mon
 HOL Id- Uz- Zoha
13 Tue
 CLS
14 Wed
 CLS
15 Thu
 CLS Departmental Seminar (Dept. of Education)
16 Fri
 CLS
17 Sat
 CLS
18 Sun
 HOL
 CLS
19 Mon
20 Tue
 CLS
21 Wed
 CLS
22 Thu
 CLS
 CLS Students Seminar (Dept. of Sociology)
23 Fri
 CLS
24 Sat
25 Sun
 HOL
26 Mon
 CLS
27 Tue
 CLS
28 Wed
 CLS
 CLS Debate (Dept. of Political Science)
29 Thu
30 Fri
 HOL Mahalaya
```

Siliguri

1 Thu 2 Fri 3 Sat 4 Sun 5 Mon 6 Tue 7 Wed 8 Thu 9 Fri 10 Sat	CLS CLS Holy Mass for Christian Students CLS HOL CLS Teacher's Day CLS CLS CLS International Literacy Day. CLS CLS Industrial Visit - Commerce/ Departmental Day - Mass Comm./ Outreach Programme - Psychology, Sociology & History
11 Sun 12 Mon	HOL HOL Id- Uz- Zoha
13 Tue	CLS
14 Wed	CLS
15 Thu	CLS
16 Fri	CLS
17 Sat	CLS Industrial Visit/ Field Trip - Commerce/ Verzotto Memorial Lecture - Departments of BBA & Education
18 Sun 19 Mon 20 Tue 21 Wed 22 Thu 23 Fri 24 Sat	HOL CLS CLS CLS CLS CLS CLS CLS CLS CLS CL
25 Sun 26 Mon 27 Tue	HOL CLS CLS
28 Wed	CLS Submission of UR
29 Thu	CLS Submission of Marks of CIA
30 Fri	HOL Mahalaya

October 2016

Sonada

Sonaua	
1 Sat	CLS Outdoor games tournament begins
2 Sun	HOL Gandhi Jayanti
3 Mon	CLS National Seminar on History & Tourism (Dept. of History)
4 Tue	CLS National Seminar on History & Tourism (Dept. of History)
	• • • • • • • • • • • • • • • • • • • •

```
5 Wed
 CLS National Seminar on History & Tourism (Dept. of History)
6 Thu
 CLS
7 Fri
 CLS
8 Sat
 HOL Puja holidays begin
9 Sun
 HOL
10 Mon
 HOL
11 Tue
 HOL
12 Wed
 HOL Muharram
13 Thu
 HOL
14 Fri
 HOL
15 Sat
 HOL
16 Sun
 HOL Laxmi Puja
17 Mon
 HOL
18 Tue
 CLS Classes resume after puja vacation
19 Wed
 CLS
20 Thu
 CLS
21 Fri
 CLS
22 Sat
 CLS Leisure time creative work (Dept. of Education)
23 Sun
 HOL
24 Mon
 CLS
25 Tue
 CLS Social world through lens (Photography competition) Dept. of Sociology)
26 Wed
 CLS
27 Thu
 CLS
28 Fri
 CLS
 HOL Deepawali
29 Sat
30 Sun
 HOL Deepawali
31 Mon
 HOL Deepawali
Siliguri
1 Sat
 CLS Quiz - Commerce/ Industrial Visit - BBA / IQAC Meeting/ Student Exchange Programme (Dept of
 Education)
2 Sun
 HOL Gandhi Jayanti
3 Mon
 CLS
4 Tue
 CLS
5 Wed
 CLS
6 Thu
 CLS
7 Fri
 CLS SE - EVS/ Comp. Eng/ Compulsory Day of attendance
8 Sat
 W/D Faculty Meeting/ Puja Holidays begin
9 Sun
 HOL
10 Mon
 HOL
11 Tue
 HOL
12 Wed
 HOL Muharram
13 Thu
 HOL
14 Fri
 HOL
15 Sat
 HOL
16 Sun
 HOL Laxmi Puja
17 Mon
 HOL
 CLS Classes resume after Puja Vacation/ Semester Examination begins (SE)
18 Tue
19 Wed
 CLS SE/ Compulsory Day of Attendance
20 Thu
 CLS SE/ Compulsory Day of Attendance
21 Fri
 CLS SE/ Compulsory Day of Attendance
22 Sat
 CLS SE/ Compulsory Day of Attendance
23 Sun
 HOL
24 Mon
 CLS SE/ Compulsory Day of Attendance
25 Tue
 CLS SE/ Compulsory Day of Attendance
26 Wed
 CLS SE/ Compulsory Day of Attendance
27 Thu
 CLS SE/ Compulsory Day of Attendance
28 Fri
 CLS SE/ Compulsory Day of Attendance/ Submission of UR
29 Sat
 HOL Deepawali
30 Sun
 HOL Deepawali
31 Mon
 HOL Deepawali
```

November 2016

Sonada

