The Annual Quality Assurance Report (AQAR) of the IQAC

	Part – A	A
AQAR for the year		: 2015-16
١.	Details of the	e Institution
1.1.		Name of the Institution : Vivekananda
	Mahavidyalaya, Burdwan	
1.2.		Address Line 1 : Vivekananda College Road
	Address Line 2	: Post- Sripally
	City/Town	: Burdwan (East)
	State	: West Bengal
	Pin Code	: 713103
	Institution e-mail address	: <u>vmprincipal2012@gmail.com</u>
	Contact Nos.	: 0342-2646916
	Name of the Head of the Institution	: Dr. S.P. Rudra
	Tel. No. with STD Code	: 0342-2646916
	Mobile	: 9433412008
	Name of the IQAC Co-ordinator	: Dr. S. Jana
	Mobile	:09474175865
	IQAC e-mail address	: <u>vmiqac2017@gmail.com</u>
1.3.		NAAC Track ID: WBCOGN 11573
	OR	
1.4.		NAAC Executive Committee No. &

DateVivekananda Mahavidyalaya, Burdwan-West Bengal.doc

- 1.5. Website address : <u>www.vmbdn.in</u> Web-link of the AQAR :
- **1.6.** Accreditation Details:

Year of Validity SI. No. Cycle Grade CGPA Period Accreditation 1st Cycle B^{+} 1 77.25 2004 5 Years 2nd Cycle 2 3rd Cycle 3 4th Cycle 4

1.7. Date of Establishment of IQAC : 20/12/2005 **1.8.** Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC

i.AQAR 2015-16 28-04-2017

ii. AQAR

iii. AQAR

iv. AQAR

1.9. Institutional Status

		Unive	ersity			Stat	e 🗆	Centra		Deem	ed \Box	Private	
1.10). Ту	Affilia	ated Col	lege		Yes	\checkmark	No					
	pe of	Const	tituent (College		Yes		No	\checkmark				
	Facult	t Auto	nomous	college of UG	С	Yes		No	\checkmark				
	y/Pro	Regu	latory A	gency approve	d Institution	Yes		No	\checkmark				
	gram	Туре	of Instit	ution		Co-e	ducat	ion 🗹	Men		Wome	en 🗆	
	me:					Urba	an	\checkmark	Rura		Tribal		
		Finan	icial Stat	us		Grar	nt-in-a	id ⊠	UGC 2((f) 🗹	UGC	12B 🗹	
							nt-in-a ncing	id + Self □		ly Self cing □	_		
		Arts	$\mathbf{\nabla}$	Science	\square	Comm	erce		Ρ	El (Phy	ys Edu)		
		TEI (Edu	i) 🗆	Engineering		Health	Scien	nce 🗆	N	lanage	ement		

1.11. Name of the Affiliating University (for the Colleges): The University of Burdwan

1.12. Special status conferred by Central/ State Government

UGC/CSIR/DST/DBT/ICMR etc

Autonomy by State/Central Govt. / University	No
University with Potential for Excellence	No
UGC-CPE	No
DST Star Scheme	No
UGC-CE	No
UGC-Special Assistance Programme	No
DST-FIST	No
UGC-Innovative PG programmes	No
UGC-COP Programmes	No
Any other (<i>Specify</i>)	No

2. IQAC Composition and Activities

2.1. No. of Teachers	8
2.2. No. of Administrative/Technical staff	2
2.3. No. of students	1
2.4. No. of Management representatives	2
2.5. No. of Alumni	1
2.6. No. of any other stakeholder and community	2
representatives	2
2.7. No. of Employers/ Industrialists	Nil
2.8. No. of other External Expert	Nil
2.9. Total No. of members	16
2.10. No. of IQAC meetings held	2

2.11. No. of meetings with various stakeholders:

Faculty	02	Alumni	Nil
Non-Teaching Staff Students	Nil	Others	Nil

2.12. Has IQAC received any funding from UGC during the year?

No	

If yes, mention the amount

✓

2.13.

i.

Seminars and Conferences (only quality related)

No. of Seminars/Conferences/ Workshops/Symposia organized by the

IQAC

	Total Nos	5	International		National	Nil	State		Institution Level	5
ii.	i. Humanities, Science, Human Rights,Women Studies, Career Counselling, Yoga								,	

2.14.

Significant Activities and contributions made by IQAC

The entire period of July 2015 to December 2015 had been dedicated to the preparation of SSR for reaccreditation by NAAC.

