

Website Template

The website of a TEI shall be in two parts. In the first part, the institution shall display the following information:

Part-I:

A. General Information:

- i. Name and Address of the Institution: SEVAYATAN SIKSHAN MAHAVIDYALAYA
At & P.O. Sevayatan, District: Jhargram,
State: West Bengal,
Email: ssmahavidyalaya@yahoo.co.in
Telephone No. with Code: 03221-201090.
- ii. Year of establishment : **1959**

iii. Teacher Education Programmes(s) offered in the Institution:

S.No.	Programme	Number and Year of NCTE Recognition	Sanctioned Intake
01	B. Ed.	ERC/7-87.6(1).3/2008/11885, Dt. 4th Aug. 2008	100

iv. Details of Affiliation:

S. No.	Programme	Name of the Affiliating Body	Number and Year of Affiliation
01	B. Ed.	Calcutta University	1959 to 1987
02	B. Ed.	Vidyasagar University	1988 to 2016
03	B.Ed	WBUTTEPA	2017 to date

v. Status of Affiliation:

- Permanent/Temporary: **Permanent**

In the case of Temporary Affiliation, it is valid up to_____

vi. Type of Management (Mark which is applicable):

- University Department (**State University**/Central University/Deemed University/Private University)
- Government Institution
- **Government aided Institution.**
- Self-financing Institution.

vii. In the case of Government aided or Self-financing Institution, mention if the Institution is managed by: **Governing Body.**

- Registered Society
- Registered Trust
- Company Registered under Section 25 of the Companies Act.

viii. Status of the Institution (Mark which is applicable)

- **Department in a Composite Institution offering UG/PG Programmes in Various disciplines.**

ix. Institution meant for: **(c) Co-Educational.**

x. Accessibility:

- Whether accessible in all-weather and through Pucca Road: **Yes**

- Name of the Nearest Railway Station: **Jhargram**

In addition to the general information mentioned at 1 to x above, the institution may highlight the following, if it so desired:

i. History of the Institution:

To meet the growing demand for trained teachers in qualitative development of Secondary Schools in West Bengal, it was decided to open from 1959 a new Government Sponsored Post Graduate Teacher Education Degree College at the Sub-Divisional town of Jhargram situated on the south eastern railway in the district of Medinipur (Earlier) now at Paschim Medinipur. The Board of Trustee, Sevayatan Satsanga Mission agreed to offer land for building, site and necessary initial assistance for the implementation of the scheme. Accordingly, Sevayatan Sikshan Mahavidyalaya was started at Sevayatan, about three miles off from the Sub-divisional head quarter. Jhargram now converted in to Jhargram district, West Bengal.

ii. Vision Statement:

Sevayatan is committed to build an abode of service in respect of body, mind and soul. Harmonisation of the three aspects of human being is sought to be fulfilled mainly through education. The special feature of educational activities of Sevayatan lies in so far as it tries to vitalise some of the educational ideals of ancient India fusing them with the requirements of modern times.

iii. Mission and Objectives:

With the same end in view government entrusted to the management a great duty of organising various types of institutions into a uniform educational edifice. The management therefore, liked to see that its special features are reproduced and its ideals of man making is maintained in its educational entitles. Sevayatan conforms to an ashram type and it comprises a number of institutions of which the Sevayatan Sikshan Mahavidyalaya is to form the Vanguard.

iv. Significant Achievements and Contributions in the field of Education, such as Awards/Recognition, eminent Alumni etc.

Significant Achievements, if any:

Contributions in the field of Education- Nodal Centre for ODL B.Ed under Netaji Subhas Open University.

Awards and Recognition Received

Eminent Alumni - 1) Ex-Opposition Leader of Lokshaba Sri Basudeb Acharya and Rly. Standing Committee member.

2) Prof. Nemai Roy, Retired Professor, Kalyani University

Any other information

Part-II:

This part shall include information regarding Infrastructure, Teaching and Non-teaching staff, available instructional resources, students, Instructional Management, etc. which are mandatory as per the regulations.

1. Campus and Infrastructure

a. Available Land area in square meters: - **24281.1385344 Sq. Mtr.**

b. Whether the available land is on:

- Lease basis
- Ownership basis

* Note: In case of lease, mention the name of Individual or Agency from whom lease is taken and period of lease_N/A_

c. Built-up area in square meters: **3,047.9197 Sq. Meters. +Three storied newly constructed building about 669 Sq. Meters.**

- In case of multi-storied building built-up area in square meters on each floor.