```
1 Tue
 HOL Deepawali- Bhai Phota
2 Wed
 HOL Bhai Tika
3 Thu
 CLS Inter-college volley ball match
4 Fri
 CLS
5 Sat
 CLS
 HOL
6 Sun
7 Mon
 CLS
8 Tue
 CLS
9 Wed
 CLS
10 Thu
 CLS
11 Fri
 CLS Mock-UNSC (Dept. of Political Science)
12 Sat
 CLS
13 Sun
 HOL
 HOL Guru Nanak Jayanti/ Children's Day
14 Mon
15 Tue
 CLS
16 Wed
 CLS
17 Thu
 CLS
 CLS Seminar (Dept. of English)
18 Fri
19 Sat
 CLS
20 Sun
 HOL
 CLS
21 Mon
 CLS
22 Tue
23 Wed
 CLS
24 Thu
 CLS Inter college match - Basket ball (SCSC)
25 Fri
 CLS Innovision
26 Sat
 CLS Innovision
27 Sun
 HOL
 CLS
28 Mon
29 Tue
 CLS
30 Wed
 CLS
1 Tue
 HOL Deepawali- Bhai Phota
2 Wed
 CLS
3 Thu
 CLS Inter-college volley ball match (SCS)
4 Fri
 CLS Holy Mass for Christian Students
5 Sat
 CLS Exchange Programme - Psychology & Mass Communication
6 Sun
 HOL
7 Mon
 CLS Field Work begins (Dept. of Geography)
8 Tue
 CLS
9 Wed
 CLS
10 Thu
 CLS
11 Fri
 CLS
12 Sat
 CLS
13 Sun
 HOL
 HOL Guru Nanak Jayanti/ Children's Day
14 Mon
15 Tue
 CLS Field Work ends (Dept. of Geography)
16 Wed
 CLS
17 Thu
 CLS Seminar (Dept. of Education)
18 Fri
 CLS
19 Sat
 CLS Annual Sports
20 Sun
 HOL
21 Mon
 CLS
 CLS
22 Tue
23 Wed
 CLS
24 Thu
 CLS Innovision: Compumathix/ Basket ball Tournament
25 Fri
 CLS Innovision
 CLS Innovision
26 Sat
 HOL
27 Sun
28 Mon
29 Tue
 CLS Submission of UR
30 Wed
 CLS Submission of Marks of CIA
```

December 2016

Sonada