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
The entire focus this year will be	The added built-in area of 13000 sq.ft. which was
on the preparation of the SSR so	proposed to have been finished was found lagging
that the college can be	behind time. The IQAC constantly put before the
reaccredited as early as possible.	principal the necessity of the quick completion of
Focus is laid on creating an	the total space so that nine classrooms and two
awareness among all concerned	laboratories can come into full-scale operation
about the nature of combined	during this academic year only. Since at least 90%
teamwork which shall be	of the task could be achieved, the IQAC considers it
reflected in the SSR.	to be no mean an achievement.

2.16.	Whether the AQAR was placed in statutory body:Yes 🖌 No							
	Management 🖌 Syndicate 🗌 Any other body							
	Provide the details of the action taken							
	The management has appreciated the AQAR and geared up all its efforts to the completion of the new space mentioned in AQAR.							

Criterion – I

I. Curricular Aspects

1.1 Deta	ils about Acade	mic Programmes		
Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD				
PG	One	Nil	Nil	Nil
UG	BA, BSc, (Hons. & Gen.)	Nil	Nil	Nil
PG Diploma				
Advanced Diploma				
Diploma				
Certificate				
Others				
Total	5			
Interdisciplinary				
Innovative				

1.2 (i)Flexibility of the Curriculum: Core and Elective options

(ii)Pattern of programmes:

Pattern	Number of programmes
Semester	One
Trimester	
Annual	Four

1.3

Feedback from stakeholders*

(On all aspects)

Alumni	rentsEmplo	~	Students
--------	------------	---	----------

✓

Vivekanada Mahavidyalaya, Burdwan

	Mode of feedback:
	*Please provide an analysis of the feedback in the Annexure
	Online Manual 🗸 Co-operating schools (for PEI)
1.4	Whether there is any revision/update of regulation or syllabi, if
	yes, mention their salient aspects.
	Nothing worth mentioning since the syllabi remain the same.

1.5

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

give _{Nil} s

Criterion – II

2. Teaching, Learning and Evaluation

2.1. Total No. of permanent faculty

Total	Asst. Professors	Associate	Professors	Others
		Professors		(Part time & Guest)
42	30	12		54

2.2. No. of permanent faculty wi 28

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

Asst. P	rofessors	Associate Professors		Professors			Others		Total
R	v	R	V	R	v	R	V	R	v
11	11	Nil	4					4	4

2.4.

No. of Guest and Visiting faculty and Temporary faculty

25 (Guest)	29 (Part-time)
23 (0000)	

2 5	
Z.3	

Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/	10	10	25
Presented papers	10	10	17
Resource Persons	1		

2015-2016

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

Introduction of smart board and activation of different forms of class evaluation e.g. surprise objective tests.

2.7. Total No. of actual teaching days during this academic 180

2.8. Examination/ Evaluation Reforms initiated by the Institution (for example: Open

Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice

The system of introduction of double examinership as has been introduced last year has proved to generate enthusiasm among all section of students and teachers. It is therefore decided that the same system will henceforth be followed whenever teachers shall think fit.

2.9. No. of faculty members involved in curriculum restructuring/revision/syllabus

development

as member of Board of Study/Faculty/Curriculum Development workshop:

6 (BRS)					
---------	--	--	--	--	--

2.10. Average percentage of attendance of stud 74

2.11. Course/Programme wise distribution of pass percentage :

2 12	HT itle of the	Total no. of	Division					
L .1 L .	Programme o	students appeared	Distinction %	۱%	II %	III %	Pass %	
	₩A	600 (H) 800(G)		16	84		100	
	BSc	240(H) 203 (G)		28	72		100	
	₽G	16		100			100	

Does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:

All teachers give departmental reports mentioning details of their achievements and problems if any twice a year. The IQAC goes through these reports and acts as a support mechanism to all departments whenever necessary.

2.13. Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	8
UGC – Faculty Improvement Programme	

HRD programmes	
Orientation programmes	4
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	32	10	1	Nil
Technical Staff	Nil	Nil	Nil	Nil

Criterion – III

3.

Research, Consultancy and Extension

3.1.

Initiatives of the IQAC in Sensitizing/Promoting Research Climate

in the institution:

The IQAC has been constantly motivating and encouraging the faculty in submitting MRP to the UGC.

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	Number Nil		7	3	
			•	•	8

kanada Mahavidyalaya,	anada Mahavidyalaya, Burdwan					
Outlay in Rs. Lakhs		6.96	9.28	1.54		

3.4. Details on research publications

	International	National	Others
Peer Review Journals	15	05	05
Non-Peer Review Journals	0		
e-Journals	0		
Conference proceedings	02	05	05

3.5.

