

ANJABIT SINGH COLLEGE

BIKRAMGANJ (ROHTAS) , BIHAR
(A constituent unit of V.K.S.U. Ara)

SELF STUDY REPORT

FOR

THE 1st CYCLE OF

ASSESSMENT & ACCREDITATION

Submitted to
HILA

06.2014)

National Assessment and Accreditation Council (NAAC)

Bangalore-560072

By

Anjabit Singh College

Bikramganj ï Rohtas

Note : This SSR is being uploaded on the college website in anticipation of completion of work as per

 NAAC Standard which is in process.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

1

ANJABIT SINGH COLLEGE

BIKRAMGANJ (ROHTAS)
(A constituent unit of V.K.S.U. Arah)

Date of Establishment : 28/08/1957

Official Website : www.ascollegebikramganj.org

Email ï Id : ascnaac@gmail.com

Coordinator : Dr. Kanhaiya Rai

(NAAC Steering Committee)

PRINCIPAL : Dr. Jawahar Lal

mailto:ascnaac@gmail.com

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

2

NAAC Steering Committee
In pur suance of NAAC guidelines, thirteen members NAAC Steering Committee

has been constituted to study, compile, analyze and prepare the Self Study Report

for the 1st Cycle of Assessment and Accreditation process. The Steering Committee

comprises of the following members.

1. Dr. Jawahar Lal Principal Chairman

2. Dr. Kanhaiya Rai Deptt. Of Economics Coordinator

3. Sri Jagnnath Singh Deptt. of Chemistry Member

4. Dr. Lalan Pd. Singh Deptt. of Hindi Member

5. Dr. Santosh Kumar Singh Deptt. of Philosophy Member

6. Dr. S. S. Bhaskaram Deptt. of Zoology Member

7. Sri Bijendra Pd. Singh Deptt. of Pol. Sc. Member

8. Dr. Raj Bahadur Rai Deptt. of Pol. Sc. Member

9. Sri Birendra Pd. Singh Deptt. of Mathmatics Member

10. Sri Kamlesh Kr. Yadav Deptt. of History Member

11. Dr. Ashok Kumar Singh Deptt. of Psychology Member

12. Sri Narendra Kr Tiwary Deptt. of Sanskrit Member

13. Dr. Amarendra Kr. Singh Deptt. of Hindi Member

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

3

ACKNOWLEDGEMENT

The past few months have been a wonderful experience of having involved in the study of

overall structure and functions of the college related

with academic, teaching ï learning, infrastructure,

library, leadership, quality matters, student

progressions, extension and social works under social

responsibility, research, security, etc.

College constituted a thirteen member NAAC Steering

Committee headed by the Principal of the college to

oversee the study, analysis and preparation of Self Study

Report as per the guidelines defined by the NAAC. The entire SSR report has been

prepared in-house with the consistent effort made by the members of NAAC Steering

Committee, especially Dr. Lalan Pd. Singh, Deptt.Of Hindi, Dr. Santosh Kumar Singh,

Deptt Of Philosophy and Sri Bijendra Pd. Singh, Deptt. Of Political Science.

This SSR provides information, as per format of SSR Report of NAAC, about A. S.

College, Bikramganj. It contains profile of the institution, executive summary, criterion

wise evaluative reports, evaluative reports of departments, certificate of compliance,

declaration by the head of institution, last grant certificate under XIIth Plan, copy of

UGC affiliation certificate, and other annexure.Copy of LOI and IEQA, evaluation result

of IEQA shall be added further.

I would like to praise the indispensable and consistent effort extended by the members of

NAAC Steering Committee. I would also like to express my deep sense of gratitude to all

the faculty members, departmental HODs, technical and supportive staff, stakeholders

and all those who are directly or indirectly involved in the data collection, compilation,

editing documents and preparation of final SSR Report

 Dr. Kanhaiya Rai

 Co-ordinator

NAAC Steering Committee

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

4

Table of Content

Sl. No. Particulars Page No.

A Preface 5-6

B Executive Summary (SWOC Analysis) 7-21

C Profile of the Institution 22-34

D Criterion -wise Inputs 35-122

i. Criterion I : Curricular Aspects 35-48

ii . Criterion II : Teaching -Learning and

Evaluation

49-69

iii . Criterion III : Research, Consultancy and

Extension

70-81

iv. Criterion IV : Infrastructure and Learning

Resources

82-92

v. Criterion V : Student Support and Progression 93-103

vi. Criterion VI : Governance, Leadership and

Management

104-116

vii . Criterion VII : Innovations and Best Practices 117-121

E Evaluative Reports of the Departments 122-209

 F ANNEXURES 210

1 Declaration by the Head of the Institution ANNEXURE ï I - 211

2 Certificate of Compliance ANNEXURE ï II - 212

3 Certificate from affiliating University ANNEXURE ï III - 213

4 UGC 2(f) & 12B recognition certificate ANNEXURE ï IV - 214-218

5 Latest UGC grant certificate under XIIth Plan ANNEXURE ï V- 219

6 Copy of AISHE submission report ANNEXURE ï VI - 220

7 College Master Plan ANNEXURE ï VII - 221-223

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

5

A. PREFACE

It is a matter of great pleasure and gratification that our college has prepared and

going to submit the SSR Report to the National Assessment and Accreditation

Council for it qualitative and quantitative analysis and assessment. We are very

hopeful that our initiative would pave the way to visit the NAAC Peer Team here

and that will leads to the outcome of our Collegeôs strengths, weaknesses,

opportunities and future plan to enhance the quality education to the learners in

present and the future.

The vision and mission of our College is to nurture and develop the

underprivileged, rural and talented young generation into a responsible,

independent and resource people for the Nation by providing quality and practical

based education, guidance and helping them to find the new heights in the life. We

aim at enlightening and empowering the youth to become socially responsible

citizen and equip them to compete in a multi cultural environment. We have taken

meticulous efforts in materializing our vision and mission.

The entire College community has been involved in the preparation of its self

study report for its first cycle accreditation for the past one year. It has been a rich

experience of working together, reflecting together and identifying the strengths

and weaknesses of the college. A cautious effort has been taken to involve a

broader heterogeneous group of faculty members - both teaching and non-

teaching- in the preparation of this SSR to create quality consciousness and

enhancement to lead the College into a glorious future.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

6

A. S. College started journey in 1957 and since then this college has developed

itself as an icon in teaching and learning process, infrastructural advancement,

student progression and overall development of young generation of the state,

particularly Bikramganj and Rohtas district of Bihar state. Apart from basic and

traditional courses, we have also introduced one degree level professional courses

to cater the need of current employment opportunities and changing global

prospective of the education and training.

I appreciate the efforts put in by the members of the NAAC Steering Committee,

teaching, administrative and non-teaching staff of the college for this collaborative

and collective effort with an open heart and beyond the official time limit. Our

team has taken outmost care while the preparation of SSR Report to strictly follow

the guidelines defined by the NAAC and I hope and believe that the NAAC Peer

Team will also appraise and justify our sincere endeavor during their visit and

inspection of the College.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

7

B. Executive Summary ï SWOC Analysis

- About Location of the A. S. College, Bikramganj

- A. S. College, Bikramganj ï A brief Introduction

- Criteria ï Wise Executive Summary (SWOC Analysis of the

College)

¶ Strengths

¶ Weaknesses

¶ Opportunities

¶ Challenges

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

8

- About Location of the A. S. College, Bikramganj

ABOUT ROHTAS DISTRICT

The name of this district is derived from Rohitasva (Rohtas) fort in 1972. Rohitasva

was son of king Harishchandra who was ancestor of king Dasarath, father of Lord Ram.

The head quarter of district Rohtas is Sasaram. There is mythical context behind the

derivation of Sasaram. According to that, in a fight of a monester having thousand

hands i.e. Sahastrabahu with Parsuram, Sahastrabahu was killed after loosing his

thousand hands by Parsuram. Parsuram is regarded as temporary incarnation of lord

Vishnu before Ram. Sahastra is taken from Sahastrabahu and Ram is taken from

Parsuram. Collectively it became Sahasram and later on Sahasram changed in Sasaram.

The District of ROHTAS formed a part of the Magadh Empire since 6th B.C. to 5TH

Century A.D. under the pre Mauryans. The minor rock edict of Emperor Ashok at

Chandan Sahid near Sasaram Confirmed the Mauryans conquest of this district. In the

7TH Century A.D. This district came under the control of Harsha rulers of Kannauj.

In mythological and historical views, Rohtas is important place in national level. The

hilly region of Vindhya series is known as Kurush Kshetra in Vadic period that was

famous for Rishi, Mantra, exhibitors and land of legends. In prehistoric periods the

plateau region of the district has been the adobe of the aboriginals whose chief

representative now is the Bhars, the cheros and the Savers. According to same legends,

the Kharwars were the original setters in the hilly tracts of Rohtas. The area of the

district successively came under the ruler of Shah Dynasty of central India and Pal

dynasty of Bengal. After the fall of the Guptas the district in all probability relapsed

into the hands of the aboriginal tribes and came under the control of petty chiefs.

Rajputs who came from Ujjain and the province of Mallwa has a series of conflict with

the aboriginals and took them many hundred years to subdue the aboriginal completely.

A hundred years later, it passed under the district control of Muslim empire of Delhi.

Later on after different ruling it came in hand of British.

Sher Shahôs father Hassan Khan Suri was an Afghan adventure, he got the jagir of

Sasaram as a reward for his services to Jamal Khan, and the Governer of Province

during the latterôs attachment with the king of Jaunpur. But the Afghan Jagirdar was not

able to exercise full control over this subject since the allegiance of the people was very

lose and the landlords were particularly independent. In 1529 Babar invaded Bihar.

Babar has left in the memories an interesting account of the place. He mentioned about

the superstition of the Hindu with regard to river Karamnasa and also described how he

swam across the river Ganga at Buxar in 1528.

The great Afghan ruler Sher Shah got birth and spent his childhood here. In yonger age,

he became king. In his ruling period, he built GRAND TRUNK ROAD, several Sarai

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

9

and tombs. Sher Shah was died in bomb blast. His grave is still in tomb with the

families and fellows.

When Babar died, Sher Shah became active again. In 1537 Humayan advanced against

him and he seized his fortresses at Chunar and Rohats Grah. Humayun proceeded to

Bengal where he spent six months, while on his return journey to Delhi he suffered a

crushing defeat at the hands of the Sher Shah at Chousa. This victory secured for Sher

Shah the imperial throne of Delhi. ñThe rule of Sur dynasty, which Sher Shah founded,

was very short lived. Soon the Mughals regions the imperial throne of Delhi. After his

assassination, Akbar tried to extend his empire and consolidated it. The district of

Rohtas was thus included in the empire.ò

ABOUT BIKRAMGANJ

Bikramganj ,is a city and a notified area in Rohtas district in the state of Bihar, India.

Kashtar Mahadev Temple, Maa Askaamani Mandir, Mauni Baba ki Kutia, Durga Maa

Mandir, Kali Mandir, a religious place near Bikramganj - Bhaluni Dham, Brahm Baba

Place - the origin of Thora river which starts from Nonhar. Bihar's biggest Biskoman

factory is situated in Bikramganj where various sorts of productions are carried out and

supplied throughout the country. Education facilities in the district are minimal, there

are a few colleges, such as A.S. College (Under Veer Kunwar Singh University, Ara),

V.K.R.B.S College, Dharupur, Patel College, Nagendra Jha Mahila Collage, New

Dolphin School, Tapeshwar Singh Mahila College, Modern ITI Sahabad, ITI,

Aryamanya, ITI, Bhagwan singh.Among schools following CBSE curriculum, DAV

public school, Pratibha Palwan School, Krisha Sudarshan Public School, Divine Light

High School, etc. Few schools follow state curriculum. As of 2011 India census,

Bikramganj had a population of 38,391. Males constitute 53% of the population and

females 47%.

Bikramganj is a Nagar Panchayat city in district of Rohtas, Bihar. The Bikramganj city

is divided into 23 wards for which elections are held every 5 years. The Bikramganj

Nagar Panchayat has population of 48,465 of which 25,746 are males while 22,719 are

females as per report released by Census of India ï 2011.

Population of Children with age of 0-6 is 7734 which is 15.96 % of total population of

Bikramganj. In Bikramganj Nagar Panchayat, Female Sex Ratio is of 882 against state

average of 918. Moreover Child Sex Ratio in Bikramganj is around 894 compared to

Bihar state average of 935. Literacy rate of Bikramganj city is 74.76 % higher than state

average of 61.80 %. In Bikramganj, Male literacy is around 81.37 % while female.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

10

literacy rate is 67.26 %.

Bikramganj Nagar Panchayat has total administration over 7,968 houses to which it

supplies basic amenities like water and sewerage. It is also authorize to build roads

within Nagar Panchayat limits and impose taxes on properties coming under its

jurisdiction.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

11

- A. S. College ï A brief introduction

A.S. College, Bikramganj (Rohtas) is one of the prestigious and oldest constituent unit

under Veer Kunwar Singh University, Ara, Bhojpur (Bihar), established in 1957, whose

foundation was laid by Late Nepal Singh, who came from a poor farmer family of

Dhawan village, of Bikramganj sub-division, Rohtas, as a single donor to this

institution.The name of Nepal Singh always stands apart and taken with deep respect

because of his work in establishing educational institutions of repute.

Justice Anant Singh and Justice Kainhaiya Singh were the members of the Governing

body of this college. Shri Vishwnath Singh was the founder principal of this college.

The first principal of the collegeShri Vishwnath Singh and members of the

Governingbody has contributed their effort to the all round development of college

during the infant period of the A. S. College. Thereafter, talents, impression, hard ï

work and dedication of several principals and gentlemen has proved concrete milestone

in the development of the college and spreading education among the people of

Bikramganj, Rohtas district and neighboring districts of Rohtas.

The college is imparting education in Arts and Science up to Degree levels along with

PG teaching in History & Economics in the faculty of Arts. The college is also running

B.C.A. course under vocational/professional program. Remedial Coaching financed by

U.G.C and entry level coaching in-services are available for the down-trodden students,

who belong to SC/ST/Minorities and OBC,. The college has well equipped science

laboratories, fully computerized OPAC ï enabled central Library, Smart Class Rooms,

ICT ï based learning resources,Wi-Fi Internet connectivity, separate common rooms

and toilets for boys and girls. The newly constructed Women Hostel with all the basic

facilities has been recently inaugurated. The college has a unit of NSS with 80 current

volunteers to educate and serve the society under extension work and program under

the social responsibilities.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

12

In 1976, it has become a constituent unit of Magadh University, Bodh Gaya

subsequently gained recognition by the UGC under section 2(f) and 12(B) in 1983. On

separation and establishment of Veer Kunwar Singh University, A. S. College become

part and constituent unit of VKSU, Ara in 1992. Since then the A. S. College has grown

by many folds and now a day college is a well known educational body inPatna

Division and offering various courses in Science, Arts, Humanities and Computer

Science at UG and PG levels.

A.S. College is one of the reputed institutions which is well administered and offer good

infrastructure, facilities and excellent academic activities in Rohtas district which is in

the state of Bihar and this college excels not only in Academic activities but also in

Extra-curricular activities and in Sports too. Students graduated from this college are

placed in top level reputed Govt., PSUs and Private organizations. A.S. College,

Bikramganj has all the inbuilt infrastructure and excellent facilities to pursue academic

studies and Research.

A.S. College Bikramganj has its own governing body for management, administration

and academics, which aims on the all round development of the student, that is why, the

college supplements quality teaching with personality development , sports facilities,

and improvement of communication skill.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

13

Criteria ï Wise Executive Summary (SWOC Analysis of

the College)

After data collection and their minute study, compilation and analysis, the summary of criteria

ï wise analysis are described below.

CRITERIO N I: ï CURRICULAR ASPECTS

Our college is a co-educational hub and a constituent unit of V. K. S. U., Ara, offers 15

(Fifteen) degree courses under the Science, Arts and 02 (two) PG Degree courses under Arts

stream. In 2007-08, the college has added one vocational degree course, i.e., BCA, as a noble

gesture of positively appreciating and responding to emerging needs of the industry and the

society.

The College follows a proper curriculum planning and implementation strategy. The practices

such as preparing and maintaining teaching plan, academic diary, record keeping of daily

lecture and lab tasks, assignments, test papers, seminars, curriculum feedback etc. help

imparting of knowledge better and effective transaction of the curriculum.

The college follows the Academic Calendar released by the affiliating University. Each

working department of the college prepare detailed Course ï Wise lesson plans for every

subject that help themselves to utilize the Academic Calendar better and timely delivery of

Lecture to the learners Regarding curriculum enrichment, the College is offering remedial

coaching to selected students. An efficient tutorial system is functioning in the College that

includes class room lectures, audio-visual aid, question ï answer sessions, paper based

exercise, oral exercise, unit test and surprise tests. The college has limited number of ICT

devices such as Computer Systems, laptops, LCDs, Projectors EyeRIS System but they are

used by almost all the departments in time ï slice manner to cater the ICT need of the

Teaching, Staff and student during class room lectures. The college is also planning to develop

digital course contents in Science Stream. The Institution is completely computerized in

academic and administrative level.

We also invite eminent personalities, retired teachers and expert of different subject areas to

deliver their lectures to the students. This helps us to deliver the lectures of highly experienced

teachers, up to date skill development and hand ï on ï experience to the students. The college

management is also looking forward to invite the teachers and experts from the Central

Universities, Institute of National repute and Industries in coming session.

Since A. S. College is a constituent unit of V.K.S.U., Ara, the college has no role in design and

development Syllabus of different courses and constituent colleges implements the syllabus

provided by the affiliating University.

The A. S. College, Bikramganj encourages the students to take part in extra-curricular activities

by participating in NSS, Sports, Cultural Activities, Debates etc. to entertain and inculcate the

social and physical health awareness. Department level Educational Seminar and Workshops

are also organized for the benefits of the student in Academic Curriculum.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

14

The Academic Curriculum and its quality at substantial level is achieved by timely inspection

and analysis by the members of NACC Steering Committee in different departments, ensuring

timely delivery of lectures in class rooms, maintaining conformity of the rules and regulations.

