

Criterion 3 – Research, Innovations and Extension (120)

Key Indicator - 3.1 Resource Mobilization for Research (10)

Metric No.		Weightage
<p>3.1.1 Q_nM</p>	<p><i>Grants for research projects sponsored by the non-government sources such as industry, corporate houses, international bodies, endowments, Chairs in the institution during the last five years</i></p> <p>Data requirement:</p> <ul style="list-style-type: none"> • Name of Principal Investigator • Duration of project • Name of the research project • Amount / Fund received • Name of funding agency • Year of sanction • Department of recipient <p>Not applicable</p>	<p align="center">3</p>
<p>3.1.2 Q_nM</p>	<p><i>Percentage of teachers recognised as research guides at present</i></p> <p align="center">(Not Applicable to UG College)</p> <p>Data requirement:</p> <ul style="list-style-type: none"> • Number of teachers recognized as research guides • Total number of teachers <p>Formula:</p> $\frac{\text{Number of teachers recognised as research guides}}{\text{Total number of teachers}} \times 100$	<p align="center">3</p>

	Documents: Upload copies of the letter of recognition as research guides	
3.1.3 Q_nM	<p><i>Average number of research projects per teacher funded by government and non-government agencies during the last five years</i></p> <p>(For UG College weightage of this metric will be 7)</p> <p>Data requirements:</p> <ul style="list-style-type: none"> • Name of Principal Investigator • Duration of project • Name of the research project • Amount / Fund received • Name of funding agency • Year of sanction • Department of recipient <p>1. Name of Principal Investigator : Dr. Bishwambhar Roy Duration of the Project : 3 Years Name of the research Project : Unification of topological concept in some generalized settings Amount / Fund received : 3,56,000/- Name of funding agency : UGC Year Sanction : 2012 Department of Recipient : Department of Mathematics</p> <p>2. Name of Principal Investigator : Dr. Bishwambhar Roy Duration of the Project : 3 Years Name of the research Project : Unification and generalization of topological concepts and some of its applications Amount / Fund received : 5,25,300/- Name of funding agency : West Bengal Higher Education Department Year Sanction : 2018 Department of Recipient : Department of Mathematics</p> <p>Formula: 1:34</p> $\frac{\text{Total number of research projects during the last five years}}{\text{Total number of teachers}}$ <p>Documents: Upload e-Copies of the grant award letters for research projects sponsored by government and non-government agencies.</p>	4

Key Indicator - 3.2 Innovation Ecosystem (10)

Metric No.		Weightage
-------------------	--	------------------

3.2.1

QIM

Institution has created an eco system for innovations including Incubation centre and other initiatives for creation and transfer of knowledge

Upload a description of the available incubation centre for innovation and evidence of its usage with their activity in not more than 500 words

Listed below are some of the significant steps which the college has undertakentowards the creation and transfer of knowledge:-

A Memorandum of Understanding (MOU) has been signed with the Centre for Environment and Economic Development (CEED), a reputed Research and Knowledge Institute. Affiliated to NitiAayog, the latter seeks to expand the scope of research and other academic credentials amongst faculty members and improve teaching-learning parameters by promoting the use of advanced digital technologies.

As part of this initiative, A two-day Workshop cum Hands on Training Programme on ‘The Application of ICT and E-Learning Module in Teaching - Learning System,’ was organized between 13th – 14th July, 2018. Attended by seven young faculty members of our own institute as well as those from neighbouring colleges, the exercise proved to be extremely beneficial for participants keen on learning the use of advanced facets of ICT.

Moreover, an International Seminar on ‘Sustainable Living Concerns: A Perspective on Psycho-Social Environment’, is also slated to take place on 7th January, 2019, with the avowed purpose of exploring the myriad dimensions of ecological sustainability.

The Central Library of the college serves as yet another significant incubation centre for the generation and transfer of knowledge. With its enviable collection of books, journals, magazines, periodicals, newspapers, e-books, et al, as well as through the portal of National Digital Library and INFLIBNET (subscribed yearly by the college), its indispensability remains unquestionable amongst educators and students alike.

The College Central Library collaborated with the Dept. of Bengali, WCC, to organize a workshop on digital archiving of selected rare books wherein Rupinder Singh, Technical Assistant, (Library), Centre for Studies in Social Sciences, Calcutta, (CSSSC), spoke on the technical details of digital preservation on 10th August, 2018.

The UGC Resource Centre too is equipped with computers and wi-fi modems where both students and teachers can access e-resources at leisure.

In addition to this, most departments maintain their own departmental libraries, that are especially useful for needy students who are unable to

access them otherwise. Run by the faculty members themselves, these libraries undoubtedly serve as invaluable repositories of knowledge for students.