Sl. No.	Floor	Built-up Area in Square Meters
1	Ground Floor	1746.95985
2	First Floor	1746.95985
3	Second Floor	223
4	Third Floor	N/A
5	Fourth Floor	N/A
Total Area		

d. Mention if Fire safety equipment has been installed: **Yes**
If yes, mention if the same are installed as per Building Bye Laws: **Yes**

e. Mention the facilities available for differently abled persons.

i. **Ramp**

ii.

iii.

iv.

v.

vi.

f. Mention, if Hostel facilities are available: **Yes.**

If yes-

i. Mention if separate facilities are available for female students: **Yes**

ii. Mention the number of male and/or female students for whom facilities are available:

Male Students:

50

Female Students:

100

g. (i) Information regarding the available infrastructure b provided in the following Table:

S. No.	Infrastructure	Whether Available: Yes/No.	Size in Sq. Ft.
a.	Classroom		
	i. Classroom -1	Yes	50' x 20'
	ii. Classroom -2	Yes	50' x 20'
	iii. Classroom-3	Yes	20' x 15'
	iv. Classroom-4	Yes	20' x 15'
	v. Classroom-5	Yes	25' x 20'
	vi. Classroom-6	Yes	30' x 15'
	vii. Classroom-7	Yes	20x x 25'
	viii. Classroom-8	Yes	20' x 25'
b.	Multipurpose Hall	01	60' x 30'
c.	Library-cum-Reading Room	01	60' x 30'
d.	ICT Resource Centre	01	30' x 15'
e.	Curriculum Laboratory	01	37' x 20'
f.	Art & Resource Centre	01	37' x 20'
g.	Health & Physical Education resource Centre	01	52' x 28'
h.	Multipurpose Playfield	01	10 Mtr x 80 Mtr.

g-ii. Whether following facilities are available in the Institution:

Sl. No.	Facilities	Yes/No.
a.	Principal's Office	Yes
b.	Staff Rooms	Yes
c.	Administrative Office	Yes
d.	Visitors Room	Yes
e.	Separate Common Room for male & female students	Yes
f.	Seminar Room	Yes
g.	Canteen	Yes
h.	Separate Toilet facility for male & female students	Yes
i.	Separate Toilet facility for differently abled persons	Yes
j.	Parking Space	Yes
k.	Open space for Additional Accommodation	Yes
l.	Store space for Additional Accommodation	Yes
m.	Store Room	Yes
n.	Medical facility	Yes
o.		
p.		
q.		

2. Teaching and Non-teaching Staff:

No. of staff members in position at the time of commencement of the Current Session:

a. Principal

01

b. Academic Staff:

- Professor

00

- Associate Professor/Reader 01
- Assistant Professor/Lecturer 05
- Any other 08
- Total Academic Staff 15

c. Total Administrative, Technical and Professional Staff 08

d. No. of Vacant positions as on the date of last Revision of website:

S. No.	Academic Positions	No. of Vacant Position	Other Staff	No. of Vacant Position
i.	Principal	Nil	Administrative Staff	01
ii.	Professor	Nil	Technical Staff	01
iii.	Associate Professor/ Reader	Nil	Professional Staff	
iv.	Assistant Professor/ Lecturer	07		

e. Number of Academic and other Staff recruited during the Current Session.

Academic 03

Other Nil

f. Number of Academic and other Staff who left the institution during the Current Session (2018-19)

Academic 00

Other Nil

The list of staff be provided in Tabular form as given below:

A. Academic Staff as on 01-10-2016

Sl. No.	Name of the Staff Member	Designation	Academic Qualification	Professional Qualification	Date of Birth	Date of Appointment	Nature of Appointment	Whether Approved by the Affiliating University/ Body	Photograph	Remarks
1	Dr. Ashis Kumar Gupta	Principal	M.Sc. Ph.D.	M. Ed.,	1-1-61	15-6-08	Permanent	Yes		
2	Prof. Jagatranjan Pal	Asso. Prof	M.A., M. Phil	B.Ed.	10-2-59	1-10-88	Permanent	Yes		
3	Prof. Prosun Dhar	Asst. Prof.	M.A.	M.Ed.	25-10-71	15-9-06	Permanent	Yes		
4	Prof. Ram Hari Barik	Asst. Prof.	M. Sc.	B..Ed. M.A. Edu.	15-7-77	29-11-07	Permanent	Yes		
5	Prof. Ananda Nanda Bera	Asst. Prof.	M.Sc.	M.Ed.	15-1-75	11-11-10	Permanent	Yes		

