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
AQAR for the year (for example 2	2013-14) 2014-15
1. Details of the Institution	n
1.1 Name of the Institution	SHILLONG COLLEGE
1.2 Address Line 1	BOYCE ROAD
Address Line 2	LAITUMKHRAH
City/Town	SHILLONG
State	MEGHALAYA
Pin Code	793003
Institution e-mail address	shillcoll@yahoo.co.in
Contact Nos.	0364-2224903 Fax: 0364-2502143
Name of the Head of the Institution	DR. K. D. RAMSIEJ
Tel. No. with STD Code:	0364-2224903

9863065988

Mol	oile:						
Name of the IQAC Co-ordinator: DR. M. N. BHATTACHARJ						ARJEE	
Mol	oile:		[943616059	92		
IQ.	AC e-mail :	address:		-	shillongcollege.ac gmail.com	e.in OR	
1.3	NAAC Ti	rack ID (For	ех. МНСО	GN 18879)	MLCOGN10	415	
		OR					
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.shillongcollege.ac.in 1.5 Website address:							
Web-link of the AQAR: http://www.shillongcollege.ac.in/files/aqar.pdf						ge.ac.in/files/aqar.pdf	
1.6	Accreditat	tion Details					
	Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period	
	1	1st Cycle	В	70-75%	2003	16-09-2003 to 16-09-2008	
	2	2 nd Cycle	В	2.92	2010	04-09-2010 to 03-09-2015	
	3	3 rd Cycle	A/F	A/F	A/F	A/F	
	4	4 th Cycle					
1.7	Date of Es	tablishment o	f IQAC:	DD/MM/	YYYY	16-06-2004	

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

i. AQAR _2011-12 submitted online on 29/09/2012_____

ii. AQAR__2012-13 submitted online on 27/09/2013

iv. AQAR		(DD/MM/YYYY)	
1.9 Institutional Status			
University	State Central	Deemed Privat	te
Affiliated College	Yes No]	
Constituent College	Yes No]	
Autonomous college of UGC	Yes No]	
Regulatory Agency approved In	stitution Yes	No	
(eg. AICTE, BCI, MCI, PCI, NC	TI)		
Type of Institution Co-educa	tion V Men] Women [
Urban	v Rural □	Tribal 🗸	
Financial Status Grant-in	n-aid UGC 2(f	UGC 12B v	
Grant-in-a	aid + Self Financing v	Totally Self-financing	
1.10 Type of Faculty/Programme			
Arts V Science	Commerce V	Law PEI (Phys Ed	u) v
TEI (Edu) Engineeri	ng Health Science	e Management	
Others (Specify)	BBA, BCA		
1.11 Name of the Affiliating Univer	rsity (for the Colleges)	NORTH EASTERN HILLOUNIVERSITY, SHILLO	
1.12 Special status conferred by Ce	ntral/ State Government	UGC/CSIR/DST/DBT/ICM	IR etc
Autonomy by State/Central Go	vt. / University)	
University with Potential for E	xcellence NO	UGC-CPE	NO

iii. $AQAR_2013-14$ submitted online on 27/07/201)

DST Star Scheme	NO	UGC-CE	NO
		_	
UGC-Special Assistance Programme	NO	DST-FIST	NO
		_	
UGC-Innovative PG programmes	NO	Any other (Specify) X
UGC-COP Programmes	NO		
2. IQAC Composition and Activiti	<u>ies</u>		
2.1 No. of Teachers	15		
2.2 No. of Administrative/Technical staff	01		
2.3 No. of students	03		
2.4 No. of Management representatives	06		
2.5 No. of Alumni	05		
2. 6 No. of any other stakeholder and	03		
community representatives			
2.7 No. of Employers/ Industrialists	01		
2.8 No. of other External Experts	02		
2.9 Total No. of members	27		
2.10 No. of IQAC meetings held	02		
2.11 No. of meetings with various stakeholders:	No.	Faculty 02	
Non-Teaching Staff Students	01	Alumni X Othe	rs X
2.12 Has IQAC received any funding from UGC of	during the year	r? Yes YES N	0
If yes, mention the amount Rs. 3	3, 00.000.00]	
2.13 Seminars and Conferences (only quality relat	ted)		
(i) No. of Seminars/Conferences/Workshop	s/Symposia o	rganized by the IQAC	
Total Nos. x International x	National	State x Instituti	on Level 01

Credit Based Choice System and Semester system

2.14 Significant Activities and contributions made by IQAC

- 1. Taking initiative for 3rd Cycle of Accreditation of the College and spearheading all activities in this direction. Major initiative taken in preparing the Self Study Report, helping various in updating the Department profiles and improving the facilities for the department.
- 2. Providing lap tops to all departments and insisting on use of ICT in teaching learning process.
- 3. Sensitising teachers to adapt to the Semester system being implemented from this year and also collaborating with Academic Committee to hold a seminar on 'Choice Based Credit System'.
- 4. Delinking of Higher Secondary (Class XII) Section.
- 5. Initiatives for starting of new courses/subjects of studies.
- 6. Sensitisation of the faculty members on taking new research proposals. Taking initiatives and making the teachers apply for Minor Research Project.
- 7. Initiating steps for different departments/centres to hold seminars/workshops.
- 8. Coordinating with the college administration for holding classes for various entrance examinations.
- 9. Updating database of the college.
- 10. Initiatives taken for expansion of campus, expanding the infrastructure etc.
- 11. Creating a benchmark in expenditures of the College including estimation of fund allocation for various activities by instituting a 'Fund Allocation Committee', the IQAC Coordinator being the Convener of the said committee.
- 12. Verification of ASAR, PBAS and API scores of eligible teachers and taking up the process of their placement in higher grades.
- 13. Informal orientation and counselling of teachers, particularly the new recruits, from time to time. Maintenance and updating of Service Books of the Teaches.
- 14. Improvement of facilities for students, teachers and non-teaching staff.
- 15. Functioning of the IGNOU Study Centre in the College with programmes such as B. Sc., M. A. (Sociology and English), M. Com, etc.
- 16. Taking initiative for developing Software for maintaining student data base, along with the Computer Science and Applications department, this is now in place.
- 17. Taking initiative for planning and implementing Social Maintenance Scheme for the Staff of the College.
- 18. Taking initiative for opening Student Service Centre in the College.
- 19. Taking initiative for organising Seminars, workshops etc. by various departments and cells, and three national level seminars and one stage level seminar have been organised during this period up to 31st July, 2015.
- 20. Organising Memorial Lectures in honour of the founder Principal of the College, Late Shri S. C. Datta. Two memorial lectures have been organised during this period one by the Mathematics department in November, 2014, and other by the Political Science department in May, 2015.
- 21. Considering the range of activities performed in the institution, Principal and the Governing Body have made it a practice that every activity in the College is routed through collaborative effort of the University.

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
	I fail of Action	romevenents
1.	Holding of seminars/workshop.	 Three National level Seminars were organised during this period up to 31st July, 2015.
2.	New Courses	2. New Courses viz. B. Sc. (TIT), Bachelor of Physical Education (B.P.E.) and B. Sc. (Environment Science) are schedule to start from 2016-17. Necessary permission from the University has been obtained. Some PG Courses are being planned. Certificate Course on Entrepreneurship Development is continuing. One course per year.
3.	Research proposals.	3. Out of six research proposals submitted to UGC, five have been sanction. Four new proposals are being prepared.
4.	Plans to hold two new National Level Seminars during the year.	4. Initiatives are being taken in this direction.
5.	Action on improvement of infrastructure of the College.	5. Extra land has been procured and improvement of infrastructure is in progress. 5 new class rooms have been constructed during the year.6. Major construction work has started which will have provision for academic
6.	Major Construction work for infrastructure	as well as extra-curricular activities. Expansion science building is in progress. 7. A novel scheme called "Shillong College Employees Social Maintenance
7.	Staff and Students Welfare.	Scheme' has been started. Also, Students Service Centre is also started functioning. 8. New software has been developed by the teachers of Computer Science and
8.	Students Data Base –software	Application department, which has been installed and student data are being updated. 9. Accounting system of the college is being computerised in collaboration
9.	Accounting System	with a private organisation. 10. 3 rd Cycle of Reaccreditation of the college has been initiated, LOI as well as
10.	3 rd Cycle of Reaccreditation of the College.	SSR submitted IQAC has played a lead role in this direction.