The Sucharu, Women's Study Cell of the College also has at its disposal an enviable collection of books related to feminist studies of different genres in particular, that are also meant to ignite the academic interests of the student community.

The Cine Club of the college organizes timely shows of internationally-acclaimed and topical films, that acquaint students with the marvels of both world and Indian cinema.

The Inclusiveness Studies and Practices Centre of the College (ISPC) is another notable initiative, which our college has undertaken so as to promote better understanding of the challenges faced by various marginalized sections of our society including the specially - abled and the aged alike through seminars, workshops and other Samaritan practices.

In fact, a one day workshop on Tactile Learning Strategies for the Visually Challenged, in collaboration with Ramakrishna Mission Blind Boys' Academy, on 26th April, 2018, saw educators laying before visually challenged student-participants, innovative methods of communication, while infusing in them fresh optimism and self-confidence.

A recent film show, titled *Nibhritocharini*, jointly organized by ISPC and Cine Club, on active and community aging, has also gone a long way in sensitizing students about both the trials and triumphs faced by the senior citizens of today.

Sumeli – Folk Studies Archive, is also a novel endeavour spearheaded by the Seminar and Research Sub-Committee of our college that seeks to sensitize students about the rich diversity of our cultural heritage. In fact, by trying to create and transfer knowledge based on oral performances, scroll paintings and rural artwork, Sumeli seeks to preserve them from impending oblivion.

As an integral part of such an initiative, a day-long seminar on 'Exploring Folk Traditions of Bengal,' was held on 4th May, 2018, that saw eminent academicians cum museum-curators, enthral students with their diverse takes on as interesting themes as *Bohurupee*, *Banglar Nakshikantha* and Kalighat paintings.

<p>3.2.2 QnM</p>	<p><i>Number of workshops/seminars conducted on Intellectual Property Rights (IPR) and Industry-Academia Innovative practices during the last five years</i></p> <p>Data Requirement:</p> <ul style="list-style-type: none"> • Name of the workshops /seminars • 1) Workshop on Intellectual Property Right conducted by Smt.RitiNaik (Advocate) and Smt.PramaMukhopadhyay (LLB). • 2)Special Lecture on‘Intellectual Property Rights – Emerging Issues and Implications for Indian Economy,’ delivered by Professor SudipChaudhury, Former Professor of Economics, Indian Institute of Management, Calcutta. • Number ofParticipants: 1) 50 2)45 • Date (From -to): 1) 7th September 2018. 2) 20th September 2018 • Link to the activity report on thewebsite: Sent to Asutoshbabu 	<p style="text-align: center;">5</p>
------------------------------------	--	---

Key Indicators - 3.3 Research Publications and Awards (20)

Metric No.		Weightage
3.3.1 Q _n M	<p><i>The institution has a stated Code of Ethics to check malpractices and plagiarism in Research</i></p> <p style="text-align: right;">Yes /No</p> <p>Data Requirement : Upload Code of Ethics to check malpractices and plagiarism in Research to be made available on institutional website</p> <p>NOTICE REGARDING PROMOTION OF ACADEMIC INTEGRITY AND ANTI - PLAGIARISM</p> <p>Website Link: http://womenschristiancollege.net/notices/notice-regarding-promotion-of-academic-integrity-and-anti-plagiarism/</p>	1
3.3.2 Q _n M	<p><i>The institution provides incentives to teachers who receive state, national and international recognition/awards</i></p> <p style="text-align: right;">Yes /No</p> <p>Data Requirements:</p> <ul style="list-style-type: none"> • Name of the Award • Name of the Awardee with contact details • Name of the Awarding Agency • Year of Award • Incentive details <p>Documents: Upload letter of awards</p>	1

<p>3.3.3</p> <p>Q_nM</p>	<p><i>Number of Ph.D.s awarded per teacher during the last five years</i> (Not Applicable For UG Colleges)</p> <p>Data Requirements:</p> <ul style="list-style-type: none"> • Name of the PhDscholar • Name of theDepartment • Name of theguide/s • Year of registration of thescholar • Year of award of PhD <p>Formula:</p> $\frac{\text{Number of Ph.D degrees awarded during the last five years}}{\text{Total number of Teachers as a recognised guides}}$ <p>Documents: Sources-Shodhganga and institutional website</p>	<p>4</p>
--	--	-----------------