CRITERION II: ï TEACHING, LEARNING AND EVALUATION

The primary strength of the college lies in their healthy teaching environment, experienced

faculties, innovating teaching aids and more than 200 teaching days per year. The fact helped

the faculties to cover more or less the whole assigned curriculum. Modern methodology of

delivering lectures using LCD projectors along with traditional method of Black and White

boards was adopted as a primary teaching-learning procedure. The lecture notes are provided

well in advance before addressing the lectures. Practical methodologies such as visit to

different historical places, museums, model villages are generally adopted for better learning

process. Curricular and extra-curricular developments also involve seminars, workshops,

interdisciplinary lectures and special sessions between the departments, exhibitions, field-work

and festivals. The fully automated, OPAC enabled Library is available for the students and

teachers to get easy and efficient access of books, magazines, journals and other course

materials. Extra emphasis on value-based education is laid by organizing talks on Human

Rights, Communal Harmony, National Integration, Social Abuses, Superstitions, Drug &

Alcoholic Addiction, and Environmental Awareness etc.

The session begins with distribution of academic calendar and stipulated syllabus to the

learners. The syllabus content is systematically divided and assigned amongst the teachers as

per the number of classes available. This is regularly revised and rescheduled for better output

by the departmental teachers, as and when required. Additional lectures, tutorials, and

individual counseling are regularly held, apart from usual classes, as special measures for the

educationally disadvantaged as well as for the inquisitive learners. The teachers, especially the

youth batch, are regularly attending Refresher Courses and Orientation Programmes, for their

academic up- gradation. A significant number of teachers are attending regularly in National &

International level seminars and workshops, both as delegates and as resource persons

presenting papers.

Learners are to undertake several types of test and Sent-up Test Examination for evaluation and

reinforcement purpose. Questions are set strictly in accordance with the University

Examination model, and answer-scripts are shown to the students with a view to improve upon

their performance in the university level examinations. In practice, some effective mode of

evaluation was also complemented the traditional examination mode. This includes

performance in classes through surprise class-tests, performance in the departmentally

organized extempore talks on selected topics. This assessment system is harmoniously

integrated with the performance in various extra-curricular activities, extension programmes

and service-oriented schemes such as the NSS. The performance of the teachers is also

assessed by the yearly feedbacks received from the outgoing students.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

15

An efficient feedback system is followed. Feedback forms are issued to parents to assess their

opinion in the matter of curriculum followed, new innovative ideas in teaching, and other

academic activities and if any lapses are noticed, corrective actions are taken to correct them

immediately.The syllabus, lesion plan, questionnaires, exercise, etc are uploaded on the

website of the college to make them easily accessible without time constraints. Sometime we

also use Open Feedback System where students and teachers seat together to record and

analyze the curriculum based feedback.

We are facing extreme dearth of permanent teaching faculty in almost all the departments since

quite a long time. In spite of that college management arranged some guest teachers including

retired teachers from the college and the University to manage the consistent teaching and

learning process.The present Principal Dr. Jawahar Lal has taken keen interest in this regard

and directed all the departments to appoint guest and visiting faculties so that timely delivery

of curriculum could be done.

CRITERION III: ï RESEARCH, CONSULTANCY AND

EXTENSION

Our college is facing huge dearth of teaching and technical staff, offers undergraduate courses

and PG Degree in 02 Arts subject. There is lack of research and consultancy infrastructures.

The research and consultancy works in the college is very minimal and is limited to the in-

house & enterprise ï based project development in the vocational degree courses. However,

our teaching faculties have published several research papers and articles in reputed National

and International Journals. Here teaching faculties are also engaged in guidance for Ph.D.

scholars indifferent streams. The ICT facilities, laboratories, and infrastructural facilities to

facilitate the research work are available inside the college campus.

Recently we have constituted a Research Committee to look after the potential research area

and to carry out the research and development initiatives.We are also planning to create a

Research and Consultancy Centre on getting substantial grant from the funding agencies that

could initiate a proper guidelines and activities related to research and consultancy work in the

college.

The college regularly conducts several extension activities such as Consequences of Tobacco

Products, AIDS Awareness Program, programs under Clean India, Awareness Program on

Mosquito Transmitted Diseases, NSS camps, Blood Donation Camps, etc. The college also

organizes programs for guiding and counseling the people of rural areas on various aspects.

These activities helps student to be responsible citizen and to serve for the development of the

society.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

16

CRITERION IV : ï INFRASTRUCTURE AND LEARNING

RESOURCES

The A. S. College has multiple multistoried buildings for lecture hall, Science and Arts

laboratories, separate girls and boyôs common rooms, gymnasium, staff rooms, and chambers

for administrative officers and HODs. The class rooms of the college are ICT enabled and LCD

projectors are available to all the working departments. Each department of the Science stream

is equipped with well structured, advanced and operational laboratory. Computer Applications

department has established a large capacity computer lab with sophisticated hardware and

software configuration. There are twenty computers in lab and they are networked to share the

learning resources.Printers, Scanners, UPS Systems and some network devices are also

available for the students and day to day official use.

The whole college campus is under surveillance of CCTV and the Principal and other

administrative staff regularly monitors the happenings of college to maintain the discipline,

regulation and keep a vigil eye over the external unsocial elements. The college has a fully

computerized and OPAC enabled central library with reading rooms. The college library is

equipped with 25000 text books (3000 titles) of Science and Arts stream with sufficient

number of journals, CDs, monthly and quarterly magazines and reference material. The college

students and teachers also use INFLIBNET and the online course material, information,

research papers and thesis material that are freely available over the Internet. The colleges

provide easy access of the course material through its campus Internet Connectivity.

The college provides easily accessible safe drinking water to each building through the

installed RO systems to the students, teaching and non-teaching staff. However, the hand

pumps are also installed at different points throughout the campus for this purpose. A play

ground is also available for the students with sufficient numbers of outdoor sports itemssuch as

footballs, cricket items, volleyballs, net, etc.

First Aid room is available inside the college campus with nourishing personnel.Medical and

Dental checkups are also conducted regularly.However, on emergency the Govt. Hospital and

Private nourishing homes is available within the twokilometer from collegepremises.Student

Information and Counseling Cell and Placement Cell are has also started to work at initial level

and having plans to extend them in coming days.

CRITERION V: ï STUDENT SUPPORT AND PROGRESSION

For the convenience of the learners, the college publishes an informative and updated

prospectus every year. The prospectus provides almost all the information related with

admission procedures, subject combination offered, fee structure, administrative structure and

faculties. Scholarship schemes for the economically and socially backward students are

available as per the rules laid down by the state and central government. There is also

administrative and financial provision of reduction in tuition fee for extremely economically

deprived and destitute students.

Students at A. S. College are given full time access of books, Internet connectivity, and other

available learning resources to provide them continuous learning environment. The college is

also going to develop ñDivyang Library Systemò in coming days. There is a Proctorial Board

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

17

that looks after the matter of discipline, rules and regulation, ragging ï free campus and other

protocols defined for the educational institution.One 15 KV, eco-friendly and noise free digital

generator and one 5 KV generatorare available for constant electricity supply throughout the

college.

Various seminars, workshops, quiz contest, debate, short ï term projects, etc are organized for

the all round development of the student and college community. We also follow the proper

reward system to encourage the student to participate in these academic activities.

The Student Information and Counseling Cell, Grievance Redressal Cell and Placement

Assistance Cell are available to provide proper information and guidance, job search and

placement. We also organize tour to visit the industrial sites, manufacturing units, religious and

social place to learn and earn hands on experience.

CRITERION V I : ï GOVERNANCE, LEADERSHIP AND

MANAGEMENT

Our College has a proper administrative structure as per the rules defined by the affiliating

V.K.S.U., Ara for its smooth and efficient functioning. The college administrative structure

includes head of the institution who functions as a leader of the college and has active

participation in almost all the areas of college management. The Proctor and its board members

usually selected from teaching facultiesworks in the college to maintain discipline inside the

college campus and implement necessary rules framed by the University and State Govt. We

have recently established IQAC in the college whose coordinator and members keep strict

vigilance over quality education and infrastructural facilities. The IQAC also plan, propose and

implement the new ideas and work-plan for the betterment of the educational and

infrastructural quality. Various committees are also framed and established in the college

consist of two to three members to manage and implement plans, rules and their proper

investigation in term of physical and financial matters.

The financial administration of the college is managed by the Bursar and head of the

Institution, however, some necessary financial power is also decentralized in term of

contingency to the heads of different working departments.The official and technical staffs are

also involved in the proper governance and management of the college wherever necessary.

At the top, the College Administration is governed by the Chancellor of the Universities, Bihar,

V.K.S.U., Ara and Deptt. Of Higher Education, Bihar. Any sort of rule, notification, academic

planning, agenda, updation of syllabus, admission process and financial regulations are

implemented in the college by the concerned authority.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

18

CRITERION VII: ï INNOVATION AND BEST PR ACTICES

The A. S. College follows and implements various plans, schemes, habits, and techniques for

the better academic, environmental, social, health and financial environment. Proper hygiene is

maintained throughout the campus, plantation inside and outside the campus, development of

Eco-park, adoption of energy conservation techniques, waste management, and Carbon

neutrality are some of the major heads covered by this institution.

The teaching faculty also uses several techniques and teaching procedures and methods to

deliver the course contents to the students. Use of ICT infrastructure for the audio-visual mode

of course content transaction is also gradually prevailing with limited resources.

The College regularly organizes programmes and seminar for health, social and cultural

benefits. A number of such programmes are organized every year related to Health Awareness,

Community Awareness, Career Development, Self Entrepreneur, Contemporary issues, etc.

The NSS wing of the college is actively engaged in organizing above program both inside and

outside the campus. The NSS wing consists of a head and several volunteers to plan organize

and deliver such schemes.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

19

A. S. College, Bikramganj (Rohtas)

SWOC Analysis

Strengths:

ü Multiple building to accommodate academic activities.

ü Highly qualified, experienced and innovative ï minded teaching faculty.

ü Availability of land for future infrastructural development.

ü Well structured and functional science laboratories.

ü Considerable IT infrastructure.

ü Well organized, automated and Web ï OPAC enabled Central Library.

ü Introduction of one UG level vocational courses, namely, BCA, and its

successful orientation and smooth running.

ü Dr. Jawahar Lal, a teacher, an academician, a creative thinker and administrator

working as Principal of the A. S. College. He has taken several initiatives to

strengthen the academic environment and administrative functioning of the

college. His effort resulted in quality education, development and adoption ICT

tools in academic and administrative activities, commencement of 4th Korean

Language Study Center in Bihar, with the help of Korean Govt., got awarded

prestigious ñBest Group of College - 2015ò, by Education Council o India, etc.

ü Retired and guest teachers compensating the scarcity of permanent teachers.

ü Part ï time administrative and technical personnel.

Principal, A. S. College, receiving Best Group Of College Award - 2015

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

20

Weaknesses:

ü The college is facing huge dearth of permanent teachers. There is big gap

between the sanctioned posts and filled posts in every department of the college.

Some of the department has no permanent teachers and academic activities of

such departments are entirely dependent on guest teachers.

ü We face extreme financial problem to organize, conduct any sorts of program,

seminar and social development programs. The in-house fund generation is very

low that restrict us to implement new innovative ideas and develop resources.

ü Our college needs more ICT infrastructure for the sustainable academic

activities.

ü We have no research infrastructure and activities in the college due to lack of

permanent teachers, financial deficiencies and non-availability of PG courses in

most of the streams.

ü Lack of Boys hostels.

ü Lack of Conference / Seminar Hall.

ü No inter ï disciplinary courses.

ü No short ï term modular courses.

ü Lack of teachers and staff residential quarters.

ü No Industrial interface to cater the student placement need.

Opportunities:

ü We have rich opportunity to start the UG and PG level professional courses

such as BLIS, B. Sc. (IT), BFA, MCA, MBA, M. Sc. (IT) and B. Ed. The

necessary infrastructure can be developed in the college campus.

ü Since college is situated on the border line of town and rural area, we may start

short ï time modular courses on farming, plantation and agricultural based

courses.

ü The academic environment is changing over the year and research work

integration in one of the most vital factor in education. Therefore, we may

establish Research Center to start the research activities.

ü We can start a proper industrial interface and sign MOU to provide learning and

employment opportunity to the students.

ü We can also start special training to our faculty members conducted by NCERT,

NCTE, Academic Staff Colleges, and Central Universities.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

21

ü We can construct a well organized Conference Hall / Seminar Hall inside the

college campus.

ü We may enrich the medical and transportation facilities for the learners and

staff.

Challenges:

ü Management of student teacher ratio is a big challenge for college administration. The

academic and administrative activities are greatly affected due to acute shortage of

teaching, administrative and technical staff since longer period.

ü The guest teacher and part time temporary teachers creates extra financial burden on

college internal fund.

ü Start of special training for the teachers in reputed organization, universities and

institute of National Importance requires University and State Govt. level liaison with

the training providers. We can only send proposal.

ü There is no role in the design and development of Syllabi and Curriculum. This creates

dissatisfaction to the Teaching Faculty. The syllabus design, redesign as per the existing

need is also a major challenge for the college administration.

ü In each Panchyat, District Board, Assembly and Parliamentary Election, the college

premises are occupied by the District Administration for longer period of time. During

election, the academic and administrative activities are completely stopped.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

22

C. PROFILE OF THE INSTITUTION

Profile of the Affiliated / Constituent College

1. Name and address of the college:

2. For communication:

Designation Name

Telephone

with STD

code

Mobile Fax Email

PRINCIPAL DR. JAWAHAR

LAL

O: 06185-

223925

R:

+91-

9430512566

06185-

223925

ascollegebkg

438@gmail.c

om

STEERING

COMMITTEE

COORDINAT

OR

DR.

KANHAIYA

RAI

O:

R:

+91-

9955299769

------- ascnaac@gm

ail.com

3. Status of the of Institution :

 Affiliated College

 Constituent College

 Any Other

4. Type of Institution:

a) By Gender

i. For Men

ii. For Women

iii. Co-education

 b) By shift

 i. Regular

 ii. Day

 iii. Evening

5. Is it a recognized minority institution?

Name : ANJABIT SINGH COLLEGE , BIKRAMGANJ (ROHTAS)

Address : BIKRAMGANJ - ROHTAS

City : BIKRAMGANJ Pin: 802212 State: BIHAR

Website : www.ascollegebikramganj.org

V

V

V

mailto:ascollegebkg438@gmail.com
mailto:ascollegebkg438@gmail.com
mailto:ascollegebkg438@gmail.com

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

23

 Yes

 No

If yes specify the minority status (Religious/linguistic/ any other) and provide documentary

evidence: NA

6. Source of funding:

 Government

 Grant-in-aid

 Self-financing

 Anyother: UGC, Internal Source like students enrolment fee, donations etc.

7. a. Date of establishment of the college: 28/08/1957 (dd/mm/yyyy)

b. University to which the college is affiliated /or which governs the college (If it is a

constituent college)

c. Details of UGC recognition:

Under Section Date, Month & Year

(dd-mm-yyyy)

Remarks

(If any)

i. 2 (f) 16/06/1983 Permanent

ii. 12 (B) 16/06/1983 Permanent

(Enclose the Certificate of recognition u/s 2 (f) and 12 (B) of the UGC Act)

d. Details of recognition/approval by statutory/regulatory bodies other than UGC

(AICTE, NCTE, MCI, DCI, PCI, RCI etc.)

Under

Section/clause
Recognition/App

roval details

Institution/Depart

ment/

Programme

Day,

Month and

Year

(dd-mm-

yyyy)

Validity Remarks

i. NA

NA

ii.

(Enclose the recognition/approval letter)

V

V

V

V

VEER KUNWAR SINGH UNIVERSITY, ARA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

24

8. Does the affiliating university Act provide for conferment of autonomy (as

recognized by the UGC), on its affiliated colleges?

Yes No

If yes, has the College applied for availing the autonomous status?

Yes No

9. Is the college recognized

a. by UGC as a College with Potential for Excellence (CPE)?

Yes No

 If yes, date of recognition: éééééééé (dd/mm/yyyy)

b. for its performance by any other governmental agency?

Yes No

¶ A. S. College awarded ñBest Group of Collegesò ï 2015 by the Education

Council of India.

If yes, Name of the agency éééééééé and

 Date of recognition: éééééééé (dd/mm/yyyy)

10. Location of the campus and area in sq.mts:

Location * URBAN

Campus area in sq. mts. 12417.79

Built up area in sq. mts. 5574.27

(* Urban, Semi-urban, Rural, Tribal, Hilly Area, Any others specify)

11. Facilities available on the campus (Tick the available facility and provide

numbers or other details at appropriate places) or in case the institute has an

agreement with other agencies in using any of the listed facilities provide

information on the faciliti es covered under the agreement.

¶ Auditorium/seminar complex with infrastructural facilities: Not available.

¶ Sports facilities

* Play ground: A. S. College has well structured play ground for volleyball,

badminton, cricket, Football and kabaddi inside the college campus area.

* Swimming pool : Not Available

* Gymnasium :Yes

V

 V

 V

 V

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

25

* Indoor Stadium : Yes in Process

¶ Hostel

* Boysô hostel Not Available

i. Number of hostels- NA

ii. Number of inmates- NA

iii. Facilities (mention available facilities) NA

* Girlsô hostel Available

i. Number of hostels ï 01

ii. Number of inmates ï 36

iii. Facilities (mention available facilities): All basic facilities.

* Working womenôs hostel Not Available

i. Number of inmates-NA

ii. Facilities (mention available facilities) NA

¶ Residential facilities for teaching and non-teaching staff (give numbers

available -- cadre wise): 01 ï Only Principal Quarter is Available

¶ Cafeteria ïYes Available with limited canteen facilities.

¶ Health centre ï The A. S. College has a First Aid Room with a nourishing

person. However, the Government Hospital and other Private Nourishing Homes

are available within the two kilometer from the collegeôs premises.

First aid, Inpatient, Outpatient, Emergency care facility, Ambulanceéé.

 Health centre staff ï First Aid facility is available with nourishing staff.

Qualified doctor Full time Part-time

Qualified Nurse Full time Part-time

¶ Facilities like banking, post office, book shops:

Banking: A branch of Central Bank of India is available outside the campus of

A. S. College, Bikramganj.

Post Office: NA

Book Shop: NA

.

¶ Transport facilities to cater to the needs of students and staff: NA

V

V

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

26

¶ Animal house: In Process

¶ Biological waste disposal : In Process

¶ Generator or other facility for management/regulation of electricity and voltage:

Yes. One digital, noise ï free generator of 15KV and one generator of 10 KV

are available for continuous electricity supply.

¶ Solid waste management facility: NA

¶ Waste water management: Limited traditional mode of waste management is

done such as digging up of land and disposing the waste by covering from

soil.