2.15 Whether the AQAR was placed in statutory body	Yes √ N	о
Management Syndicate	Any other body	
Provide the details of the action taken		

- 1. The Governing Body appreciated the plan of the IQAC to strengthen the effort to sustain and maintain the present infrastructure of the College and hence plan for further expansion which becomes a launching pad for further enhancement of academic programmes of the college.
- 2. The AQAR was approved by the Governing Body of the College in its meeting held on 14-08-2015.
- 3. The Governing Body/Management of the College is in agreement with AQAR, and appreciated the efforts being taken.
- 4. The Governing Body/Management urged for more interactive programmes and further improvement of academic aspects of the institution.
- 5. The Governing Body /Management authorised the IQAC to draw plans for further expansion of scope of higher education in different areas including possibility of starting PG courses in select subjects.
- 6. The Governing Body approved the draft SSR and authorised the Steering Committee to forward the same to NAAC.
- 7. The Governing Body approved the proposals for new Courses and asked the Principal to work systematically along with the IQAC so that the courses can start as schedule.

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	X	X	X	X
PG	1 (with IGNOU)	1 (with IGNOU)	X	X
UG	3	-	3	2
PG Diploma	X	X	X	X
Advanced Diploma	X	X	X	X
Diploma	X	XX	X	X
Certificate	2	1	3	1
Others	-	-	-	1
Total	5	2	6	1
Interdisciplinary	1	1	1	1
Innovative	1	1	-	-

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

Curriculum is decided by the affiliating University. Semester System has been introduced from the Current academic Session (i.e., 2015-16). At present, both semester and annual systems are operating. CBCS system is going to be introduced in a phased manner, as and when notified by the University.

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	6
Trimester	X
Annual	6

1.3 Feedback from stakeholders* (On all aspects)	Alumni	√	Parents	√	Employers	Students	$\sqrt{}$	
Mode of feedback :	Online	√	Manual	√	Co-operating	g schools (for P	EI)	_

Feedback received from the students are being analysed by an external expert – report has not been obtained so far. Parents and alumni are mobilised to submit feedback either online or manually. However, no such feedback has been obtained

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

though many verbal submissions have been made during interaction such as Alumni meet, Parents meeting etc.

- 1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.
 - Yes, as Semester has been introduced the syllabus in each subject has been recast under the new regulation of the University.
 - Most the faculty members of the College are actively involved in such processes.
 - For add-on courses, members of the faculty are only involved in designing and revision of the syllabus.
 - The Entrepreneur Development Cell of the College is now engaged in developing a PG course in Entrepreneurship development.
- 1.5 Any new Department/Centre introduced during the year. If yes, give details.

YES.

Two new departments came into existence and they are: Department of Information Technology and Department of Management.

The College is in the process of introducing B. Sc. (IT) from the next academic session and hence a new department called Information Technology Department has been started. New appointment of teachers has been made and some more will be appointed progressively.

The erstwhile Commerce and Management Department has been segregated to Department of Commerce and Department of Management, so that such departments can now plan for new courses as per their need. Hence such, the Department of Commerce is formulating plans to start PG course in Commerce. Management department is deliberating on enhancement of academic programmes.

Department of Environment Science and Physical Education have been strengthen with appointment of more staff, and new academic programmes are planned to be started from the next academic session.

Criterion - II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
110	34	34	-	42

2.2 No. of permanent faculty with Ph.D.

23

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

Asst. Profes	0.0m0	Associa		Profes	sors	Others		Total	
Profes	SOIS	Profess	018						
R	V	R	V	R	V	R	V	R	V
2	2	-	-	-	-	12	-	14	2

2.4 No. of Guest and Visiting faculty and Temporary faculty

04		
	1	

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	-	88	45
Presented papers	-	14	4
Resource Persons	-	02	-

- 2.6 Innovative processes adopted by the institution in Teaching and Learning:
 - 1. Providing lap-tops to all departments and creating opportunities for ICT enabled classes.
 - 2. Semester system and regular assignments to students along with internal assessment.
 - 3. Periodic orientation/counselling of the students.
 - 4. Departmental Students seminar for the Degree final year students.
 - 5. Registration of students admitted with honours papers in a subject by the respective departments so that the students become more interactive, shares the responsibility and feels at home at the college environment.
 - 6. Students respective departments being asked to participate in all National level seminar organised by the college as Student delegates.

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

193

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

Display of answer scripts to the students in 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

10

2.11 Course/Programme wise distribution of pass percentage:

Title of the	Total no. of students	Division (No. of Students)					
Programme	appeared	Distinction/	I Class	II Class	Simple	Pass %	
		Rank Holder			Pass		
B. A. (Hons.)	172	3	06	82	78	96.51%	
B. Com. (Hons.)	31	-	-	05	22	87.1%	
B. Sc. (Hons.)	56	3	16	38	-	96.43%	
B. B. A.	28	1	06	15	06	96.43%	
B. C. A.	13	3	12	01	-	100%	
B. Sc. (Genl.)	01	-	-	-	01	100%	
B. A.(Genl.)	105	-	-	08	76	80.0%	
B. Com. (Genl.)	21	-	-	-	19	90.48%	
B. Sc.	24	10	15	08	-	95.83%	
(Microbiology)							
B. Sc. (Comp.	03	-	01	02	-	100%	
Science)							

- 2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:
 - 1. Through regular interaction with teachers, particularly with the Head of Departments. In the staff meeting with Principal and meeting of the Head of the Departments, annul progress of the students are reviewed.
 - 2. Study of departmental profiles and providing feedback on them.
 - 3. Considering the recommendations of the Research and Publications Cell and Teachers' Grievance Cell.
 - 4. Feedback from the students and periodic interaction of the management with the Students Union and considering suggestions of such interactions.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	06
UGC – Faculty Improvement Programme	01
HRD programmes	01
Orientation programmes	02
Faculty exchange programme	-
Staff training conducted by the university	08
Staff training conducted by other institutions	-
Summer / Winter schools, Workshops, etc.	02
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	42	-	-	-
Technical Staff	-	-	-	-

Criterion - III

3. Research, Consultancy and Extension

- 3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution
 - 1. Research and Publications cell constituted by the College, as per the recommendations the College, has been active since 2009, and sensitising the teachers to take up research projects in local, regional, national and international level. IQAC coordinator is a member of this cell and continuously infuses ideas for expansion of research activities. Five Minor Research Projects have sanctioned by UGC during this period, and more teachers are applying of fresh MRPs.
 - 2. Research and Publications cell constituted by the College is also engaged in granting local level research projects taken up by the Teachers along with students and grants are met from college fund. As the instance of IQAC, the college has enhanced the grants from Rs. 6000/- to Rs. 20,000/-, on the recommendation of fund Allocation committee from the current year.
 - 3. Faculty members opting for Ph. D. And M. Phil. work are given appropriate support by the College, and the IQAC is encouraging the teachers to get engaged in such higher studies.
 - 4. IQAC is constantly encouraging teachers to take up minor and major research project under the provisions of UGC, and even from other funding agencies both national and international.
 - 5. The R & P Cell is now engaged in publication of compilation volume of the abstracts of the Ph. D. Thesis, which will serve as incentive for teachers for pursuing Ph. D. Degree.
 - 6. Proceedings of National and other seminar, organised by various departments and cells of the College are being published as ISBN coded books which acting as impetus for the teachers in research activities, and also presenting papers in Seminars.
 - 7. A multi-disciplinary ISSN coded journal will be published from this year, and IQAC is acting as main motivating force towards this endeavour.

