NIRMALA COLLEGE, MUVATTUPUZHA

ANNUAL QUALITY ASSURANCE REPORT 2014-2015

The Annual Quality Assurance Report (AQAR) of the IQAC

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

Part - A

1. Details of the Institution							
1.1 Name of the Institution	Nirmala College, Muvattupuzha						
1.2 Address Line 1							
Address Line 2	Muvattupuzha						
City/Town	Ernal	kulam ((Dist)				
State	Keral	a					
Pin Code	6866	61					
Institution e-mail address	nirm	alacoll	ege@	gmail.com			
Contact Nos.	0485	-28363	300, 2	832361			
Name of the Head of the Instituti	on:	Rev. Di	r. Vinc	cent Joseph			
Tel. No. with STD Code:	048	5-2836	300, 2	2832361			
Mobile:	9447368222						
Name of the IQAC Co-ordinator:	QAC Co-ordinator: Dr. Suby E						
Mobile:	974	407621	19				
IQAC e-mail address:	iqac	@nirma	alacoll	ege.ac.in			
1.3 NAAC Track ID (For ex. MHCOO	GN 18	879)	NAA	AC/AQAR ACK/	/F2.33/11	18/63-14948 57/	RAR
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) www.nirmalacollege.ac.in						8	
1.5 Website address:	I						
Web-link of the AQAR: http			//ww	w.nirmalacolle	ege.ac.in,	/AQAR2014-15.D	OC

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

1.6 Accreditation Details

	Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
Ī	1	1 st Cycle		3*	1999	7 th Feb 2007
	2	2 nd Cycle	B ⁺⁺	82.7	2007	31 st Mar 2012
	3	3 rd Cycle	В	2.85	2013	22 nd March 2018

1.7 Date of Establishme	ent of IQAC:	D	D/MM/YYYY	03/03/2004	
1.8 AQAR for the year	(for example 2010	0-11)	2014-15		
1.9 Details of the previous Accreditation by NAAC	•			the latest Assessment and NAAC on 12-10-2011)	
i. AQAR 2012-13	20/12/2013 (DD	D/MM/Y	YYY)		
ii. AQAR 2013-14	23/05/2016 (DD	D/MM/Y	YYY)		
1.10 Institutional Stat	tus				
University	State	e	Central I	Deemed Private	
Affiliated College	Yes	\checkmark	No		
Constituent College	Yes		No 🗸		
Autonomous college	of UGC Yes		No 🗸		
Regulatory Agency	approved Institut	ion	Yes 🗸 No	0	
(eg. <u>AICTE</u> , BCI, MC	I, PCI, NCI)				
Type of Institution	Co-education	✓	Men Wo	omen	
	Urban		Rural / Tr	ibal	
Financial Status	Grant-in-aid		UGC 2(f)	UGC 12B	
	Grant-in-aid + Se	elf Finan	cing \[\sqrt{Tota}	ally Self-financing	

1.11 Type of Faculty/Programme							
Arts Science Commerc	e 📝 Law PEI (Phys Edu) 🗸						
TEI (Edu) Engineering Heal	Ith Science Management						
Others (Specify) IGNOU Study Centre(Distance Mode)							
1.12 Name of the Affiliating University (for the C1.13 Special status conferred by Central/ State G							
1.13 Special status conferred by Central/ State G	overmment UGC/CSIR/DS1/DB1/ICMR etc						
Autonomy by State/Central Govt. / University							
University with Potential for Excellence UGC-CPE							
DST Star Scheme	UGC-CE						
UGC-Special Assistance Programme	DST-FIST 🗸						
UGC-Innovative PG programmes	Any other (Specify)						
UGC-COP Programmes							
2. IQAC Composition and Activities							
2.1 No. of Teachers	20						
2.2 No. of Administrative/Technical staff							
2.3 No. of students	00						
2.4 No. of Management representatives	01						
2.5 No. of Alumni	06						

2. 6 No. of any oth	ner stakeholder and 00						
Community r	epresentatives						
2.7 No. of Employ	vers/ Industrialists 00						
2.8 No. of other Ex	xternal Experts 00						
2.9 Total No. of m	nembers 22						
2.10 No. of IQAC	meetings held 4						
	ngs with various stakeholders: No. 4 Faculty Ching Staff Students Others						
_	eceived any funding from UGC during the year? Yes Ves No Rs. 3,00,000						
2.13 Seminars and	d Conferences (only quality related)						
(i) No. of Sea	minars/Conferences/ Workshops/Symposia organized by the IQAC						
Total Nos	s. 39 International National 2 State 2 Institution Level 35						
(ii) Themes :							
>	Cultural politics of mass media						
>	Beneficial Fungi with special reference to mushroom cultivation, Mycorrhiza						
	and Fungal Bio Control agents						
Conventional and innovative practices in statistics							
>	Water resource management						
>	Human rights in contemporary Hindi literature						
>	Research on astronomy- opportunities and challenges						
>	Two Dimensional NMR spectroscopy						
>	Higher education and opportunities in Chemistry						
>	Effects of Light on DNA						