¶ Biogas Plant in chemistry department.

¶ Water harvesting: : Yes

12. Details of programmes offered by the college (Give data for current academic year

2015-16)

Sl.

No

.

Programme

Level

Name of

the

Program

me/

Course

Duratio

n

Entry

Qualification

Medium

of

instructi

on

Sanctione

d/approve

d Student

strength

No. of

students

admitted

1.

2.

3.

Under-

Graduate

UG -

Vocational

Post

Graduate

B.Sc.

(Hons.)

B.A.

(Hons.)

BCA

M.A.

3 Years

3 Years

6

Semester

4

Semester

10 + 2 or its

equivalent with

science.

10 + 2 or its

equivalent.

10 + 2 or its

equivalent with

maths.

Graduation in

concerned

subject

Hindi

English

Hindi

English

Hindi

English

Hindi

English

1008

1836

40

216

His ï 156

Eco. ï 60

759

1774

07

206

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

27

Compraitative charts of programmes offered by the college

Current Academic Year 2015-16

13. Does the college offer self-financed Programmes?

Yes No

If yes, how many?

14. New programmes introduced in the college during the last five years if any?

Yes V No Number 02

¶ Diploma in Korean Language

¶ Diploma in Information and communications technology (ICT)

0

200

400

600

800

1000

1200

1400

1600

1800

2000

B.A. Hons B.Sc. Hons B.C.A M.A.

Sanctioned Seat Students Admitted

 V

01

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

28

15. List the departments: (respond if applicable only and do not list facilities like Library,

Physical Education as departments, unless they are also offering academic degree

awarding programmes. Similarly, do not list the departments offering common

compulsory subjects for all the programmes like English, regional languages etc.)

Particulars Name of the Department UG PG Research

Science

 (U G ï 05)

Department Of Physics B. Sc. (Hons.) -- --

Department Of Chemistry B. Sc. (Hons.) -- --

Department Of

Mathematics

B. Sc. (Hons.) -- --

Department Of Botany B. Sc. (Hons.) -- --

Department Of Zoology B. Sc. (Hons.) -- --

 Arts

(U G ï 09)

(P G ï 02)

Department Of Economics B. A. (Hons.) M.A --

Department Of History B. A. (Hons.) M.A --

Department Of Political

Science

B. A. (Hons.) -- --

Department Of Philosophy B. A. (Hons.) -- --

Department Of Psychology B. A. (Hons.) -- --

Department Of Hindi B. A. (Hons.) -- --

Department Of English B. A. (Hons.) -- --

Department Of Sanskrit B. A. (Hons.) -- --

Department Of Urdu B. A. (Hons.) -- --

Vocational

(U G- 01)

BCA BCA (Hons.) -- --

16. Number of Programmes offered under (Programme means a degree course like BA,

BSc,MA,M.Comé)

a. annual system

b. semester system

c. trimester system

14 Nos.

03 Nos.

NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

29

17. Number of Programmes with

a. Choice Based Credit System: NA

b. Inter/Multidisciplinary Approach: NA

c. Any other (specify and provide details): NA

18. Does the college offer UG and/or PG programmes in Teacher Education?

Yes No

 If yes,

a. Year of Introduction of the programme(s)éééééé. (dd/mm/yyyy)

and number of batches that completed the programme

b. NCTE recognition details (if applicable) : NA

Notification No.: éééééééééééééé

Date: ééééééééééé (dd/mm/yyyy)

Validity:ééééééééé..

c. Is the institution opting for assessment and accreditation of Teacher Education

Programme separately?

 Yes No

19. Does the college offer UG or PG programme in Physical Education?

Yes No

 If yes,

a. Year of Introduction of the programme(s)éééééé. (dd/mm/yyyy)

and number of batches that completed the programme

b. NCTE recognition details (if applicable)

Notification No.: éééééééééééééé

Date: ééééééééééé (dd/mm/yyyy)

Validity:ééééééé

c. Is the institution opting for assessment and accreditation of Physical Education

Programme separately?

 Yes No (ã)

V

 V

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

30

20. Number of teaching and non-teaching positions in the Institution

Positions

Teaching faculty Non-

Teaching

staff

Technical

staff
Professor Associate

Professor

Assistant

Professor

 *M *F *M *F *M *F *M *F *M *F

Sanctioned by the

UGC / University /

State Government

Recruited

01 - 04 -- 13 -- 37 02 -- --

 Yet to recruit - - - - -- 06 - - -

Sanctioned by the

Management/society

or other authorized

bodies

Recruited

- - - - 03 - - - - -

Yet to recruit - - - - - - - - - -

*M -Male *F-Female

21. Qualifications of the teaching staff:

Highest

qualification

Professor Associate

Professor

Assistant

Professor

Total

Male Female Male Female Male Female

Permanent teachers

D.Sc./D.Litt. - - - - - - -

Ph.D. 01 - 04 - 04 09

M.Phil. - - - - - - -

PG - - - - 09 - 09

Temporary teachers

Ph.D. - - - - - - -

M.Phil. - - - - - - -

PG - - - - 03 - -

Part-time / Visiting /Guest / Contract teachers: 07

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

31

22. Number of Visiting Faculty /Guest Faculty engaged with the College: 07 (Seven)

23. Furnish the number of the students admitted to the college during the last four

academic years.

 Categories Year (2015-16) Year (2014-15) Year (2013-14) Year (2012-13)

Male Female Male Female Male Female Male Female

SC 689 318 742 345 731 355 221 88

ST 03 01 05 00 02 00 4 0

OBC 1142 625 1260 614 1294 627 485 252

General 780 367 818 382 853 444 338 153

Minority 372 117 377 136 361 142 137 74

Total 2986 1428 3202 1477 3241 1568 1185 567

0

200

400

600

800

1000

1200

1400

SC ST OBC General Minority

N
o

.
o

f
S

tu
d

e
n

ts

Student Admitted to the College last 4 years

Year 2015-16
MALE

Year 2015-16
FEMALE

Year 2014-15
MALE

Year 2014-15
FEMALE

Year 2013-14
MALE

Year 2013-14
FEMALE

Year 2012-13
MALE

Year 2012-13
FEMALE

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

32

24. Details on students enrollment in the college during the current academic year:

Type of students UG PG M.

Phil.

Ph.D. Total

Students from the same state where

the college is located
2175 206 NA NA 2381

Students from other states of India - NA NA NA NA

NRI students - - - - -

Foreign students - - - - -

Total 2175 206 - - 2381

25. Dropout rate in UG and PG (average of the last two batches)

 UG: 10% PG: 05 %

26. Unit Cost of Education

(Unit cost = total annual recurring expenditure (actual) divided by total number of

students enrolled)

(a) Including the salary component:

 (b) Excluding the salary component:

27.Does the college offer any programme/s in distance education mode (DEP)?

 Yes No

If yes,

a) is it a registered centre for offering distance education programmes of another

University:NOU, Patna

 Yes No

b) Name of the University which has granted such registration: NOU , Patna

c) Number of programmes offered :NA

d) Programmes carry the recognition of the Distance Education Council. I.A, I.Sc.,

I.Com, B.A., B.Sc., M.A., M.Sc., M.Com. & certification course in different

strem

 Yes No

INR 9363.49

INR 2197.63

 V

V

V

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

33

28. Provide Teacher-student ratio for each of the programme/course offered:

Faculty Subject Total Student No of working

teachers

Teacher ï

Student Ratio

Science Physics

Chemistry

Mathematics

Botany

Zoology

479

472

720

41

148

01

01

02

01

01

1:479

1:472

1:360

1:41

1:74

Arts Economics

History

Political Science

Philosophy

Psychology

English

Hindi

Sanskrit

Urdu

UG ï 335

PG ï 192

UG ï 1868

PG --156

737

59

783

94

117

12

60

01

01

03

04

01

01

01

03

01

01

1:335

1:52

1:422

1:156

1:184

1:59

1:783

1:94

1:39

1:12

1:60

Vocational BCA 22 02

1:11

29. Is the college applying for Accreditation :

Cycle 1 Cycle 2 Cycle 3 Cycle 4

 Re-Assessment:

 (Cycle 1refers to first accreditation and Cycle 2, Cycle 3 and Cycle 4 refers to

re-accreditation)

30. Date of accreditation* (applicable for Cycle 2, Cycle 3, Cycle 4 and re-assessment only)

Cycle 1: (dd/mm/yyyy) NA Accreditation Outcome/Result: NA

Cycle 2: (dd/mm/yyyy) NA Accreditation Outcome/Result: NA

V

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

34

Cycle 3: (dd/mm/yyyy) NA Accreditation Outcome/Result: NA

* Kindly enclose copy of accreditation certificate(s) and peer team report(s) as an

annexure.

31. Number of working days during the last academic year:

32. Number of teaching days during the last academic year :

(Teaching days means days on which lectures were engaged excluding the examination

days)

33. Date of establishment of Internal Quality Assurance Cell (IQAC)

 IQAC : 02/02/2016

34. Details regarding submission of Annual Quality Assurance Reports (AQAR) to NAAC.

AQAR (i) NA(dd/mm/yyyy)

 AQAR (ii) NA (dd/mm/yyyy)

 AQAR (iii) NA (dd/mm/yyyy)

 AQAR (iv) NA (dd/mm/yyyy)

35. Any other relevant data (not covered above) the college would like to include. (Do

not include explanatory/descriptive information): yes

The A.S. College is more than 60 year old college. Our many distinguished Alumni

i. Prof. Azhar Hussain Vice Chancellor of Veer Kunwar Singh University, Ara

ii. Chakdhary Sharan Singh, Justic, High Court , Patna.

iii. Neeraj Kumar Singh, ASP, Bikramganj, Rohtas.

iv. Sanjay Kumar Singh, MLA, Karnkat, Constiuency, Bikramganj.

v. Dr. Santosh Kumar Singh, HOD, Philosophy, A. S. Colleeg, Bikramganj.

vi. Sri Jagarnath Singh, Asst. Professor, Head of Chemistry.

269

239

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

35

D. CRITERIA -WISE INPUTS

CRITERION -I

CURRICULAR ASPECTS

1.1 Curriculum Planning and Implementation

1.1.1 State the vision, mission and objectives of the institution, and describe how these

are communicated to the students, teachers, staff and other stakeholders.

 VISION

The vision of our college is to infuse a spirit of full commitment and devotion at the

mental and moral level among our students to be good citizens of the country and to

serve the society for better tomorrow as enshrined with our motto ñTAMSO MAA

JYOTIR GAMYA ò

 MISSION

The mission of our college is to provide quality education and equal opportunities to all

by developing modern infrastructure and academic ambience.

OBJECTIVES

In the light of the vision and mission statements, our college with its lay collaborators,

leads its students to:

¶ Respect the rights of every individual.

¶ Cherish fidelity to their duties and responsibilities.

¶ Be loyal to their country and live in peace and harmony.

¶ Be committed to selfless service to the society.

¶ Be skilled professionals by availing opportunities in vocational / professional

courses.

¶ Inculcate extra-curricular activities.

KEY ASPECTS: 1.1 Curriculum Planning and Implementation

 1.2 Academic Flexibility

 1.3 Curriculum Enrichment

 1.4 Feedback System

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

36

¶ Provide conductive environment for creativity and research.

¶ Communicate, vision mission and objectives of the college to its

stakeholders.

There are various mode used by the college to communicate the Vision, Mission and

Objectives of the college to its stakeholder. The prominent modes are:

¶ Revised and Updated annual prospectus.

¶ Website of the college

¶ Written communicative board, panel and stickers.

¶ Through News Papers

¶ Exhibition, Seminar, etc.

¶ Telephonic conversations

1.1.2 How does the institution develop and deploy action plans for effective

implementation of the curriculum? Give details of the process and substantiate

through specific example(s).

The A. S. College adopts an academic calendar in conformity with the academic

calendar of the Veer Kunwar Singh University, Ara. The various academic departments

of the college prepare their own course of action and teaching allotment of the teachers

with regard to the university syllabi and the time frame. Moreover, academic committee

and IQAC observe and evaluate the various academic strategies and their progress for

every department of the college. The stipulated calendar is strictly followed to tune with

the prescribed curriculum for every course offered in the college.

At the beginning of every academic session the Principal convenes a meeting of the

Teachers Council to lay down the general principles for pursuing academic calendar.

Then the broad principles are determined in the meeting of the academic sub-

committee. The HODs of all departments are members of the academic sub-committee

by default, and the Principal superintends the process of development of the curriculum

as laid down by the university to deploy the same to each department with a close eye

on feasibility and convenience. Each department sets up its routine in such a way that

the curriculum is distributed automatically without impairing the academic interest of

anybody concerned

.

The A. S. College uses and implements the following strategies, plans and techniques

for the effective implementation of the curriculum.

¶ The syllabus in each department is divided into small units and unit ï wise lesion

plans are created. The lecture is delivered in the class room as per the lesion plan

designed by the college. This is done at the beginning of the session.

¶ Induction program is also organized for the fresher to make them aware about the

academic activities of whole session.

¶ IQAC monitors the course curriculum and their effective implementation and

also provide plans and strategies for its simplicity and effectiveness. Any

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

37

discrepancy, if found by IQAC, is immediately reported to the HOD of

concerned department.

¶ Each department makes review of the course content at every three months to

analyze the teaching learning progress.

¶ Inter ï disciplinary departmental meetings are also organized to find the

prospective teaching plans and actions. This also helps college administration to

visualize the modular inter ï disciplinary courses.

¶ The course content is delivered through Audio ï Visual mode time to time using

LCD projector.

¶ Reinforcement of course contents is executed by adopting revision classes, doubt

clearance session and delivery of special lectures.

¶ The effectiveness of curriculum delivery to the students is also monitored

through the test ï papers, exercise and question ï answer session in each

department.

¶ At the end of session, each department holds a meeting with the students to find

out any sorts of problem in course curriculum delivery. If any problem is

visualized regarding curriculum delivery, corrective actions are taken.

1.1.3 What type of support (procedural and practical) do the teachers receive (from the

University and/or institution) for effectively translating the curriculum and

improving teaching practices?

The Academic Board of Veer Kunwar SinghUniversity provides required procedural and

practical support for effective implementation of the curriculum designed for various

courses. Some of the teachers of the college are invited in the Academic Board of the

University for suggestion, interaction, inclusion of new topics for the effective design and

delivery of Course Curriculum. The teachers of the college maintain healthy interaction

with the university professors to acquire knowledge to improve their teaching practices.

Apart from these activities, the University also provides lecture contents and special

information on a particular topic of a particular subject on the website of the University.

These contents are used by the teaching faculties of the college.

The affiliating University follows the following practices for the effective teaching.

Learning and course curriculum delivery:

¶ Holds regular meetings with Principal and teaching faculties about course

curriculum delivery, teaching practices, and problems encountered in effective

circulation of course contents.

¶ The University administration makes consultations with the college

administration before the design and implementation of new course curriculum,

changes made or any other curriculum related matter.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

38

¶ If new contents are added to the syllabus, proper training is provided to the

teaching faculties to deliver the content better.

¶ The affiliating University arranges training for the teaching faculties to boost up

the teaching aid, learning behavior, induction of new course or syllabi, etc.

¶ The University officials also visit the college to monitor the delivery of course

curriculum, investigation of teaching aid adopted by the college and to guide the

faculties on a particular section.

Besides, IQAC of the college takes necessary measures for proper and effective

implementation. The college authority also takes skill based measures to equip them

with modern teaching practices. Recently, the teachers are trained with using digital

method of teaching in the classes.

1.1.4 Specify the initiatives taken up or contribution made by the institution for effective

curriculum delivery and transaction on the Curriculum provided by the affiliating

University or other statutory agency.

The A. S. College has taken the following initiatives for the effective curriculum delivery

and transaction on the Curriculum.

¶ Teachers have an easy access to computerized college library with thousands of

books and many journals. The OPAC ï enabled library is also used by the

teaching faculties that provide information access on any ï time basis.

¶ The College teachers participate in various orientation and refresher courses

organized by different UGC Staff College in universities. The authority takes

necessary measures to grant leaves for the intending teachers for up-gradation of

their teaching skill.

¶ The college organizes training programmes for the faculty in the use of

computers, internet, audio-visual aids, computer aided packages and multimedia

for effectively translating the curriculum and improving teaching practice.

¶ The college provides Wi-Fi Connectivity for information gathering and

references.

¶ Subscription to UGC ï INFLIBNET network.

¶ The teaching faculties are also encouraged to use online resources available free

on various websites such as UGC INFONET Digital Library Consortium,

Directory of Open Access Journal,UGCôs E-PG Pathshala, etc.

¶ Teachers are imparted knowledge of using audio-visual as well as modern

teaching aids EyeRIS for effective curriculum delivery.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

39

¶ Students are counseled about the referred books, rules and regulations under

semester system. They are also provided with easy access to the computer lab

and e-library for browsing course and curriculum related information.

¶ Each department is also instructed to organize department level seminar on the

topic concern subject and contemporary topics.

¶ The college is also considering to develop a complete Curriculum Transaction

Process System to sharpen the way to deliver the course content to the learners.

The teaching faculties has also joined and successfully attended training in various

reputed training institutions. This helps teachers to elaborate, explore and deliver the

updated knowledge pattern to the learners

1.1.5 How does the institution network and interact with beneficiaries such as industry,

research bodies and the university in effective operationalisation of the

curriculum?

In the following ways the A. S. College interact with the beneficiaries and the University

for the Effective Operationalization of the curriculum.

¶ Each department make consultation with the PG department of Veer Kunwar

Singh University as and when needed for guidance over effective curriculum

delivery, teaching aid, modern educational techniques and their uses, etc.

¶ We ensure to attend every Academic Meeting organized by the affiliating

University.

¶ We invite experts from the Industries and Corporate for the expert guidance and

introduction to new trends and technologies.

¶ Small scale industrial personnel are also invited in the college.

¶ Faculty members of the college are members of several research bodies and

organizations. They also make interaction with such bodies for the better and

updated course curriculum transaction.

1.1.6 What are the contributions of the institution and/or its staff members to the

development of the curriculum by the University?(number of staff

members/departments represented on theBoard of Studies, student feedback,

teacher feedback, stakeholder feedback provided, specific suggestions etc.

The proper representation is ensured by the college in each meeting and workshops

organized by the Academic Board of the affiliating University as per the rules framed by

the University Academic Council. However, the representation of the college is only

confined with the suggestions with regard to curriculum design and development. The

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

40

Principal of the college also attend such meeting and ensures proper representation of

the college.