3.2 Details regarding major projects

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

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number			5	3
Outlay in Rs. Lakhs			17 lakhs	10 lakhs

3.4 Details on research publications

	International	National	Others
Peer Review Journals	15	2	4
Non-Peer Review Journals			
e-Journals			
Conference proceedings			

3.5 Details on Impact factor of publication	ns:		
Panga 1 10 Average 0	h index	Nos in SCOPUS	

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

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	-	-	-	-
Minor Projects	2 years	UGC	17 Lakhs	10.5 Lakhs
Interdisciplinary Projects	-	-	-	-
Industry sponsored	-	-	-	-
Projects sponsored by the University/ College	1 year	College	40,000.00	40,000.00
Students research projects (other than compulsory by the University)	-	-	-	-
Any other(Specify)	-	-	-	-
Total				

3.7 No.	of books publis	shed i) With	ISBN No.	01	Chapters in I	Edited Books	07
3.8 No	of University 1	ii) Witho	out ISBN No.				
3.0110.	or emversity i	•					
		UGC-SA	Px	CAS x	DS	ST-FIST	X
		DPE	X		DI	BT Scheme/f	unds x
3.9 For	colleges	Autonomy	' X	CPE x	DI	BT Star Schei	me X
		INSPIRE	X	CE x	Ar	ny Other (spe	cify) x
3.10 Re	venue generate	ed through cons	sultancy	NIL			
3.11 No	o. of conference	es organized by	y the Institution	on			
	Level	International	National		State	University	College
	Number	-	03		01	-	5
	Sponsoring	-	UGC, ICSS				College
	agencies			Sovernment (of		
			Meghalaya,				
3.12 No	of faculty ser	ved as experts,	chairpersons	or resource	persons - 05		
3.13 No	of collaboration	ons	Internationa	al 01 N	National 05	5 Any	other 05
3.14 No	of linkages co	reated during th	nis year	02			
2 15 To							
5.15 10	tal budget for r	esearch for cu	rent year in la	akhs :			
	tal budget for r				of University	/College	1.6 Lakhs

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	-
	Granted	-
International	Applied	-
International	Granted	=
Commonoialiaad	Applied	=
Commercialised	Granted	-

3.17 No. of research awards/recognitions received by faculty and research fellows

Of the	he ınstıtı	ite in the year							
	Total	International	National	State	University	Dist	College	1	
	Total	-	-	-	03 (Ph.	-	-		
					D.)				
who a and stu	re Ph. D idents re of Ph.D.	y from the Insti D. Guides egistered under awarded by fac arch scholars re	them			03		ing ones)	
	JRF	X	SRF X	I	Project Fellow	/S 01	Any	y other	-
		nts Participated			University le National leve	L	200	ate level ternational level	50
					TT : 2 1	, [1 1	
					University le	evei	40	tate level	40
2.22.17					National leve	el [20 In	nternational level	01
3.23 No.	of Awa:	rds won in NSS	5 :						
					University le	vel [02 St	ate level	02
					National leve	el [In	ternational level	-
3.24 No.	of Awa:	rds won in NCC	C:						
					University le	vel [- St	ate level	05
					National leve	el [In	ternational level	

University level	-	State level	05
National level	05	International level	

3 25	Nο	of Extension	activities	organized
J.4J	INO.	OI EXICIISION	activities	organized

University forum	X	College forum	10		
NCC	02	NSS	08	Any other	02

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

- Celebration of World Environment Day on 5th June 2014 with number student oriented programmes in collaboration with Shillong College Academic Society.
- Shillong College in collaboration with Rufford Foundation for Nature Conservation, UK; Global Water for Sustainability Program, Florida International University, USA and Foundation for Ecological Research, Advocacy and Learning, Pondicherry, INDIA is going to organize a Training Program on Capacity Building for Freshwater Ecosystem Conservation from 14th-21st July, 2014 for Under-graduates Science students of different colleges in the College premises. The Program will have two parts: the first part will be on Practical Eco-hydrology for Watershed Ecosystem Conservation which is from14th to 16th July 2014 followed by the GIS in Conservation of Aquatic Ecosystem on 18th, 19th and 21st July 2014. The instructors are Dr Sonali Saha and Dr Amartya Saha of GLOWS, Florida International University; and Dr R. S. Bhalla, GIS expert, FERAL, Pondicherry.
- National Seminar on "Emerging trends in Advanced Networking and Cloud Computing", was organised on 31st October and 1st November, 2014by the Computer Science and Applications department in association with Internal Quality Assurance Cell of the College and sponsored by University Grants Commission and others. The Seminar was held, with participation from number of resource person and delegates from different parts of the country and the State itself. All the students of the Computer Science department and B.C.A. were the student delegates in the seminar. The Seminar was inaugurated by Prof. Dilip Kr, Saikia, Director, National Institute of Technology, Meghalaya, Shillong on 31st October and the valedictory address on 1st November was graced by Dr. K. D. Ramsiej, Principal of the College.
- A National Seminar on "Translation: Transcending Barriers" was organised from November 20 to November 22, 2014, at the College campus and was organised by the Literary Circle of the College in collaboration with all the literature departments of the college. There was a special session of Performing Arts which included display as well as on various aspects local cultural traditions on the last day of the seminar. All the students of the literature departments were the student delegates in the seminar.
- "Youth and Entrepreneurship" Entrepreneur Development Cell, Shillong College 10th & 11th December, 2014.
- The NSS Unit organized a One week special Camping Programme at Laitkseh, at Smit Village from 21th to 26th April, 2014. Several Programmes were organized which include Awareness Programme on Rain water harvesting, construction of Village footpath and a Cleaning Drive; (iii) NSS Unit celebrated World Environment Day 2014 by organizing a two days programme on the 4th and 5th June 2014. A cleaning drive was organized on the 4th June in the college campus. On the 5th June a Clean River Umiew campaign was organized which is situated at Smit Village which is one of the adopted villages of the Unit. (iv) The NSS Unit organized a One week special Camping Programme at Nongpathaw Village from 28th September to 4th October, 2014. Several Programmes were organized which include construction of Village footpath and a Cleaning Drive.
- A National Seminar cum Workshop on "Creative Writing in English", organised by English Department on 21st and 22nd May, 2015.
- A National Seminar on "Exploring Recent Advances in Chemistry in Service of Mankind", organised by the Department of Chemistry, on 30th and 31st July, 2015.
- S. C. Dutta Memorial Lecturers two lecturers organised during the period first one by Mathematics Department on 18th November, 2014, and the second by the Political Science Department on 18th May, 2015.

- Panel Discussion on "Juvenile Delinquency" on 3rd November, 2014, organised by Political Science Department and Sociology Department jointly.
- A discourse on "Emotional Intelligence Why It matters?" organised by the Department of Education on 10th November, 2014.
- One day Wokshop on "Philosophy and its relevance in the Contemporary Society" organised by Philosophy Department on 6th December, 2014.
- Hindi Diwas Day celebration on 19th September, 2014.
- Screening and interactive programme on the documentary "Where the Cloouds End", organised by the Sociology Department on 16th August, 2014.
- One day workshop on "Statistics for Knowledge Exploration" organised by the Statistics Department on 13th September, 2014.
- Celebration of World Environment Day, 2015, on June 2015 in collaboration with Shillong College Academic Society.