 \triangleright Kedarnath Singh Relevance of Hindi Biology in the 21st century Return- Alumni Returns Program The Indian Economy Series addressing issues specific to Indian economy and offer suggestions and Union Budget 2014 Discussion. The Master series program- a meet a renowned scholar program Unmeelanam- a life guidance program to inculcate value based education to our students. Pathway to success- a Career cruinsing program Invited talk on gender studies Interactive English programme- 30 days package Seminar on camera and film teachniques Human rights awareness talk Soft skill development seminar A talk on Hi-Tech farming Workshop on soft skill development Personality development Business communication Certified financial planning Cyber law: Relevance in E-Generation Biology and applications of computers in biology Personalty enrichment and life guidance programme Varayarangu Career opportunities and future prospects of Botany Emerging trends and challenges in Human resource management Pranali Vivekanada Darshanangal Effects of narcotics on mental health Current trends in tourism industry Thyroid problems Fundamental duties prescribed by Indian constitution

2.14 Significant Activities and contributions made by IQAC

- Initiated a three days inter collegiate nature sensitization camp in collaboration with DSS, Mahatma Gandhi University.
- Initiated one day sacred grove conservation workshop
- Initiation of biodiversity documentation survey
- One day Nature camp with the support of Kerala Forest Department
- Enhancement of interdepartmental programmes
- Elevation of the activities of Encon club in the college along with BPCL-KRL
- Promotion of handloom exhibition
- Promotion of online/ hardbound department magazine
- Faculty exchange programme under FLAIR
- Efficacious comportment of Walk With a Scholar programme in the college
- Effectual conduct of Scholar Support Programme in the college
- Career guidance and placement cell strengthened
- Enhancement in teaching-learning process and research work
- Promotion of extra-curricular and co-curricular activities
- Enhanced employability by introducing additional interdisciplinary programmes.
- Implemented personality development programmes, soft skill development programmes, value added certificate courses & pre-placement training programmes for the students
- More avenues for students to extension and outreach activities
- Sensitizing students to ecological and environmental issues
- Seminars, conferences and invited talks arranged
- Internship at Hotels and Resorts (MTA)
- Blood group identification and donation camp in association with HDFC Bank Ltd,
 Muvattupuzha initiated by Red Ribbon Club of the college.
- Interdepartmental travelogue writing and photography competition.
- Lunch provided by students to 600 people and financial aid to the tune of Rs. 50,000
- Several social outreach programmes were organized.
- Conducted Department-wise annual internal audit.
- AQAR 2013-14 was prepared and uploaded.

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
Introducing more Undergraduate and	Started Three new programmes
Post Graduate Programmes	MCA Lateral Entry
	MSc Mathematics
	Bachelor of Tourism Studies
Emphasizing on students initiatives	➤ EXOUSIA 2015- e-magazine
	The Resonance- Department Newsletter
	> Instigation of Department magazine
To promote Research and extension	1. Conducted National Conferences and
	invited talks
	2. One Faculty was awarded PhD.
	Mr. Raju V.P
	3. Research Projects
	➤ One completed major research and three
	completed Minor research projects
	➤ Three on going major research projects
	and four on going major research projects
	➤ Eight minor research projects were
	sanctioned during the year
	4. Nine Ph.Ds were produced from research
	centres of the college
	1. Ajimon George (Commerce)
	2. Gangadathan Nair. P (Commerce)
	3. Sethu Ravi. R (Commerce)
	4, Raju. V.P (Commerce)
	5. George. P.L (Commerce)
	6. Murali. E (Commerce)
	7. Francis. C.T (Commerce)
	8. Rexy Tom (Hindi)

	9. Daisy Peter (Hindi)			
Industrial and Educational Visits as a part of	Conducted Industrial visit, nature camps, medi			
the academic curriculum	visit.			
To arrange student support programmes	Conducted :-			
	Certificate course in Yoga			
	 Personality development programmes and 			
	Life guidance programmes			
	Social outreach programmes			
	Hi-Tech farming			
	 Value added certificate courses 			
	Pre placement training programmes			
	Soft skill training programmes			
	Spiritual animation programmes			
	Tutorial system			
	> Recruitment drives by esteemed			
	organizations			
	Reading month			
	Anti- ragging awareness talks			
	Health club			
	Bio diversity club			
	Dialogue forum			
	Invited talks			
	Established more clubs			
	➤ Inter departmental and inter collegiate			
	competitions			
	➤ Endowment lectures			
	UGC NET coaching			
	➤ More programmes of IGNOU was			
	introduced			
Outreach programmes	Organ donation campaign			
	Establishment of pain and palliate care unit			

	➤ Blood group identification and blood donation
Career Guidance and Placement Cell to be strengthened	Conducted Pre Placement Training to students
strengthened	2. Conducted several Recruitment Drives
	3. 104 students were placed through
	campus recruitment drive
Promotion of arts, sports and games	Grabbed first position in Margamkali,
Tromotion of arts, sports and games	second position in Thiruvathirakali, A
	grade in Kavithaparayanam and Light
	music and Third position in photography in
	Mahatma Gandhi University Youth
	Festival 2015
	2. Students participated in various inter
	collegiate, inter university, state and
	national level competitions
	3. Our students excelled in M.G University
	Inter Zone handball tournament, South
	Zone interuniversity, Inter zone basketball
	tournament, University best physiques
	competition, M.G University Taekwondo
	championship, M.G University Netball
	championship, M.G University Yoga
	Championship
To enhance alumni interaction and support	Meet a Prominent Alumni Programme
	rEturN Series and also initiated departmental
	Mega Alumni Day
Continuing Education Programs Imparted	1. DCA (6 Months)
	2. Internship at Hotels and Resorts (MTA)
	3. UGC sponsored Add on course in IT (Physics
	Dept)
	4. Yoga(Malayalam Dept)
	5. Orientation Program(MCA Dept)

	6. Pre-placement Training(MCA Dept)
To strengthen PTA Interactions	Conducted periodical meetings
Consultancy	Strengthened consultancy

^{*} Attach the Academic Calendar of the year as Annexure.