6	Dr. Eshita Kar Mandal	Asst. Prof.	M.Sc.	M.Ed	20-05-87	07-07-18	Permanent	Yes		
7	Prof. Bappa Datta	Asst. Prof.	M.A.	M.Ed	31-05-89	09-07-18	Permanent	Yes		
8	Prof. Abu Sayeed Miah	Asst. Prof.	M.A.	M.Ed	03-07-85	25-07-18	Permanent	Yes		
9	Prof. Jashobanta Nayak	Asst. Prof.	M.A.	M.Ed	02-07-87	26-07-18	Permanent	Yes		
10	Prof. Anup Biswas	Asst. Prof.	M.A.	M.Ed	09-04-86	01-08-18	Permanent	Yes		
11	Prof. Arpita Saha paul	Asst. Prof.	M.Sc.		07-09-87	05-03-18	Cont, Regular	Yes		
12	Dr. Narayan Chandra Chattopadhyay	Asst. Prof.	M.Sc.	B.Ed.	11-11-56	8-9-08	Cont, Regular	Yes		Super Annuat ed teacher

13	Prof. Tuli Mitra	Asst. Prof.	.Fine	M. Fine	21-9-87	7-11-16	Cont, Regular	Yes			
14	Prof. Sudarshan Mahata	Asst. Prof.	M.A.	M.P.Ed.	3-2-85	7-9-16	Cont, Regular	Yes			
15	Prof. Anjushri Ghorai	Asst. Prof.	M.A. Edu.	B.Ed	3-3-89	27-11-13	Cont, Regular	Yes			
16	Prof. Sabuj Sau	Asst. Prof.	M.A. Edu.	B.Ed	19-6-84	27-11-13	Cont, Regular	Yes			
17	Prof. Kajal De	Asst. Prof.	M.A. Edu.	B.Ed	08-10-93	03.01.19	Cont, Regular	Yes			
18	Prof. Sital Sing	Asst. Prof.	M.A. Edu.	B.Ed	05-03-92	08-01-19	Cont, Regular	Yes			

B. Librarian

Sl. No.	Name of the Staff Member	Designation	Academic Qualification	Professional Qualification	Date of Birth	Date of Appointment	Nature of Appointment	Photograph	Remarks
1	Gatikrishna Batabyal	Librarian (Stage -III)	M.LISc (Gold Medalist).	M.LISc (Gold Medalist), NET (UGC), SET (WBCSC).	21-05-76	04-05-2000	Permanent		

C. Administrative, Professional and Technical Staffs as on 1-10-2016

Sl. No.	Name of the Staff Member	Designation	Academic Qualification	Professional Qualification	Date of Birth	Date of Appointment	Nature of Appointment	Photograph	Remarks
1	Dr. Prem Chand Dey	Head Clerk	M.Com. Ph.D	B.Ed Comp.	10-3-65	30-7-97	Permanent		
2	Sudipta Bhunia	Clerk	M.Sc.	B.Ed. Comp	10-10-72	17-6-2000	Permanent		
3	Saroj Maity	Typist	B.Com.(H)	Comp	17-8-65	17-6-2000	Permanent		

4	Pranab Kumar Giri	Cleaner / Peon	VIII Pass		5-12-67	1-4-91	Permanent		
5	Samaresh Paira	Lab. Attdt.	Madhyamik Pass		6-1-75	17-6-2000	Permanent		
6	Sripada Mallick	Guard	Madhyamik Pass		30-11-68	17-6-2000	Permanent		
7	Amrit Mahata	Guard	Madhyamik Pass		28-3-74	17-6-2000	Permanent		
8	Santi Ranjan Dandapat	Technical Operator	B.Tech in Computer Science and Engineering	B.Tech in Computer Science and Engineering	11-02.94	10-04-17	Cont, Regular		

Notes:

- i. If more than one Teacher Education Programme is offered, the staff list be provided separately for each programme.
- ii. Academic Qualification MA/M/SC./M.Com./etc.
- iii. Professional Qualification B.Ed., M.Ed. etc.
- iv. While mentioning the qualifications, subject at PG or Ph.D. Level must be mentioned such as MA English, Ph.D. Education etc.
- v. Nature of appointment: Permanent Full time, Temporary, Probation, Contract, Guest Faculty etc.
- vi. Mention the vacant positions also in the Staff list. In the 'Remarks' columns mention the date since when the position is vacant and steps taken to fill the vacant positions.