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	11.5 acres	-	-	1105 acres
Class rooms	43	-	-	43
Laboratories	6	-	-	6
Seminar Halls	2	-	-	2
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	16	6	College	24
Value of the equipment purchased during the year (Rs. in Lakhs)	65.5	7.0	College	72.5
Others – (a) Extension of Laboratory etc. (b) Extended Campus – Boys Hostel and Play Ground	-	3	UGC and College UGC and	10.00
			College	15.00

4.2 Computerization of administration and library

Administration

Administration has been further streamlined. New software developed by the Faculty members of Computer Science and Applications Department of the College has been installed for maintaining student data. It is expected that this will greatly help in administrative work. Further, new software has been obtained to maintain accounts of the college. Staffs are being trained in this respect.

Library

Library expansion has been taken up and one spacious room has been added. Library work, maintenance work and records of books are totally computerised.

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	1038	2,88.215/	1987	14,37,66	3025	17,25,878/
		-		3/-		-
Reference Books	359	1,47,679/	963	6,23,962/	1322	7,71,641/-
		-		-		
e-Books						
Journals	24	48,139/-	12	20,670/-	36	68,809/-
e-Journals					NLIST	5,000/-
					(INFLIBN	
					ET)	

Digital Database						
CD & Video	50		65		115	
Others (specify)						
1. Photocopier –						
(Reprography	2	1,98,555	-	-	2	1,98,555
Section)						
2. Computer for						
Students with	7	3,05,071/	3	1,34,529/	10	4,39,600/-
internet facility		-		-		

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres and Library	Computer Centres	Office	Depart- ments	Others
Existing	106	72	78	5	1	18	14	2
Added	57	-		12	-	-	17	22
Total	163	72		17	1	18	31	24

- 4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)
 - 1. Short Training programme for employees and teachers was conducted.
 - 2. In general, employees of the College, particularly the teaching staff, are encouraged to use computers in every level of teaching and learning process and also to be familiar with all internet facilities and provisions.
 - 3. A National Seminar on "Networking and Cloud Computing" was organised on 31st October and 1st November, 2014.
 - 4. Fifteen Computers in the Library are meant for students and these are provided with broadband facilities.
 - 5. Two computers in the Staff Common Room are placed with internet facilities.
 - 6. Campus is in the process of being made Wi-Fi enabled.

46	Amount	spent	on	maintenance	in	lakhs	•
⊤. ∪	Amount	Speni	OH	manichance	ш	ianis	

i) ICT	5, 79,956.00
ii) Campus Infrastructure and facilities	83, 02,926.00
iii) Equipments	9, 20,434.00
iv) Others	66,015.00

Total: 98, 69,331.00

Criterion - V

5. Student Support and Progression

- 5.1 Contribution of IQAC in enhancing awareness about Student Support Services
 - 1. Student Service Centre is functioning in the College, which is now already in place. The main activities at present to make available the books, copies and other study materials at a reduced price.
 - 2. Innovation and ensuring the College to have Endowment awards for the students who excel in various examinations and also to those students who belong to financially weaker section.
 - 3. Improvement of basic amenities such as safe drinking water, toilet, common room, sports and games as well cultural activities.
 - 4. Introduction of uniform for the students.
 - 5. De-linking of higher secondary section progressively so that the teachers may devote totally on the teaching-learning and other activities at the Degree level.
- 5.2 Efforts made by the institution for tracking the progression
 - 1. Formation of Discipline Committee and tracking the student-activities continuously.
 - 2. Regular monitoring of performance of students in various examinations through the respective departments as well the Examination Committee of the College.
 - 3. Meeting with Parents/Guardians at least twice in a year.
 - 4. Analysis of the University Examination results and discussion of the progress of the students in the meeting of the Head of the Departments and also Staff meeting and hence to plan future strategies.
- 5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
2486	-	-	1250

(b) No. of students outside the state

101

(c) No. of international students

12

Men

No	%
1630	65.57

Women

No	%
856	34.43

	Last Year							Т	his Year	ſ	
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
45	15	2849	-	1	2910	130	04	2349	15	-	2498

Demand ratio: 1:1.6 Dropout %: 02%

- 5.4 Details of student support mechanism for coaching for competitive examinations (If any)
 - 1. Coaching for Entrance Examinations for Higher Secondary (+2) students.
 - 2. Remedial classes for Tribal students in Degree and Higher Secondary level.
 - 3. Coaching for job entry competitive examinations: SSC, UPSC, IBPS, etc

No. of students beneficiaries

	NET - SET/SLET - GATE - CAT -					
IA	IAS/IPS etc _ State PSC _ UPSC _ Others _05					
5.6 De	etails of student coun	selling and career	guidance			
	 Information and Career Guidance Cell (ICGC) of the College is engaged in organising counselling and career guidance activities in the college through the year though the counselling session is generally organised for the fresh students. Three (4) counselling session have been organised in 2014 and two (2) in 2015, so far. Career guidance programmes are also conducted periodically by the ICGC, Placeme Cell and also Entrepreneur Development Cell. The EDC has developed close relationship with number of organisations like NIIT. good number of students have been placed in respectively jobs through NIIT. 					
	No. of students ber	nefitted Cour	nselling: 1012;	Career Guidance: 333		
5.7 De	etails of campus place	ement				
		On campus		Off Campus		
	Number of Organizations Visited	Number of Stude Participated	nts Number of Students Placed	Number of Students Placed		
	04	213	11	67		
5.8 De	 Gender Equality Monitoring Cell of the College takes care of gender sensitisation activities. Women Cell of the College, which was formed in 2010, is conducting number of activities in respect of gender sensitization every year. Two girl students are elected every year in the Women Cell. During Annual College Social Week and Student Union Activities, gender sensitisation programmes are conducted every year. Some departments like Sociology, Political Science etc. also conduct interactive session which highlight the issue of gender equality, awareness of stakeholders regarding an sort of gender discrimination in society and so on. 					
	activities in r 3. Two girl stud 4. During Annu programmes 5. Some departing which highlights	espect of gender selents are elected eval College Social are conducted even ments like Sociology the issue of gental experience.	ensitization every year. very year in the Women Week and Student Un ry year. gy, Political Science et ender equality, awarer	Cell. ion Activities, gender sensitisat c. also conduct interactive session		
5.9 St 5.9	activities in r 3. Two girl stud 4. During Annu programmes 5. Some departs which highlicated sort of gende audents Activities 9.1 No. of students	espect of gender selents are elected eval College Social are conducted even ments like Sociologisht the issue of ger discrimination in	ensitization every year. Week and Student Unry year. gy, Political Science etender equality, awarer society and so on.	Cell. ion Activities, gender sensitisat c. also conduct interactive sessioness of stakeholders regarding a		
	activities in r 3. Two girl stud 4. During Annu programmes 5. Some departs which highlis sort of gende audents Activities 9.1 No. of students State/ Universit	espect of gender selents are elected eval College Social are conducted even ments like Sociologisht the issue of ger discrimination in	ensitization every year. Pery year in the Women Week and Student Un ry year. By, Political Science et ender equality, awaren society and so on. Orts, Games and other et National level 10	Cell. ion Activities, gender sensitisation. ac. also conduct interactive sessioness of stakeholders regarding a		

Sports: State/University level 4 National level 01 International level -				
Cultural: State/University level 2 National level 01 International level -				
5.10 Scholarships and Financial Support				
		Number of students	Amount	
Financial sup	pport from institution	21	Rs. 64,000/-	
Financial sup	pport from government	2511	Rs. 1,14,88,645/-	
Financial sup	pport from other sources	3	15,000	
	of students who received / National recognitions	-	-	
5.11 Student organised / initiatives Fairs : State/ University level 01 National level - International level - Exhibition: State/ University level 01 National level - International level - 5.12 No. of social initiatives undertaken by the students 08 5.13 Major grievances of students (if any) redressed: 01 - Regarding Canteen, Toilet and Drinking Facilities. To grievances have been resolved. Further, as the present matconstruction activities are going, all such facilities are going to upgraded once the construction activities are over.				