<p>3.3.4 Q_nM</p>	<p><i>Number of research papers per teacher in the Journals notified on UGC website during the last five years</i></p> <p>(For UG Colleges weightage of this metric will be 10)</p> <p>Data Requirement:</p> <ul style="list-style-type: none"> • Title of paper • Name of the author/s • Department of the teacher • Name of journal • Year of publication • ISBN/ISSN number <p>Formula:</p> $\frac{\text{Number of publications in UGC notified journals during the last five years}}{\text{Total number of teachers}}$ <p>*Necessary data has been uploaded</p>	<p>8</p>
<p>3.3.5 Q_nM</p>	<p><i>Number of books and chapters in edited volumes / books published, and papers in national/international conference-proceedings per teacher during the last five years</i></p> <p>(For UG Colleges weightage of this metric will be 8)</p> <p>Data Requirement:</p> <ul style="list-style-type: none"> • Name of the teacher: Title of the paper • Title of the book published: Name of the author/s: Title of the proceedings of the conference • Name of the publisher: National /International • National / international : ISBN/ISSN number of the proceedings • Affiliating Institution • Year of publication <p>Formula:</p> <p>**Necessary data has been uploaded</p>	<p>6</p>

Key Indicators - 3.4 Extension Activities (60)

Sl.No	Metric No.	
1	3.4.1 QIM	<p><i>Extension activities in the neighbourhood community in terms of impact and sensitising students to social issues and holistic development during the last five years</i></p> <p style="text-align: center;"><u>NSS EXTENSION ACTIVITIES (2014-2018)</u></p> <p>1A. Regular Activities</p> <p>The NSS Unit of our college has forged collaborative and industry linkages with multiple NGOs and private enterprises (as enumerated in metric 3.4.3) to facilitate and conduct outreach programmes which aim at gender sensitization and promoting an overall development of backward and at risk communities (RED RIBBON CLUB programmes are held annually), with special focus on empowering women and children of the aforementioned communities.</p> <p>1B. NSS Special Camp (2014-2018) Our adopted slum is SahebBagan (Kalighat Tarun Sangha), close to our college campus. Every year N.S.S unit of the College organises a seven-day Special Camp in the adopted slum. In the Special Camps over the last five years, N.S.S Volunteers taught arts and crafts, dance, recitation, songs, sewing, self-defence and embroidery to children and also provided help for preparing the tasks and assignments given to the children by their respective schools. NSS volunteers have also motivated school drop-outs to return to their studies.</p> <p>Study Findings based on Students' Survey at SahebBagan –The inhabitants of SahebBagan mainly lack proper sanitation and drainage facilities. They need adequate drinking water, toilets and medical facilities. Several children appear to be school drop-outs and have not completed their immunization. Diarrhoea, Malaria, Typhoid, Jaundice and T.B are a few of the common diseases in the adopted slum. However, unemployment has marginally reduced from previous years.</p> <p>1C. Medical Camp Our N.S.S Unit arranged a successful Medical Camp at the adopted slum on 7th June 2018. A noted pediatrician attended to 60 patients and prescribed medicines to them. A significant percentage of the medicines were purchased from the N.S.S fund. Other medicines were collected and donated by faculty members.</p> <p>1D. SWACHHTA AWARENESS CAMPAIGN On 7th September, 2018, our NSS Programme Officer, Student Advisors, and students, visited the adopted slum at SahebBagan to promote cleanliness in the neighbourhood. The students were armed with packets of bleaching powder, gloves and masks. They negotiated extremely narrow lanes and bylanes, sprinkling bleaching powder in all possible places where the breeding of mosquitoes could occur. The residents of the adopted slum welcomed this initiative heartily.</p> <p>1E. Others Student volunteers have collected food, clothing, medicines and money regularly for people of Sunderbans as well as the recently flood-affected Kerala.</p> <p>Women's Study Cell- SUCHARU Sucharu is a dynamic capacity building programme of Women's Study Cell of the College, which started in collaboration with the Diocese Board of Social Service (DBSS). Under this</p>