2.15 Whether the AQAR was placed in statutory body Yes Vo						No		
Management	✓	Syndicate		An	y other boo	dy [

Provide the details of the action taken

The AQAR placed in the IQAC steering committee after active discussions and incorporated valid suggestions. IQAC have approved the final report and gave sanction to forward the AQAR to NAAC.

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	5			
PG	10	2	5	
UG	15	1	6	
PG Diploma				
Advanced Diploma				
Diploma				
Certificate	3			
Others	1 (Add-on)			
Total				
Interdisciplinary				
Innovative				

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

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	30
Trimester	
Annual	

1.3 Feedback from stakeholders* (On all aspects)	Alumni	Parents	✓	Employers		Students	✓
Mode of feedback :	Online	Manual	√	Co-operating	g scho	ols (for PEI)	
*Please provide an analysis of the fee	dback in the An	nexure					
1.4 Whether there is any revision aspects. No	/update of reg	gulation or s	yllab	i, if yes, men	tion tl	heir salient	
1.5 Any new Department/Centre	introduced du	ring the ye	ar. If	yes, give deta	ails.	No	

Criterion - II

2. Teaching, Learning and Evaluation

2.1 Total No. of	
permanent faculty	V

Total	Asst. Pro	ofessors	Associate Professors	Professors	Others
149	52		47		50

2.2 No. of per	nanent faculty	with Ph.D.
----------------	----------------	------------

38	
38	

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

Asst.		Associa	ite	Profes	sors	Others	}	Total	
Profes	sors	Profess	ors						
R	V	R	V	R	V	R	V	R	V
9	9							11	11

2.4 No	of Guest	and Vi	siting fac	ulty and '	Temporary	y faculty
4.4 110.	or Guesi	anu vi	siung rac	uity anu .	i emporary	racuity

8	
	11

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	2	8	10
Presented papers	4	14	2
Resource Persons	1	1	7

2	.6 Innovative processes	adonted by	the institution in	Teaching and	Learning
4	.U IIIIUVALIVE DI UCESSES	auvineu iiv	LUC IIISLUULIOH H	I I CAUIIIIP AIIU	L CALIIIIY

MOOC			

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

185

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

Centralised internal examinations

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

11	11	

2.10 Average percentage of attendance of students

94		
----	--	--

${\bf 2.11\ Course/Programme\ wise\ \ distribution\ of\ pass\ percentage:}$

Sl	Title of the Pr	rogramme		Total Division no. of						Pass %	
.N			stude		A	B+	В	C+	С	D	
0.			appea								
			d								
1	D A Farmania	Aided U.G		ammes	1	-	10	10	0		02.7
1	B A Economics		55		1	5	19	18	8		92.7
2	B A Malayalam		35		1	2	11	8	2		68.5
3	B A Hindi		24		1	7	4	4	2		75
4	B Sc Mathematic	es s	61		12	27	12	6	2	1	98.36
5	B Sc Physics Mo	del I	32		6	4	7	8	2		84.37
6	B Sc Physics Mo	del II	24		1	4	5	4	2		66.66
7	B Sc Chemistry		39	1	2	16	7	5	3		87.17
8	B Sc Botany		35		2	6	10	10	4		91.42
9	B Sc Zoology		33	1	2	6	10	3	2		72.72
10	B Com Model I		64		11	28	15	6	2		96.87
	Self	financing U,	G Prog	rammes	I						
11	B Com Model III Applications	Computer	36		2	15	14	2	2		97.2
12	B Com Model III	Taxation	31			4	9	9	4		84
13	B Com model III Management & S Practices		23		1		4	5	6		69.56
14	B A English Mod Literature & com studies		23		1	5	6	4	5		91.30
15	ВСА		59			10	13	24	9		94.91
		Post G	raduat	e Progra	mmes	(Aid	ed)	1	1	1	1
Sl.	Tille of the	Total No	A+ A	B+	В	C +	C		D	Pas	s %
No.	Programme	of students appeared									
1	M A	19		7	6					76.4	1 7

	Economics								
2	M Sc Chemistry	13			8	2			76.9
3	M Sc Statistics	19	1	3	9	1	3		89.47
4	M Sc Zoology	13			5	4			70
5	M A Malayalam	19			4	7			57.89
6	M A Hindi	18			2	3			28
7	M A English	15			3	1	1		33.33
8	M Com	19		1	14	2			89.47
	1	Post Grad	luate	Progr	amme	s (Se	lf Fina	ncing)	•
9	M Com (SF)	15		1	4	4			60
10	MCA	60		I		I	1		81.67
11	MHRM	9							77.78

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

IQAC has given suggestions and recommendations to improve the tutorial and remedial coaching practices. The cell collects feedback responses from students and conducts academic audit periodically. The cell looks into and evaluates the teaching learning process and endeavours to modernise its supporting system by upgrading P.G classes with interactive boards and Television. The cell always promotes the faculty members to participate and conduct seminars, conferences, workshops, symposia for faculty development. The cell take keen interest to adopt add on courses, pre placement training programmes, recruitment drives for magnifying employability among students.