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

5.9.2

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

VISION OF THE COLLEGE

➤ We envision Shillong College as a Centre of Excellence for Wisdom, a beacon of hope, a model embodiment of the ideal upon which our Great Nation has been built.

MISSION OF THE COLLEGE

- ➤ To endeavour to provide to all sections of society, quality yet affordable education, and create a knowledge-based society where avenues of success are readily available to all sections of the society, both urban and rural.
- > To provide the right atmosphere that will facilitate the tapping, honing and refinement of latent potential talent and skill through appropriate academic, extra- and co-curricular activities, promoting the pursuit of excellence thereof and leading to integrated personality development.
- ➤ To remain socially committed, with special impetus on catering to the needs of the socially, economically and educationally disadvantaged groups, and through academic excellence, confidence building and character development to elevate them to a level of excellence. Thus, providing them with a fair chance of success and better future.
- > To be attuned to the emerging needs of the young generations in a world of constant flux and to inculcate knowledge and need-based work skills so that the products of our College possess a competitive edge in the job market and find themselves prepared for gainful employment.
- > To constantly update, equip, improve and evolve ourselves in all aspects in order to become more proficient and efficient in fulfilling our commitments to the students and the society at large to the best of our ability.
- > To not only help our students become job-proficient but to sensitise, encourage and promote moral, secular, scientific and nation-building virtues in the backdrop of varied and complex multiplicities that weave the beautiful pattern of our country so that the students respect, protect, nurture and value the rich composite culture of the country, INDIA.

6.2 Does the Institution has a management Information System

This is done informally through various committees and centres that have been formed. There is no formal MIS. IQAC remains a facilitator to various initiatives of the Management and provides feedback to the Management to arrive at an appropriate decision in the interest of the institution and its stakeholders.

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

6.3.1 Curriculum Development

IQAC initiates strategies to start new courses/subjects/programmes and the same, when approved by the respective subject experts (faculty of the college and from universities) are sent to the affiliating University for approval and according affiliation of the curriculum. Curriculum on Physical Education, IT have been formulated. Similarly, a curriculum for Entrepreneurship Course has also been developed.

Presently working on formulating curriculum on PG course in Entrepreneurship, B. Sc. in Environmental Sciences, P. G. Courses in English and Commerce.

6.3.2 Teaching and Learning

- Staff meeting of the Faculty members of the College conducted twice in a year also contributes to the new strategies in Teaching and Learning processes.
- On the suggestion forwarded by IQAC, innovations in Teaching and Learning processes are formulated, upgraded and implemented.
- ICT is used to the best extent possible.

6.3.3 Examination and Evaluation

Examinations in the College is managed by Examination Committee, which is formed every year for the specific purpose, and this committee is responsible for conduct of all examinations – college internal examinations, examinations of the University and also those notified by Meghalaya Board of School Education for Class XII standard.

Evaluation system for internal examinations are thoroughly transparent and answer scripts are displayed to the students.

Continuous evaluation is also done through assignments given to the students from time to time.

6.3.4 Research and Development

- College has a Research Cell constituted by the Management which is engaged in sensitising the teachers to take up research projects as per the infrastructure available
- College has also earmarked some amounts wherein the faculty member may take local level research projects each carrying a total amount of Rs. 20,000.00. Students projects in this category is also encouraged with amount of Rs. 10,000.00.
- Teachers encouraged to pursue for research leading to Ph. D. And M. Phil. Degrees.
- Teachers are also encouraged to obtain MRP from UGC and other funding agencies.
- Institution provides all necessary support, including furnishing of laboratories to the extent possible and providing leave.
- Teachers pursuing Ph. D. are encouraged to opt for FIP.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- Each department is allotted an amount of Rs. 20,000.00 30,000.00 every year to purchase new books in the subjects and upgrade the library.
- Library has been renovated with one additional spacious room, more books and journals and more computer with internet facilities.
- Computer Laboratory is well furnished and every step is taken time to time so that it remains up to the mark for any advanced courses. Numbers of institutions are conducing on-line examinations in the college taking advantage of the facilities available in this institution.
- Computer laboratory is further extended to accommodate newly opened IT department.
- Equipment/instruments for the science laboratory are purchased every year according to the demands of the department either from own resources of the college or through grants obtained from UGC or elsewhere.
- Interactive Boards are placed in selected class rooms which are helping the teachers and students in teaching-learning process.
- Institution is in the process of providing lap-tops and LCD projectors to all the departments. Lap-top and LCD projectors have already provided to all the Departments during this year.

6.3.6 Human Resource Management

- Done through Teachers' Association for Faculty Members.
- Through Non-teaching Staff Association.
- Through properly elected Students' Union for the Students.
- Discipline Committee takes care of general discipline in the college, and also beautification of the campus.
- Excellent cordial environment is maintained through regular interactions among all section employees, students, alumni and other stakeholders.

6.3.7 Faculty and Staff recruitment

- 1. For faculty members, the recruitment is done as per the norms set by the UGC through proper Selection Committee and also following the norms set by State Government, particularly with respect to State Reservation Committee.
- 2. For non-teaching Staff, the recruitment is done through properly constituted Selection Committee as per the rules of State Government and following the State Reservation Policy.
- 3. All Recruitments processes are absolutely transparent but rigorous.
- 4. Any vacancy created, due to retirement or otherwise, is filled up at the earliest through proper selection procedure and advertisement of such posts are displayed in at least one national and one local newspaper in addition to the college website.
- 5. Number of new appointments were made during the year.

6.3.8 Industry Interaction / Collaboration

No scope exists for industry interaction/collaboration except that some firms/public sectors are involved in collaboration in conducting some seminars/workshop/other programmes which are related to academic, cultural or sports activities of students as well as teachers.

Chemistry department organised a study tour of the students at Magic Cement Company, Umiam during this period.

6.3.9 Admission of Students

- Admission process in the College is very transparent and democratic but ensures
 Merit as first priority. Separate Admission Committees are constituted for each
 stream: Arts, Science, and Commerce, and also for Professional Courses. The
 decision of the Admission Committee is considered final and binding, and
 Management does not interfere in the process except for giving a broad guideline
 that compliments the mission and vision of the college.
- Since this college charges minimum fees from the students from amongst all the college in the City, there is enough demand for admission in the College every year, particularly from the students belong to weaker section of the society. But this is managed efficiently with compromising the merit.

6.4	Welf	are
sch	emes	for

	A GUID GUID DE LE MAIG DE L
Teaching	Shillong College Employees Welfare Fund
	2. Shillong College Employees Social Maintenance Scheme.
	3. Staff cooperative Society.
	4. Provident fund Benefits.
Non teaching	Shillong College Employees Welfare Fund
	2. Shillong College Employees Social Maintenance Scheme.
	3. Staff cooperative Society.
	4. Provident fund Benefits.
Students	1. Scholarship by the College as well as from the Government.
	2. Awards for academic achievements, achievements in Sports,
	Culture, NSS, NCC etc.