3. Students on the Rolls of the Institution:

This section shall include the following information about the students on the Rolls of the institution:

- a) Date of commencement of the current academic session 02-07-2018
- b) Last date fixed by the affiliating body for admission 29-06-2018
- c) Date of last admission made in the institution 29-06-2018
- d) Mode of selection of students; whether students are selected by the affiliating Body or by the institution (Mark which is applicable)
- **Selected by Affiliating Body**
- e) Whether entrance test is conducted by the Institution/affiliating body/state Govt.: **NO**
- f) No. of students enrolled in the current academic session 100
- g) Category-wise distribution of students

Programme	No. of Male Students	No. of Female Students	No. of students enrolled in SC category	No. of Students enrolled in ST Category	No. of students enrolled in OBC Category	No. of students enrolled in Unreserved category	Total Students in Programme
B.Ed.	40	60	24	07	13	56	100

h) No. of students in each Pedagogy Subject

Programme Name	Pedagogy Subject	Number of Students Enrolled
B. Ed.	English	06
	Bengali, Santali, Sanskrit	33
	Social Science(Geo, Hist, Eco)	24
	Mathematics	05
	Physical Science	16
	Life Science	11
	Comp- Science	02
	Education	03

i) Details of enrolled students:

Students Enrolled for the Current Session

Programme: **B.Ed.**

Academic Session: **2017-2019**

STUDENTS' PARTICULARS FOR THE SESSION 2017-19 (EXCEL SHEET ATTACHED)

Notes:

- i. In the 'Category' column, mention if the student belongs to the SC/ST/OBC/General or any other category for which Reservation Policy of the state is applicable.
- ii. Qualifying examination implies the Eligibility Qualification prescribed in the NCTE/Affiliating Body Norms, Such as Higher Secondary(+2), BA, BSc, B.Com, MA, MSc. etc. In the case of M.Ed. Eligibility Qualification is B.Ed./D.El.Ed. etc.
- iii. In the Gender column, Male (M) or Female (F) be written
- iv. In case more than one programme is offered in the institution, the list of students be provided separately.
- v. Pedagogy Subjects are applicable in the case of programmes like B.Ed., D. El. Ed. etc.

4. Financial Status:

a. Endowment Fund Maintained by the TEI
Amount:- **Not applicable**

b. Reserve Fund maintained by the TEI
Amount: **Not applicable**

Note: Details of Endowment Fund and Reserve Fund be provided separately for each programme.

c. Annual fees charged from students of different Programmes and Annual fees fixed by the State Govt. for different Programmes

S. No.	Programme	Total Annual Fee charged By the Institution (Current Session)	Fee fixed by the Central/State/Union Territory Government (Current Session)
1	B.Ed. (Deputed)	35,000	
2	B. Ed. (Fresher)	30,000	
3	M.A. Education	15,000	

d. Mention if Fee concession or scholarship are given to students **Yes**
If yes, give details

e. Income during the previous academic session 2014-2015

S. No.	Head/Source of Income	Income in INR (Write NA for not applicable)
1	Income from fees	16,10,200
2	Grant received from State Govt. if any	12,46,660
3	Income from other sources: donation etc. (UGC)	NA
4	Miscellaneous Receipt (Interest)	1,36,334
	Total	29,93,194

f. Expenditure during the Previous Academic Session

S. No.	Head of Expenditure	Expenditure in INR (write NA for not applicable)
A	Capital Expenditure	
1	Expenditure incurred on augmentation of infrastructure	6,20,300
2	Expenditure incurred on augmentation Instructional Resource	NA
B	Recurring Expenditure	
3	Staff Salary	12,46,660
4	Interest Payment on loans	NA
5	Loan Repayment	
6	Miscellaneous Expenditure	11,26,234
C	Transfer to Capital Account	NA
7	Transfer to Governing Body	NA
	Total Expenditure	29,93,194

g. Whether Balance Sheet of the previous Academic Session has been displayed: **Yes**