		<p>programme, a group of women from nearby villages were taught sewing and stitching in the college once a week, using equipments provided by the college. The women were from very humble backgrounds. A batch of women have successfully ended their training, held exhibition of clothes made by them and this initiative received wide acclaim and mention in media reports. The second round of training has already begun, and running successfully. The activities ensured our success in receiving an international grant from United Board of Christian Higher Education in Asia to carry forward the activities of Women's Study Cell.</p> <p>Our faculty (Prof. MiliMishra and Dr. NabanitaMitra of the Education and History Depts. respectively) and students (Susanna Jena of the Dept. of History) have presented papers in the workshop on 'Value Education,' at the Rabindranath Tagore Centre for Human Values, Kolkata, on 18thJanuary, 2016.</p> <p>All the departments of our college take a pro-active role in mobilizing funds for Blind Persons Association, on a regular annual basis. Furthermore, the faculty and students contribute generously towards humanitarian causes like providing relief to earthquake victims in Nepal, flood victims in Kerala, besides providing medical assistance to thalassemia, cancer and dengue-afflicted patients, both within and outside college.</p> <p>The Department of History has in particular donated funds and old clothes to charitable institutions like the Bharat SevashramSangha.</p>
2	3.4.2 Q_nM	<p><i>Number of awards and recognition received for extension activities from Government /recognised bodies during the last five years</i></p> <p>N.A.</p>
3	3.4.3 Q_nM	<p><i>Number of extension and outreach programs conducted in collaboration with industry, community and Non- Government Organisations through NSS/NCC/Red cross/YRC etc., during the last five years</i></p> <p>Data Requirement:</p> <ul style="list-style-type: none"> • Name and number of the extension and outreachprograms: (Details given below) <ol style="list-style-type: none"> 1. Vivekananda Birth Anniversary/ Rally 2. a. WCC NSS Unit 7 day Special Camp in adopted slum Sahebbagan <li style="padding-left: 20px;">b. WCC NSS Unit 7 day Special Camp in adopted slum Sahebbagan <li style="padding-left: 20px;">c. WCC NSS Unit 7 day Special Camp in adopted slum Sahebbagan <li style="padding-left: 20px;">d. WCC NSS Unit 7 day Special Camp in adopted slum Sahebbagan <li style="padding-left: 20px;">e. WCC NSS Unit 7 day Special Camp in adopted slum Sahebbagan 3. National Youth Launching Policy Programme, 2014 (Rally to Swami Vivekananda's House included) 4. HIV Awareness Programme 5.NSS Foundation Day 6. NSS Orientation Programme 7. a. International Day for Persons with Disabilities Rally <li style="padding-left: 20px;">b.World Disability Day (handicrafts exhibition and interactive workshop with NSS volunteers) <p>WCC NSS unit organized an exhibition</p> <ol style="list-style-type: none"> 8. Disaster Awareness Workshop: A Capacity-Building Programme for Disaster Response. 9. National Polio Vaccination Campaign Awareness Visit to Ashuti ii. Locality in Shakaripota Village, Maheshtala.

WCC NSS unit organized an exhibition.

10. "BaisheyShrabon" tree-planting ceremony

Calcutta University NSS Unit

28.5.2016

11. International Day against Drug Abuse and Illicit Trafficking

12. PachisheBoishakh" celebrations in Sarbari (Women's Shelter)

13. RakshaBandhan

14. WCC NSS Unit visit to Durbar MahilaSamanwaya Committee (NGO) Visit with student volunteers to their Sonagachi offices to present a donation for the home in Baruipur (inhabited by HIV positive children or children of HIV positive parents).

15. World Aids Day

16. NSS Unit visit to Sarbari (Women's Shelter of IswarSankalpa) to distribute blankets.

17. International Yoga Day

18. Human Rights Day.

19 World Environment Day.

20. Medical Camp in adopted slum of WCC NSS Unit.

21. Job Placement Training.

22. Vocational training "Creating Crafts and Dress designs"

23. World Hearing Day Rally

- Name of the collaborating agency: Non- government, industry, community with contact details : Details given below):

1. Calcutta University NSS Unit

2.a. Sponsored by Calcutta University

b. Sponsored by Calcutta University

c. Sponsored by Calcutta University

d. Sponsored by Calcutta University

e. Sponsored by Calcutta University

3. Calcutta University NSS Unit

4.a. Organized by WCC NSS Unit in collaboration with Red Ribbon Club(NACO)Programme (Govt. of India, Ministry of Health and Family Welfare) and the children of SnehaKunj, Arunima Hospice, Calcutta.

b. Organized by WCC NSS Unit in collaboration with Red Ribbon Club(NACO) Programme(Govt. of India, Ministry of Health and Family Welfare).

c. Organized by WCC NSS Unit in collaboration with Red Ribbon Club (NACO) Programme (Govt. of India, Ministry of Health and Family Welfare) and the children of SnehaKunj, Arunima Hospice, Calcutta.

d. Organized by WCC NSS Unit in collaboration with Red Ribbon Club (NACO)Programme (Govt. of India, Ministry of Health and Family Welfare)

5. Kolkata Facilities Management

6. Demonstration Lecture by Dr. C. Jyothi Sophia, Principal CSI Jeyaraj of Anna Packiyam College of Nursing, Madurai

7.a. Organized by the Department of Social Welfare, Govt. of West Bengal

b. In collaboration with Sanchar (NGO) for socially marginalized, physically challenged men and women.