IQAC monitor and evaluates the teaching and learning process through periodical meetings of the Cell attended by representatives from each department. The meeting discusses and evaluates the targets to be achieved and the plan of action.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	2
UGC – Faculty Improvement Programme	
HRD programmes	
Orientation programmes	1
Faculty exchange programme	
Staff training conducted by the university	
Staff training conducted by other institutions	
Summer / Winter schools, Workshops, etc.	
Others	

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	10			
Technical Staff	12			

Criterion - III

3. Research, Consultancy and Extension

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

- This year IQAC timely informed the teachers about the submission of Minor Research Projects as well as gave instructions to conduct departmental seminars.
- Implemented Research Schemes and projects for the smooth progress and effective implementation of research projects. It is decided to adopt the following policies to promote research in the campus;
- i. Autonomy to Investigator
- ii. Timely availability or release of resources
- iii. Adequate infrastructure and human resources
- iv. Support in terms of technology and information needs

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	1	3		
Outlay in Rs. Lakhs	Rs. 7,35,800	1. Rs. 6,56,800		
		2. Rs. 12,10,000		
		3. Rs. 4,82,800		
	Rs. 7,35,800	Rs. 23,49,600		

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	3	4	8	
Outlay in Rs. Lakhs	Rs 1,00,000	Rs. 80,000	1. Rs 70,000	
	Rs 60,000	Rs. 50,000	2. Rs 89,000	
	Rs 80,000	Rs. 2,00,000	3. Rs 1,40,000	
		Rs. 1,40,000	4. Rs 1,90,000	
			5. Rs 50,000	
			6. Rs 2,00,000	
			7. Rs 1,19,000	
			8. Rs 95,000	
Total	Rs. 2,40,000	Rs 4,70,000	Rs 9,53,000	

3.4 Details on research publications

	International	National	Others
Peer Review Journals	10	13	8
Non-Peer Review Journals			
e-Journals	2	2	
Conference proceedings	2	2	

3.5 Details on Impact factor of publication	ns:			
Range Average	√ h-i	index 1	Nos. in SCOPU	JS
	1.6		• • 1	1 41
3.6 Research funds sanctioned and receiv organisations	ed from va	rious funding age	ncies, industry	and other
or gamsations				
Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects				
Dr. Mary Cahndrika (Completed)	1	UGC	7,35,800	7,35,800
Ongoing Projects				
Sr Dr. Seelia Thomas	2	UGC	6,56,800	6,56,800
Dr.Thomas Varghese	3	KSCSTE, TVM	12,10,000	12,10,000
Dr. Suby Baby	2	UGC	4,82,800	3,08,800
Total {major project}			23,49,600	21, 75,600
Minor Projects				
Ongoing	4	UGC	4.70,000	
Sanctioned	8	UGC	9,53,000	
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the University/ College				
Students research projects (other than compulsory by the University)				
Any other(Specify)				
Total				
3.7 No. of books published i) With ISBN ii) Without IS		iii) Chapter	rs in Edited Bo	oks 4
3.8 College receiving funds from				
UGC-SAP	CAS	S D	ST-FIST	\checkmark
DPE		D	BT Scheme/fur	nds
3.9 For colleges Autonomy	СР	PE D	DBT Star Schen	ne 🔲
INSPIRE	CE	A	ny Other (spec	ify)
3.10 Revenue generated through consulta	ancy	Nil		

Sl. No	Area of Consultancy
1.	Income tax consultancy services to faculty
2.	Income tax consultation to the teaching staff and non teaching staff of the college
3	Consultancy for research data analysis

3.11 No. of conferences organized by the Institution

Level	International	National	State		University	College
Number		2	2			35
Sponsoring		UGC		IUCAA,		Dept
agencies				Ramakrishna		
				madam pala		
				and Ministry		
				of Sports		
				and Affairs		
l						

3.13 No. of collaborations	International	2 National	1	Any other 2			
Kerala State Forest dept	on various conserv	ation programmes					
> Santhukadu Temple for	Sacred Grove Resto	oration					
> IISAC, USA							
Zoo outreach Organizati	 Zoo outreach Organization, Coimbatore 						
➤ Herman Gundert, Germa	nny						
3.14 No. of linkages created du	ring this year						
3.15 Total budget for research	for current year i	ı lakhs:					
From Funding agency 33,0	2,600 From 1	Management of Uni	versity/Colleg	ge 1,50,000			
Total 34,5	2,600						
				r			

Type of Patent		Number
National	Applied	
National	Granted	
International	Applied	
International	Granted	
Commercialised	Applied	
Commerciansed	Granted	

- $3.16\ No.\ of\ patents\ received\ this\ year:$ Nil
- 3.17 No. of research awards/ recognitions received by faculty and research fellows Of the institute in the year