Note: Balance sheet of the previous academic session be displayed

July - 2015 to June 2016

g) Number of books added during the current academic session

310

July 2017 to Feb 2018

B. ICT Resource Centre:

• Number of Computer systems

22

• Availability of Internet facility

Yes

• Accessibility of Internet facility to students

Yes

• Number of CD ROMs

05

• Number of Resources added during the Current Session - 1-7-17 to date

Name of Resource -- **Books - 214**

• Number of Resources added during the previous academic session 1-7-2016 to 30-6-2017

Name of Resource - **Books - 477**

C. Art & Craft Resource Centre (Essential items available be mentioned)

i. Books 34

ii. Colour Box, Brush, Colouring Ribbon

iii. Colouring Pen ,Pencil,

Fevicol, Glue, Board etc.

• Number of Resources added during the previous academic session

Name of Resource

i. Books (01/07/2015 to 30/06/2016) 27.

ii.

iii.

iv.

D. Curriculum Laboratory (Essential items available be mentioned)

S.No.	Resources for Curriculum Laboratory	Write "A" for Available and "NA" for not Available
i.	Resources for English Language	A
ii.	Resources for Science Education	A
iii.	Resources for Social Science Education	A
iv.	Resources for Regional Language Education	A
v.	Resources for Core Mathematics	A
vi.	Overhead Projector/Notice Boards/Black Boards	A
vii.	
viii.	
ix.	

• Number of Resources added during the previous academic session

Name of Resource

i.

ii.

iii.

- iv.
- E. Physical Education Resource Centre (Essential items available be mentioned)
 - i. Athletic Track & Field ..
 - ii. Multi Gym, Volley Ball, Foot Ball, Cricket Set, Table Tennis Set etc.
 - iii.
 - iv.

- Number of Resources added during the previous academic session

Name of Resource

- i. Yoga Books, Yoga Mat, CD.....
- ii. Meditation Room, Books & CD.....
- iii. Health and Physical Education Books.
- iv.

6. Academic Management:

In this section, the TEIs are required to provide the following information:

- Daily working hours **07 Hours**
- Number of working days in a week **06 Days**
- Total no. of working days in the previous academic session 260
- Average daily attendance during the current session 95%
- Programme-wise Results of Students for last three years.

Pass %age in the final examination during the last three academic sessions				
Sl.No.	Programme	Session 2014-15	Session 2015-16	Session 2016-17
1.	B. Ed	100%	100%	98%
2.				

- Number of Ex-students of the Institution who qualified in the Central or State Eligibility Test during the Previous two years:

Year	Number of Students Appeared	Number of Students qualified
2017	27	04

- Mention the value added courses if offered by the TEI on own its initiative
TET Coaching
- Name & Number of schools available for internship during the current session

a) Govt./Govt. aided Schools.

Sl. No.	<u>Name of the Schools</u>	<u>Type</u>
1	Ashok Vidyapith	Govt. Aided School
2	Banitirtha High School	Govt. Aided School
3	Kumud Kumari Institution	Govt. Aided School
4	Nanibala Vidyalaya	Govt. Aided School
5	Nanibala Balika Vidyalaya	Govt. Aided School
6	Netaji Adarsha High School	Govt. Aided School
7	Ramkrishna Saradapith	Govt. Aided School
8	Baita Sreegopal High School	Govt. Aided School
9	Bandhgora Anchal Vidyalaya	Govt. Aided School
10	Sevayatan Vidyalaya (Boys)	Govt. Aided School
11	Sevayatan Balika Vidyalaya	Govt. Aided School
12	Rani Benode Manjori Rastriya Valika Vidyalaya	Govt. School

- Total number of internship days in the previous academic session 114
- Total number of Mentor teachers associated with the Internship Programme. 10
- Did the institution conduct orientation programme for the students before the commencement of Internship Yes
- Did the Institution conduct the Planning cum consultation meeting With the Heads of Internship Schools? Yes
- Details of Internship School