8. Organized by Kolkata Municipal Corporation(Under 13th Finance Commission)

9. In collaboration with Diocesan Board of Social Services, Calcutta.

10. Calcutta University NSS Unit
11. Calcutta University NSS Unit in collaboration with Narcotics Control Bureau, Ministry of Home Affairs, Government of India.
12. Sarbari (Women's Shelter) run by IswarSankalpa (NGO)
13. Sarbari (Women's Shelter) run by IswarSankalpa (NGO)
14. Durbar MahilaSamity
15. WCC NSS Unit in collaboration with the children (of HIV infected families) of Snehakunja, Arunima Hospice.
16. Sarbari (Women's Shelter of IswarSankalpa).
17. Calcutta University NSS Unit in collaboration with Vidyanagar College, 24 Pgs(South) at Calcutta University Rowing Club
18. Prantokatha(NGO).
19. University of Calcutta NSS Unit conducted activities in the University of Calcutta Rowing Club
20. Volunteer Medical specialist Dr. DhritisreeGanguly (pediatrician, M.R. Bangur Hospital) Medicines donated by Dr. SubhraChatterjee and Dr. Suddhendu Chakraborty.
21. WCC NSS Unit and WCC Placement Cell in collaboration with ICICI (Industry, CSR Unit)
22. WCC NSS Unit In collaboration with PidiliteFevicryl (Industrial tie-up)
23. In collaboration with Anwasha, Kolkata (NGO)

Year of theActivity: (Details given below)

1. 12.01.2014, 12.01.2015
2. a. 10.1.2014-17.01.2014 except 16.01.2014(Sunday).
b. 21.02.2015- 28.2.2015 except 22.2.2015
c. 14.3.2016-21.3.2016 except 20.3.2016
d. 20.3.2017 - 27.3.2017 except 26.3.2017
e. 20.2.2018- 27.2.2018 except 25.2.2018.
3. 21.01.2014
4. a. 25.3.2014.
b. 25.1.2015
c. 03.03.2017
d. 19.2. 2018
5. 24.9.2014
6. 29.10.2014
7. a. 03.12.2014
b. 30.11.2015
8. 04.12.2014
9. 22.2.2015
10. 28.5.2016
11. 28.7.2016
12. 8.5.2016
13. 18.8.2016
14. 24.11.2016
15. a. 01.12.2016
b. 01.12.2017
16. 09.12.2016
17. 21.6.2017
18. 03.02.2015/ 10.12.2015 /11.12.2017/
19. 05.6.2018
20. 07.6.2018
21. 13.08.2018

22. 15.3.2017 and 16.03.2017
23. 03.03. 2017

(Women's Christian College NSS Unit Extension and Outreach Programmes yearwise with collaborating agencies)

2014:

1. Vivekananda Birth Anniversary
Calcutta University NSS Unit
12.01.2014

2. WCC NSS Unit 7 day Special Camp in adopted slum Sahebbagan
Sponsored by Calcutta University
10.1.2014-17.01.2014 except 16.01.2014(Sunday)

3. National Youth Launching Policy Programme, 2014 (Rally to Swami Vivekananda's House included)
Calcutta University NSS Unit
21.01.2014

4. HIV Awareness Programme
Speaker Dr. Subrata Sarkar, Principal, College of Nursing, R.G. Kar Medical College.
Organized by WCC NSS Unit in collaboration with Red Ribbon Club(NACO) Programme (Govt. of India, Ministry of Health and Family Welfare) and the children of SnehaKunj, Arunima Hospice, Calcutta.
25.3.2014

5. NSS Foundation Day
Women's Christian College premises. Chief Guests Nigel Akkara, Badal Chandra Saha & Santosh Chourasia of Kolkata Facilities Management
24.9.2014

6. NSS Orientation Programme
Women's Christian College. Demonstration Lecture by Dr. C. Jyothi Sophia, Principal CSI Jeyaraj of Anna Packiyam College of Nursing, Madurai
29.10.2014

7. International Day for Persons with Disabilities Rally
Organized by the Department of Social Welfare, Govt. of West Bengal
03.12.2014

8. Disaster Awareness Workshop: A Capacity-Building Programme for Disaster Response
Organized by Kolkata Municipal Corporation (Under 13th Finance Commission)
04.12.2014

2015

1. Swami Vivekananda Birth Anniversary Rally
Calcutta University NSS Unit
12.01.2015

2. HIV Awareness Programme

Speaker Smt. Anindita Ray, Senior Manager, Corporate Social Responsibility, Siddha Group.
Organized by WCC NSS Unit in collaboration with Red Ribbon Club(NACO) Programme (Govt. of India, Ministry of Health and Family Welfare)
25.01.2015