The suggestions to the University authority is ensured in the following manners.

¶ A meeting is arranged by the college in which all the HODôs, teaching faculties
are instructed to be present with the students and parents.

¶ Suggestions of faculty members are noted.

¶ Important suggestions of students and parents regarding course curriculum are

noted.

¶ Points and suggestion with respect to curriculum up-dation, design and

development are compiled.

¶ Most important and beneficial suggestions are presented to the Academic Board

of affiliating University.

1.1.7 Does the institution develop curriculum for any of the courses offered (other than

those under the purview of the affiliating university) by it? If Ăyes , give details on

the process (Needs Assessment , design, development and planning) and the

courses for which the curriculum has been developed.

No. Affiliating University does not provide independency to design and develop the

course curriculum. Also no short ï term and modular course is running by the college, so

no such work is done so far.

1.1.8 How does institution anlayse/ensure that the stated objectives of curriculum are

achieved in the course of implementation?

We ensure the implementation and achievement of curriculum objectives in following

manners.

¶ IQAC oversees the proper implementation of the defined objectives and, if any

gap noticed, proper directions are given to the particular department.

¶ The Principal of the college hold regular meeting with the HODs, members of

IQAC and the members of Academic Council of the college to analyze the

achievement of curriculum objectives.

¶ The HODs of concerned department checks and see whether the curriculum

objectives are fulfilled.

¶ Each department is instructed to report about the progress of curriculum

objectives to the IQAC.

¶ Feedback form with important questionnaires based on curriculum transaction

are circulated to the students and parents and based on their feedback appropriate

actions are taken.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

41

¶ Complaint and suggestion boxes are placed at the different points to find out any

sort of hidden pitfalls in curriculum implementation.

1.2 Academic Flexibility

1.2.1 Specifying the goals and objectives give details of the certificate/diploma/ skill

development courses etc., offered by the institution.

The A. S. College does not offer any certificate, diploma or modular courses till the

date, however, we are in process to design, develop and implement such adds on

courses in the college keeping importance and prospective of the short ï term courses

for the student and the society.

1.2.2 Does the institution offer programmes that facilitate twinning /dual degree? If

óyes', give details.

No. The affiliating University do not offer dual degree oriented courses.

1.2.3 Give details on the various institutional provisions with reference to academic

flexibility and how it has been helpful to students in terms of skills development,

academic mobility, progression to higher studies and improved potential for

employability.

The A. S. College offer B.A(Hons.), B. Sc.(Hons.), BCA, and two PG level degree

courses in Arts with various academic flexibilities defined by the affiliating University.

The college strictly follows the subjects, course combinations, subsidiary subjects,

literature and composition designed by the Veer Kunwar Singh University, Ara.

There is abundant range of core and elective subjects offered by the college. The

students may choose and opt for varieties of available subjects as core and elective in

the Degree courses. The curriculum contains elective options in majority of disciplines

to be opted by the students at UG & PG level. All the disciplines offer elective options

in wide range approved by the respective Board and Academic Council of the

University.

A summary of different course structure:
01. Degree Part - I Marks

 Vernacular Composition

Or

Alternative Eng. /

Mother tongue + Hindi

Composition (50+50)

Two Honours Papers

(100+100)

Two subsidiary Papers

(100+100)

100

200

200

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

42

(Arts, Science,

Commerce and

Vocational Degree

courses)

 Total 500

02 Degree Part - II

 Vernacular Composition

Or

Alternative Eng. /

Mother tongue + Hindi

Composition (50+50)

Two Honours Papers

(100+100)

Two subsidiary Papers

(100+100)

(Arts, Science,

Commerce and

Vocational Degree

courses)

100

200

200

 Total 500

03 Degree Part - III

 Four Honours Paper

(100 marks each)

General Studies

400

100

 Total 500

 Grand Total 1500

The flexibilities of choosing subjects are:

Sl. No. Course / Program Flexibility

1. B.A. (Hons.) Students can opt. any one of the

followingsubjects as Honours paper and any two

of the remaining as ñSubsidiaryò Papers

Subject:History, Economics, Political Science,

Sociology, Philosophy, Psychology, English,

Hindi, Urdu.

2. B. Sc. (Hons.) Students can opt any one of the following group

of subjects as Honours and Subsidiary paper and

any two of the remaining as subsidiary papers.

Honours Subsidiary

Physics Mathematics & Chemistry

Chemistry Physics & Chemistry or

Botant & Zoology

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

43

Mathematics Physics & Chemistry

Botany Zoology & Chemistry

Zoology Botany & Chemistry

4. BCA (Hons.) Computer Application (Honours Paper)

Subsidiary Papers : Economics , English

&Mathematics

5. M.A. History

Economics

¶ Choice Based Credit System and range of subject options:The Choice

Based Credit System is not in practice by the affiliating University and hence the

college has to follows the curriculum and course module designed by the Veer

Kunwar Singh University, Ara.

¶ Courses offered in modular form: The curriculum of the Degree courses are

divided into small units and modules by the University and the college follows the

same.

¶ Credit transfer and accumulation facility: No such facility is provided by

the affiliating University.

¶ Lateral and vertical mobility within and across programmes and courses:

Not available. However, these facilities are provided by the college administration to

a limited extent. Students may change and alter honours subject and optional

subjects as well under certain circumstances.

1.2.4 Does the institution offer self-financed programmes? IfĂ yes , list them and

indicate how they differ from other programmes, with reference to admission,

curriculum, fee structure, teacher qualification, salary etc.

Yes, the A. S. College offers one self-financed courses at UG level. These are:

i. BCA (Hons.)

Admission Procedure: Usually the admission in traditional courses are based on the

merit and marks obtained in the required qualifying examination framed for the

admission in a particular course. On the other hand, the admission in vocational courses

is done on the basis of marks obtained in the written entrance examination conducted

by the college. However, the reservation policies of Govt. are taken into account while

preparing merit list for the admission.

Curriculum : The syllabi and course curriculum is designed by the affiliating

University and matches the UG level syllabus of Indian Universities.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

44

Fee structure: The college vocational board has to manage the financial requirement

to run the course because no grant is made available by the Govt. Hence, the fees for

these vocational courses are fixed by the college in consultation with the affiliating

University.

Teacher Qualification : Most of the teachers in vocational courses are PG degree

holders, however, some of them are pursuing Ph.D.

Salary: As fixed by the management of the college.

1.2.5 Does the college provide additional skill oriented programmes, relevant to regional

and global employment markets? If óyesô, provide details of such programme and

the beneficiaries.

Not Available

1.2.6 Does the University provide for the flexibility of combining the conventional face-

to-face and Distance Mode of Education for students to choose the

courses/combination of their choiceò If Ăyes , how does the institution take

advantage of such provision for the benefit of students?

No such type of courses is offered by the college and hence no such kinds of curriculum

facilities are available.

1.3 Curriculum Enrichment

1.3.1 Describe the efforts made by the institution to supplement the Universityôs

Curriculum to ensure that the academic programmes and Institutionôs goals and

objectives are integrated?

The A. S. College has taken the following steps in order to supplement universityôs

curriculum to ensure that the academic programmes and meeting the goals and

objectives for the institution.

(a) In addition to the teaching of the core programmes, we supplement it by special talks,

seminars, debates and feedbacks from students.

(b) We review the syllabus according to the need of the socio-economic, ethical, cultural

and environmental demands and add to it such components by way of talks, debates,

seminars, display of educational films, etc.

Besides, the following efforts are made by the institution to supplement the

Universityôs Curriculum to ensure that the academic programmes and Institutionôs

goals and objectives are integrated:

Á Lectures on current affairs are delivered for students benefit occasionally.

Á Lectures on moral values are delivered in occasion like Gandhi Jayanti,

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

45

International Womenôs Day, Teachers Day etc.

Á Students are trained for various skill based professions like Web Designing,

Hosting Techniques and Audio and Video Editing.

Á Camps and Seminars like Voter Awareness, Awareness on Domestic Violence,

Pollution, Biodiversity, female literacy, prevention of Child Labour, Blood

Donation Camp, AIDS Awareness, National Unity Day, and International Yoga

Day etc. organized under the sponsorship of the college itself and other

government departments like Election Commission, District Administration etc.

Á Smart Classrooms are arranged for better performance of students.

Á Both the teachers and students are provided with E-library with multiples of

subscription to e-resources.

Á Seminars, Symposia, Debates, Workshops are organized on issues of various

national and international concerns in each department.

Á Internet Facility for enhancing the knowledge base of the students

Á NSS unit for growing a sense of discipline and nationality among students.

These activities help college administration to ensure the Universityôs curriculum with

respect to the institution goals and objectives.

1.3.2 What are the efforts made by the institution to modify, enrich and organize the

curriculum to explicitly reflect the experiences of the students and cater to needs

of the dynamic employment market?

The college suggests ways and means to the University to

create/modify/enrich/organize the curriculum through various means such as

participation in sittings organized by various statutory bodies of the universities like

Academic Council.

The Academic Council do not provide freedom to the college administration to create,

modify, enrich and organize the curriculum to suit the employment market, the college,

in a limited way has tried to achieve this linkage with employment market through

introduction of vocational courses like BCA.

1.3.3 Enumerate the efforts made by the institution to integrate the cross cutting issues

such as Gender, Climate Change, Environmental Education, Human Rights, ICT

etc., into the curriculum?

The effort made by the college over the cross cutting issues are summarized as follow:

¶ Gender Sensitization: The University curriculum of Arts and Humanities

integrates the Gender Sensitization as a topic and as an important issue. Besides,

we conduct different sorts of programs using Lecture, Poster Presentation,

consequences of gender discrimination, etc. to enhance the gender awareness.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

46

¶ Climate Change and Environmental Education:These issues are integrated in

course curriculum of Botany and UG course. Apart from that, the college

consistently organize several programs on environmental awareness and climate

change.

¶ Human Rights: An important section in Political science. We adopt and

implement the basics of human right in the college and also spread the same in the

society.

¶ ICT : So far ICT is not a mandatory or elective part of the Universityôs

curriculum, however, the awareness, use and benefits of ICT is prevailing in the

college.

1.3.4 What are the various value-added course/enrichment programmes offered to

ensure holistic development of students?

¶ Holistic development of students:The students are encouraged in participate in NSS

and Clean India, Brain Games, cross country run and Scout & Guide activities.

¶ Moral and ethical values:The students of the college are regularly taught the

significance of morality and ethics. Gandhi Jayanti,is observed on 2nd October every

year where lectures on Gandhi Ji philosophy and moral values are

delivered.International Women Day, Global Family Day, etc. are also celebrated for the

enrichment of ethical values.

¶ Employable and life skills:A. S. College regularly organize program on the followings

to make the learners full of confident and highly motivated.

- Communication Skill in English & Hindi (Verbal and Written)

- Interpretation and Presentation Skill

- Group Discussion on Contemporary topics.

- Essay Writing Competition

¶ Better career options: Introduction of three UG level vocational courses proved better

employable course for the last three years. Inclusion of soft skill, Career Seminar by

different organizations and practical ICT approach to the students of the college also

proved beneficial for the different available career options.

¶ Community orientation: The students of the college are always taught the significance

of laying down the foundation of a healthy environment in the society. The Community

orientation is ensured through the participation in the following programs.

- Garbage Eradication program

- Water sanitation program

- Plantation program

- Awareness program on Air, Water, Soil and Noise Pollution

- Awareness program on ñCultivation of Pulsesò and its advantages.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

47

1.3.5 Citing a few examples enumerate on the extent of use of the feedback from

stakeholders in enriching the curriculum?

The college always welcomes feedbacks from the stakeholders for enriching the

existing curriculum as well as for evaluation of the delivery mechanism. Regular

feedbacks are taken from the following stakeholders-

a. Students:Through scheduled questionnaires, Group Interactions, Feedback

forms,etc.

b. Parents/Guardians: By organizing teachers - parent meetings, telephonic

conversation, postal services, etc.

c. Educationists: Through meetings, discussions, seminars etc.

d. Persons from diverse professions like media persons,industrialist, entrepreneurs

etc.: Through meetings, discussions, seminars etc.

The feedbacks are collected and submitted before the IQAC and Academic Board. The

IQAC and Academic Board analyze, compile and extract the fundamental and

implementable points and suggestions. Eventually the final outcome is implemented to

enrich the curriculum.

1.3.6 How does the institution monitor and evaluate the quality of its enrichment

programmes?

IQAC play a vital role in this regard. The members of the IQAC monitors the quality of

enrichment programs holds regular meeting on specified interval. Besides, various

committee and councils also investigate the regulations of such programs. The Principal

of the college also holds meeting on this matter.

1.4 Feedback System

1.4.1 What are the contributions of the institution in the design and development of the

curriculum prepared by the University?

The A. S. College is a constituent unit of the Veer Kunwar Singh University and

therefore there is no scope for framing institutionôs curriculum on its own. Principal of

the college is a member of one statutory body, the Academic council of University.

Being member of the decision making bodies Principal contributes in design and

development of the curriculum prepared by the university.

1.4.2 Is there a formal mechanism to obtain feedback from students and stakeholders on

Curriculum? If ñyes , how is it communicated to the University and made use

internally for curriculum enrichm ent and introducing changes/new programmes?

Yes, the A. S. College has a well established system of collecting feedback from its

stake holders. The feedback on the curriculum obtained from various segments of

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

48

society is analyzed properly by the departments and the suggestions for improvements

are communicated to the Principal who conveys it to the authority of the affiliating

university to aware the views of the teachers with regard to the change in the

curriculum for the betterment of students. The institution encourages various

stakeholders such as students, alumni, faculty to give their feedback and communicates

it to the relevant authority to the university through suitable channel. The institution

collects all feedbacks in the form of questionnaires and verbal interactions. The

feedbacks are then analyzed and develop areas of improvement from them. The

feedbacks are discussed in the staff council meetings. The opinion of the coordinating

committee is also taken into account. The institution takes part in the curriculum

development process through appropriate analysis of feedback given by the various

stake holders from time to time and assimilates the suggestions in the functional style of

the institution. Finally, the institution presents these suggestions through various

capacities to the universities for the inclusion of curriculum.

1.4.3 How many new programmes/courses were introduced by the institution during

the last four years? What was the rationale for introducing new

courses/programmes?)

In the last four years, the following courses have been introduced in the college:

Sl.

No.

Course Name Duration Year

1. Diploma in Korean Language 06 Months 2016

2. ICT Programme 03 Months 2016

¶ Study Centre of Nalanda Open University has been established in the college from

the year ï 2016.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

49

CRITERION -II

TEACHING, LEARNING AND EVALUATION

2.1 Student Enrolment and Profile

2.1.1 How does the college ensure publicity and transparency in the admission process?

The publicity and transparency with respect to the admission process is ensured in

the following ways:

Publicity:

¶ Admission notice in the different leading and local news papers.

¶ Note for admission is also given in other advertisement published by the

college.

¶ Detail notification is also uploaded over the collegeôs website.

¶ Admission notifications are also placed on the notice boards installed

throughout the college.

¶ Banners are also mounted inside college campus.

¶ Through college prospectus.

Transparency

Admission process of the college is quite transparent. A. S. College follows the

following process to make the process transparent.

¶ Highly informative and updated college prospectus is published every year

before the admission process starts. Details about courses, eligibility,

availability of seats, required documents, important dates,and reservation of

seats in different categories are mentioned as per the reservation policies

KEY ASPECTS: 2.1 Student Enrolment and Profile

 2.2 Catering to Student Diversity

 2.3 Teaching ï Learning Process

 2.4 Teacher Quality

 2.5 Evaluation Process and Reforms

 2.6 Student Performance and Learning Outcomes

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

50

defined by the Govt.

¶ For the traditional UG and PG level courses, the merit list is prepared on the

basis of marks obtained by the candidates. The reservation rules and other quota

are strictly taken into account while preparing the final list of admission. In

case, the seats are remained, again merit list is prepared for the vacant seats

based on marks obtained and reservation rules.

¶ For the UG level vocational courses, an entrance test is organized and based on

the marks obtained in the entrance merit list for admission is preapared. The

reservation rules are also strictly followed while merit list preparation.

¶ Details of the academic and infrastructural facility, teaching faculties and

admission fees are also provided to the candidates.

¶ Category wise cut off marks and merit list are uploaded in the college website.

¶ Students may also place the grievance before the Admission Committee for any

sort of clearance.

2.1.2 Explain in detail the criteria adopted and process of admission (Ex. (i) merit (ii)

common admission test conducted by state agencies and national agencies (iii)

combination of merit and entrance test or merit, entrance test and interview (iv)

any other) to various programmes of the Institution.

¶ Admission is given to the intending candidate on merit basis. This criterion is

also published in the college prospectus and website.

¶ For vocational courses, since there are limited seats, entrance tests are held by

the vocational department of the college. No any state or National agency is

involved in entrance. The test is internally managed by the college.

¶ For general course, enrollment is done on the basis of the marks secured in the

concerned subjects in the final examination.

¶ Merit lists for the reserved category students are prepared separately for

vocational and general courses, while maintaining that the total number of these

students does not fall short of the required numbers as per the government rules.

¶ The A. S. College does not offer any course in which admission is done on the

basis of Merit, Entrance Test and interview in combination.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

51

2.1.3 Give the minimum and maximum percentage of marks for admission at entry

level for each of the programmes offered by the college and provide a comparison

with other colleges of the affiliating university within the city/district .

 Year

Program

2015-16 2014-15 2013-14 2012-13

Max% Min % Max% Min % Max% Min % Max% Min %

B.Sc.

(Hons.)
70 45 68 45 67 45 64 45

B.A.

(Hons.)
74 45 72 45 68 45 65 45

UG

Vocational

(Based on

entrance

test)

72 45 66 45 62 45 59 62

Comprative chart of Avereage marks of maximum and minium chart

The A. S. College is the first choice of the students in the Rohtas district and its

neighboring towns, sub-urban and adjoining villages. The cut ï off released by the

college is extremely high in comparison with the other colleges of affiliating University

situated in the Rohtas district. In vocational courses also, the number of students are

increasing over the years. The other constituent and affiliated colleges situated in the

Rohtas district are very far behind the A. S. College in term of admission process, cut ï

off marks and Admission Entrance Test.

0

10

20

30

40

50

60

70

80

B. Sc. (Hons.) B.A. (Hons.) UG Vocational

Chart Title

2015-16 MAX 2015-16 MIN 2014-15 MAX 2014-15 MIN 2013-14 MAX 2013-14 MIN

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

52

2.1.4 Is there a mechanism in the institution to review the admission process and

student profiles annually? If óyesô what is the outcome of such an effort and how

has it contributed to the improvement of the process?