```
1 Thu
 CLS Mid-term examinations
 CLS Mid-term examinations
2 Fri
3 Sat
 CLS Mid-term examinations
4 Sun
 HOL
5 Mon
 CLS Mid-term examinations
6 Tue
 CLS Mid-term examinations
7 Wed
 CLS Mid-term examinations
8 Thu
 Hol Feast of Immaculate Conception
9 Fri
 CLS Mid-term examinations
10 Sat
 WD Mid-term examinations
11 Sun
 HOL
12 Mon
 CLS Mid-term examinations
13 Tue
 CLS College week programs
14 Wed
 CLS College week programs
15 Thu
 CLS College week programs
16 Fri
 CLS College week programs
17 Sat
 CLS Publication of results/Parents meet/Christmas celebrations
18 Sun
 HOL Educational tour to Delhi & Agra (Dept. of History)
19 Mon
 CLS Educational tour to Delhi & Agra (Dept. of History)
20 Tue
 CLS Educational tour to Delhi & Agra (Dept. of History)
21 Wed
 CLS Educational tour to Delhi & Agra (Dept. of History)
22 Thu
 HOL Christmas holidays begin
23 Fri
 HOL Educational tour to Delhi & Agra (Dept. of History)
24 Sat
 HOL Educational tour to Delhi & Agra (Dept. of History)
25 Sun
 HOL Christmas
26 Mon
 HOL
27 Tue
 HOL
28 Wed
 HOL
29 Thu
 HOL
30 Fri
 HOL
31 Sat
 HOL
Siliguri
 CLS World AIDS Day/ Seminar by NSS
1 Thu
2 Fri
 CLS Holy Mass for Christian Students
3 Sat
 CLS Seminar by Department of Political Science
4 Sun
 HOL
5 Mon
 CLS BBA/ BCA/ MA Eng - ST
6 Tue
 CLS BBA/ BCA/ MA Eng - ST
7 Wed
 CLS BBA/ BCA/ MA Eng - ST
8 Thu
 CLS BBA/ BCA/ MA Eng - ST
9 Fri
 CLS BBA/ BCA/ MA Eng - ST
 W/D Faculty Picnic/ World Human Rights Day
10 Sat
11 Sun
 HOL
12 Mon
 CLS
13 Tue
 CLS
14 Wed
 CLS
15 Thu
 CLS Departmental Day - Mathematics
16 Fri
 CLS Christmas Celebration
17 Sat
 CLS E d u c a t i o n a I P r o j e c t a n d To u r s - Va r i o u s Departments/Seminar - Commerce Part III
18 Sun
 HOL
 CLS Seminar - Commerce Part II, Submission of UR
19 Mon
20 Tue
 CLS Submission of Marks of CIA
21 Wed
 CLS Compulsory Attendance
22 Thu
 HOL Christmas holidays begin
23 Fri
 HOL
24 Sat
 HOL
 HOL Christmas
25 Sun
26 Mon
 HOL
27 Tue
 HOL
```

HOL

28 Wed

29 Thu HOL 30 Fri HOL 31 Sat HOL

January 2017

Sonada

```
1 Sun
 HOL
 New Year's Day 2017
2 Mon
 HOL
 Educational projects and educational tours
3 Tue
 HOL
4 Wed
 CLS
5 Thu
 CLS
6 Fri
 CLS
7 Sat
 CLS
8 Sun
 HOL
9 Mon
 CLS
 CLS
10 Tue
11 Wed
 CLS
12 Thu
 HOL Birthday of Swami Vivekananda
13 Fri
 CLS
14 Sat
 CLS
15 Sun
 HOL
16 Mon
 CLS
17 Tue
 CLS
18 Wed
 CLS
19 Thu
 CLS
 CLS
20 Fri
21 Sat
 CLS
 HOL
22 Sun
23 Mon
 HOL Birthday of Netaji
24 Tue
 CLS
25 Wed
 CLS
26 Thu
 HOL Republic day
27 Fri
 CLS
28 Sat
 CLS
 HOL
29 Sun
30 Mon
 CLS
31 Tue
 HOL Feast of St. John Bosco
```

Siliguri

```
1 Sun
 HOL New Year's Day 2017
2 Mon
 HOL
3 Tue
 HOL
4 Wed
 CLS Classes resume after the vacation
5 Thu
 CLS
 CLS Holy Mass for Christian Students
6 Fri
7 Sat
 CLS Outreach programme (Dept. of Science)
8 Sun
 HOL
9 Mon
 CLS
 CLS
10 Tue
11 Wed
 CLS
 HOL Birthday of Swami Vivekananda
12 Thu
13 Fri
 CLS National Seminar (Dept. of Commerce)
14 Sat
 CLS National Seminar (Dept. of Commerce)
15 Sun
 HOL
16 Mon
 CLS
17 Tue
 CLS
 CLS
18 Wed
19 Thu
 CLS
20 Fri
 W/D FDP/ Faculty Meeting
21 Sat
 CLS Selection Test
22 Sun
 HOL
23 Mon
 HOL Birthday of Netaji
```

```
24 Tue CLS Selection Test
25 Wed CLS Selection Test
26 Thu HOL Republic Day
27 Fri CLS Selection Test
28 Sat CLS Selection Test
```

29 Sun HOL

30 Mon CLS Selection Test/ Submission of UR

31 Tue HOL Feast of St. John Bosco

February 2016

Sonada

```
1 Wed
 HOL Saraswati Puja
2 Thu
 CLS Classes begin for BA and B.Com students
3 Fri
 CLS
4 Sat
 CLS
5 Sun
 HOL
6 Mon
 CLS
7 Tue
 CLS
8 Wed
 CLS
9 Thu
 CLS
10 Fri
 CLS
11 Sat
 CLS
12 Sun
 HOL
13 Mon
 CLS
14 Tue
 CLS
15 Wed
 CLS
16 Thu
 CLS
 CLS Mock Parliament
17 Fri
18 Sat
 CLS
19 Sun
 HOL
20 Mon
 CLS
21 Tue
 CLS
22 Wed
 CLS
23 Thu
 CLS
24 Fri
 CLS
25 Sat
 CLS
26 Sun
 HOL
27 Mon
 CLS
28 Tue
 CLS National Science Day
```

Siliguri