Students 1. Scholarship by the College as well as from the Government. 2. Awards for academic achievements, achievements in Sports, Culture, NSS, NCC etc. 5 Total corpus fund generated Rs. 2.40 crores 6 Whether annual financial audit has been done Yes V No 7 Whether Academic and Administrative Audit (AAA) has been done? Audit Type External Internal Yes/No Agency Yes/No Authority Academic Yes SWOC Yes College Management Administrative Yes SWOC Yes College Management Administrative Yes SWOC Yes College Management 8 Does the University/ Autonomous College declares results within 30 days? For UG Programmes Yes V No 9 What efforts are made by the University/ Autonomous College for Examination Reforms? Not Applicable 10 What efforts are made by the University to promote autonomy in the affiliated/constituent college Not Applicable			4. Pro	vident tund Bene	TITS.		
6 Whether annual financial audit has been done Yes V No 7 Whether Academic and Administrative Audit (AAA) has been done? Audit Type				2. Awards for academic achievements, achievements in Sports,			
Audit Type External Internal Yes/No Agency Yes/No Authority Academic Yes SWOC Yes College Management Administrative Yes SWOC Yes College Management 8 Does the University/ Autonomous College declares results within 30 days? For UG Programmes Yes \(\sqrt{No} \) No For PGProgrammes Yes \(\sqrt{No} \) No What efforts are made by the University/ Autonomous College for Examination Reforms? Not Applicable 10 What efforts are made by the University to promote autonomy in the affiliated/constituent college.	-				v No		
Yes/No Agency Yes/No Authority Academic Yes SWOC Yes College Management Administrative Yes SWOC Yes College Management B Does the University/ Autonomous College declares results within 30 days? For UG Programmes Yes √ No - For PG Programmes Yes - No - What efforts are made by the University/ Autonomous College for Examination Reforms? Not Applicable What efforts are made by the University to promote autonomy in the affiliated/constituent college.		ı			been done?		
Academic Yes SWOC Yes College Management Administrative Yes SWOC Yes College Management 8 Does the University/ Autonomous College declares results within 30 days? For UG Programmes Yes V No - For PG Programmes Yes No - What efforts are made by the University/ Autonomous College for Examination Reforms? Not Applicable 10 What efforts are made by the University to promote autonomy in the affiliated/constituent college.	Audi	-		ernal			
Administrative Yes SWOC Yes College Management 8 Does the University/ Autonomous College declares results within 30 days? For UG Programmes Yes \(\sqrt{No} \) No \(\sqrt{No} \) For PG Programmes Yes \(\sqrt{No} \) No \(\sqrt{No} \) 9 What efforts are made by the University/ Autonomous College for Examination Reforms? Not Applicable		Υ	es/No		Yes/No	Authority	
B Does the University/ Autonomous College declares results within 30 days? For UG Programmes Yes \(\sqrt{No} \) No \(\sqrt{No} \) For PG Programmes Yes \(\sqrt{No} \) No \(\sqrt{No} \) What efforts are made by the University/ Autonomous College for Examination Reforms? Not Applicable	Academi	c	Yes	SWOC	Yes	College Management	
For UG Programmes Yes \(\sqrt{No} \) No \(\) For PG Programmes Yes \(\sqrt{No} \) No \(\) What efforts are made by the University/ Autonomous College for Examination Reforms? Not Applicable 10 What efforts are made by the University to promote autonomy in the affiliated/constituent college.	Administ	ministrative Yes		SWOC	Yes	College Management	
Not Applicable 0 What efforts are made by the University to promote autonomy in the affiliated/constituent college		For UG	Programm Programm	es Yes	√ No No]	
10 What efforts are made by the University to promote autonomy in the affiliated/constituent college	w nat errorts a	ire made by the	University/	Autonomous Co	ollege for Exami	nation Reforms?	
	Not App	licable					
Not Applicable	0 What efforts	are made by the	e University	y to promote auto	onomy in the aff	iliated/constituent college	
	Not Ap	plicable					

6.11 Activities and support from the Alumni Association

An very active and dynamic Shillong College Alumni Association exists which takes up number of programme every year such as Celebrating College Foundation Day, extending financial grants to students, donation of book to college library, etc.

President of the Shillong College Alumni Association is also a member of the Governing Body of the College. In fact, both the Principal and Vice Principal of the College are alumni. There are altogether five members of the Governing Body who are also alumni.

There are three alumni members in the IQAC, and college gets considerable support from the alumni.

6.12 Activities and support from the Parent – Teacher Association

There is no Parent-Teacher Association, as such.

Principal, Vice Principal and Teachers are easily accessible to the parents/guardian any time and they interact quite often and settle any issue that may crop up.

As such need for such association was never felt as stakeholders remain largely satisfied.

At least two meeting are held every year with the Parents where Principal, Vice Principal and Teachers are present. At the start of the academic session, Parents are also invited in the orientation programme.

6.13 Development programmes for support staff

Whatever programmes are initiated for regular staff; similar benefits are extended to all other staff. In fact, no division exists among the staff.

Some of the staff, particularly belonging to Grade IV, are provided with quarter in the campus. Non-teaching staff are also given facilities like advance in cases some financial constraints etc.

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

- Shillong College accords high priority to Environment Conservation, zero littering and maintenance of hygienic conditions everywhere. Regular Cleaning Drives are conducted every in and around the College campus. NSS unit of the College has adopted villages in the State and maintains them. In addition, NSS Unit also conducts cleaning drive and environment awareness programme in other areas of the State.
- Shillong College along with Shillong College Academic Society (an NGO formed by the teachers of the College in 1998) celebrates World Environment Day every yea since its inception through number of student oriented programmes inviting students from various institutions (school and college). In fact, these programmes have become very popular and the contribution of the College in not only making campus eco-friendly but also sending the message elsewhere is now being acknowledged by all.
- College is taking steps for Green Audit and also documenting the different types of flora and fauna in all its three campuses.

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.
 - Progressive delinking of Higher Secondary Section.
 - Organising more Seminars and Workshops which benefit not only the faculty member but the students.
 - Initiative for starting Physical Education course in the college leading to B. P. Ed degree
 - Monitoring of students through regular tests. Saturdays have earmarked for class tests.
 - Putting stress on research activities and publications by the faculty members. A good number of teachers are applying for MRP and some of them received the sanction from UGC.
 - Newly adopted Employees Maintenance Scheme has generated enthusiasms among the staff and they are feeling the enhanced security of job.
 - Computerisation of most of the Administrative work and extending computer facilities to most of the departments.
 - Introduction of Memorial Lecture has contributed towards intellectual debates among the Staff and the Students.
 - A general friendly relationship between the teachers, between the teachers and students, and easy accessibility to Principal/Vice Principal/Management.
 - Practice of democratic functioning and equity considerations in all levels of decisions of the Management as well as by the Principal in day to day work.
 - Activities of IQAC and involving the teachers in making academic as well as administrative decisions.
- 7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year
 - Major Construction work for Academic-cum-Multipurpose Annex has been started and considerable progress is made so far.
 - Appointment of new teachers in Higher Secondary section and progressive de-linking.
 - Physical Education as a subject is introduced. New Courses like B. Sc. (IT), B.P.E., B. Sc. (Environment Science) have been formulated, permission have been obtained from the University and would start from next academic session.
 - New routine with extra time for classes making the teaching more effective.
 - Asserting more stress on the attendance of students in academic as well as extra-curricular activities.
 - Creating of Sports infrastructure in the college campus with assistance from UGC.
 - At least three National Seminars have been organised during this period.
 - Students' Service Centre has been further strengthened which provides study materials like book, copies etc. to students at reduced rates.
 - All preparations have been completed for the 3rd Cycle of accreditation by NAAC.
 - Science Laboratories are being extended. Proposal for a separate Science Block has been mooted and requisition for permission and financial assistance have been submitted to the concerned authorities.
 - Development of new campus at Mawkasiang has started with creation of play field and construction of Boys Hostel with funding received from UGC.
- 7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)
 - 1. Staff Welfare Schemes. (See Annexure II)
 - 2. Sport and Culture for Holistic Development. (See Annexure III).

7.4 Contribution to environmental awareness / protection

- Systematic programmes on Environmental awareness by NSS, NCC, and Shillong College Academic Society.
- Periodic Cleaning Drive in the campus and various parts of City as well as in nearby villages.
- Declaring the College campus as zero littering area.
- Prohibition of Smoking/tobacco usage in the college campus.
- Plans to have solar energy units in the college in future.
- Green Audit of the Campus and documenting of the flora and fauna is in progress.