Yes. The Admission Committee of the college review the admission process and

student profile annually and find out the ways to improve the process for the

convenience of the student and to enhance the quality education.. The Admission

Committee reviews the process and presents the reviewed process to the head of the

institution for his approval and finally the process is implemented in the next session.

Several reviews have been done so far by the college such as and most of them have

been proved beneficial. We are also planning to implement on ï line application system

for various UG and PG ï level courses.

2.1.5 Reflecting on the strategies adopted to increase/improve access for following

categories of students, enumerate on how the admission policy of the institution

and its student profiles demonstrate/reflect the National commitment to diversity

and inclusion

First of all the college strictly follow the reservation policies defined for the various

sections of the Indian communities by the affiliating University& State Govt. Students

from SC/ST/OBC/Minority categories are allotted seats as per the reservation policy of

the state govt. and affiliating university. Students belonging to SC/ST are given tuition

fee exemption. Students belonging to most economically backward classes are also

provided exemption in tuition fee on the production of non-creamy layer certificate.

Scholarship benefits are extended to all such SC/ST/OBC students by the state Govt.

College has a student freeship committee who recommend for free ship to students of

all categories of students after thorough consideration of the merit of each application.

To provide benefit to large no. of students, if applicants are in large no., half freeship

scheme is followed because as per the rule we can utilize only 12.5% of the total tuition

fee collected in college through admission, to provide financial support to students.

College makes constant efforts to create awareness about higher education. College

launches drive for unprivileged class to make them aware about the importance of

higher education as a tool for socio economic change and empowerment. Our college

staffs frequently visit the neighboring areas and counsel the students and guardian of

these deprived sections of the society. UGC orders and provisions /state reservation

policy/affiliating university guidelines are strictly adhered. Awareness regarding state

financial assistance, academic support, incentives to marginalized students is

categorically provided. Accesses to these marginalized groups are provided by

following the reservation rules of state govt. Reservation policy is followed at every

step in undergraduate level is followed in other activities of the college also like NSS.

¶ SC/ST/OBC: Reservation provision for these categories is prominently mentioned in

the admission notification. Apart from seat reservation, reduced tuition fee and other

fees are also implemented as per Govt. rules. Currently more than 70 percent of student

belongs to these categories.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

53

¶ Women:

¶ Free education for women.

¶ Accommodation facility for girls is provided in Girls Hostel

¶ Secured Common Room for girls.

¶ Reservation policy of state govt. is followed to provide reservation to girl

students. State policy envisages 3% reservation to OBC females of non-creamy

layer.

¶ Utmost care is taken to provide equal opportunity to women students. College

provides counseling to parents of women students regarding the reservation

importance of education. We always adhere to the society. Teachers of our

college provide the specimen copies of books received from publishers to girl

students.

¶ To safe guard the women student against sexual harassment, gender Anti

Womenôs Anti ï Sexual Harassment cell is actively functional in the college.

¶ Differently-abled: We provide reservation as per the roster of the government for

differently abled people. We also provide facilities such as wheel chairs and specially

designed toilet for the convenience of physically challenged students.

¶ Economically weaker sections: The College helps the poor students in getting their

scholarships from Welfare department of the State Govt.

¶ Minority Community: The reservation policy for minority community is implemented

strictly. The NSS volunteers are also engaged to visit Minority populated regions

around the town and they try to motivate them to send their children to the college.

Provisions of free-ships are also available to the minority students at college level.

¶ Any other: The Remedial Classes are essentially utilized to enhance and sharpen the

competitiveness of the students belonging to disadvantaged groups of the society.

2.1.6 Provide the following details for various programmes offered by the institution

during the last four years and comment on the trends. i.e. reasons for increase /

decrease and actions initiated for improvement.

Details of Entry level admission into different programmes and their demand ratio for

last four years shown below:

Sl No. Program Session No. of

application

received

Student

admitted

Demand

ratio

UG ï B.Sc. (Hons.)

1. B.Sc. (Hons.) 2012-13 626 626 Less than seat

availability

2013-14 634 612 Less than seat

availability

2014-15 600 600 Less than seat

availability

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

54

2015-16 759 759 1.0

UG ï B.A. (Hons.)

2. B.A. (Hons.) 2012-13 1118 1118 Less than seat

availability

2013-14 1241 1241 Less than seat

availability

2014-15 906 906 Less than seat

availability

2015-16 1539 1539 Less than seat

availability

PG ï M.A.

3. M.A. 2013-14 220 220 Less than seat

availability

2014-15 192 192 Less than seat

availability

2015-16 177 177 Less than seat

availability

UG (Vocational)

BCA 2012-13 19 19 Less than seat

availability

2013-14 19 19 Less than seat

availability

2014-15 08 08 Less than seat

availability

2015-16 08 08 Less than seat

availability

The admission in Science stream is increasing over the years and demand for the UG ï

Science programme is very high in comparison with the seat availability. However, the

courses in Arts stream shows a static trend in the last four years of admitted students. The

circumstance in the commerce stream is almost same where no. of admission is below 50 %

of total sanctioned seats.In vocational courses, the demand of BCA course is also low.

2.2 Catering to Diverse Needs of Students

2.2.1 How does the institution cater to the needs of differently-abled students and

ensure adherence to government policies in this regard?

¶ The reservation policies framed for the differently-abled students by the Govt. is

strictly taken into account during the admission process.

¶ For the convenience of differently-abled person college provide wheel chairs and

hearing aids.

¶ Toilet facilities of orthopedically handicapped.

2.2.2 Does the institution assess the studentsô needs in terms of knowledge and skills
before the commencement of the programme? If óyesô, give details on the process.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

55

We adopt the following methods to assess the UG and PG ï levelprospective students.

a) For Vocational courses, we conduct entrance test in which one descriptive

question is asked to assess the interest of student. Besides, counseling program

is also done in which expert of different subjects are present to analyze and

assess the skill and interest.

b) For general UG and PG level courses, we conduct induction program in which

assessment and interest section is also integrated.

2.2.3 What are the strategies drawn and deployed by the institution to bridge the

knowledge gap of the enrolled students to enable them to cope with the

programme of their choice? (Bridge/ Remedial/ Add-on/ Enrichment Courses, etc.

¶ Provision of notes on course contents.

¶ Extra/Remedial classes organized.

¶ Computer Literacy Program conducted.

¶ Soft skill development program two times every year.

¶ Personality development program.

¶ Spiritual consciousness program.

2.2.4 How does the college sensitize its staff and students on issues such as gender,

inclusion, environment etc.?

The following steps and measures are taken by the A. S. College to sensitize the staff

and students on the specified issues.

¶ Ragging is banned, and if reported, treated as cognizable offence and prescribed

punishment for the same is ensured.

¶ Women Empowerment Cell is actively functional in the college which organize

awareness program Women Education, Domestic Violence, Women Trafficking.

The cell ensures healthy environment for the women staff and student.

¶ Various seminar and workshops (Short ï periodand college level) are also

conducted for gender sensitization, ecological equilibrium, etc.

¶ Campaign for plantation is carried out once in a year.

¶ Awareness program on proper waste management.

¶ The college administration is planning to develop a small ecological park inside

campus.

2.2.5 How does the institution identify and respond to special educational/learning

needs of advanced learners?

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

56

The following methods are used to identify and provides required teaching need of the

advanced learners.

¶ Each department conducts various tests to identify the intelligent and advanced

learners.

¶ The hidden advanced learners are also identified during question ï answer

session and interaction during the class periods.

¶ The identified students are enlisted and the list is sent to the IQAC Cell.

¶ Special classes / tutorial are organized for such students by each department

where such advanced students are reported.

¶ We also invite senior teachers to solve the queries of advance learners, if

needed.

2.2.6 How does the institute collect, analyze and use the data and information on the

academic performance (through the programme duration) of the students at risk

of drop out (students from the disadvantaged sections of society, physically

challenged, slow learners, economically weaker sections etc.)?

¶ Students from the disadvantaged sections of society, physically challenged,

slow learners, economically weaker sections etc are always kept under the

surveillance of the academic fraternity and the college authority.

¶ For slow learner students, special classes known as remedial classes are

organized

¶ If someone fails to appear in any internal examination due to reasonable ground,

then special examinations are also arranged to aid them compete and forward

with the mainstream.

¶ Freeship, Books & Financial Assistance to meritorious and needy students.

Teachers and staff also visit the home of many students to analyze their

economic conditions.

The A. S. College adopts all possible measures to tackle the problem of dropout.

Following measures are taken to address the situation.

¶ Students vulnerable to drop out are given frequent counseling, particularly about

importance of education in life.

¶ Financial assistance for admission is given. Installments in prescribed fee is a

common practice.

¶ Measures are taken to revive the confidence on completion of their study.

¶ Guardian contact and guardian meeting sessions are arranged from time to time

to understand and address the problems of the students.

2.3 Teaching-Learning Process

2.3.1 How does the college plan and organise the teaching, learning and evaluation

schedules? (Academic calendar, teaching plan, evaluation blue print, etc.)

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

57

¶ With conformity of the academic calendar prepared and issued by the affiliating

University, the college prepares the Academic plan. The teaching plan is submitted

to the IQAC and Principal of the college.

¶ Each department of the college prepares its own unit ï wise lesion plan based on

the academic calendar. The lesion plan is strictly followed and alteration is also

made, if necessary.

¶ There is also provision for the revision of whole or a specific part of the syllabus.

¶ The progress of the lesion plans is also reported to the IQAC and the Academic

Committee of the college at specified intervals.

¶ A meeting is organized by the Principal with the HODs and teaching faculties of

every department before the commencement of the teaching session and the

teaching faculties are instructed to follow the teaching plan strictly and smoothly.

¶ Several departments in the college are running without the permanent teachers. For

such department, college arranges Part ï time and Guest Teachers to run the course

successfully in accordance with the lesion plan designed.

¶ We also provide opportunity for the local scholar to provide special lectures for the

students.

¶ For the evaluation of teaching and learning, each department conduct various tests

which include written tests, verbal test, solving exercise, and question ï answer

sessions.

¶ The test papers are usually distributed to the students so that they can view and

analyze their strong and weak points.

2.3.2 How does IQAC contribute to improve the teaching-learning process?

¶ Firstly, IQAC oversee overall quality education in the college.

¶ IQAC of the college invites feedbacks from students regarding teaching learning

process in the college.

¶ IQAC also provide measures, techniques and suggestions to fill the quality gaps in

teaching and learning process.

¶ Holds meeting with the faculty members and technical staff at regular intervals to

assess the quality of the education delivered.

¶ Develop strategies to improve the teaching ï learning process.

¶ Also keep vigil on the quality of the academic activities conducted by different

department of college.

¶ IQAC also ensures the proper implementation of strategies framed to improve

quality of the academic activities.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

58

¶ The degree of improvement is also assessed by the IQAC and appropriate

corrective measures are adopted, if there is any pitfalls in quality improvement is

noticed.

2.3.3 How is learning made more student-centric? Give details on the support

structures and systems available for teachers to develop skills like interactive

learning, collaborative learning and independent learning among the students?

We adopt several various sorts of methods and techniques to make the learning student

ï centric. Some of the prominent methods and techniques are:

¶ Student ï Teacher Interaction: Using this technique, the students interacts

with the teachers on different topics that has already been covered in the class

room lecture. This type of interaction is done at the end every month.

¶ Question - Answer Session: In this type of session, teaching faculties and

students both asks questions and both answers the raised questions. In this way,

teachers also find out the gaps in teaching ï learning process.

¶ Doubt Clearance: After the class room lecture, each student or group of

students is given time to clear their doubts on a specific topic.

¶ Practice Test: Practice test is organized based on the examination pattern to

assess the student and provide extra classes, if needed.

¶ Practical Experience: Proper emphasis is given by every department/subject

where practical classes are applicable.

¶ The Central Library of the college provides reading rooms for the student

with computer facility.

¶ Access of Internet is made free for the student during the college time to

access the data and information as required.

¶ Seminar, Quiz Contest, Essay Writing Contest, Debate on several topics,

etc are organized regularly.

2.3.4 How does the institution nurture critical thinking, creativity and scientific temper

among the students to transform them into life-long learners and innovators?

¶ Here students are encouraged to follow research based learning. Each department

where permanent teachers are available places some critical and research based

questions before the students and ask to solve them. Teachers also provide

guidance to solve such questions. This mechanism creates and nurture critical

thinking among students.

¶ Students are divided into groups of 4 to 5 and small projects are assigned to them.

The working on a specific project also increases creativity and learning.

¶ Some of the critical questions are placed to the students and asked to write their

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

59

answers by going through the Internet resources. We analyze their answer and

provide rewards for best answer.

¶ Students are encouraged to use E ï Learning material provided free by the UGC,

NCTE, IEEE, AICTE, etc.

¶ The news papers, journals and other printed material available in the college is

also accessible to the students and are encouraged to read them.

¶ Subscription to UGC ï INFLIBNET network.

¶ Conduction of departmental seminar on various topics also play vital role inthis

regard.

2.3.5 What are the technologies and facilities available and used by the faculty for

effective teaching? Eg: Virtual laboratories, e-learning - resources from National

Programme on Technology Enhanced Learning (NPTEL) and National Mission on

Education through Information and Communication Technology (NME-ICT),

open educational resources, mobile education, etc.

¶ Free access to the Internet connectivity through WiFi is available to all the

faculty members and technical staff. However, college also reimburse home

based internet bill for the faculty members, if they are involved and using the

Internet for academic activities.

¶ The OPAC ï Enabled Central Library provide abundant number of books on

different subject topics and are freely accessible to the teachers. Web ï OPAC

enable round the clock book searching and its availability details.

¶ Faculty members of the college are free to access laboratories available in

college as and when required.

¶ College has subscription of UGC ï INFLIBNET to access the e-learning

resources of various kinds.

¶ They make use of UGC educational and research initiatives such as E-PG

PATHASHALA, NME-ICT ï SAKSHAT, Consortium for Educational

Communication, etc. Till the date, only free resources is being used by the

teaching faculties.

¶ Besides Internet connectivity, other ICT devices and tools are also available in

each department of college such as computer system, printer, modem, storage

devices.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

60

2.3.6 How are the students and faculty exposed to advanced level of knowledge and

skills (blended learning, expert lectures, seminars, workshops etc.)?

¶ We invite experts from various sectors, highly experienced teachers and

scholars to deliver lectures for the student and faculty as well.

¶ College conducts lectures and seminars by experts on various issues in which

Faculty members and students are encouraged to participate.

¶ We arrange and promote the educational tours every year.

¶ College organize lecture and interaction on the contemporary issues to

familiarize the cross cutting social, technological and environmental issues.

¶ Industrial tours to gain practical experience are also arranged.

¶ Class room with Smart Board is also available in college for the interactive

teaching and learning.

¶ Most of the teachers attended orientation and refreshers course arranged by the

Academic Staff College and Deptt. Of Higher Education.

2.3.7 Detail (process and the number of students \benefitted) on the academic, personal

and psycho-social support and guidance services (professional counseling/

mentoring/ academic advise) provided to students?

The A. S. College has been performing various services in respect of academic,

personal and psycho-social support and guidance services. Some of important ones are

summarized below.

ACADEMIC SUPPORT

¶ Distribution of notes among students.

¶ Distribution of soft contents to the learners.

¶ Providing extra and remedial classes.

¶ Departmental seminar in most of the functional department.

¶ Lession Plans for the convenience of teaching and learning.

¶ Provision of rewards/awards in various contest, competitions, etc.

¶ Web ï OPAC enabled library. (www.asclib.org)

¶ Free Internet Connectivity

¶ INFILIBNET Online Resources.

MENTORING AND PROFESSIONAL CONSELING

¶ Career and Guidance Cell is actively engaged in providing counseling and

career related guidance.

¶ One to one and group career guidance by the faculty members of college.

¶ Vacancies in different sectors suitable for the UG students are placed on the

notice boards and also communicated to the students inside class rooms.

¶ Career seminars are also arranged by the departments.

¶ Different career options are discussed by the teacher with the final year students

to make them aware about the existing opportunities.

¶ Students are also encouraged to participate in Career counseling sessions

organized by other Institutions in the State.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

61

OTHER SUPPORT

¶ First aid with medicated nutritional supplements.

¶ To some extent, financial assistance is also provided.

¶ Free health check up in collaboration with the Govt. Hospitals.

¶ Sports amenities are provided for better physical and mental health.

¶ Students at A. S. College are encouraged to participate in District, University

and State level sports.

2.3.8 Provide details of innovative teaching approaches/methods adopted by the faculty

during the last four years? What are the efforts made by the institution to

encourage the faculty to adopt new and innovative approaches and the impact of

such innovative practices on student learning?

The innovative teaching approaches/methods adopted by the faculty members of A. S.

College during the last four years are summarized here:

¶ Time ï division of class period in which 45 minutes are used to deliver course

contents and remaining 15 minutes are used to raise questions on delivered

topic. This mechanism greatly enhances the learning aptitude of students.

¶ Audio ï Visual tools used inside the class rooms.

¶ College has introduced Smart Board in limited number.

¶ Lecture notes form prominent educational institutions in digital forms are used

for the last 2 years.

¶ Training to work with ICT tools such as computer systems, LCD Projectors,

Smart Board are provided to the teaching faculties.

2.3.9 How are library resources used to augment the teaching-learning process?

¶ The central library of college contains more than 25000 of books, journals,

periodicals, educational CDs and specific printed research papers.

¶ There is reading room available for students and teachers during the college period.

¶ Both students and teachers are given free access to library and both are encouraged

to use library resources.

¶ The library is Web ï OPAC enabled that can be used anytime anywhere.

¶ Students are largely dependent on the Central Library to study the course contents.

¶ Library play vital role in making Knowledge Bridge among students.

¶ The librarian play important role and act as an interface between readers and

learners. Besides teachers, librarian also suggests books for students.

¶ Overall the Central Library is the play second lead role in teaching and learning

process.

2.3.10 Does the institution face any challenges in completing the curriculum within the

planned time frame and calendar? If óyesô, elaborate on the challenges

encountered and the institutional approaches to overcome these.

Yes. We are facing huge dearth of teachers in almost all the department of science,

arts and commerce. Some of the departments is running without a single permanent

teacher. The vocational departments have no sanctioned post yet. Consequently, we

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

62

face various problem related to proper transaction of course curriculum and other

academic activities.