```
1 Wed
 HOL Saraswati Puja
2 Thu
 CLS Selection Test
3 Fri
 CLS Selection Test
4 Sat
 CLS Selection Test
5 Sun
 HOL
6 Mon
 CLS Selection Test
7 Tue
 CLS Selection Test
8 Wed
 CLS Selection Test
9 Thu
 CLS Selection Test
10 Fri
 CLS Selection Test
11 Sat
 W/D Logroi Memorial Lecture (Dept. of History & Sociology)
12 Sun
13 Mon
 CLS NSS Camp begins
14 Tue
 CLS
15 Wed
 CLS
16 Thu
 CLS
17 Fri
 CLS
18 Sat
 CLS Outreach Programme (Dept. of English)
19 Sun
 HOL NSS Camp ends
20 Mon
 CLS
21 Tue
 CLS
```

```
22 Wed CLS
23 Thu CLS
24 Fri CLS
25 Sat CLS Sangam / Confluence of Cultures
26 Sun HOL
27 Mon CLS Submission of UR/ Excursion-BBA 6th Sem/ Compulsory Community Project- BBA 4th Sem / National Seminar: (Dept. of Science)
28 Tue CLS National Science Day: National Seminar (Dept. of Science)
```

March 2017 Sonada

```
1 Wed
 CLS Model Examinations
2 Thu
 CLS Model Examinations
3 Fri
 CLS Model Examinations
4 Sat
 CLS Model Examinations
5 Sun
 HOL
6 Mon
 CLS Model Examinations
7 Tue
 CLS Model Examinations
8 Wed
 CLS Model Examinations
9 Thu
 CLS Model Examinations
10 Fri
 CLS Model Examinations
11 Sat
 CLS Model Examinations
12 Sun
 HOL
 HOL Doljatra
13 Mon
14 Tue
 CLS
15 Wed
 CLS
16 Thu
 CLS
 CLS
17 Fri
18 Sat
 CLS Graduation Day
19 Sun
 HOL
20 Mon
 CLS Study Leave
21 Tue
 CLS Study Leave
22 Wed
 CLS Study Leave
23 Thu
 CLS Study Leave
24 Fri
 CLS Study Leave
25 Sat
 CLS Study Leave
26 Sun
 HOL
27 Mon
 CLS Study Leave
28 Tue
 CLS Study Leave
29 Wed
 CLS Study Leave
30 Thu
 CLS Study Leave
31 Fri
 CLS Study Leave
```

Siliguri

```
1 Wed
 CLS
2 Thu
 CLS
3 Fri
 CLS
4 Sat
 CLS EVS - Field Trip - BBA 2nd Semester
5 Sun
 HOL
6 Mon
 CLS
7 Tue
 CLS Gratitude Day & Farewell (Commerce)
8 Wed
 CLS International Women's Day/ Gratitude Day & Farewell (Arts & Science)
9 Thu
 CLS LOP
10 Fri
 CLS LOP/ Rehearsal for Graduation Day
11 Sat
 CLS Graduation Day
12 Sun
 HOL
13 Mon
 HOL Doljatra
14 Tue
 CLS Study Leave for Annual Programme
15 Wed
 CLS Study Leave
16 Thu
 CLS Study Leave
17 Fri
 CLS Study Leave/ International Seminar (Dept of English)
18 Sat
 CLS Study Leave/ International Seminar (Dept of English)
```