Details on Impact factor of publications:

3.6.

Research funds sanctioned and received from various funding

agencies, industry and other organisations:

Noture of the Duricot	Duration	Name of the	Total grant	Received
Nature of the Project	Year	funding Agency	sanctioned	
Major projects				
Minor Projects	2014-16	UGC	15.76	13.59
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the				
University/ College				
Students research projects				
(other than compulsory by the University)				
Any other(Specify)				
Total			15.76	13.59

3.7.

No. of books published:i)With ISBN No.Chaptersin Ed $_{03}$ oks

ii)Without ISBN No.

3.8.

No. of University Departments receiving funds from:

0

	UGC-SAP	CAS	_	DST-FIST	DPE	DBT Scheme/funds	
3.9.			F	•			

or colleges:

	Autonomy	CPE		DBT		Star Scheme	INSPIRE	
3.10.	CE	Any Oth (specify)	er		Jil			

evenue generated through consultancy:

3.11. No. of conferences organized by the Institution :

Level	International	National	State	University	College
Number					15
Sponsoring					College
agencies					

3.12.

No. of faculty served as experts,

chairpersons or resource persons:

3.13.	Nternational	National	Any other	
o. of collaborations:	Г			
0. Of conaborations.	L			

3.14.

3.15.

No. of linkages created during this year:

Total budget for research for current year in lakhs:

From Funding agency	13.59	From Management of University/College	Nil
Total	13.59		

No. of	Type of Patent		Number
	National	Applied	
	National	Granted	
	International	Applied	
	International	Granted	
	Commercialized	Applied	
	Commercialised	Granted	
	No. of		National Applied State State

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
02				02		

2015-2016

1

3.18.	[No. of facul	3								
	-	and student	ts registered	8							
3.19.	The Ph.D. a No. of Ph.D. awarded by faculty from the Ins mother United States S									by the	
3.20.		No. of Res	earch schola	rs rece	eiving the Fellow	ships	s (New	/ly enrolle	ed + exi	sting o	nes)
	JRF		SRF		Project Fel	lows			Any oth	ner	
3.21.		No. of stuc	lents		University leve	el	51	State lev	vel		20
	Participa	ated in NSS e	events:		National level 09 I			International level			Nil
3.22.		No. of stud	lents		University leve	University level 150			State level		
	participa	ated in			National level		5	Internat	ional le	evel	Nil
	NCC eve	nts:									
3.23.		No. of Awa	ards won in I	NSS:	University leve	el	Nil	State level			Nil
					National level		Nil	Internat	ional le	evel	Nil
		_									
3.24.		No. of Awa	ards won in I					State level			Nil
					National level		1	Internat	ional le	evel	Nil
3.25.		No. of Exte	ension	University forum Nil College forum 05 N				NCC	05		
	activitie	s organized:		NS		05		Other			

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

- Off-campus plantation and regular monitoring, on-campus Thalassemia detection
- Environmental consciousness rally, Swachhva Bharat Mission.

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	29784.86 Sq. M		State Govt., MP- LAD & College	29784.86 Sq. M
Class rooms	27	9		36
Laboratories	7	4		11

Seminar Halls	1		1
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	nil		nil
Value of the equipment purchased during the year (Rs. in Lakhs)			
Others			

4.2. Computerization of administration and library:

Already computerized.

4.3.

Library services:

	Exi	sting	Newl	y added	То	tal
	No.	Value	No.	Value	No.	Value
Text Books	211117	NIL	NIL			
Reference	15610	NIL	NIL			
Books						
e-Books	Nil	NIL	NIL			
Journals	08	4750	NIL		NIL	NIL
e-Journals	01	1	01	5725		5725
Digital	Nil	Nil	Nil	Nil	Nil	Nil
Database						
CD & Video	Nil	Nil	Nil	Nil	Nil	Nil
Others (specify)	Nil	Nil	Nil	Nil	Nil	Nil

Allotments for purchase in the library in the 2015-16 session is yet to be made.

4.4.

4.6.

Technology up gradation (overall):

	Total Comp uters	Com puter Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	55	2	All	Nil	Nil	11	23	21
Added	3		All	Nil	Nil	01	01	01
Total	58	2	All			12	24	22

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

Online admission, COSA, online registration of students, online fees collection and internal maintenance, internet access to all.

Amount spent on maintenance in lakhs :

i.	ICT	3.5	
ii.	Campus	86.75	
Infrastructur	e and facilities		
iii.	Equipments	3.25	
iv.	Others	14.15	
		Total	107.65

Criterion – V

5.