3. WCC NSS Unit 7 day Special Camp in adopted slum at Saheb Bagan
Sponsored by Calcutta University
21.02.2015-28.02.2015 except 22.02.2015(Sunday)

4. International Human Rights Day
Chief Guest Shri Bappaditya Majumdar of Prantokatha(NGO)
03.02.2015

5. National Polio Vaccination Campaign Awareness
Visit to Ashuti ii. Locality in Shakaripota Village, Maheshtala.
In collaboration with Diocesan Board of Social Services, Calcutta.
NSS volunteers also spoke on sanitation and menstrual hygiene
22.2.2015

6. International Women's Day [Women's Empowerment: Problems and Prospects] Gender sensitization lecture
Guest Speaker Dr. Basabi Chakraborty, Head of the Sociology Dept., Rabindra Bharati University.
20.3. 2015

7. WCC NSS unit organized an exhibition
In collaboration with Sanchar (NGO) for socially marginalized, physically challenged men and women.
23.3.2015

8. World Disability Day(handicrafts exhibition and interactive workshop with NSS volunteers)
WCC NSS Unit in collaboration with Sanchar (NGO)
30.11.2015

9. International Human Rights Day (Gender –female foeticide, misuse of female body in advertisements and media)
Women's Christian College
10.12.2015

2016

1. Vivekananda Birth Anniversary Rally (National Youth Day)
Calcutta University NSS Unit
12.01.2016

2. International Women's Day
WCC NSS Unit in collaboration with Durbar Mahila Samanwaya Committee (child-sex ratio, dowry, property rights)
30.3.2016

3. WCC NSS Unit 7 day Special Camp in adopted slum at Sahebbagan
Sponsored by Calcutta University
14.03.2016-21.03.2016 except 20.03.2016(Sunday)

4. "BaisheyShrabon" tree-planting ceremony
Calcutta University NSS Unit
28.5.2016
5. International Day against Drug Abuse and Illicit Trafficking
Calcutta University NSS Unit in collaboration with Narcotics Control Bureau, Ministry of Home Affairs, Government of India.
28.7.2016
6. "PachisheBoishakh" celebrations in Sarbari (Women's Shelter) run by IswarSankalpa (NGO)
NSS volunteers follow-up visit
8.5.2016
7. Raksha Bandhan
Chief Guest MLA, Govt. of West Bengal Firhad Hakim
Sarbari (Women's Shelter) run by IswarSankalpa (NGO)
NSS volunteers follow-up visit
18.8.2016
8. WCC NSS Unit visit to Durbar MahilaSamanwaya Committee (NGO)
Visit with student volunteers to their Sonagachi offices to present a donation for the home in Baruiপুর (inhabited by HIV positive children or children of HIV positive parents)
24.11.2016
9. World Aids Day
WCC NSS Unit in collaboration with the children (of HIV infected families) of Snehakunja, Arunima Hospice.
01.12.2016
10. NSS Unit visit to Sarbari (Women's Shelter of IswarSankalpa) to distribute blankets
WCC NSS Volunteers and teachers
09.12.2016
- 2017**
1. Vocational training "Creating Crafts and Dress designs"
WCC NSS Unit in collaboration with PidiliteFevicryl (Industry tie-up)
6.02.2017
2. World Hearing Day Rally
In collaboration with Anwasha, Kolkata (NGO)
03.03. 2017
3. HIV Awareness Programme
Speaker Mr. Shubhobrata Das, Arunima Hospice, DBSS.
Organized by WCC NSS Unit in collaboration with Red Ribbon Club (NACO) Programme (Govt. of India, Ministry of Health and Family Welfare) and the children of SnehaKunj, Arunima Hospice, Calcutta.
03.3.2017
4. Vocational training "Creating Crafts and Dress designs"
WCC NSS Unit In collaboration with PidiliteFevicryl (Industrial tie-up)
15.3.2017 and 16.03.2017

5. WCC NSS Unit 7 day Special Camp in adopted slum at Sahebbagan
Sponsored by Calcutta University
20.03.2017-27.03.2016 except 26.03.2016(Sunday)

6. International Yoga Day
Calcutta University NSS Unit in collaboration with Vidyanagar College, 24 Pgs(South) at
Calcutta University Rowing Club
21.6.2017

7. World Aids Day
WCC NSS unit Poster Competition
01.12.2017

8. Human Rights Day
WCC NSS Unit
11.12.2017

2018

1. HIV Awareness Programme
6 Student Presentations papers and Power Point (need for sex education in educational institutions)
Poster Competition judges: Prof .MitashreeChakraborty and Prof. Shipra De, Women's Christian College
Presided by Dr. Ajanta Paul
Organized by WCC NSS Unit in collaboration with Red Ribbon Club (NACO) Programme (Govt. of India, Ministry of Health and Family Welfare)
19.2.2018