S. No.	Name of the school	Location (Rural/ Urban)	Management (Government/ Government Aided/Private Unaided)	Total No. of students in the school	Distance from the TEI	No. of student teachers deputed for Internship
1	Ashok Vidyapith	Urban	Govt. Aided		5 K.M.	08
2	Banitirtha High School	Urban	Govt. Aided		5 K.M.	08
3	Kumud Kumari Institution	Urban	Govt. Aided		6.5 K.M.	07
4	Nanibala Vidyalaya	Urban	Govt. Aided		4.5 K.M.	09
5	Nanibala Balika Vidyalaya	Urban	Govt. Aided		4.5 K.M.	11
6	Netaji Adarsha High School	Urban	Govt. Aided		5.5 K.M.	06
7	Ramkrishna Saradapith	Urban	Govt. Aided		7.5 K.M.	08
8	Baita Sreegopal High School	Rural	Govt. Aided	755	2.5 K.M.	08
9	Bandhgora Anchal Vidyalaya	Rural	Govt. Aided		7.5 K.M.	06
10	Sevayatan Vidyalaya (Boys)	Rural	Govt. Aided		150 Mtr.	10
11	Sevayatan Balika Vidyalaya	Rural	Govt. Aided		1.00 K.M.	10
12	Rani Benode Manjori Rastriya Valika Vidyalaya	Urban	Government		5.0 K.M.	07

- Details of Academic Programmes like Conference, Seminars, Workshops, Training Programmes organized, during the previous academic session:

Conference **AGM of All Bengal Principal Council**

Seminar and Workshop **Uniform Curriculum of B.Ed. Course on 07-08-2015**

Training programme **TET Coaching & Automobile Repairing Training.**

- Details of events/Celebrations organized during the previous academic session:
Republic Day, Independence Day, Rabindra Jayanti, Rakhi Bandhan, Teachers' day, Annual Sports, Saradiya Utshab, Blood Donation Camp etc.

7. Governance Structures:

a) Has the institution constituted the Management Committee: **Yes**

- If yes, display the composition along with names of the members mentioning their names, Qualification, Profession/Occupation etc.

Details of the Members of the Management Committee (Governing Body)

Sl. No.	Name	Educational Qualification	Professional Occupation	Designation
1	Dr. Ashis Kumar Gupta	M.Sc., B.Ed. Med, Ph.D	Admin & Teaching	Principal & Seretary
2	Swami Virajananda Giri		Admin	President of G.B.
3	Jagatranjan Pal	M.A. B.Ed. M. Phill	Teaching	Asso. Prof. (TR)
4	Prosun Dhar	M.A. B.Ed. M.Ed	Teaching	Asst. Prof. (TR)
5	Ram Hari Barik	M.Sc. B.Ed. M. Ed	Teaching	Asst. Prof.-(TR)
6	Gatikrishna Batabyal	M. Lisc. B.Ed	Admin	Librarian (TR)
7	Dr. Prem Chand Dey	M.Com. B.Ed. Ph. D	Admin	Head Clerk (NTR)
8	Shivendra Bijoy Malla Deb		Admin	Chairman, JGM Municipality
9	Dr. Sukumar Hansda	M.B.B.S.	Admin	MIC, Govt. of W.B.
10	Rekha Saren		Admin	Chairman, JGM Panchayat Samity
11	Dr. Subrata De	M.Sc. Ph. D	Teaching	V.U. Nominee, Dean of Science
12	Dr. Rupa Dasgupta	M.Sc. Ph. D	Teaching	V.U. Nominee, Associate Prof.

Note; i. Profession/Occupation: Educationist, Business, Agriculture, Medical Professional etc.

ii. Designation: Chairman, Member Secretary, Correspondent, Manager etc.

- No. of meetings of the Management Committee held during the previous year **02**

b) Has institution established a Grievance Redresser Mechanism? **Yes**

If yes, give details

.....
.....,

c) Has the institution established anti-ragging mechanism? **Yes**

If yes give details

.....
.....,

d) Has the Institution constituted the Quality Assurance Cell? **Yes**

e) Mention if any other structure has been created to enhance effectiveness of the

Institution.

.....

.....,

8. Revision/Modification of Website

- i. Academic session in respect of which above information in Part II is provided.
- ii. Date of last Revision of website ..[April 2017](#)
- iii. Periodicity of Website Revision
 - Quarterly
 - Half Yearly
 - Annually

Certificate

Certified that the data provided in the website is authentic to the best of my knowledge, Further, I am duly authorised by the management of the Institution to provide the Information.

Name: **DR. ASHIS KUMAR GUPTA**

Designation: Principal

E-mail id: ssmahavidyalaya@yahoo.co.in / ashisgupta100@gmail.com

Web : www.ssmahavidyalaya.ac.in