We hire teachers on part ï time, contractual and as guest teacher to bridge the huge

gap of teaching posts in college. We anyhow manage the scarcity of teachers.

2.3.11 How does the institute monitor and evaluate the quality of teaching learning?

The quality factor of teaching and learning is usually monitored in following ways:

¶ IQAC directly involved on the quality matter and keep close watch on every

department of college by organizing meetings with the HODs, faculty

members and students.

¶ The IQAC check the evaluation report of students in each department

individually, analyze and prepare comparative report to check the degree of

quality parameters.

¶ Students performance in various tests conducted arethoroughly examined by

the every department and itsevaluative report is submitted to IQAC for further

quality enhancement.

¶ HODs and faculty members are instructed to make use of teaching tools

available in college to enhance quality factor in teaching ï learning process.

¶ Principal holds meeting with the HODs and faculty members on ñquality of

teaching and learningò and report for the same is also submitted by HODs of

concerned department.

2.4 Teacher Quality
2.4.1 Provide the following details and elaborate on the strategies adopted by the college

in planning and management (recruitment and retention) of its human resource

(qualified and competent teachers) to meet the changing requirements of the

curriculum.

Highest

qualification

Professor Associate

Professor

Assistant

Professor

Total

Male Female Male Female Male Female

Permanent teachers

D.Sc./D.Litt. - - - - - - -

Ph.D. 01 - 04 - 01 06

M.Phil. - - - - - - -

PG - - - - 06 - 06

Temporary teachers

Ph.D. - - - - - -

M.Phil. - - - - - - -

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

63

PG - - - - 03 - 03

Part-time / Visiting /Guest / Contract teachers: 07

¶ Recruitment of permanent teaching posts is out of jurisdiction of constituent college

administration. Permanent recruitment is done by the State Govt. on recommendation

of the affiliating University about sanctioned and vacant post.

¶ Recruitment of part ï time and contractual teachers are made by the college and we

recruit best available teachers form in or around the city.

¶ Retention of teachers is ensured by providing different sorts of amenities, career growth

and excellent working environment.

2.4.2 How does the institution cope with the growing demand/ scarcity of qualified

senior faculty to teach new programmes/ modern areas (emerging areas) of study

being introduced (Biotechnology, IT, Bioinformatics etc.)? Provide details on the

efforts made by the institution in this direction and the outcome during the last

three years.

College recruits guest and part ï time teachers to face huge dearth of teachers in every

department. In vocational courses, college recruits senior teachers on contract basis. We

always prefer qualified teachers with sound blend of teaching and/or industrial

experience. UGC / AICTE regulations are taken into account while recruitment of

teacher is done.

2.4.3 Providing details on staff development programmes during the last four years

elaborate on the strategies adopted by the institution in enhancing the teacher

quality.

a) Nomination to staff development programmes

Academic Staff Development Programmes Number of faculty

nominated

Refresher courses 05

HRD programmes NIL

Orientation programmes 05

Staff training conducted by the university NIL

Staff training conducted by other institutions NIL

Summer / winter schools, workshops, etc. 12

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

64

b) Faculty Training programmes organized by the institution to empower and enable

the use of various tools and technology for improved teaching-learning

¶ Teaching learning methods/approaches: Training to use ICT resources available

in college is provided to the faculty members as and when needed.

¶ Handling new curriculum: Yes. The teachers are provided in-house training

to start and conduct new course introduced in college.

¶ Content/knowledge management: NA

¶ Selection, development and use of enrichment materials: Faculty Members are

encouraged to use e-PG Pathashala, An initiative of UGC and INFLIBNET

resources.

¶ Assessment: Done by the affiliating University.

¶ Cross cutting issues: Departmental seminars, awareness programs on various

cross cutting issues such asecological equilibrium, importance of physical

health, consequences of using tobacco products, gender sensitization, girlôs

education, environmental consciousness programs, etc., are equally useful for

both teachers and students.

¶ OERôs: NA

¶ Teaching learning material development, selection and use: NA

c) Percentage of faculty

¶ invited as resource persons in Workshops / Seminars / Conferences organized

by external professional agencies: NIL

¶ participated in external Workshops / Seminars / Conferences recognized by

national/ international professional bodies : 22 %

¶ presented papers in Workshops / Seminars / Conferences conducted or

recognized by professional agencies: NIL

2.4.4 What policies/systems are in place to recharge teachers? (eg: providing research grants,

study leave, support for research and academic publications teaching experience in

other national institutions and specialized programmes industrial engagement etc.):

Not Applicable

2.4.5 Give the number of faculty who received awards / recognition at the state, national and

international level for excellence in teaching during the last four years. Enunciate how

the institutional culture and environment contributed to such performance/achievement

of the faculty.

NA

2.4.6 Has the institution introduced evaluation of teachers by the students and

external Peers? If yes, how is the evaluation used for improving the quality of

the teaching-learning process?

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

65

¶ Complaint and Suggestion boxes are installed in all the department where

students can post their suggestions and complaints.

¶ Students are also asked to report to the principal, if any weakness noticed in

effective teaching.

Evaluation of teachers by the external Peers.

NA

Evaluation used for improving the quality of the teaching-learning process.

NA

2.5 Evaluation Process and Reforms

2.5.1 How does the institution ensure that the stakeholders of the institution especially

students and faculty are aware of the evaluation processes?

In the following ways the stakeholders of college are informed about the evaluation

schedule and process.

¶ Evaluation process are completely conducted and prescribed by the affiliating

University. The detailed instruction and process is provided in college prospectus

for the student and faculty members as well.

¶ The evaluation schedule and process are provided to the all department for further

reference and student intimation.

¶ The process is uploaded on website for ease of access.

¶ The faculty members also intimate and discuss the evaluation guidelines to

students.

¶ In college level evaluation, the instructions are provided to the teachers and

students about the evaluation schedule and process well in advance. If necessary,

meeting on evaluation process is also called by the principal..

2.5.2 What are the major evaluation reforms of the university that the institution has

adopted and what are the reforms initiated by the institution on its own?

Evaluation Reforms initiated by University:

The affiliating University has introduced various reforms in evaluation such as semester

system in PG courses and Vocational Courses,

Evaluation Reforms initiated by the institution on its own

Class room tests, exercise and other evaluative tests are conducted internally that has no

impact on final evaluation conducted by the affiliating University.

2.5.3 How does the institution ensure effective implementation of the evaluation

reforms of the university and those initiated by the institution on its own?

¶ Effective implementation of evaluation reforms are ensured by the affiliating

University and it is out of scope of college administration.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

66

¶ The internal college level evaluation reforms are effectively implemented by the

institution and ensured by the concerned HOD and IQAC.

2.5.4 Provide details on the formative and summative evaluation approaches adopted

to measure student achievement. Cite a few examples which have positively

impacted the system.

Formative approach:

¶ Tests conducted in class room during a particular session, solving exercise, and

Interactive Question ï Answer session.

¶ In vocational courses, practical training on project development and Report

Writing.

Impact on system:

We observed two major impacts of the approaches adopted by the college

a) Students done well in their final exams and felt confident during exam periods

b) Some of the students in vocational courses developed and submitted remarkable

projects in their final examination.

Summative approach: Final exams are conducted by the affiliating University.

2.5.5 Detail on the significant improvements made in ensuring rigor and transparency in

the internal assessment during the last four years and weightages assigned for the

overall development of students (weightage for behavioural aspects, independent

learning, communication skills etc.

¶ Participation of all the students in internal department level test is ensured.

¶ They are also encouraged to participate in quiz, seminars, etc.

¶ The answer scripts are provided to the students for their own evaluation.

No any provision of weightage is in practice because the marks obtained in college

level tests are not added or considered in final examination conducted by the affiliating

University.

2.5.6 What are the graduate attributes specified by the college/affiliating university? How

does the college ensure the attainment of these by the students?

¶ Harmony: We organize lectures on spiritual knowledge and the attendance of

students in such sessions is ensured.

¶ Leadership: We also conduct discussion and session on leadership quality and its

importance either through our curriculum structure or by organizing special event.

¶ Disciplined: Discipline is one of the most important attributes ensured in graduate

¶ Subject Knowledge:Proper subject knowledge is ensured by providing timely and

quality course curriculum transaction.

¶ Intelligence: We encourage the UG students to participate in seminars, group

discussion, class room interaction and social activities for this purpose.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

67

2.5.7 What are the mechanisms for redressal of grievances with reference to evaluation

both at the college and University level?

The final exam is conducted by the affiliating University and the affiliating University

provide following mechanisms for grievance redressal.

¶ Students can complain to the University Control Office for any discrepancy in

their marks obtained.

¶ Re-calculation and/or Re-evaluation request can be generated by the students

and are done within a week.

¶ If copy of answer script is requested by student, the same is provided on a

minimal re-evaluation fee.

¶ Grievance Redressal Cell helps students in this regard apart from

administrative help.

2.6 Student performance and Learning Outcomes

2.6.1 Does the college have clearly stated learning outcomes? If óyesô, give details on
how the students and staff are made aware of these?

The learning outcomes are presented formally and informally to the students, teaching

faculties and non ï teaching staff. There are various mode adopted for this purpose.

These are:

¶ Copies result sheets are affixed on the notice boards and toppers are especially

highlighted.

¶ The learning outcomes are also published on the website of college.

¶ Achievements of students are included in forthcoming Prospectus for teachers

and student reference.

¶ Admission notice in news papers or also reflects the learning outcomes.

¶ learning outcome contents is ensured during Press briefing of college in any

magazines or new paper.

¶ Discussion before new comers inside class rooms.

¶ During college meetings, learning outcomes are discussed.

2.6.2 Enumerate on how the institution monitors and communicates the progress and

performance of students through the duration of the course/ programme?

Provide an analysis of the students results/ achievements (Programme/course wise

for last four years) and explain the differences if any and patterns of achievement

across the programmes/ courses offered.

Final exams conducted by the affiliating University

Year Programme Appeared Passed Pass

Percentage

2012-13 B. Sc. (Hons.) 370 358 97

2013-14 B. Sc. (Hons.) 443 384 87

2014-15 B. Sc. (Hons.) 565 551 98

2015-16 B. Sc. (Hons.) 595 575 97

2012-13 B. A. (Hons.) 871 795 91

2013-14 B. A. (Hons.) 855 715 84

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

68

2014-15 B. A. (Hons.) 919 900 98

2015-16 B. A. (Hons.) 1092 1047 96

2013-14 M.A. 220 198 90

2014-15 M.A. 192 178 93

2015-16 M.A. 177 172 97

2012-13 BCA(Hons.) 19 19 100

2013-14 BCA(Hons.) 19 19 100

2014-15 BCA(Hons.) 19 19 100

2015-16 BCA(Hons.) 7 7 100

2.6.3 How are the teaching, learning and assessment strategies of the institution

structured to facilitate the achievement of the intended learning outcomes?

To achieve desired outcomes, following strategies are used in teaching, learning and

assessment.

¶ Timely delivery of course curriculum according to lession plan.

¶ Use of innovative teaching aids.

¶ Visual explanations of course curriculum

¶ Class room internal tests, class room question ï answer sessions, project

development in vocational courses, providing training for viva ï voce, etc.

¶ Ensuring attendance in class room lectures.

¶ Well structured, computerized and OPAC ï enabled central library.

¶ Seminar containing departmental exclusively for UG students

¶ Installation of Smart Board (Limited number)

¶ Revision and extra class for weak and slow learners.

2.6.4 What are the measures/initiatives taken up by the institution to enhance the social

and economic relevance (quality Jobs, entrepreneurship, innovation and research

aptitude) of the courses offered?

To cope with the current market employability, new technologies and business

opportunities, the college has taken following initiatives:

¶ ICT based training to all the learners.

¶ Training provided on soft skill such as communication skill, leadership skill,

interpersonal skill, social grace, etc.

¶ Departmental seminars on entrepreneurship development.

¶ Project ï based teaching in vocational curses

¶ Participation of students in career seminars conducted in the other institutions.

¶ Departmental seminars on the issue of Economic Development.

¶ Solving exercise on course curriculum.

¶ Conduction of Quiz and debates on various issues.

2.6.5 How does the institution collect and analyze data on student learning outcomes

and use it for planning and overcoming barriers of learning?

IQAC, Academic Committee and concerned HOD uses following techniques to collect

and analyze data on student learning outcomes.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

69

¶ Each department prepares report based on the evaluation of internal tests.

¶ The department also provides grading to students in classroom interactions and

question ï answer sessions.

¶ These reports are submitted to IQAC and Academic Committee of college. Both

the bodies analyze the reports and based on report analysis appropriate actions

are taken. IQAC and Academic Committee also release suggestions to the

different department to overcome the barriers of learning.

¶ If any new strategy is required, concrete planning for the learning process is

suggested by the IQAC, if the strategy is under the scope of college.

2.6.6 How does the institution monitor and ensure the achievement of learning

outcomes?

The achievements of learning outcome is monitored and ensured by the following

bodies in college.

a) IQAC

b) Academic Committee

c) Principal

The following parameters are used by them to monitor and ensure achievement of

learning outcomes:

i. Marks obtained in internal class tests.

ii. Performance recorded in Question ï Answer sessions.

iii. Performance also recorded in debate, seminars, etc.

iv. Informally we also monitor performance of students in their viva ï voce during

their final exams in 1st and 2nd year conducted by externals.

v. Attendance of students is also taken into account.

The data based on above mentioned points are analyzed and compiled to get

any missing element in teaching and learning process and thereafter plans are

framed for further actions.

2.6.7 Does the institution and individual teachers use assessment / evaluation as an

indicator for evaluating student performance, achievement of learning objectives

and planning? If óyesô provide details on the process and cite a few examples.

The following techniques are usually adopted by the individual teacher.

¶ Unit test of a particular paper conducted by individual teacher.

¶ Question ï Answer session on a particular topic.

¶ Group Interaction in class room.

¶ Objective type tests on covered topic.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

70

CRITERION III

 RESEARCH, CONSULTANCY AND EXTENSION

KEY ASPECTS:3.1 Promotion of Research

3.2 Resource Mobilization for Research

3.3 Research Facilities

3.4 Research Publications and Awards

3.5 Consultancy

3.6 Extension Activities and Institutional Social

Responsibility

3.7 Collaborations

3.1 Promotion of Research

3.1.1 Does the institution have recognized research center/s of the affiliating University or

any other agency/organization?

 A. S. College does not have any research center.

3.1.2 Does the Institution have a research committee to monitor and address the issues

of research? If so, what is its composition? Mention a few recommendations made

by the committee for implementation and their impact.

Yes. College has a research committee to oversee the research related activities.

However, research activities in college are yet to start and we are considering

toestablish a Research Center to begin the research work inside college campus.

3.1.3 What are the measures taken by the institution to facilitate smooth progress and

implementation of research schemes/projects?

Teaching and learning are the mainstreams of college and no research center and other

infrastructural facilities are available in college. However, some of the teaching

faculties of college are involved in guiding Ph. D. scholars of different subject areas.

We have recently framed a Research Committee to look forward in research and

development work.

.

3.1.4 What are the efforts made by the institution in developing scientific temper and

research culture and aptitude among students?

 At A. S. College, students are provided and encouraged to participate in training

program for project development that require critical thinking. They are also

encouraged to participate in brain games, seminars, debates and other interactive

programs conducted in the different department of college. We also send the learners in

seminars, workshops and Quiz contest organized in the other college of Bihar state. The

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

71

research center is yet to establish in college. Thereafter planned actions would be taken

to enhance scientific temper in students.

3.1. 5 Give details of the faculty involvement in active research (Guiding student

research, leading Research Projects, engaged in individual/collaborative

research activity, etc.

 List of teachers involved in guiding Ph. D. research scholars in their subject specific

area.

Name of Teacher Subject Area No. of Research

Scholar

University

Dr. Kanhaiya Rai Economics 04 V.K.S.U., Ara

Dr. Santosh Kumar

Singh

Philosophy 01 V.K.S.U., Ara

Dr. Raj Bahadur Rai Political Science 03 V.K.S.U., Ara

Dr. Lalan Prasad Singh Hindi 03 V.K.S.U., Ara

3.1.6 Give details of workshops/ training programmes/ sensitization programmes

conducted/organized by the institution with focus on capacity building in terms

of research and imbibing research culture among the staff and students.

Sl.

No.

Department Theme/Title Date No.of

resource

Person

No.of

Participants

1. College

Level

Role of Panchayati

Raj in Women

Empowerment

15/02/2016 05 80

2. History Role of Raja Ram

Mohan Ray in

Social Refroms of

India

15/06/2016 03 45

3. Economics Development of

Infrastructure for

Alleviation of Rural

Proverty

24/06/2016 03 28

4. Political

Science

Role of Human

Right in Present

Social Scenario

13/07/2016 02 20

5. Mathematic Methodology on

mathematic in Set

Theory and

Proposition

18/07/2016 02 23

6. Hindi Surdas Ke Kavya

Mein Vastslya-

Vivechan

25/07/2016 02 30

7. Philosophy Releveance of

thought of Swami

Viveka nand in

16/08/2016 02 36

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

72

Modern Era.

8. BCA Awareness Among

the people from

Cyber Crime

29/08/2016 04 60

9. Chemistry Effects of Global

Warming On Living

Being: Remidises

08/09/2016 02 26

10. Zoology Effects of

Insecticide on

Living Being

19/09/2016 03 19

11. Botany Enviromental

Polution: Causes &

Solutions

28/09/2016 03 20

12. Psychology Role of Motivation

in Learining

17/10/2016 03 36

13. ICT Tranning

Programme of ICT

20/10/2016 02 21

3.1.7 Provide details of prioritised research areas and the expertise available with the

institution.

 Not available

3.1.8 Enumerate the efforts of the institution in attracting researchers of eminence to

visit the campus and interact with teachers and students? NA

3.1.9 What percentage of the faculty has utilized Sabbatical Leave for research

activities? How has the provision contributed to improve the quality of research

and imbibe research culture on the campus?

 There is provision of leave but no faculty member of this college has utilized

sabbatical leave for research activities.

3.1.10 Provide details of the initiatives taken up by the institution in creating

awareness/advocating/transfer of relative findings of research of the institution

and elsewhere to students and community (lab to land)

 NA

3.2 Resource Mobilization for Research

3.2.1 What percentage of the total budget is earmarked for research? Give details of

major heads of expenditure, financial allocation and actual utilization.

 There is no specific budget allocated for research purpose.

