

NAAC Institutional Quality Sustenance and Development Survey

[Exit this survey](#)

2.

1. Kindly provide the details of the institution

Name of Institution: FAROOK TRAINING COLLEGE

Year of Establishment of the Institution: 1961

Address Line 1: FAROOK COLLEGE PO

Address Line 2: CALICUT

City/Town: CALICUT

State: KERALA

Postal Code: 673632

Email Address: farooktc06@yahoo.co.in

2. NAAC Accreditation/ Reaccreditation Details

Year of Accreditation/ Reaccreditation: 2012

Current Grade: A

CGPA: 3.54

3. Institutional Status

4. Contact Person Details

Name of Head of Institution: FAZILUDDIN A.

Contact Phone: 9447229990

Email: princifazil@gmail.com

Website URL: www.farooktrainingcollege.org

Name of IQAC Co-ordinator: Dr. Manoj Praveen

Email: manojpraveeng@

Prev

Next

NAAC Institutional Quality Sustenance and Development Survey

[Exit this survey](#)

3.

SECTION I

This section is related to institutional goals, vision and mission, academic programmes and activities, strategies and action plans for institution building.

5. Number of academic programmes existing (Enter a number; 0 for nil)

Undergraduate
(BA/B.Sc./B.Com etc.)

Post Graduate
(MA/M.Sc./M.Com
etc.)

Research
Programmes
(M.Phil/P.hD)

Certificate
Programmes

Professional
Programmes
(B.Tech/M.Tech
/B.Ed/M.Ed/Medicine
/Pharmacy
/Paramedical/Nursing
etc)

Other value added
programmes

Any other programme
offered (Specify)

6. Details on Programme Development (Enter a number; 0 for nil)

New programmes
added during the year

New programmes
designed

Programmes under
revision

Interdepartmental collaborative programmes	<input type="text" value="0"/>
Inter institutional collaborative programmes	<input type="text" value="0"/>
Number of review committee recommendations implemented (Total)	<input type="text" value="4"/>
Number of NAAC peer team recommendations implemented	<input type="text" value="1"/>
Number of UGC/any other expert committee recommendations implemented	<input type="text" value="0"/>
Number of review committee recommendation under implementation	<input type="text" value="4"/>
Number of NAAC peer team recommendations under implementation	<input type="text" value="3"/>
Number of UGC/ any other expert committee recommendations under implementation	<input type="text" value="1"/>

7. Faculty Details (Enter a number; 0 for nil)

Total faculty strength required as per norms for all programmes	<input type="text" value="26"/>
Total faculty on rolls	<input type="text" value="26"/>
Faculty added during the year	<input type="text" value="2"/>
Faculty positions vacant	<input type="text" value="0"/>
Faculty left during the year	<input type="text" value="2"/>

Total number of visiting faculty

Total number of guest faculty

8. Qualification of Faculty

PhD and Above

MPhil

Masters

Any other (Specify)

9. Faculty qualification improvement

PhD awarded to existing faculty

MPhil awarded to existing faculty

Any other degree awarded to existing faculty

10. Administrative Staff Details (Enter a number; 0 for nil)

Administrative staff (total sanctioned)

Administrative staff (Actual strength)

Added during the year of reporting

Left during the year

Number of posts vacant

11. Technical Support Staff Details (Enter a number; 0 for nil)

Technical Support Staff (Total sanctioned strength)

Technical Support Staff (Actual strength)

Added during the year

Left during the year

Number of posts
vacant

Prev

Next

NAAC Institutional Quality Sustenance and Development Survey

[Exit this survey](#)

4.

SECTION II

This section surveys the quality sustenance and development activities during the year taken up by IQAC.

It reflects quality management structure, strategies, and processes which would enhance academic quality of the institution as perceived by faculty, students, alumni, and other stakeholders (social perception of the institution) inline with the vision, mission and goals of the institution.