```
HOL
19 Sun
20 Mon
 CLS Study Leave
21 Tue
 CLS Study Leave
22 Wed
 CLS Study Leave
23 Thu
 CLS Study Leave
24 Fri
 CLS Study Leave
25 Sat
 CLS Study Leave
26 Sun
 HOL
27 Mon
 CLS Study Leave
28 Tue
 CLS Study Leave
29 Wed
 CLS Study Leave
30 Thu
 CLS Study Leave/ Tata Memorial Inter College Seminar (Dept. of Management Studies)/ Submission of UR
April 2017
Sonada
1 Sat
 CLS Internship for BBA 6th Sem begins
2 Sun
 CLS University Examination may begin
3 Mon
4 Tue
 CLS UE
5 Wed
 CLS UE
6 Thu
 CLS UE
7 Fri
 CLS UE
8 Sat
 CLS IQAC Meeting/ UE
9 Sun
 HOL
 CLS UE
10 Mon
11 Tue
 CLS UE
12 Wed
 CLS UE
13 Thu
 HOL Maundy Thursday
14 Fri
 HOL Bengali New Year/ Good Friday
15 Sat
 HOL Holy Saturday
16 Sun
 HOL Easter
17 Mon
 HOL UE/ Compulsory Community Project for PG students begins (Dept of English)
18 Tue
 CLS UE/ Class
19 Wed
 CLS UE/ Class
20 Thu
 CLS UE/ Class
21 Fri
 CLS UE/ Class
22 Sat
 CLS UE/ Class
23 Sun
 HOL
24 Mon
 CLS UE/ Class
25 Tue
 CLS UE/ Class
26 Wed
 CLS UE/ Class
27 Thu
 CLS UE/ Class
28 Fri
 CLS UE/ Class
29 Sat
 CLS UE/ Class
30 Sun
 HOL
Siliguri
1 Sat
 CLS Internship for BBA 6th Sem begins
2 Sun
 HOL
3 Mon
 CLS University Examination may begin
4 Tue
 CLS UE
5 Wed
 CLS UE
6 Thu
 CLS UE
7 Fri
 CLS UE
8 Sat
 CLS IQAC Meeting/ UE
9 Sun
 HOL
10 Mon
 CLS UE
11 Tue
 CLS UE
12 Wed
 CLS UE
13 Thu
 HOL Maundy Thursday
14 Fri
 HOL Bengali New Year/ Good Friday
15 Sat
 HOL Holy Saturday
16 Sun
 HOL Easter
17 Mon
 HOL UE/ Compulsory Community Project for PG students begins (Dept of English)
```

```
18 Tue
 CLS UE/ Class
19 Wed
 CLS UE/ Class
20 Thu
 CLS UE/ Class
21 Fri
 CLS UE/ Class
22 Sat
 CLS UE/ Class
23 Sun
 HOL
 CLS UE/ Class
24 Mon
 CLS UE/ Class
25 Tue
26 Wed
 CLS UE/ Class
27 Thu
 CLS UE/ Class
28 Fri
 CLS UE/ Class
29 Sat
 CLS UE/ Class
30 Sun
 HOL
```

May 2017 Sonada

```
1 Mon
 HOL May Day
 NBU Examinations continue
2 Tue
3 Wed
4 Thu
5 Fri
6 Sat
 HOL
7 Sun
8 Mon
9 Tue
10 Wed
11 Thu
12 Fri
13 Sat
14 Sun
 HOL
15 Mon
16 Tue
17 Wed
18 Thu
19 Fri
20 Sat
21 Sun
 HOL
22 Mon
23 Tue
24 Wed
25 Thu
26 Fri
27 Sat
28 Sun
 HOL
29 Mon
30 Tue
31 Wed
Siliguri
```

1 Mon	HOL May Day
2 Tue	CLS UE/ Class
3 Wed	CLS UE/ Class
4 Thu	CLS UE/ Class
5 Fri	CLS UE/ Class
6 Sat	CLS UE/ Class
7 Sun	HOL
8 Mon	CLS UE/ Class
9 Tue	CLS UE/ Class
10 Wed	CLS UE/ Class
11 Thu	CLS UE/ Class
12 Fri	CLS UE/ Class
13 Sat	CLS UE/ Class
14 Sun	HOL