3.2.2 Is there a provision in the institution to provide seed money to the faculty for

research? If so, specify the amount disbursed and the percentage of the faculty

that has availed the facility in the last four years?

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

73

No. The money for research purposes is usually granted by the different research

funding agencies such as UGC, DST, Deptt. Of Higher Education, etc.

3.2.3 What are the financial provisions made available to support student research

projects by students?

No financial provision for research project is available for students.

3.2.4 How does the various departments/units/staff of the institute interact in

undertaking inter -disciplinary research? Cite examples of successful endeavours

and challenges faced in organizing interdisciplinary research.

No such inter-disciplinary research is in practice. However, students of vocational

courses are involved in inter-disciplinary research based project development in the

fields of computer applications, IT and management.

3.2.5 How does the institution ensure optimal use of various equipment and research

facilities of the institution by its staff and students?

 There are many technical resources available in college that is used in shared mode and

in this way maximum use of these resources is ensured. Some of the resources that

reflect optimal use are:

¶ Science lab is effectively used in shared mode by the students and faculties to

deliver the course curriculum to the students.

¶ Only 3 LCD projectors are available in college. These LCD projectors are used

by different departments in shared mode.

¶ Smart boards are also shared by different departments.

¶ Internet connectivity is also shared among students and staff of the college that

ensure maximum use of the bandwidth.

¶ Students and faculty members are encouraged to use library resources.

3.2.6 Has the institution received any special grants or finances from the industry or

other beneficiary agency for developing research facility? If óyesô give details.

No.

3.2.7 Enumerate the support provided to the faculty in securing research funds from

various funding agencies, industry and other organisations. Provide details of

ongoing and completed projects and grants received during the last four years.

The college administration and academic committee encourage faculty members to get

involved in research activities and the institutions help them to secure research fund

from different agencies in all respects as per rules defined by the affiliating University.

3.3 Research Facilities

3.3.1 What are the research facilities available to the students and research scholars

within the campus?

 Various research facilities are available for the students and research scholars in college

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

74

campus such as computer lab, library, network devices, science laboratories, internet

connectivity, scanners and printers. However, no research scholar is involved in

college.

3.3.2 What are the institutional strategies for planning, upgrading and creating

infrastructural facilities to meet the needs of researchers especially in the new and

emerging areas of research?

 No such strategies and infrastructures are available to cater emerging needs of research.

3.3.3 Has the institution received any special grants or finances from the industry or

other beneficiary agency for developing research facilities?? If óyesô, what are the

instruments/ facilities created during the last four years.

 No

3.3.4 What are the research facilities made available to the students and research

scholars outside the campus / other research laboratories?

 NA

3.3.5 Provide details on the library/ information resource centre or any other facilities

available specifically for the researchers?

 No separate or special library available for researchers. However, college has already

forwarded hands for the research activities and such facilities shall be made available in

near future for the researchers.

3.3.6 What are the collaborative research facilities developed / created by the research

institutes in the college. For ex. Laboratories, library, instruments, computers,

new technology etc.

 NA

3.4 Research Publications and Awards

3.4.1 Highlight the major research achievements of the staff and students in terms of

¶ Patents obtained and filed (process and product): NIL

¶ Original research contributing to product improvement: NIL

¶ Research studies or surveys benefiting the community or improving the services :

Research based papers published on areas like School Dropout, AIDS, Attitude

towards Higher Education, Gender issues, Human Rights, RTI etc.

¶ Research inputs contributing to new initiatives and social development: NA

3.4.2 Does the Institute publish or partner in publication of research journal(s)? If óyesô,

indicate the composition of the editorial board, publication policies and whether

such publication is listed in any international database?

The College has an editorial board which takes care of publications of college Magazine.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

75

3.4.3 Give details of publications by the faculty and students:

* Publication per faculty

Sl. No. Name of the Faculty No. of Books Published

1. Dr. Lalan Prasad Singh, Deptt. of

Hindi.

03

* Number of papers published by faculty and students in peer reviewed

journals (national / international) (last four years)

Sl. No. Name of the faculty No. of

paper

published

National / International

1. Dr. Amrendra

Kumar Singh

01 National

2. Dr.

Sudhanshu

Shekhar

Bhaskaram

02 01(National)

01(International)

3. Dr. Kanhaiya

Rai

07 06 (National)

01 (International)

4. Dr. Santosh

Kumar Singh

02 National

5. Dr. Raj

Bahadur Rai

02 National

6. Dr. Lalan Prasad

Singh

06 National

7. Dr. Amrendra

Kumar Singh

01 National

* Number of publications listed in International Database (for Eg: Web of

Science, Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory, EBSCO host, etc.): NA

* Monographs: YES

* Chapter in Books: YES

* Books Edited: NA

* Books with ISBN/ISSN numbers with details of publishers

* Books authored by the teachers

Sl.

No.

Name of Teacher Title ISBN/ISSN No. Year

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

76

1. Dr.

Lalan

Prasad

Singh

1. z¬ªŇx¶s̀ |Uta©
¥©ª¦Ā{

2. Ľcªp¢©r«R~¶f

t©: ª¢ª¢sĽ¥Oc

3. R~¶ft©:

¥Or|yz©ñ¥è¢©r

978-81-89880-49-1 2007

81-86101-84-5 2011

978-93-81222-88-4 2012

¶ Citation Index : NA

¶ SNIP: NA

¶ SJR: NA

¶ Impact factor: NA

¶ h-index : NA

Provide details (if any) of

¶ research awards received by the faculty : NA

¶ recognition received by the faculty from reputed professional bodies and agencies,

nationally and internationally: NA

¶ incentives given to faculty for receiving state, national and international

recognitions for research contributions: NA

3.5 Consultancy

3.5.1 Give details of the systems and strategies for establishing institute-industry interface?

No such interface has been established.

3.5.2 What is the stated policy of the institution to promote consultancy? How is the

available expertise advocated and publicized? Not Available

3.5.3 How does the institution encourage the staff to utilize their expertise and available

facilities for consultancy services?

¶ Ward ï care facility

¶ Provision of paid ï over-time.

¶ Medical allowance

3.5.4 List the broad areas and major consultancy services provided by the institution and the

revenue generated during the last four years. Not Available

3.5.5 What is the policy of the institution in sharing the income generated through

consultancy (staff involved: Institution) and its use for institutional development?

Not Available

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

77

3.6 Extension Activities and Institutional Social Responsibility (ISR)

3.6.1 How does the institution promote institution-neighbourhood-community network

and student engagement, contributing to good citizenship, service orientation and

holistic development of students?

 The institution promotes institution ï neighbourhood ï community network through its

NSS unit. The NSS volunteers remains in constant touch with the villagers, people of

slum areas and deprived people for their betterment. A number of programs are

organized by the NSS unit every year. Some of the prominent programs carried out by

the NSS unit are:

¶ Conduction of Health Awareness Programs on Cancer, sexually transmitted

disease (STD), consequences consuming tobacco products, cleanliness, etc.

¶ Organizing health check up camps for student, faculties, staff and people of

neighborhood.

¶ Organizing Plantation & Gardening campaign inside campus as well as outside

the campus.

¶ Conduction of outdoor and indoor games.

¶ Programs on ecological equilibrium and ecology sensitization.

¶ NSS unit organize Blood Donation Camp.

¶ Important Days are observed with the students and local people such as

International Women Day, National Unity Day, Independent Day, Republic

Day, National Security Day, etc.

¶ NSS also organized camps on social relevance inside college campus.

The NSS Coordinator and college administration encourages students to participate in

the programs organized by the NSS unit, especially students from SC, ST and Girls are

highly promoted to be part of such programs.

 Besides, every department of the college also involved in organizing some sorts of

programs under the institutional social responsibility. Some of the conspicuous

programs are:

¶ Providing free tutorial classes to the rural students.

¶ Conduction of Literacy Programs in summer vacation.

¶ Awareness programs for farmers on harmful effects pesticides & chemicals,

importance and advantages of vermin compost, producing bio ï fertilizers, etc.

¶ Awareness programs on water ï borne diseases and their prevention.

3.6.2 What is the Institutional mechanism to track studentsô involvement in various

social movements / activities which promote citizenship roles?

We ensure students participation in various social activities at every level right from

individual teacher to college administration. The NSS cell is highly active in this

regard. Tracking of student involvement is done in various ways. The following bodies

of college are formally involved in tracking of students in various social activities.

¶ NSS unit of college

¶ Academic Council

¶ IQAC

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

78

¶ Student Union

3.6.3 How does the institution solicit stakeholder perception on the overall

performance and quality of the institution?

 This is achieved through various meetings organized by the college administration and

IQAC. Principal and IQAC holds regular meetings and use feedback systems in this

regard.

¶ Through Students ï Parents meeting

¶ General meeting with the local people and elite group.

¶ Meeting with alumni

¶ Visitors Diary

¶ Meeting of principal with HODs and faculty members.

3.6.4 How does the institution plan and organize its extension and outreach

programmes? Providing the budgetary details for last four years, list the major

extension and outreach programmes and their impact on the overall

development of students.

The extension and outreach programmes are usually conducted and managed by the

NSS unit and the individual department. Several extension and outreach programs

related with social and academic field are organized by both NSS and individual

department. No budgetary details of such programmes are available.

Sl. no. Date Programme

1. 24/09/2016 National Service Scheme Day

2. 31/08/2016 Plantation

3. 16/08/2016 Sanitation week- Railway Station , Seminar

4. 13/08/2016 Swachh Abhiyann in iCollege, Dalit Mohalla ki safai

5. 12/01/2016-

18/01/2016

Vivekanand Yuya Week

6. 01/12/2005 World Aids Day

7. 24/09/2015 Natinal Service Scheme Day

8. 30/03/2015-

05/04/2015

Seven Days Special Aavashiyai Shivir , Girls High School, Tenduni

9. 12/01/2015-

18/01/2015

Vivekanand Yuya Week

10. 1/12/2014 World Aids Day Railly

11. 24/09/2014 National Service Scheme Day

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

79

12. 24/12/2013-

30/12/2013

Seven Days Aavashiya Shivir , Girls High School, Tenduni

13. 21/03/2013-

27/03/2013

Seven Days Specipal Aavashiya Shivir, High School, Dharupur

3.6.5 How does the institution promote the participation of students and faculty in

extension activities including participation in NSS, NCC, YRC and other

National/ International agencies?

A. S. College promotes and encourages the participation of faculty members and

students to participate in various extension activities organized by NSS. Students and

faculty participation is ensured by organizing meetings, seminars to extend lecture on

its importance, providing certificates to the students for participation, etc.

 The college administration has started motivation scheme to teacherôs, staff

and students who is best performer in a year in different fields/ activities. An award is

given to the best performer on each year on occasion of republic day since 2015.

3.6.6 Give details on social surveys, research or extension work (if any) undertaken by

the college to ensure social justice and empower students from under-privileged

and vulnerable sections of society?

NSS unit and different department has carried out several extension activities to ensure

social justice and empowering students of under-privileged and disadvantaged section

of society.

¶ Health Awareness Program conducted in rural and slum areas of town by the

NSS unit.

¶ Awareness program on Water Borne Diseases.

¶ Literacy Program for elderly class of people.

¶ Free tutorial programs to deprived class.

¶ Training and Tips for Scientific Farming.

¶ Extra tutorial for weak and under ï privileged sections of students.

3.6.7 Reflecting on objectives and expected outcomes of the extension activities

organized by the institution, comment on how they complement studentsô

academic learning experience and specify the values and skills inculcated.

 The extension activities are carried out to inculcate a habit of discipline, a feeling of

nationhood and social responsibility, and develop the values of good citizenship among

the students. This is expected to serve as a value addition to their academic career.

3.6.8 How does the institution ensure the involvement of the community in its reach out

activities and contribute to the community development? Detail on the initiatives

of the institution that encourage community participation in its activities?

Most of the extension activities are undertaken by the Collegewith the active

participation of the local area. This hascontributed to both community- institution

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

80

networking anddevelopment of the institution. The local area members wereinitially

consulted and the local people, especially youths, aremade to involve in all the NSS

activities.

The special campaign of NSS and other communication development programme of

Institution were organized with the help of representatives of local self persons,

political parties and other social and cultural organizations. Awareness drives

conducted involve the participation of local communities including the target

beneficiaries. Extensive local participations are witnessed for the aforesaid extension

programmes. The former students of thecollege also are deeply involved in all these

extension activities.

3.6.9 Give details on the constructive relationships forged (if any) with other

institutions of the locality for working on various outreach and extension

activities.

No any sorts of such relationship are forged.

3.6.10 Give details of awards received by the institution for extension activities

and/contributions to the social/community development during the last four

years.

Not Available.

3.7 Collaboration

3.7.1 How does the institution collaborate and interact with research laboratories, institutes

and industry for research activities. Cite examples and benefits accrued of the

initiatives ï collaborative research, staff exchange, sharing facilities and equipment,

research scholarships etc.

Not Available

3.7.2 Provide details on the MoUs/collaborative arrangements (if any) with institutions

of national importance/other universities/ industries/Corporate (Corporate

entities) etc. and how they have contributed to the development of the institution.

Not Available.

3.7.3 Give details (if any) on the industry-institution -community interactions that have

contributed to the establishment / creation/up-gradation of academic facilities,

student and staff support, infrastructure facilities of the institution viz.

laboratories / library/ new technology /placement services etc.

Not Available.

3.7.4 Highlighting the names of eminent scientists/participants who contributed to the

events, provide details of national and international conferences organized by the

college during the last four years.

Not Available.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

81

3.7.5 How many of the linkages/collaborations have actually resulted in formal MoUs

and agreements ? List out the activities and beneficiaries and cite examples (if

any) of the established linkages that enhanced and/or facilitated ï

a) Curriculum development/enrichment:NA

b) Internship/ On-the-job training: NA

c) Summer placement: NA

d) Faculty exchange and professional development: NA

e) Research: NA

f) Consultancy: NA

g) Extension: Health Check up programs is usually organized with the

collaboration of Govt. Hospitals that does not require MoU or agreement. This

is done just by sending a request letter.

h) Publication: NA

i) Student Placement: NA

j) Twinning programmes: NA

k) Introduction of new courses:NA

l) Student exchange: NA

m) Any other: NA

3.7.6 Detail on the systemic efforts of the institution in planning, establishing and

implementing the initiatives of the linkages/collaborations.Not Available.

Any other relevant information regarding Research, Consultancy and Extension

which the college would like to include. No

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

82

CRITERION IV

 INFRASTRUCTURE AND LEARNING RESOURCES

KEY ASPECTS:4.1 Physical Facilities

4.2 Library as a Learning Resource

4.3 I T Infrastructure

4.4 Maintenance of Campus Facilities

4.1 Physical Facilities

4.1.1 What is the policy of the Institution for creation and enhancement of

infrastructure that facilitate effective teaching and learning?

 There are three modes followed by the institution for creation and enhancement of

infrastructural facilities and these modes are based on estimated cost and its source of

availability. The College Development Committee oversees the matter of infrastructural

development with chairmanship of Committee. In case of any required infrastructural

development, first of all cost is estimated for the required development. Depending

upon the estimated cost, following policy may be implemented.

a. In case of smaller infrastructural development, usually the money is released

from college internal funds on recommendation of College Development

Committee.

b. For large construction work, the proposal is first sent to the affiliating

University for consent. Thereafter, tender for the same is published as per the

existing rules of State Govt. Money may be released from college internal

funds, if available.

c. If the fund is not available for the needed development, a proposal is sent to the

other funding agencies such as UGC and State Govt. through the affiliating

University. On sanction of proposal from concerned funding agency, tender is

published and required work is done.

In every kind of infrastructural development, Principal of the college and College

Development Committee play vital role in making coordination with all other bodies.

4.1.2 Detail the facilities available for

 a) Curricular and co-curricular activities ï classrooms, technology enabled learning

spaces, seminar halls, laboratories, specialized facilities and equipment for

teaching, learning etc.

We have sufficient infrastructural facilities to accommodate the learners in terms of

class rooms, gallery, laboratories, gymnasium and ICT ï enabled class rooms, common

rooms for boys and girls and teaching equipments. A summary of all these facilities are

given below:

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

83

I. Lecture Halls and Class Rooms:

¶ Class Rooms: There are abundant class rooms to deliver the lecture to the UG students

of different departments. All the class rooms are properly designed, spacious, and airy,

with teaching - learning tools.

¶ Gallery: The number of gallery is three that is utilized for multipurpose activities such

as lecture theaters, combined class room, departmental seminar, or cultural activities.

¶ Botanical Garden: A small botanical garden is available to cater the live practical

training to the UG students of Botany and Zoology departments.

II. Technology ï enabled learning facility:

¶ Smart boards ï enabled class

¶ OPAC ï enabled Library

¶ Internet Connectivity

III. Seminar Halls:No seminar or conference hall is available in college. The Development

Committee of the college is looking forward for grant from various funding agencies

for this purpose.

IV. Laboratories:

¶ Science laboratories: Eight science laboratories are available with all the

required equipments, tools and other amenities for the UG students in science

departments.

¶ Computer laboratories: A sophisticated LAN based computer laboratory is

available with latest licensed software.

¶ Language Lab: A language lab with 10 systems are available.

V. Equipments for teaching ï learning:

¶ LCD Projectors : 04

¶ Smart boards : 05

¶ Eyeris System : 01

¶ Blind Students Learning Equipment

b) Extra ïcurricular activities ï sports, outdoor and indoor games, gymnasium,

auditorium, NSS, NCC, cultural activities, Public speaking, communication skills

development etc.

I. Sports: A. S. College provide rich sports facilities to the students and many students

have won Championship in District and Inter ï Collegiate sports competitions.

II. Outdoor Games: Play ground for Volleyball, Kho ï Kho, Kabaddi and badminton is

available for the learners with all the amenities.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

84

III. Indoor Games: College provides the facilities for indoor games such as Carom, Chess,

etc.

IV. NSS: An active NSS unit is working in A. S. College to achieve the objectives defined

for the National Service Scheme. NSS of college have more than 100 enrolled

volunteers to works for the extension activities and programs under the social

responsibility. NSS organize various programs for the betterment of students and for

the interest of the society.

V. Gymnasium: Available.

VI. Health Center: First aid facility is available in college with part time medical nourishing

person.

VII. Drinking Water: College has installed RO ï Water purifier in all the departments,

administrative building and offices to provide safe drinking water to students and staff.

Besides, hand pumps are also installed throughout the college campus.