12. Establishment details

Year of establishment of IQAC

DD	MM	YYYY
<input type="text" value="04"/>	<input type="text" value="07"/>	<input type="text" value="2007"/>

13. Composition of IQAC (Enter a number; 0 for nil)

Number of IQAC members	<input type="text" value="9"/>
Number of Alumni in IQAC	<input type="text" value="2"/>
Number of Students in IQAC	<input type="text" value="0"/>
Number of Faculty in IQAC	<input type="text" value="6"/>
Number of Administrative Staff in IQAC	<input type="text" value="1"/>
Number of Technical Staff in IQAC	<input type="text" value="0"/>
Number of Management Representatives	<input type="text" value="1"/>
Number of External experts in IQAC	<input type="text" value="1"/>

Number of any other stakeholder and community representatives

14. IQAC Meetings

Number of IQAC meetings held during the year

15. Whether Calendar of activities of IQAC formulated for the academic year

16. IQAC Plans for Development (Enter a number; 0 for nil)

Number of academic programmes proposed

Number of value added programmes proposed

Number of skill oriented programmes proposed

Number of faculty competency and development programmes proposed

Number of other staff development programmes proposed

Number of student mentoring programmes proposed

Number of co-curricular activities proposed

Number of inter departmental cooperative schemes proposed

Number of community extension programmes proposed

Any other programmes proposed (Specify)

17. IQAC Plans for development & Implementation (Enter a number; 0 for nil)

Number of academic programmes implemented

Number of value added programmes implemented

Number of skill oriented programmes implemented

Number of faculty competency and development programmes implemented

Number of other staff development programmes implemented

Number of student mentoring programmes implemented

Number of co-curricular activities implemented

Number of inter departmental cooperative programs implemented

Number of community extension programmes implemented

Any other programmes

suggested that are
implemented (Specify)

18. IQAC Seminars and Conferences (Enter a number; 0 for nil)

Number of seminars/

conferences/

workshops organized

by IQAC within the

institution

Number of participants

from the institution

Number of participants

from outside

Number of external

experts invited

Number of external

conferences/seminars/

workshops on

institutional quality

attended

Number of events

conducted with IQACs

of other institutions as

colloborative

programes

19. Did IQAC receive any funding from UGC during the year ?

Yes

No

20. If the response to Qn. 18 is Yes, please provide the amount received from UGC - (Input 0 - if NA/NIL-) Any other source including internal financial support from the management (Specify amount)

Amount Received

from UGC

Amount Received

from any other source

including the college

management

21. Any significant contribution made by IQAC on quality enhancement during current

year (Please provide details in bullet format)

* Started collaborating with EMMRC, University of Calicut.

* Constituted a team of faculty members for TET

Prev

Next

NAAC Institutional Quality Sustenance and Development Survey

[Exit this survey](#)

5.

SECTION III

In this section the events, activities, and outputs in the field of research and academic areas are being surveyed.

22. Academic Programmes

Number of new academic programmes developed or designed by faculty

Number of faculty members involved in curriculum restructuring/revision /syllabus development

Number of programmes in which evaluation process reformation taken up and implemented

Number of active teaching days during the current academic year

Average percentage of attendance of students

Percentage of classes engaged by guest faculty and temporary teachers

Number of self financed programmes offered

Number of aided programmes offered

Number of programmes

discontinued during
the year

23. Whether any systematic student feedback mechanism is in place ?

Yes

24. Feedback Details (If answer to Question 20 is Yes)

Percentage of
courses where
student feedback is
taken

100

25. Is feedback for improvement provided to the faculty?

Yes

26. Faculty Research, Projects, and Publication details for the year

Number of major
research projects
undertaken during the
year

0

Number of minor
research projects
undertaken during the
year

1

Number of major
ongoing projects

0

Number of minor
ongoing projects

7

Number of major
projects completed

0

Number of minor
projects completed

0

Number of major
project proposals
submitted for external
funding

0

Number of minor
project proposals
submitted for external
funding

3

Number of research publications in peer reviewed journals	17
Number of research publications in international peer reviewed journals	3
Number of research publications in national peer reviewed journals	14
Number of research papers accepted for publication in international peer reviewed journals	0
Number of research papers accepted for publication in national peer reviewed journals	2
Average of impact factor of publications reported	0
Number of books published	1
Number of edited books published	0
Number of books (single authored) published	0
Number of books (coauthored) published	1
Numbers of conferences attended by faculty	27
Number of international conferences attended	7
Number of national conferences attended	20
Number of papers presented in	27