Student Support and Progression

5.1.

Contribution of IQAC in enhancing awareness about Student Support Services

The IQAC has been constantly sensitizing the teachers to reach out to the students info about all the student support systems in the college, about the career counselling, grievance redressal cell, psycho- counselling, anti- ragging and anti-sexual harassment cells about which usually students are not aware, as most of them come from rural areas and does not have the habit of going through the prospectus in details.

5.2.

Efforts made by the institution for tracking the progression:

The IQAC constantly keeps on informing the principal about its initiative in this regard and through interaction with different committees tracks the progress.

5.3.

a)	Total	UG	PG	Ph. D.	Others	Number of
students		2497	25			
b)	No. of student	s outs	28 ²	state		

	•
c	1
Ľ	1

No.	of	internati

		Las	st Year			This Year					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
1923	765	98	556	3	3355	1618	556	102	253	1	2529

Demand ratio:14:1 Dropout:13%

5.4.

5.5.

Details of student support mechanism for coaching for competitive

ex Coaching for school service commission examination and WBCS preliminary exams are conducted.

No. of students beneficiaries

280

No. of students qualified in these examinations:

ГС	NET	10	SET/SLET	Nil	GATE	1	CAT	0
5.6.	IAS/IPS etc	0	State PSC	23	UPSC	40	Others	More than 400
5.7.		D	•					

etails of student counselling and career guidance:

Psycho-social counselling is organized on a large scale every year. In the micro level different teachers counsel the students in their own capacities. Pathfinder, a premier institute which has expertise in training in competitive examinations had come to our college and conducted career counselling to our outgoing students.

No. of students benefitted

More than 200

5.8.

Details of campus placement:

	On campus		Off Campus
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
Nil	Nil	Nil	More than 600

5.9.

Details of gender sensitization programmes:

This issue is dragged to the grass root level and the micro level. Instead of organizing shows, seminars, exhibitions etc. the IQAC feels that if each and every girl students of this college is sensitized to the notion of dignified living and women's rights, the ultimate result becomes much more positive and the level of reach-out is nearly 100 %.

5.10. Students Activities:

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

State/ University level	Nil	National level	Nil	International level	Nil	
						No.

of students participated in cultural events:

State/ University levelNilNational levelNilInternational levelNil5.10.2. No. of medals /awards won by students in Sports, Games and other events:

Sports:					
State/ University level	Nil	National level	Nil	International level	Nil
Cultural:					

State/ University level Nil National level Nil International level Nil

5.11. Scholarships and Financial Support:

	Number of students	Amount
Financial support from institution	150	72000
Financial support from government	1290	13761000
Financial support from other sources	18	90000
Number of students who received International/ National recognitions	Nil	

5.12. Student organised / initiatives:

5.13. o	^{Fairs} N	State/ University level	1	National level	5	International level	
	Exhibition:	State/ University level		National level		International level	

f social initiatives undertaken by the students:

5.14. Major grievances of students (if any) redressed:Nil

Criterion – VI

6.

Governance, Leadership and Management

6.1.

State the Vision and Mission of the institution:

The vision in establishing the college is helping the nation into an exploitation-free and prosperous country through the students, directly or indirectly engaged to the service of the nation.

The immediate mission was escalation of higher education in the large rural areas surrounding the college spanning nearly 400 Sq. Kms around the college. With this expressed purpose the college was situated in the extreme north-eastern fringes of Burdwan town, so that accessibility of rural students become easy. To this extent the

15

6.2. Does the Institution has a management Informa No stem:

6.3. Quality improvement strategies adopted by the institution for each of the

following:

Not Applicable

6.3.1. Curriculum Development:

6.3.2. Teaching and Learning:

This is done through constant interaction between faculty, IQAC and the principal. Students' assessment reports are scrutinized thoroughly and feedback given to individual teachers wherever necessary.

6.3.3. Examination and Evaluation:

Some departments have introduced surprise objective tests apart from normal tests in the college. In two departments, after evaluation of answer sheets, the script of the poorest performer was handed over to an advanced learner for re-evaluation which has been appreciated by the student community.

6.3.4. Research and Development:

It is owing to the constant inspiration and encouragement of the faculty by the IQAC that five new research proposals have been submitted to the UGC

6.3.5. Library, ICT and physical infrastructure / instrumentation:

1207.74 Sq. M of space been added leading to housing of 9 additional classrooms and four laboratories.

6.3.6. Human Resource Management:

The heavy duties and responsibilities of admission, conducting university examination, tabulating income tax of teachers, managing the building committee and different other committees make optimal use of manpower among the faculty.