Total	International	National	State	University	Dist	College
		1	2			

3.18 No. of faculty from the		Ph. D. Guides		15 50	
3.19 No. of Ph.D. awarded b	y faculty from the I	nstitution	2		
3.20 No. of Research scholar	rs receiving the Fello	owships (Newly e	nrolled +	existing ones)	
JRF 7	SRF	Project Fellows	1 '	Any other	
3.21 No. of students Particip	ated in NSS events:	_		'	
		University level		State level	200
		National level		International level	
3.22 No. of students particip	oated in NCC events	:			
		University level		State level	160
		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	2	International level	
3.25 No. of Extension activit	ies organized				
University forum	College fo	rum 1			
NCC	NSS	2	Any	other	

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

- Observance of service day by collecting food packets and handing over to two charity homes, Vimala Bhavan Anikadu and Snehagiri, Vazhakulam by NSS Unit of our College
- Blood Group identification and Blood Donation campaign by the students.
- Solid waste management awareness programme was conducted in Avoly Gramapanchayat.
- Blood donation camp in association with HDFC Bank, Muvattupuzha
- **Setting up of village library**, cleaning the premises and conducting health survey at Vellaramkuth Tribal Colony, Pooyamkutty.
- Anti- drug campaign intercollegiate camp was organized.
- Blood Group identification and Blood Donation campaign by the students.

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	53 acres		Own	53 acres
Class rooms	64			
Laboratories	4			
Seminar Halls	1			
No. of important equipments purchased (≥ 1-0 lakh) during the current year.				
Value of the equipment purchased during the year (Rs. in Lakhs)	70,30,000	28,69,000		
Others				

4.2 Computerization of administration and library

A fully automated library with 61817 books, 233 journals and periodicals and internet facility.

4.3 Library services:

	Existing		Newly	added	Total		
	No.	Value	No.	Value	No.	Value	
Text Books	61631	6,22,529	1628	232589	61817	8,55,118	
Reference Books							
e-Books							
Journals	177	1,63,475	56	41317	233	2,04,792	
e-Journals		5000				5000	
Digital Database							
CD & Video			41				
Others (specify)							

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	389	5	2	1		2	15	1
Added	42						1	1
Total	431	5	3	1		2	16	1

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

A fully automated library with international specifications having 61817 books, 233 journals and internet facility.

4.6 Amount spent on maintenance in lakhs:

i) ICT 1,25,000

ii) Campus Infrastructure and facilities 19,44,3971

iii) Equipments 1,41,966

iv) Others 9,45,120

Total: 20,656,057

Criterion – V 5. Student Support and Progression

5.1	Contribution	of IOA	C in er	nhancing awa	areness about	Student Su	ipport Services

5.2 Efforts made by the institution for tracking the progression

- The Induction programme (College and Department level) A college-level two day induction programme is organized every year. Objectives of the College is communicated to the freshers through multimedia presentations, sharing by Principal and faculty and interactive activities like preparing Collage/Tableau etc. .
- Calendar The College calendar printed and distributed every year which states the Vision, Mission and Objectives of the College. The calendar reaches the students, teachers, staff and other stakeholders.
- Display Boards The boards which display the Vision and Mission of the College are displayed in different parts of the campus.
- Filing of Student profile in concerned departments
- Conducted post admission test for the first year degree students by the zoology dept of the college.
- Organised study tours and industrial visits
- Promotion of students to participate in national seminars.
- Conducting Class-wise test papers
- Evaluation of seminars and assignments in connection with curriculum
- Recoding of internal marks and comparing it with their previous marks
- Maintaining healthy teacher-student relationship during course period
- Keeping personal contacts with passed out students to understand their progression.
- Arranging formal or informal get-together/alumni meets

5.3 (a) Total Num	2539	
(b) No. of stud	Nil	
(c) No. of inter	rnational students	Nil
Men	No % Women	No %

Last Year								T	his Yea	ır	
General	SC	ST	ОВС	Physically Challenged	Total	General	SC	ST	OB C	Physically Challenge d	Total
1598	192	63	255	16	2124	346	235	65	289	17	2539

Demand ratio - 14.4 Dropout % - 0.4

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

- Profession oriented coaching classes and trainings for competitive examinations are linked to furtherance of discipline related knowledge and gives impetus to optimal student progression to higher studies and job placements.
- Coaching is provided for P O Bank Test, UGC-JRF/NET. These institutes are given training slots which are incorporated in to the class schedule of various departments.
- Nirmala has provides Training and Development which organizes soft skill development programmes such as Resume preparation, GD, personal interview, leadership skills and personality development. College frequently engages orientation and current socioeconomic trend analysis sessions to students.
- The college provides other infrastructural and resource support also to help students prepare for competitive exams:
 - The career guidance cell has a special notice board to display career news and information about competitive exams.
 - The College Library has a Career Centre where reference books and question bank for competitive exams are available.