conferences

Number of papers
presented in
international
conferences

Number of papers
presented in national
conferences

Number of
conferences
organized by the
institution

Number of faculty
acted as experts
resource persons

Number of faculty
acted as experts
resource persons -
international

Number of faculty
acted as experts
resource persons-
national

Number of
collaborations with
international
institutions

Number of
collaborations with
national institutions

Number of linkages
created during the
year

Total budget for
research for current
year as a percentage
of total institution
budget

Amount of external
research funding
received in the year

Number of patents
received in the year

Number of patents
applied for in the year

Number of research
awards/ recognitions
received by faculty
and research fellows
of the institute in the
year

Number of PhDs
awarded during the
year

Percentage of faculty
members invited as
external
experts/resource
persons/reviewers
/referees or any other
significant research
activities

NAAC Institutional Quality Sustenance and Development Survey

[Exit this survey](#)

6.

SECTION IV

This section deals with Student Mentoring and Support System existing in the institution. This includes student activities, mentoring, and opportunities for development and inclusive practices.

27. Student Details and Support Mechanisms

The total intake of students for various courses (Sanctioned)	<input type="text" value="315"/>
Actual enrollment during the year	<input type="text" value="302"/>
Student dropout percentage during the year	<input type="text" value="2"/>
Success percentage in the final examination across the courses	<input type="text" value="98"/>
Number of academic distinctions in the final examination and percentage	<input type="text" value="0"/>
Number of students who got admitted to institutions of national importance	<input type="text" value="0"/>
Number of students admitted to institutions abroad	<input type="text" value="0"/>
Number of students qualified in UGC NET/ SET	<input type="text" value="27"/>
Number of students qualified GATE/ CAT/ other examination (Specify)	<input type="text" value="0"/>

28. Does student support mechanism exist for coaching for competitive examinations?**29. Student participation, if response is yes to Qn. 27**

Number of students
participated

30. Does student counselling and guidance service exist ?**31. Student participation, if answer to Qn. 29 is yes**

Number of students
participated

32. Career Guidance

Number of career
guidance programmes
organized

Percentage of
students participated
in career guidance
programmes

33. Is there provision for campus placement?**34. If yes to Qn. 32**

Number of students
participated in
campus selection
programmes

Number of students
selected for
placement during the
year

35. Does gender sensitization program exist ?

36. If Answer is Yes to Qn 34

Number of programmes organized

37. Student activities

Number of students participated in external cultural events

Number of prizes won by students in external cultural events

Number of cultural events conducted by the institute for the students

Number of students participated in international sports and games events

Number of students participated in national level sports and games events

Number of students participated in state level sports and games events

Number of students participated in university level sports and games events

Number of prizes won by students in international sports and games events

Number of prizes won by students in national level sports and games events

Number of prizes won by students in state

level sports and
games events

Number of prizes won

by students in
university level sports
and games events

Number of sports and

games events
conducted by the
institute for the
students

38. Composition of students

Percentage of

Scheduled Caste

Percentage of

Scheduled Tribe

Percentage of other

backward
communities

Percentage of women

students

Percentage of

physically challenged

Percentage of rural

students

Percentage of urban

students

39. Scholarships and Financial Support

Number of students

availing financial support
from the institution

Amount disbursed as

financial support from the
institution

Number of students

awarded scholarship
from the institution

Number of students

received notable
national/international

acheivements/recognition

40. Student initiatives

Number of community upliftment programmes initiated by students

Number of literary programmes initiated by students

Number of social action initiatives based on science / environment initiated by students

Number of student research initiatives

Prev

Next

NAAC Institutional Quality Sustenance and Development Survey

[Exit this survey](#)

7.

SECTION V

This section surveys the Governance and Innovation at the institution related to quality management. The educational management strategies adopted and in practice for achieving the objectives are focussed.