```
CLS UE/ Class
15 Mon
16 Tue
 CLS UE/ Class
17 Wed
 CLS UE/ Class
18 Thu
 CLS UE/ Class
19 Fri
 CLS UE/ Class
20 Sat
 CLS UE/ Class
21 Sun
 HOL
22 Mon
 CLS UE/ Class/ ST - BBA/ BCA/ MA Eng
 CLS UE/ Class/ ST - BBA/ BCA/ MA Eng
23 Tue
 CLS UE/ Class/ ST - BBA/ BCA/ MA Eng
24 Wed
25 Thu
 CLS UE/ Class/ ST - BBA/ BCA/ MA Eng
26 Fri
 CLS UE/ Class/ ST - BBA/ BCA/ MA Eng
 CLS UE/ Class/ ST - BBA/ BCA/ MA Eng
27 Sat
28 Sun
 HOL
 CLS UE/ Class/ ST - BBA/ BCA/ MA Eng
29 Mon
30 Tue
 CLS UE/ Class
31 Wed
 CLS UE/ Class/ Gratitude Day - BBA & BCA
Annexure II
 SWOT Analysis
Siliguri Campus:
1. Curricular Aspects
A. Strengths
☐ Framed curriculum for psychology, COP music and sports management
☐ Service learning (regular field trips, outreach programs, industrial visits)
B. Weaknesses/Challenges
☐ Obsolete syllabus of most annual programmes
☐ Limited opportunity for the participation in framing the syllabus by the faculty of the college
C. Opportunities
☐ Add on courses already in place for students which are need based and relevant to the geographical
locations of the college campuses
D. Threats
\square 80% of the syllabus is pre-framed and flexibility is only for 20% marks
2. Teaching-Learning and Evaluation
A. Strengths
☐ Innovative teaching practices such as Role Playing, Senior students taking the junior classes, Student
seminar presentations and the like are followed.
☐ Formative and Summative Evaluation - Tests are conducted every month/week (Continuous Internal
Assessment - CIA) to keep students up to date with the topics taught.
☐ In addition to it, two half yearly semester exams are also in place
B. Weaknesses/Challenges
☐ Delayed result publication by the University resulting in delayed post-result scrutiny of papers for
students.
```

☐ Limited participation by teachers of the college in the matters of the University that affects us all.

C. Opportunities □ Choice Based Credit System (CBCS) is going to be introduced from the following academic year that will give a new dimension to the syllabus. 20% internal marks will be added to the overall score of the students. So, students will have greater choice in choosing their courses and can score better. □ More applied subjects are being introduced in the CBCS; as a result of which students will get a lot of exposure in the practical aspects of their subject.
 D. Threats □ Discontentment in the marking and evaluation of the University. Lack of transparency in the marking system which cannot even be addressed through a petition of RTI. □ As of now there is negligible or no scope for the teachers of the college to contribute significantly to under/post graduate syllabus making by the University.
3. Research, Consultancy and Extension
A. Strengths
☐ The college has its own research and translation centre ☐ Regular workshops, seminars and conferences (National and International), along with publication of
paper.
☐ The college has its own monthly newspaper, <i>The Salesian Times</i> , magazine <i>Sparkle</i> and <i>SCSPEAKS</i> , e-newsletters, <i>Alumnews</i> and <i>e-Volve</i> besides <i>Salesian Journal of Humanities and Social Sciences</i> a UGC listed biannual into its 8th Year.
☐ Adoption of 22 villages for literacy programme
☐ Regular funds for NSS and NCC
 □ Access to online journals □ College offers paid leave for participation in workshops conferences and seminars.
B. Weaknesses/Challenges
☐ Research centre is in a nascent stage
☐ Lack of adequate funds
C. Opportunities ☐ Faculty are mostly young and enthusiastic and have enrolled for PhD and higher education programmes
☐ Potential to become Centre for excellence in North Bengal ☐ Opportunity for Psychological counselling
D. Threats
□ No TA/DA for non nominated programmes seminars, workshops and conferences
□ No long term research leave with pay protection for faculty
4. Infrastructure and Learning Resources
A. Strengths ☐ Adequate infrastructure e.g. Computer Labs, Class Rooms, Sports Rooms/Courts/Fields, Audio Visual Rooms, Conference Rooms and the like.
☐ New building and Relocation of Science Departments to the new block

B. Weaknesses/Challenges
☐ Need for more space for boys & girls' common rooms
□ Need adequate medical staff though available in the neighbourhood.
☐ Departmental Library, departmental Computer and Printers
C. Opportunities
☐ Sprawling 15 acres of land for more development
☐ Eco friendly campus
D. Threats
☐ Corporation garbage dump is in the vicinity
☐ Irregular fluctuations in electricity due to faulty transformers
5. Student Support and Progression
A. Strengths
☐ Good follow-up system for students
☐ Regular remedial classes
□ Women's Cell
□ Placement Cell
☐ Career counselling
☐ Report card system
☐ EC Council Authorized training Centre for Ethical Hacking
B. Weaknesses/Challenges
☐ Lack of clear goals/ambition among students with habitual absenteeism
C. Opportunities
☐ Creation of fully functional student welfare cell
☐ Faculty availability for remedial classes in the IGNOU study centre.
D. Threats