No. of students	ciaries	104						
5.5 No. of studen	ıts quali	ified in these ex	aminat	ions		_		
NET	10	SET/SLET		GA	ТЕ _		CAT [
IAS/IPS etc		State PSC		UPS	SC		Others [

5.6 Details of student counselling and career guidance

HCL

Sl. No.	NAME	STREAM
1	Arathy Suresh	<u>M.COM</u>
2	Aswathy Gopalan	<u>M.COM</u>
3	Reshma Sorly	<u>M.COM</u>

INFOSYS

No.	Name	Course		
1	Lalkrishna K.B.	BCA		
2	Yedu Anand	BCA		
3	Nikhila Tankachan	BCA		
4	Nice Mariya Jose	B.SC. MATHS		
5	Jinu T Saji	B.SC. PHYSICS		
6	Neenu Santhosh	B.SC. PHYSICS		
7	Latheefa U.L.	B.SC. PHYSICS (VOC)		
8	Nirmal Francis	B.SC. MATHS		

SYNTEL SELECTED LIST

Sl. No.	NAME	STREAM
1	Maria Mathews	M.COM
2	Silvy Joseph	M.COM
3	Reshma Sorly	M.COM

	TCS SELECTED LIST				
No.	Name	Course			
1	Lalkrishna K.B.	BCA			
2	Jestin George	BCA			
3	Vishnu Shaji	BCA			

	TECH MAHINDRA SELECTED LIST				
No.	o. Name Course				
1	Lalkrishna K.B.	BCA			
2	Geo Thomas	BCA			
3	Yedu Anand	BCA			
4	Varsha Peter	BCA			
5	Nikhila Tankachan	BCA			
6	Sneha Johny	B.SC.			
7	Jerin Joseph	B.COM.			
8	Joyis Paul	BCA			
9	Linet Joshy	BCA			
10	Jinu Saji	B.SC.			
11	Reshma Roy	B.COM.			
12	Sreejith Kumar	B.COM.			
13	Olevia Theres Kurian	BCA			

	WIPRO DRIVE SELECTED LIST				
No.	Name	Course			
1	Treesa Mary Paul	B.SC. MATHS			
2	Indu V.	B.SC. MATHS			
3	Josmy Joseph	B.SC. MATHS			
4	Krishnakumar K.P.	B.SC. MATHS			
5	Antony Binoy	B.SC. MATHS			
6	Deepthi R. Nair	B.SC. MATHS			
7	Sreelakshmi Vijayan	B.SC. MATHS			

8	Anitta Mary John	B.SC. MATHS
9	Tess Pious	B.SC. MATHS
10	Anju Varghese	B.SC. MATHS
11	Anulekha P.V.	B.SC. MATHS
12	Nice Maria Jose	B.SC. MATHS
13	Teena Sebastian	B.SC. MATHS
14	Jilu Joseph	B.SC. MATHS
15	Aiswarya Preman	B.SC. MATHS
16	Sneha Johny	B.SC. CHEMISTRY
17	Ginu Jose	B.SC. CHEMISTRY
18	Amitha Thomas	B.SC. CHEMISTRY
19	Ancy Jose	B.SC. ZOOLOGY
20	Lalkrishna K.V.	BCA
21	Geo Thomas	BCA
22	Nazeeb Rahim	BCA
23	Basil Kuriakose	BCA
24	Mathews Xavi	BCA
25	Olevia Theres Kurian	BCA
26	Jerin Mathew	BCA
27	Deena George	BCA
28	Yedu Anand	BCA
29	Midhun Thomas	BCA
30	Nikhil Belji	BCA

South Indian Bank Selected List

Sl.No	Name	Course
1	Anu George	M.Com
2	Ashly Baby T	M.Com
3	Muthulakshmi K V	M.Com
4	Tinu Sebastian	M.Com
5	Jince Francis	MCA

6	Elson George	MHRM	
7	Don Mathew Joseph	MHRM	
8	Jithin Shaji	MHRM	
9	Kevin Kurian C S	M A Economics	
10	George Mathew	M Sc Statistics	
11	Jobin Geordy	M A Malayalam	
12	Albin Joseph	B.Sc Physics	
13	Joshy P John	B.Sc Physics	
14	Jijo Jose	B.Sc Physics	
15	Boby Sabu	B.Sc Physics	
16	Roshan Shaji	B.Sc Physics	
17	Reenu Paul	B.Sc Physics	
18	Aby Benz	B.Sc Physics (Voc)	
19	Jomathews Joy	Mathematics	
20	Jibin Jose	BCA	
21	Jeslyn James	B A Communicatve	
		English	
22	Ajmal Basheer	B .Com	
23	Akhil B Kurisinkal	B .Com	
24	Jinu Johny	B .Com	
25	Sravan K N	B.Com (Voc)	
26	Alex Jose	B.Com	
27	Nobie Sebastian	B .Com	
28	Anju Shaji	B.Com (Tax)	
29	Liya Joy	B.Com (Tax)	
30	Robin Cherian	B .Com	
31	Lakshmi V Menon	B Sc Chemistry	

Federal Bank Selected List

Sl.No	Name	Course
1	Abhijith V S	B .Com
2	Akhil C S	B Sc Physics
3	Binu Sabu	B .Com
4	Nobie Sebastian	B .Com
5	Rose Mary Paul	B Sc Physics
6	Thushara Venu	B Sc Physics

KPMG Audit Associate Selected List

Sl.NO	Name	Course
1	Midhu Mathew	B .Com
2	Pearl Jose	B .Com
3	Sreeraj N R	B .Com (Voc)
4	Joice K C	B .Com (Voc)
5	Ashly Baby T	M.Com
6	Tinu Sebastian	M.Com