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

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

SWOC Analysis of the College was done and the report was submitted by the SWOC team in August, 2014. The College is taking measures to meet the challenges identified by the SWOC team. A detailed response to the observations of the SWOC recommendations is being prepared and will be uploaded in the College website shortly.

8. Plans of institution for next year

- 1. Major initiative to start PG Courses in the College and take step towards next level of academic activity. Such PG Courses are planned for English and Commerce to start with.
- 2. To start new courses like B. Sc. (Information Technology), Bachelor of Physical Education (B.P.E.), B. Sc. (Environment Science) permission from affiliating University is obtained.
- 3. Construction/Extension of Science Block of the College.
- 4. Development of new campus with playground and separate academic block which may take care of Professional Courses and Boys' Hostel.
- 5. Continuing with the construction of a four-storied building in the present campus which will have separate modern auditorium, seminar room, new class rooms, students' facilitation centre, parking places etc.
- 6. Extension of Research and Publications activities.
- 7. Strengthening of the various departments given the fact that the Semester system has been introduced by the University from the current session and the Choice Based Credit System will be in place within 3 years.
- 8. To proceed for next cycle of Re-accreditation by NAAC, since the present cycle of re-accreditation will end by September, 2015.
- 9. Also planning to design the curriculum and start a PG course in Entrepreneurship. Necessary ground work has already been initiated. EDC is working on this.

Name: Dr. M. N. Bhattacharjee	Name: Dr. K. D. Ramsiej
Salatucy.	
Signature of the Coordinator, IQAC	Signature of the Chairperson, IQAC

ANNEXURE I

COLLEGE

Boyce Road, Shillong - 793 003

www.shillongcollege.ac.in

Date

e-mail: shillcoll@yahoo.co.in

Phone-0364-2224903

A NAAC Re-accredited Grade B Institution 2.92 in 2010

[Professional Courses]

ACADEMIC CALENDAR -2015

Event

1st January 2015
College
2nd February 2015
College
2nd February 2015 to 19th February 2015
Class X
17th February to 9th May 2015
Examin
20th February to 3rd March 2015
B.A./B.
5th March to 21st March 2015
B.A./B.
Examin
20th February to 3rd March 2015
Comme
1st April 2015
Comme
2nd May 2015
Comme
2nd May 2015
Comme
1st April 2015
Comme
1st April 2015
Declara
1st April 2015
Comme
1st May 2015
Declara
1st May 2015
Budget
1st May 2015
Budget
1st June 2015 to 15th June 2015

General Excursion& New Year's Day College office reopens after Christmas Holidays College classes reopens after Winter Vacation Class XI (Arts / Sc. / Com) Promotion Examinations B.A./B.Sc./B.Com./B.B.A./B.C.A. (NEHU) **Examinations** H.S.S.L.C., (MBOSE) Practical Examinations H.S.S.L.C., (MBOSE) Theory Examinations **Declaration of Class XI Promotion Results** Commencement of Class XII Classes (Arts/Sc/Com) Students' Counselling for Class XII (Arts/Sc/Com) Commencement of Degree IIndYr&IIIrdYr Classes (BA/ B.Com/ BSc/ BCA/ BBA) **Meeting of Teaching Staff** Meeting of Non-Teaching Staff **Budget Meeting of Students' Union** Admission for Degree 1st Semester Classes Arts / Science / Commerce (Gen Courses), BCA, BBA & BSc(Computer Science) / B.Sc. Microbiology

Students' Counselling for Class XI Classes 2nd June 2015 (Arts/Sc/Com) 3rd June 2015 Commencement of Class XI Classes (Arts/Sc/Com) 5th June 2015 Celebration of World Environment Day Students' Counselling for Degree 1st Semester Classes Arts / Science / Commerce (Gen Courses), 15th June 2015 BCA, BBA & BSc(Computer Science) / B.Sc. Microbiology [Professional Courses] Commencement of Degree 1st Semester Classes Arts / Science / Commerce (Gen Courses), BCA, BBA & 16th June 2015 BSc(Computer Science) / B.Sc. Microbiology [Professional Courses] 12th August 2015 Library Day 16th August 2015 Alumni Day 5th September 2015 Teachers' Day 13th September 2015 **Non-Teaching Staff Day** 13th September 2015 Students' Union Election 20th September 2015 Formation of Students' Union 1st Semester B.A./B.Sc./B.Com./B.B.A./B.C.A. (NEHU) Examinations 1st October to 9th November 2015 Pre-Board - Examinations for Class XII (Arts/Sc/Com) / Pre- Promotion Examination for Class XI (Arts/ Sc/Com) Selection Test for 2nd& **3rd Year Degree Classes** Commencement of Degree 2nd Semester Classes Arts / Science / Commerce (Gen Courses), BCA, BBA & 10th November 2015 BSc(Computer Science) / B.Sc. Microbiology [Professional Courses 12th & 13th November 2015 Prize Distribution & Cultural Programme 22nd November 2015 **Meeting of Heads / Senior Teachers of Departments** 25th November 2015 **Declaration of Selection Test Results** 27th November to 4th December 2015 **Departmental Study Tour**

5th December 2015

20th December 2015

1st Semester B.A./B.Sc./B.Com./B.B.A./B.C.A.

College classes closes for Winter Vacation

(NEHU) Results

ANNEXURE II

Title of the Practice

STAFF WELFARE - Shillong College Employees' Welfare and Shillong College Employees' Social Maintenance Scheme

2. Goal

In any academic institution, the teaching and the non-teaching staff are pivotal for the quality improvement, growth and sustenance of the institution. While the academic achievements of the faculty are taken care of through various general as well as some specific programmes, it is felt very important to address to the welfare of the Staff so that they feel secured in their job and devote to the academic assignments without much worry about the general social conditions, increasing tensions of the globalised world, etc. Being alive to these requirements, the College has introduced two unique Schemes for the welfare of its members of the Staff – both teaching and non-teaching alike.

3. The Context

- (a) Education Workers (Teachers as well as Non-teaching) in Meghalaya are unfortunate in the realm of life that the Government of Meghalaya has continued to deny them with any Social Security Benefits, and hence all such employees are left to 'unknown fate' after their retirement. This has led to a feeling of frustration among the teachers and non-teaching staff as their counterparts in other States have secured post-retirement benefit in the form of pension. Even in Meghalaya, the teachers and non-teaching staff in government-run institutions are given such social security benefits but the Grant-in-aid institutions are denied of this basic minimum measure. Keeping this in mind, the institution developed of its own a Scheme to provide some Maintenance assistance to all the regular of the College subsequent to their retirement from the services. This is a novel scheme implemented since 01-07-2011, and no other institution could offer such benefits in our state and may be even elsewhere in the country. In fact, some of the institutions of the State are trying to emulate our example. This practice has boosted the image of the institution in the public eye, and has been attracting more qualified persons to serve in this college.
- (b) Shillong College has another Scheme by the name Shillong College Employees Welfare Scheme in which the all the regular staff of the College are provided with a one-time payment to a tune of maximum Rs. 2.5 lakhs at the time of retirement. This Scheme was introduced in 1995 and has been running successfully.