☐ Slow progression of the permanent enrolment in the Alumni association due to relocation to other
metros
☐ Placement offers for traditional courses are not forthcoming
6. Governance, Leadership and Management
A. Strengths ☐ Delegation of authority and power - decentralized system
☐ International Religious Society model of Governence (Don Bosco System)
B. Weaknesses/Challenges ☐ Written role clarification is to be in place
without tole claim canon is to be in place
C. Opportunities
☐ Creation of Denary and greater departmental autonomy in financial matters
☐ Professionalism in management can be enhanced
D. Threats

☐ Growing Corporate/ commercial style of education in the region
7. Institutional Values and Best Practices A. Strengths
□ Community engagement for service learning □ Introduction of Department of Value Education □ Life orientation programme for outgoing students
B. Weaknesses/Challenges ☐ Infrastructure in the developmental phase ☐ Enrolment of students from diverse educational boards, ethnic, linguistic and religious backgrounds
C. Opportunities □ Collaboration with IFCU □ Official android application □ Don Bosco Tech
D. Threats
☐ Impact of corporate and commercial value system ☐ Impact of social media
Sonada Campus:
1. Curricular Aspects
A. Strengths:- Value Education classes and professional development courses (COP)- Internal Assessment
 B. Weaknesses/Challenges: Upgradation of syllabus needed (old and back dated syllabus). lack of online library services due to interruption of online connectivity
 C. Opportunities: Provision for career oriented courses (skill development) Wide range of co-curricular activities and experiences
 D. Threats: Students may face problem in adjusting to the other universities' syllabus due to back dated syllabus Lack of competitive aspirations on the part of the students
2. Teaching-Learning and Evaluation
A. Strengths:

- Teaching method is of various kinds (ITC, Group discussion, presentation by students, educational tour, institutional visits and the like)
- Other than university syllabus the college also provides CEP, COP and value education

B. Weaknesses/Challenges:

- Lack of serious reading culture
- Lack of internet facility

C. Opportunities:

- Availability of space for lecture halls
- Greater accessibility of Library resources

D. Threat

- Deterioration of communication and writing skill due to the lack of serious reading culture

3. Research, Consultancy and Extension

A. Strengths:

- Research, publication and Translation Centre
- College journal

B. Weaknesses/Challenges:

- Some in the younger staff are not doing sufficient research due to teaching load
- Lack of consultancy due to location

C. Opportunities:

- Qualified and experienced faculty members have the opportunity to pursue research work and attend research workshop to encourage research
- Knowledge dissemination through the College Community Radio

D. Threat:

- No long term research leave with pay for faculty

4. Infrastructure and Learning Resources:

A. Strengths:

- New college block with adequate class rooms
- Library with additional space for expansion

B. Weaknesses/Challenges:

- Less number of book suppliers and publishers visit the campus due to the location
- NMEICT yet to be implemented by BSNL

C. Opportunities:

- Adequate land for expansion in future
- Sports and games facilities

D. Threat

- Earthquake prone area
- Greater cost factor due to rural setting

5. Student Support and Progression:

A. Strengths:

- Social initiatives taken by the college
- Career guidance and campus placement of final year students

B. Weaknesses/Challenges:

- Feedback system to be made more scientific
- Tracking of data of passed out students in progress

C. Opportunities:

- COP and CEP career based programmes
- Extracurricular activities like leadership training, NSS, sports and community radio.

D. Threat

- Lack of adequate guidance and tracking the progress of the COP students

6. Governance Leadership and Management

A. Strengths:

- Good governance with the Principal in the Campus
- Decentralised administration

B. Weaknesses/Challenges:

- Socio political instability in the hills of Darjeeling

C. Opportunities:

- Taking Higher Education to the rural and hilly terrain

D. Threat:

- Disturbing political situation in the hills

7. Institutional Values and Best Practices

A. Strengths:

- Practice of morning assembly, Value Education Classes, Parents Meeting
- Different courses like Career oriented programmes and CEP, community/campus radio
- Adoption of 22 villages through youth centres

B. Weaknesses/Challenges:

- Lack of connectivity to internet facilities
- Lack of Adequate Computer Assisted Learning

C. Opportunities:

- Collaboration with the local community and other national/international organizations
- Students have opportunity to study in the NAAC accredited college with A grade and UGC certified CPE status

D. Threats:

- Facing challenges of change
- Impact of prevailing social media