7 Suji	ıjith C G		M.Com			
No. of stude	ents benefitted	104				
Details of campus pla	cement					
	On campus			0	Off Campus	
Number of Organizations Visited	Number of Stude Participated		nber of its Placed	Number	of Students Pla	aced
2	696		104			
Women cell of the co	ollege initiates the	gender sensi	tization pr	ogrammes		
State/ Universi		National lev		1	national level	
No. of students	s participated in cu	ltural events		_		_
State/ Univers	ity level 4	National le	evel	Inter	national level	
2 No. of medals /av	vards won by stud	lents in Spo National le		7	r events	Γ
Cultural: State/ Univers	ity level 5	National le	evel		national level	
Scholarships and Fin	nancial Support					
			Numb	per of	Amount	

	Number of Students	Amount
Financial support from institution	175	28000
Financial support from government	1342	630450
Financial support from other sources	12	8000
Number of students who received International/ National recognitions		

5.11 Student organised / initiatives							
Fairs : State/ University level	National level	International level					
Exhibition: State/ University level	National level	International level					
5.12 No. of social initiatives undertaken by the students 6 5.13 Major grievances of students (if any) redressed:							

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

'Academic Excellence with integrity of character' of the teachers and the taught is the vision of the Institution. The coat of arms of the college bears the inscription – 'Fear of God is the beginning of wisdom'.

The Mission of the college is to mould educated citizens who love God, serve humanity and to help the youth grow up as competent, responsible and mature individuals with strength of character, moral uprightness and courage of conviction, imbued with qualities of head and heart.

The goals of the institution and the programmes to realize them are explicitly and categorically stated in the college Handbook cum Calendar, which is distributed at the beginning of every academic year to all members who are directly associated with the institution. Address by the Principal and the class teachers to the student community, the PTA meetings, the alumni forums are the means to make the stakeholders aware of the vision and mission of the institution. The vision and mission are also given in the College website- www.nirmalacollege.ac.in

The college aims at giving a dynamic and resilient education, intended to effect a transformation in attitudes, abilities and skills of the students leading to self development and consequently resulting in community and National Development

6.2 Does the Institution has a management Information System –Yes

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

6.3.1 Curriculum Development

- Certificate Programmes –Introduction
- ICAI Foundation and Inter

6.3.2 Teaching and Learning

Use of ICT

- 1. Establishment of the course plan for every subject well before the commencement of each semester.
- 2. Teacher's study materials [Soft copy-PPT slides/PDF presentation] are shared with students in some of the departments

6.3.3 Examination and Evaluation

The Principal and HOD provides information regarding the processes of evaluation to the students during the Induction programme and Class teacher's opening address to the class. The Course Plan presented to the students precisely communicates the detailed schemes of course evaluation. Student Handbook. Presentations and Interaction in Parent Teachers Association Meetings provide sufficient opportunities for students and parents to get clear idea about evaluation process.

Implementation

For the effective implementation of the evaluation reforms the institution has adopted the following mechanisms:

- External and Internal coordinator of examinations are appointed both for internal and external exam.
- Two internal exams, seminars and assignments are provided.
- Timely publication of internal marks and it is communicated to the parents.
- Benchmarking is done by IQAC in scheduling and in the conduct and timely evaluation of the examinations.
- Monitoring the conduct of examination, valuation of papers in time and dissemination of the assessment outcomes to students and parents.

6.3.4 Research and Development

The Research Committee looks into the research enhancement of the institution. It includes constituting conducting workshop and seminars on Research Methodology and SPSS, recommending for FIP (M Phil and PhD).

The institution has a Library Advisory committee which comprises of a representative from the Management, Principal, and representatives from all departments, student representatives, and the Librarian. Principal presides over the meeting. The Librarian serves as the secretary to the Committee. The following are some of the initiatives introduced in the library on the basis of recommendations made by the Committee.

- Reading week ('Vayana Varam') is commemorated.
- New titles were added during the year

Strategies for Deploying and Upgrading the IT Infrastructure

The ICT policy states the commitment of the institution to envisioning new avenues of technology integration, and to the effective deployment and maintenance of ICT in Academic and Administrative functions. The policy promotes the indigenous development of ICT systems utilizing the resources of the students and faculty. Efforts are also being taken to promote open source systems.

6.3.6 Human Resource Management

HRM is done as per government norms and UGC norms

6.3.7 Faculty and Staff recruitment

Well qualified Faculty and staff recruited as per UGC norms

6.3.8 Industry Interaction / Collaboration

Industry/organization interaction happens at three levels – firstly, as a means to enhance and enrich the curriculum delivery; secondly, to gather feedback on curriculum and training, and finally, industry coming to the campus for job recruitment. The college facilitates this by formalizing the relation through MoUs and academic linkages.

6.3.9 Admission of Students

Admission of students are made as per University norms

Student admissions are strictly done on the basis of University and Government rules. We cater to students from different socio-economic factions of the society. The government quota admissions are done from the university trough centralized allotment. The college also provided equal opportunity for SC/ST/OBC students and a significant number of students belonging to this community got admission this year.