2. WCC NSS Unit 7 day Special Camp in adopted slum at Sahebbagan (Kalighat Tarun Sangha)
Sponsored by Calcutta University
20.02.2018-27.02.2018 except 25.02.2018(Sunday)

3. International Women's Day
WCC NSS Unit Paper presentation on gender rights and a cultural function
08.3.2018

4. World Environment Day
University of Calcutta NSS Unit conducted activities in the University of Calcutta Rowing Club
05.6.2018

5. Medical Camp in adopted slum of WCC NSS Unit
Volunteer Medical specialist Dr. Dhritisree Ganguly (pediatrician, M.R. Bangur Hospital)
Medicines donated by Dr. Subhra Chatterjee and Dr. Suddhendu Chakraborty
60 patients benefited.
07.6.2018

6. Job Placement Training
WCC NSS Unit and WCC Placement Cell in collaboration with ICICI (Industry, CSR Unit)
13.08.2018

7. Swachh Bharat Awareness Initiative (Sanitation Drive)

		<p>WCC NSS Unit in adopted slum at SahebBagan (KalighatTarunSangha) 07.9.2018</p> <p>**NCC – Krishna Senapati **Somnath-Madhusudanmancha</p>
<p>3.4.4 Q_nM</p>		<p><i>Average percentage of students participating in extension activities with Government Organisations, Non-Government Organisations and programs such as Swachh Bharat, Aids Awareness, Gender Issue, etc. during the last five years</i></p> <p>Data Requirements</p> <ul style="list-style-type: none"> • Name of the scheme:.1.National Service Scheme (Women’s Christian College Unit) • Name of the Activity : • Year of the activity: 2014-2018 • Number of teachers participating in such activities: .Women’s Christian College National Service Scheme Unit has 3 teachers (1 Programme Officer and 2 Student Advisors) every year. • Number of students participating in such activities: .100 student volunteers per year. • Name of the scheme:.2. Swachh Bharat • Name of the activity : Swachh Bharat Awareness Initiative • Year of the activity:. 2018(07.09.2018) • Number of teachers participating in such activities: 2+ • Number of students participating in such activities: 10 • Name of the scheme:.3.AIDS Awareness. • Name of the activity : 3a.WCC NSS Unit in collaboration with the children of HIV infected families of Snehakunj, Arunima Hospice. <li style="padding-left: 40px;">3b. World Aids Day WCC NSS Unit Poster competition • Year of the activity:. 3a.01.12.2016 3b.01.12.2017 • Number of teachers participating in such activities: 2 (NSS unit)+ • Number of students participating in such activities: 100 <p>Gender Issues</p> <ul style="list-style-type: none"> • Name of the scheme :

- Name of the activity : 4a (i) Screening of the film ‘Pachaar’
4 b(ii) An interactive session on PC & PNDT (Save Girl) was held with a local non-governmental organization called Anjana Ghosh Memorial Social Welfare Trust.

4c (iii) Workshop on Self Defense
in collaboration with 7th Chakra Arts
For Self Preservation.

4 d(iv) Workshop on Trafficking of
Women and Children.

4 e(v) Seminar on Women, Violence

and Rights.

4 f(vi) Workshop on Elocution

4 g(vii) Workshop on Musical Meditation

4 h(viii) International Women’s Day
Celebration

4 i(ix) International Women’s Day
Celebration

- Name of the scheme: 4a (i) Gender Awareness Program
4 b(ii) Gender Awareness Program
4 c(iii) Gender, Violence and Rights
4 d(iv) Gender, Violence and Rights
sponsored by United Board For Christian Higher Education in Asia.
4 e(v) Gender, Violence and Rights
sponsored by United Board For Christian Higher Education in Asia.
4 f(vi) Gender, Violence and Rights
sponsored by United Board For Christian Higher Education in Asia.
4 g(vii) Gender, Violence and Rights
sponsored by United Board For Christian Higher Education in Asia.
4 h(viii) Gender Awareness Program
4 i(ix) Gender Awareness Program

- Year of the activity: 4a (i) 13th January 2016
4b(ii) 7th May 2016
4c(iii) 27th August 2016
4d(iv) 18th November 2016
4e(v) 10th March 2017
4f(vi) 28th and 29th April 2017.
4g (vii) 2nd May 2017
4 h(viii) 20th March 2015
4 i(ix) 30th March 2016