4. The Practice

- (a) Shillong College Employees' Social Maintenance Scheme, 2013, is a unique Scheme in which each regular employee contributes a sum of Rs. 1000/- per month (Rs. 500/- for employees having salary less than 15,000/- per month) and institution provides 50% of the contribution of the employee. Additionally, the institution has made an one-time contribution to the tune of Rs. 30 lakhs to generate Corpus Fund. The fund is operated by Maintenance Sanctioning Authority, constituted by the Governing Body of the College, and is deposited in Nationalised Bank and State sponsored Cooperative Apex Bank to take care of all security measures. The Corpus Fund has already grown to about Rs. 70 lakhs. A staff is required to contribute for at least three consecutive years to be eligible to receive the maintenance assistance of 5,000/- per month while maximum being Rs. 15,000/-. There is provision of revision of the Scheme every five years which may entail more benefit to the staff depending on the growth of the Fund. Their is a component of benefit to the family in the scheme in case of any unfortunate happening to the staff in service or even after retirement. Such a benefit is limited to 40% of the proposed rate of maintenance assistance to a surviving retired employee.
- (b) Shillong College Employees' Welfare Scheme 1995 is another Scheme in which a member of the Staff contributes an amount of Rs. 100.00 to Rs. 300.00 based on income level. The fund is generated from the contribution of staff and additional matching grant from the college. A

staff gets one time gratuitous financial grant limited to a maximum of Rs. 2.5 lakhs at the time of retirement/or any other eventuality. The actual quantum of relief depends is based on number of year of service and net salary of the staff.

5. Evidence of Success

- (a) All the regular staff of the college is eligible to get the benefit and hence this has given a sense of togetherness and security of job to the staff.
- (b) At Present, more than 140 staff is members of both the Scheme and making regular contributions.
- (c) Presently, 9 retired staff (6 teaching and 3 non-teachings) are in receipt of maintenance assistance @ Rs. 5000.00 per month which will have incremental benefit of Rs. 500/- per year but with effect from 1st July of each successive year.
- (d) The Maintenance Sanctioning Authority considers that the initial target of raising the Corpus Fund to Rs. 50 lakh within 5 years has been achieved, and hence it is initiating efforts to raise the Corpus to Rs. 1 crore by next two years so that the staff may feel more secured about the sustenance of the Scheme and also that the quantum of maintenance assistance may be raised at the earliest.
- (e) A number of institutions both under Grant-in-aid scheme of the Government of Meghalaya and purely private ones are taking interest in the schemes finding these novel measures to provide benefits to their staff who toiled life-long for the growth and development of the institution.

6. Problems Encountered and Resources Required

- (a) Since the Schemes are innovative designs of the in-house Staff, the members of the Staff had to study, plan and formulate the scheme with appropriate financial sustainability projections, in addition to formulating the rules and regulations. In the absence of expertise available in the field and also financial constraints to hire such experts, it was a huge task for the staff involved in designing the scheme.
- (b) The major problem encountered is generation of appropriate financial resource. In the absence of any assistance from the government, it was left on to the institution and staff to find ways and means to generate funds. It was exemplary decision of the Governing Body of the College to provide Rs. 30 lakhs as initial seed money for creating a Corpus, and also giving consent to contribute recurring amount to the tune 50% of the contribution of the staff.
- (c) To make Shillong College Employees' Social Maintenance Scheme more rewarding and commensurate present day price level, the Maintenance Sanctioning Authority is looking for more funds from different sources.
- (d) Operation of both the scheme also requires human resources to look after day-to-day functioning and transactions. This also demands more financial liability. However, this will be taken care of in the time to come.

7. Notes (Optional)

Any other information that may be relevant and important to the reader for adopting/implementing the Best Practice in their institution about 150 words.

The college enjoys the rare honour of having two novel beneficiary schemes for its staff, irrespective of the nature of job they perform. There is a sense of equity, harmony and natural justice among the staff and also behalf of the governing Body. These schemes are regarded as tremendous contribution towards the welfare of its staff, and it is often discussed that a job in Shillong College is one of the most lucrative jobs in the State, both in teaching and non-teaching category. Management of the College will be glad enough to assist other institutions to emolliate these schemes for the benefit of their staff.

Annexure III

1. Title of the Practice

Sports & Cultural Activities for Holistic Growth

2. Goal

Along with the goal of academic excellence, the college aims at developing talent of its students in sports and cultural activities to seek their holistic growth. In conformity with the aims and objectives of the College, the college strives to provide ample opportunities to the students and trains them with available facilities so as to enable them to compete in university, state, national and even international level in the field of sports, culture, social service including NSS and NCC.

3. The Context

The purpose of education is to develop skilled human resources by increasing capacity of individuals to achieve core competencies in their selected fields. It must create systems to cater to diverse needs of individuals. Keeping in view this goal, the college has developed a network of systems in multi-areas of sports and cultural domain along with academics to provide wider choice to individuals for their versatile & multidimensional growth. Ultimately the mission is to give the nation excellent sportspersons & artists and contribute towards building good human resource of the nation.

4. The Practice

The College is well known for its sports and cultural activities in the region. It provides ample opportunities to the students to pursue with sports and games, cultural activities and on allied fields. The following are the recent initiative of the college in this field, apart from those which are existing since decades:

- (a) Opening of Physical Education as a subject since 2014-15 session. The college has taken steps to start Bachelor of Physical Education course from 2015-16 session. The necessary formalities for affiliation from the University has been completed and the course will be formally commence once the affiliation is accorded. Necessary infrastructure including appointment of Staff is being created.
- (b) The college is developing a Swimming Pool and play ground with conventional gallery for giving the students ample opportunity to vie for their interest in sports and games.
- (c) College has built an Indoor Sports Infrastructure Complex in the main campus with financial assistance from UGC which may hold games like basketball, badminton and other indoor games. Foundation of the Sports Infrastructure Complex was laid by Dr. M. M. Pallam Raju, the then Union Minister for Human Resource Development, on 7th June, 2013.
- (d) The major sports and games in which students of the college take interest and the College promotes such interest are: Athletics, Badminton, Basket-ball, Cricket, Chess, Football Kerate, Gymnastics Rowing, Table tennis, Taekwondo, Volley-ball, Weight-lifting.
- (e) To impart training the college uses its infrastructure on the campus as well as facilities available with Shillong Sports Association, NSCA Stadium, grounds of nearby locality with appropriate permission from the concerned authority.
- (f) For each event there are Teacher-in-charges who manage the show and also appoint Coaches whenever required.
- (g) In cultural fields too, the college assists the students in many events of music, theatre, arts, public speaking and quizzing. To provide appropriate knowledge, the College has developed an Art & culture Museum which showcases different local art forms.
- (h) The college has its own anthem which is sung/played in all major events of the college. The anthem was authored by one of the alumni of the college in 2009 and music was composed by a faculty member of the college who has training in the field from abroad.

5. Evidence of Success

Every year a good number of students participate in local, university level, state level, regional and national events and on few occasion in international cultural & sports events, when such opportunity arises, and bring laurels to the college. These apart, students bring laurels to the college in performing at various levels of NSS and NCC activities.

6. Problems Encountered and Resources Required

- (a) College has to manage all the expenditure incurred on the training and providing facilities along with other related expenditures like conveyances, fooding and lodging etc. to the students. It does not get any support from government or state federations and associations on regular basis, except for permission to use the facilities of such bodies for specific purposes.
- (b) College is in the process of developing its own infrastructure realising the potensial of the students in such activities. For all these, college is trying to generate its own funds though some funds have been provided by UGC.
- (c) There is not much scope for population of this region to demonstrate their talent in national and international arena. This acts as deterrent. However, the recent developments of having tournaments like I-league, some cultural events etc. has widened the scope and the students are getting encouraged.

7. Notes (Optional)

The college has made tremendous contribution to university sports, adding a major share in Sports, NSS, and Cultural acclaim earned by North Eastern Hill University year after year.

The art gallery of the College is being renovated to accommodate more characters and repository. As enshrined in the objectives of the College, the college will continue its endeavours to encourage the students to cultivate the cultural heritage, assimilate good progressive cultural heritage from all communities and promote 'National Integration'.