6.3.7. Faculty and Staff recruitment:

Recruitment of faculty is done through West Bengal College Service Commission.

6.3.8. Industry Interaction / Collaboration: Nil

6.3.9. Admission of Students :

Totally online.

		Teaching		
6.4.	Welfare	Non teaching		schemes for:
		Students	Students'Aid Fund.	

6.5. Total corpus fund gen

6.6. Whether annual financial audit has been γ_{es}

done:

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

Audit Type	External		Inte	rnal
	Yes/No	Agency	Yes/No	Authority
Academic			Yes	G.B
Administrative				

6.8. Does the University/ Autonomous College declares results within 30 days?

For UG Programmes	Yes	No	✓
For PG Programmes	Yes	No	\checkmark

6.9.

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

Nil	;?
-----	----

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

colleges? Nil

6.11. Activities and support from the Alumni Association:

Organizing carrier counselling sessions, first-aid awareness camp, health and
sanitation awareness camp are the main contributions of the alumni
association.

No

6.12. Activities and support from the Parent – Teacher Association:

Support comes through ideas generated in the parent-teachers meets of different departments though there is no formal parent teachers' association.

6.13. Development programmes for support staff:

Provision for loans from the college cooperative.

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

Our college has an extremely eco-friendly ambience.

Criterion – VII

7.

Innovations and Best Practices

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

The IQAC focussed on how the present best practices can be sustained and continued.

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

Since the college has been functioning smoothly on all fronts no ATR has been created.

7.3. Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)*Provide the details in annexure (annexure need to be numbered as i, ii,iii)

Bombardment session.

Pick a Waste a Day movement.

7.4. Contribution to environmental awareness / protection:

The college itself is a green zone. Outside the campus regular campaigns on this issue and tree plantation in adopted villages are carried out, monitored and maintained.

7.5. Whether environmental audit was conducted?

Yes No 🗸

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

The basic strength of the college is its faculty who are extremely dedicated and student friendly, and secondly our students, who still not being urbanised are basically obedient learners. The pitfalls of extreme urbanization like consumerism, technology fads like whatsapp and facebook, have still not invaded our students in the form of addiction. Our basic weakness is lack of space for which students cannot be given great access to internet facilities through a computer centre.

8. Plans of institution for next year

Building of open air auditorium and ample sitting concrete benches for students around the playgrounds. On being assessed by NAAC the college hopes to garner the money required for extension of library and construction of new classroom spaces.

Name: Dr. Suman Jana

Name: Dr. Siba Prasad Rudra

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

Annexure I

• A completely innovative practice called the BOMBARDMENT SESSIONS are organized by every department at least twice a year. In such sessions students are required to bombard their teachers who mandatorily remain present together on the dais and all questions relating to the syllabus as well as any other relevant problems are asked by students which the teachers answer. The students have been found to take an enormous amount of interest in these sessions which not only benefits them with inputs from teachers, but the central point of interest is that in most occasions one teacher answer a particular

question whereas the other teachers often give additional inputs which make the session interactive and intellectually nourishing.

Annexure II

All components of the college are requested to pick a waste paper or plastic pouch or packet or any item that might harm the cleanliness of the college. Students have taken great initiative, especially after finding their teachers involved in the act of cleaning the campus. This has resulted in a stupendous impact as students feel that the college is not separate from their own houses which are kept clean by them. This sense of belonging to the college is a great psychological benefit to a student who actively feels that he/she has a role to play in the College.

FEEDBACK REPORT OF IQAC REGARDING PARENT TEACHERS' MEET 2015-16

This year the overwhelming reaction among the parents has been of high praise for the college management who has tried very hard in garnering funds from the Government of West Bengal which has resulted in building of two new floors on the PG building in which 9 class rooms and 2 laboratories have been accommodated. The IQAC feels extremely satisfied at noticing that f the college has any development the guardians are overjoyed. This shows how much parents too are interested in the functioning of the college.

Another significant point was pointed out to teachers in the English department who were anxious about the management of the new vast syllabus introduced in 2015-2016. One of the parents came out with the idea that if there is anything common in the new syllabus with the existing one for the 2^{nd} and 3^{rd} years, combined classes may be taken with the new 1^{st} years which will save a lot of time and be extremely beneficial for the students as well. This was an idea appreciated by the IQAC and taking cue immediately, the HOD of Physics department, had taken recourse to this mode of joint classes resulting in saving of man hours.