41. Whether perspective plan for overall developmental activities is created ?

Yes

No

42. If the answer for Qn. 40 is Yes, is the plan implemented and monitored ?

Yes

No

43. Whether benchmarking is created for institutional quality management efforts ?

Yes

No

44. If the answer to Question 42 is Yes, please list the benchmarking in various areas of development in bullet format

- * Theoretical Orientation
- * Process based learning
- * Unit based digital tests

45. Is a Management Information System (MIS) in place ?

Yes

No

46. If answer to question 44 is Yes, please provide details of MIS applied to

1. Administrative procedures including finance

2. Student admission

3. Student records**4. Evaluation and examination procedures****5. Research administration****6. Others****(enter the respective details corresponding to the serial numbers)**

1. SMS based Communication System
2. Centralized process of Student Admission
3. Consolidated marklists on EXCEL

47. Existence of learning resource management

Yes

No

e-database in library

ICT and smartclass
roome-learning sources
(e-Books, e-Journals)Production of
teaching modulesInteractive learning
facilities**48. Internal resource mobilization : Kindly provide the amount contributed**

Research	<input type="text" value="92500"/>
Consultancy and training	<input type="text" value="0"/>
Student contribution	<input type="text" value="0"/>
Alumni contribution	<input type="text" value="0"/>
Wellwishers	<input type="text" value="1246200"/>

49. Infrastructure and welfare spending: Please specify the amount

Amount spent for infrastructure development	<input type="text" value="299650"/>
Amount spent for student welfare	<input type="text" value="30000"/>
Amount spent for staff welfare	<input type="text" value="0"/>

50. Is delegation of authority practiced

Yes

No

51. Does grievance redressal cell exist ?

Yes

No

Faculty

Students

Staff

52. Grievances received from faculty and resolved (Enter a number; 0 for nil)

Number of grievances received

Number of grievances resolved

53. Number of grievances received from students and resolved (Enter a number; 0 for nil)

Number of grievances received

Number of grievances resolved

54. Number of grievances received from other staff members and resolved (Enter a number; 0 for nil)

Number of grievances received

Number of grievances resolved

55. Has the institution conducted any SWOT analysis during the year

Yes

No

56. The SWOT analysis was done by internal or by external agency

Internal

External

57. Kindly provide three identified strengths from SWOT Analysis (in bullet format)

- Only college in the state having B.Ed, M.Ed and Ph.D under a single umbrella
- 10 out of 19 Faculty members are Ph.D

58. Kindly provide three identified weaknesses from the SWOT analysis (in bullet format)

- Does not have academic autonomy in terms of curriculum preparation and conduct of examination
- Difficulty in establishing a close linkage

59. Kindly provide two opportunities identified from the SWOT analysis (in bullet format)

- Needs to develop more collaboration with other outstanding institutions in India and abroad.
- Aspires to integrate more ICT inputs in teacher

60. Kindly provide two identified challenges/threats from SWOT analysis (in bullet format)

- To build up a full-fledged Publication wing in the college
- To equip for the newly proposed two year B.Ed

61. Identify any significant progress made by the institution towards acheiving the goals and objectives during the year (list below in bullet format)

- As a New research centre in Education under Calicut University, 24 research scholars already registered for Ph.D course and a number of

62. How do you perceive the role of NAAC in the quality development of your institution (Suggestions in bullet format to be given below)

- NAAC obliges our college system to continuously strive for enhancement initiatives and quality sustenance.

[Prev](#)[Next](#)

NAAC Institutional Quality Sustenance and Development Survey

[Exit this survey](#)

8.

CONCLUDING REMARKS

This exercise is intended to make a self analysis of the quality development of the institution during the year. The perspective plan and implementation for every year is to be documented and analysed to get a cumulative index for the period of accreditation and reaccreditation. Any substantial changes / initiative in this direction is to be separately listed. The best practices in various areas can be listed as a separate annexure. The data will be used to create a quality profile based on the total score index arrived at and this would help to map the institutions' strengths and areas of improvement.

NAAC will provide feedback and a quality profile based on analysis of your inputs if you desire so.

Thank you for your participation.

[Prev](#)[Done](#)