- Number of teachers participating in such activities: 15

4h. 15+2

--	--	--	--

	$\text{Percentage per year} = \frac{\text{Number of students participating in such activities}}{\text{Total number of students}} \times 100$ $\text{Average percentage} = \frac{\sum \text{Percentage per year}}{5}$	
--	--	--

Key Indicator - 3.5 Collaborations (20)

Metric No.		Weightage
3.5.1 Q_nM	<p><i>Number of linkages for faculty exchange, student exchange, internship, field trip, on-the-job training, research, etc during the last five years</i></p> <p>Data Requirements for last five years:</p> <ul style="list-style-type: none"> • Title of the linkage • Name of the partnering institution/ industry /research lab with contact details • Year of commencement • Duration(From-To) • Nature of linkage <p>Documents : Upload letters of partnerships/ linkages</p> <ul style="list-style-type: none"> • Sm Sathi Naik, Contractual Whole-Time Lecturer in the Department of Sociology in the college participated in a Faculty-Exchange Programme organized by the All India Association for Christian Higher Education (AIACHE) in 2014 during which she went to CSI Jeyaraj Annapackiam College of Nursing, Madurai, Tamil Nadu from 17th to 25th November 2014 and Dr. C. Jyoti Sophia, Principal, CSI Jeyaraj Annapackiam College of Nursing, Madurai, Tamil Nadu visited Women's Christian College from 21st November to 24th November 2014. • A Faculty-Exchange Programme was organized by the Department of Philosophy in the college in August, 2016 when Dr. Mitashree Chakrabarty delivered lectures to Philosophy students of Muralidhar Girls' College and Prof Sukla Chakrabarty delivered lectures to Philosophy students of Women's Christian College, Kolkata. • The Department of History organized a Faculty Exchange Program with Bangabashi Morning College, wherein Prof. Debasish Chowdhury, Assistant Professor of Bangabashi Morning College, spoke on the 'History of Mesopotamia,' on 24th August, 2018. Being an integral part of the new CBCS syllabus, the lecture proved to be immensely useful to First Year students of the 	10

	<p>History Department. The lecture was a reciprocal one as Dr. Nabanita Mitra, Assistant Professor of the Dept of History, Women's Christian College, had already delivered a lecture on 'Ancient Indian Historiography,' at Bangabashi Morning College on 13th August, 2018.</p> <ul style="list-style-type: none"> The Dept of Bengali, Women's Christian College organized a similar Faculty cum Students' Exchange Program with Baghbazar Women's College. Prof. Shipra De, Associate Professor of the Bengali Dept of Women's Christian College, delivered a lecture on 'Chandrasekhar Upanyas O Bankimchandra,' while 3 of her students, Sushmita Ghosh, Maloshree Chanda and Arpana Maiti spoke on 'Sister Nivedita,' 'Choto Galper Baishishto: Ek Ratri' and 'Ram Mohan Roy: Samaj Sangashkar' respectively. Dr. Manasi Sengupta of Baghbazar Women's College, on her part, also spoke on 'Chandrasekhar Upanyas O Bankimchandra,' on 24th September, 2018. 	
<p>3.5.2 Q_nM</p>	<p><i>Number of functional MoUs with institutions of national, international importance, other universities, industries, corporate houses etc. during the last five years (only functional MoUs with ongoing activities to be considered)</i></p> <p>Data Requirement:</p> <ul style="list-style-type: none"> Organisation with which MoU assigned <ol style="list-style-type: none"> Centre for Studies in Social Sciences, Kolkata (CSSS) Centre for Environment and Economic Development (CEED) New Delhi (A Research Institute affiliated to NITI Aayog, Govt of India) Name of the institution/ industry/ corporate house Year of signing MoU <ol style="list-style-type: none"> 4th May, 2018. 4th August, 2018 Duration ? List the actual activities under each MoU <ol style="list-style-type: none"> A Two-Day Workshop cum Hands on Training Programme on the Application of ICT and E-Learning Module in Teaching Learning System, organized on 13th and 14th July, 2018 A Panel discussion on 'Questioning Citizenship: The NRC Debate', 25th September, 2018, Speakers: Dr. Rajarshi Ghose, Assistant Professor of History, CSSS, Dr. Saibal Kar, Professor of Economics, CSSS, Moderator: Dr. Samir Kumar Das, Professor and Head, Department of Political Science, University of Calcutta Number of students/teachers participated under MoUs 	<p>10</p>

	<p>1) 7 Faculty members. 2) 30 Faculty members, 60 students</p> <p>Documents: Upload the copies of MoUs with institution/ industry/ corporate house</p>	
--	--	--