6.4 Welfare schemes for

Teaching	PF, Gratuity,
	Medical
	Insurance,
Non	Medical
teaching	Insurance,
	Loan facility
Students	Merit
	Scholarship

For the aided staff UGC scale and other associated benefits are available. For the self-financing staff, the Management has made provisions for Gratuity, primary medical care, free bachelor/spinster accommodation for gents and ladies staff, subsidized food, fitness facilities, staff get-together and interest free loan for purchasing lap top. Maternity leave, Paternity leave, festival allowance, recreation facility like badminton, table tennis, basketball, multi-gym, staff family get-together and picnics are also among the welfare measures. The college has the following welfare schemes for the students also;

- 1. Endowments, scholarships and freeships.
- 2. Counseling Centre
- 3. Wellness Centre/ Fitness centre
- 4. Gymnasium
- 5. Group/Personal Accident Insurance cover constituted by the Mahatma Gandhi University to all students.
- 6. Reprographic facility with printer, scanner, photocopiers, etc. (Networked facility available in media centre).
- 7. Insinator-Sanitary Napkin Vending Machine
- 8. Cafeteria
- 9. Clean drinking water facility Water cooler

6.5 Tot	al corpus fund gener	rated			
6.6 Wh	ether annual financi	ial audit has bee	en done	Yes >	No
6.7 Wh	ether Academic and	Administrative	e Audit (AAA) l	has been done?	
	Audit Type	Exte	rnal	Inter	rnal
		Yes/No	Agency	Yes/No	Authority
	Academic			Yes	IQAC
	Administrative			Yes	
	For	r UG Programme r PG Programme	es Yes s Yes	No No	
6.9 Wh		by the Universit	y/ Autonomous	S College for Ex	amination Reforms?
	Not applicable				
6.10 W colleges					e affiliated/constituent
f	forward it to the Higher Education Department.				
6.11 Ac	ctivities and support	from the Alum	ni Association		
	 Meet a pron 	is conducted on ninent alumni p alumni meeting	orogramme	y of January eve	ery year
6.12 Ac	ctivities and support	from the Paren	t – Teacher Ass	sociation	
		nducted every se eacher association		aken on all aspec	ts
6.13 De	evelopment program	mes for suppor	t staff		
	IT skill developme	nt, Annual retre	at, team buildi	ng tour prograr	nmes, etc.

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

The college has initiated the following energy conservation activities:

- 1. The college campus is maintained by a Gardener and ecologically planning the flora distribution. Landscaping of the campus is done with minimum disturbance to nature and maintaining natural contours as far as possible. Soil erosion is prevented by growing lawn and planting trees.
- 2. A vegetable garden was set in the college campus
- 3. A Herbal Garden also is maintained on the campus
- 4. Planting of saplings are organized during Rural camps (Community living camps like NSS camps, NCC) and environment day celebration.
- 5. College has taken efforts to manage plastic and e-waste on the campus.
- 6. The computers with low configuration are not abandoned. Instead, they are used in the hardware lab where hands-on training in computer assembling, installation etc. are given.
- 7. College has conducted several programmes on the theme of managing waste and protecting nature. Students have organized, anti-plastic campaigns.

Criterion - VII

7. Innovations and Best Practices

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

- > Attendance tracking system for students
- Online Feedback Mechanism
- ➤ Online internal mark entry

7.2	Provide the Action	Taken Report ((ATR) based o	n the plan of a	ction decided 1	upon at
the	beginning of the year	ır				

•	Interim Audit		

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

- ➤ Certification Courses and Value Education Classes
- ➤ Automation of attendance and internal mark entry

*Provide the details in annexure (annexure need to be numbered as i, ii,iii)

7.4 Contribution to environmental awareness / protection

NSS activities are focused towards environmental awareness

7.6 Any other relevant information the institution wishes to add.

(SWOT Analysis based on NAAC Peer Team Report)

7.5 Whether environmental audit was conducted?

Strengths

- S1 Access to a large rural, tribal, backward population.
- S2. Adequate infrastructure
- S3. Proactive management and Alumni with concern for academic growth.
- S4 Calm, natural, eco-friendly ambience ensures good academic environment.
- S5. Library and office automated.

S6. Institution offers self financed and certificate courses.

Weakness

- W1 Lack of employment oriented add on vocational courses.
- W2 Weak research collaborations.
- W3 No provision for regular health care.
- W4 Lack of campus security arrangements.

Oppurtunities

- O1 Potential for MOUs/ Collaborations with reputed institutions.
- O2 Potential for generating revenue through consultancy.
- O3 Patronage of members of management.
- O4 Starting Vocational UG Programmes and attract more funding through research activities
- O5 Potential for obtaining autonomy.
- O6 College has sufficient land for further expansion.

Threats

- T1 Brand building in competitive environment.
- T2 Keeping pace with the global market trends.
- T3 Introduction of more innovative and professional programmes.
- T4 Further motivation of teachers for research publications
- T5 Need to strengthen paid consultancy services.
- T6 Extensive placement drives are to be undertaken.

8. Plans of institution for next year

- To enrich the existing programmes with add on programmes and certificate courses.
- To organize staff development programmes for the nonteaching staff and faculty development programmes for teaching faculty.
- Enhance the number of scholarships and free ships.
- More alumni interaction for supporting the weaker students
- Life- skills and human resource development training will be given to the students.
- Strengthen industry linkages and entrepreneurship development shall be a priority emphasis in line with the vision of the college

- More support and encouragement will be given for the faculty to apply for research projects and to publish their research works.
- More efforts to improve English communication skill and computer proficiency to be taken up in the Campus

Name: Dr. Suby Baby Name: Rev. Dr. Vincent Joseph

- Andret

Signature of the Coordinator, IQAC Signature of the Chairman, IQAC