4.1.3 How does the institution plan and ensure that the available infrastructure is in line

with its academic growth and is optimally utilized? Give specific examples of the

facilities developed/augmented and the amount spent during the last four years

(Enclose the Master Plan of the Institution/ campus and indicate the existing

physical infrastructure and the future planned expansions if any).

The College Development Committees oversee the development of infrastructural

resources and technological advancement to keep the alignment between infrastructures

and academic activities. The College Development Committee analyze any sort of

required infrastructures for the curricular and co ï curricular activities and depending

on the availability of funds they are developed accordingly. However, the

infrastructural facilities of the college are still under development and we requires huge

amount for this purpose.

Optimal utilization of availableresources in college is ensured in many ways. College

administration, IQAC, departmental head and faculty members collectively works to

encourage the learners, and staff of utilize the various services, tools, infrastructure for

academic and co-curricular activities, etc. Students and teachers are encouraged to use

innovating learning tools, ICT tools and services, library resources, etc., and to

participates in sports, cultural activities and programs under the social responsibility, so

that the infrastructural and other academic and resources for co-curricular activities can

be utilized at optimum level.

4.1.4 How does the institution ensure that the infrastructure facilities meet the

requirements of students with physical disabilities?

The college administration has taken substantial steps to provide easiness and effortless

learning environment for the physically disabled students. Apart from the

implementation of Govt. policies for physically disabled students, we ensure proper

learning environment for them. Wheel chair, specially designed toilet, hearing aids is

available in college to satisfy their need. We also have plan to develop slope ï based

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

85

ways in multi ï storied building for physically disabled learners on availability of

funds. Extreme care is ensured for these students during the college period.

4.1.5 Give details on the residential facility and various provisions available within them:

¶ Girls Hostel with all the basic amenities available.

¶ Principal Quarter

¶ Guard rooms

4.1.6 What are the provisions made available to students and staff in terms of health

care on the campus and off the campus?

First aid medical facilities are available with part time ï nourishing person. Besides,

health check up and dental check up camps are organized on regular interval. There is

Govt. and private hospital within 2 kilometers from college to handle any sorts of

emergencies.

4.1.7 Give details of the Common Facilities available on the campus ïspaces for special

units like IQAC, Grievance Redressal unit, Womenôs Cell, Counseling and Career

Guidance, Placement Unit, Health Centre, Canteen, recreational spaces for staff

and students, safe drinking water facility, auditorium, etc.

IQAC: The IQAC cell is established in the college with its separate office and all

amenities to function properly. The Office is equipped with basic furniture, computer,

printers, stationary and other useful devices.

Proctorial Board: Proctorial Board look after the matter of discipline and corrective

actions inside college campus.

Placement and Counseling Cell:A Career and Placement Cell is functional in the

college that provides career and placement related services to students.

Grievances Redressal Cell: This cell look into the matter of any proper grievance

lodged by student and all the other stakeholders of college.

Womenôs Sexual Harassment Cell: This cell is recently established to deals with the

matter of women empowerment and helps them in all respect of sexual harassment.

Cultural and Sports Cell: Established to look after culture and sports related

activities.

Anti Raging Cell: To prevent and take necessary action in raging cases of the

institution.

Parent Teacher Association Cell: For a functional Parent teacher association.

Media and Publication Cell: Established to coordinate and manage media and

publication related matters.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

86

Alumni Association Cell: To oversees the activities related with alumni and its

association.

Debating Society and Student Forum: Recently established to deals with debating

related activities.

Research Committee: Established to initiate and promote research activities inside the

campus.

Drinking Water: RO installed in each academic block, department, administrative

premises and library.

Health Centre: First aid facility is available and part ï time Doctor & nourishing

person.

Cafeteria: A cafeteria is also available for day ï time light refreshment facilities.

4.2 Library as a Learning Resource

4.2.1. Does the library have an Advisory Committee? Specify the composition of such a

committee. What significant initiatives have been implemented by the committee

to render the library, student/user friendly?

Yes. A. S. College has a Library Committee/Library Advisory Committee. The

composition of Library Committee is summarized below:

1. Dr. Jagnath Singh ï Coordinator

2. Dr. Lalal Prasad Singh ï Member

3. Prof. Bijendra Prasad Singh ï Member

Initiatives:

The following initiatives have been taken to strengthen the central library resources and

its optimum utilization.

a. Separate reading room is available for students and faculty members.

b. Five computer systems are installed with Internet connectivity inside central

library to provide seamless access of OPAC system, and other online resources

available freely.

c. Ergonomic issue and return of books simply using BAR code.

d. Fully automated system of entry, issue, return and other library services.

e. Students are provided library card instantly after admission so that they can start

to use library resources immediately.

4.2.2 Provide details of the following:

* Total area of the library (in Sq. Mts.) 111.48 SQM (in sft.) 1200 SFT.

* Total seating capacity: 40 Nos.

* Working hours (on working days, on holidays, before examination days,

during examination days, during vacation)

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

87

On working days : 10:30 AM to 4:30 PM

On holidays : Remains closed.

Before examination : 9 AM to 4 PM

During Examination : 7:30 AM to 9:00 AM

During vacation : Remains closed.

* Layout of the library (individual reading carrels, lounge area for browsing and

relaxed reading, IT zone for accessing e-resources)

Lounge Area : 120 sft.inside library

Reading Rooms : 02 Nos.

4.2.3 How does the library ensure purchase and use of current titles, print and e-

journals and other reading materials? Specify the amount spent on procuring

new books, journals and e-resources during the last four years.

¶ The purchase of books and other resources usually depends on the requirements

placed by the different working departments. First proposal is placed to the

Library by the departments.

¶ On getting proposal, a meeting is arranged with the Principal, Library

Committee and College Development Committee. Thereafter, supply order is

placed to the concerned authorized publishers.

¶ Some frequently used books get damaged every year. In this case, the damaged

books are purchased, if fund is available.

¶ Books are also donated by social and political personalities such as MPs, MLAs

and social workers.

4.2.4 Provide details on the ICT and other tools deployed to provide maximum access to

the library collection?

* OPAC : OPAC ï enabled

* Electronic Resource Management package for e-journals: Only freely available

electronic resources is used by the faculty and students such as freely

available resources on UGC INFONET Digital Library Consortium,

Directory of Open Access Journal, UGCôs E ï PG Pathshala, etc.

* Federated searching tools to search articles in multiple databases :Yes.

* Library Website : Yes. http://www.asclib.org/

* In-house/remote access to e-publications : Through freely available resource

on Internet

* Library automation: Fully automated with barcoded Technology

* Total number of computers for public access: 05 Nos.

* Total numbers of printers for public access: 01 No.

* Internet band width/ speed: 2mbps

* Institutional Repository: NA

* Content management system for e-learning NA

* Participation in Resource sharing networks/consortia (like Inflibnet):

Subscription to UGC - INFLIBNET

¶ UGC INFONET Digital Library Consortium, Directory of Open Access Journal,

UGCôs E-PG Pathshala, etc: Freely accessible resources utilized.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

88

4.2.5 Provide details on the following items:

* Average number of walk-ins: 50 users per dayapprox.

* Average number of books issued/returned: 20 Nos. per day

* Ratio of library books to students enrolled: NA

* Average number of books added during last three years: NA.

* Average number of login to opac (OPAC):40 to 50 per day.

* Average number of login to e-resources:NA

* Average number of e-resources downloaded/printed: NA

* Number of information literacy trainings organized: NA

* Details of ñweeding outò of books and other materials: About 2000 very old

books weeded out recently because of their extremely dull condition.

4.2.6 Give details of the specialized services provided by the library

* Manuscripts : NA

* Reference: Reference books are available as per UG and PG curriculum.

* Reprography: Printer is available through which photocopies may be done.

* ILL (Inter Library Loan Service): NA

* Information deployment and notification (Information Deployment and

Notification) : Information and notices are placed on notice board and library

website.

* Download: Freely available learning resources are downloaded by students

using Internet.

* Printing : ALaser printer is installed in the central library.

* Reading list/ Bibliography compilation:NA

* In -house/remote access to e-resources: Through freely available resources

only.

* User Orientation and awareness: NA

* Assistance in searching Databases: There is a technical person available for

searching database and to provide information to the students.

* INFLIBNET/IUC facilities : Yes. Subscription to UGC ï INFLIBNET

4.2.7 Enumerate on the support provided by the Library staff to the students and

teachers of the college.

The library staff provides every possible support to students and faculty members.

Some of them are listed here:

¶ Provide training on ñhow to issue and return booksò to the students and
teachersò.

¶ Library staff helps them to search library database.

¶ Help student in searching online learning resources.

¶ Timely delivery of library services to faculty and students.

¶ All the information regarding library are properly and timely displayed on

notice board for their convenience. The notices and other information related to

the central library is also published on the library website.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

89

4.2.8 What are the special facilities offered by the library to the visually/physically

challenged persons? Give details.

 So far no special facilities for the physically challenged persons are available, however,

library staff extends moral based help while they use library services.

4.2.9 Does the library get the feedback from its users? If yes, how is it analysed and

used for improving the library services. (What strategies are deployed by the

Library to collect feedback from users? How is the feedback analysed and used for

further improvement of the library services?)

Central library uses feedback register for the user of library services and based on their

feedbacks corrective actions are taken to prevent the users from any inconvenience in

using the library. They can also register complains through suggestion and complaints

box placed in central library. However, there is no formal system to process the

userôsfeedback.

4.3 IT Infrastructure

4.3.1. Give details on the computing facility available (hardware and software) at the

institution.

¶ Number of computers with Configuration (provide actual number with exact

configuration of each available system)

More than 70 computers and 6 laptops with core i3/i5 and dual core processors

having 2 to 4 GB of RAM is available. Latest licensed software and required

curriculum ï based DBMS system are installed. Up-gradation of software and

hardware are done regularly on requirement basis.

¶ Computer-student ratio: 1:65

¶ Stand alone facility: 18 Nos.

¶ LAN facility : LAN is available in computer lab, library and administrative office.

¶ Licensed software: Each computer is installed with licensed operating systems and

other required software.

¶ Number of nodes/ computers with Internet facility: 50

¶ Any other:NA

4.3.2 Detail on the computer and internet facility made available to the faculty and

students on the campus and off-campus?

¶ Internet connectivity through WiFi is available.

¶ Central Library provides computing facilities to access online learning

resources and OPAC system.

¶ Each department is provided a system and printer with external storage

facility.

¶ Central Library also provide computing and printing facilities to the

students and faculty members.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

90

4.3.3 What are the institutional plans and strategies for deploying and upgrading the

IT infrastructure and associated facilities?

 We have a broad plan to develop IT infrastructure and to provide high ï speed

seamless access of Internet. Some of the prominent objectives are:

¶ To develop a W-LAN computer center with 50 computers and internet

connection for the students and teachers. This lab may be used to provide basic

computer training to the students and staff.

¶ To create a LAN with five computers in each department.

¶ Smart boards in each department.

¶ Separate LCD Projector in each department.

¶ We are also having plans to implement Biomatrix or RFID system.

4.3.4 Provide details on the provision made in the annual budget for procurement, up-

gradation, deployment and maintenance of the computers and their accessories

in the institution (Year wise for last four years)

 No separate budget allocation is done for these expenses. These expenses are made

available from various funds as and when required.No significant work is done for the

procurement, up-gradation, deployment and maintenance of computers and its related

accessories for the last three years.

4.3.5 How does the institution facilitate extensive use of ICT resources including

development and use of computer-aided teaching/ learning materials by its staff

and students?

The existing ICT resources are used in many ways by the students and faculties. Some

of the resources are made mandatory to use. For efficient use, students and teachers are

provided appropriate training and they are encouraged to use the deployed ICT

environment. The Library Services are completely computerized and automated with

OPAC system. Students and teachers are given training to use the OPAC and other

library services. Students are encouraged to use computer lab and internet connectivity

for information searching, reading and printing of required documents.

Increasing use of computing devices in educational system and Management

Information Systems are taught in the class rooms to encourage the technically weak

students. Teachers of every department is also provided training and encouraged to

utilize ICT tools in teaching ï learning process.

4.3.6 Elaborate giving suitable examples on how the learning activities and technologies

deployed (access to on-line teaching ï learning resources, independent learning,

ICT enabled classrooms/learning spaces etc.) by the institution place the student at

the centre of teaching-learning process and render the role of a facilitator for the

teacher.

 ICT ï enabled class rooms and learning resources are deployed in college but they are

less in numbers. Therefore, most of the ICT tools in college are being used in shared

way. We have plans to provide each department with its separate ICT ï enabled class

rooms but due to lack of funds it is yet to be done. Some of the deployed ICT tools and

other technological learning resources are listed here:

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

91

¶ LCD Projectors.

¶ Curriculum based DVD

¶ EyeRIS System

¶ Internet connectivity throughout college.

¶ Automated library with OPAC system.

¶ Printing and copier services.

¶ External storage devices in each department, library andadministrative office.

¶ College Automation for student admission.

¶ Softcopy study materials Science & English

¶ E-Library

¶ Well Furnished Two Smart Class

4.3.7 Does the Institution avail of the National Knowledge Network connectivity directly

or through the affiliating university? If so, what are the services availed of?

 No.

4.4 Maintenance of Campus Facilities
4.4.1 How does the institution ensure optimal allocation and utilization of the available

financial resources for maintenance and upkeep of the following facilities(

substantiate your statements by providing details of budget allocated during last

four years)?

The maintenance and upkeep of available resources is the prime concerns of the

institution, however, no special budgetary allocation is done for this purpose. A

summary of maintenance work from college internal sources grant received from State

Govt. for the last three years are given below:

Sl. No. Year Particulars / Heads Amount

1. 2012-16 Building 101,02,402

2. 2012-16 Furnitureôs 28,91,247

3. 2012-16 Equipmentôs 39,79,989

4. 2012-16 Computers 2,35,378

5 2012-16 Vehicle N.A

4.4.2 What are the institutional mechanisms for maintenance and upkeep of the

infrastructure, facilities and equipment of the college?

Maintenance and upkeep of infrastructure, equipments, and other facilities are done in

various ways depending on nature of works.

¶ College development committee oversees the maintenance of constructional

works regularly and as and when required.

¶ Maintenance of department level construction work is undertaken on proposal

of the concerned department.

¶ We outsource the manpower for the maintenance of equipments in lab,

plumbing works, water distribution works, etc.

¶ AMC is also finalized for the maintenance of computer systems and IT related

services.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

92

¶ Besides, IQAC also keep a close watch over the entire campus and recommends

the maintenance works wherever required.

4.4.3 How and with what frequency does the institute take up calibration and other

precision measures for the equipment/instruments?

¶ Regular day ï to ï day maintenance of science and computer labs by working staff.

¶ Through AMC for the computing and electrical infrastructures.

¶ Through proposal given by a particular department to development committee.

¶ IQAC also take up maintenance work, if such works recognized or come into notice.

¶ Maintenance of RO, water distribution, bore well, hand pumps, etc is done on

requirement basis.

4.4.4 What are the major steps taken for location, upkeep and maintenance of sensitive

equipment (voltage fluctuations, constant supply of water etc.)?

¶ Online UPS for computer lab.

¶ UPS for standalone computer system wherever installed.

¶ Electrician of college regularly checks and upkeep the electrical devices and

appliances.

¶ Three noise ï free electricity generators are installed to provide constant

electricity supply.

¶ ACs are properly connected with CVT.

Any other relevant information regarding Infrastructure and Learning Resources

which the college would like to include. No

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

93

CRITERION V

 STUDENT SUPPORT AND PROGRESSION

KEY ASPECTS:5.1 Student Mentoring and Support

5.2 Student Progression

5.3 Student Participation and Activities

5.1 Student Mentoring and Support

5.1.1 Does the institution publish its updated prospectus/handbook annually? If óyesô,
what is the information provided to students through these documents and how

does the institution ensure its commitment and accountability?

Yes. Before the commencement of the academic session, a detailed and updated college

prospectus is published every year. College prospectus includes the following

information.

¶ Procedures and rules of admission in different courses offered by college.

¶ Selection process for admission.

¶ Subject combination detail.

¶ Course availability detail.

¶ Detail of library.

¶ Reservation policies implemented by the Govt.

¶ Faculty details.

¶ Details of infrastructures related to teaching ï learning.

¶ Brief description of available learning resources.

¶ Information about financial assistance.

¶ Details of important officers.

¶ Important fee detail.

¶ Detail of scholarships facility.

¶ Detail about administrative structure.

¶ Detail of Proctorial Board.

College possesses various committee, cell and board such as Academic Committee,

Admission Committee, Development Committee, Proctorial Board, Grievance

Redressal Cell, etc. to ensure its commitment and accountability.

5.1.2 Specify the type, number and amount of institutional scholarships / free ships

given to the students during the last four years and whether the financial aid was

available and disbursed on time?

Financial assistance and free-ships are mostly provided by the Welfare Deptt., Govt. Of

Bihar. Besides, free ï ships is also granted by college administration to extremely

underprivileged and needy students. However,provision of institutional scholarship is

not available.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

94

 Scholarship Academic Year

 Scholarship Academic Year 2012-13

 Scholarship Free Ship

Sl.

No.

Caste No. of

Students

Amount Sl.No. Caste No. of

Students

Amount

1 SC 26 SC

2 ST ST

3 MT 60 MT

4 EBC 102 EBC

5 OBC 78 OBC 11 1848

6 GEN GEN 20 3360

 Scholarship Academic Year 2013-14

 Scholarship Free Ship

Sl.

No.

Caste No. of

Students

Amount Sl.No. Caste No. of

Students

Amount

1 SC 399 1136990 SC

2 ST ST

3 MT 46 Sent in

A/C of

Student

by

Welfare

deptt.

 MT

4 EBC EBC

5 OBC OBC 3 504

6 GEN GEN 13 2184

 Scholarship Academic Year 2014-15

 Scholarship Free Ship

Sl.

No.

Caste No. of

Students

Amount Sl.No. Caste No. of

Students

Amount

1 SC SC

2 ST ST

3 MT MT

4 EBC EBC

5 OBC OBC

6 GEN GEN 4 672

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

95

 Scholarship Academic Year 2015-16

 Scholarship Free Ship

Sl.

No.

Caste No. of

Students

Amount Sl.No. Caste No. of

Students

Amount

1 SC SC

2 ST ST

3 MT MT

4 EBC EBC

5 OBC OBC 7 1176

6 GEN GEN 9 1512

5.1.3 What percentage of students receives financial assistance from state

government,central government and other national agencies?

About 45 to 50 percent of total application from the students of SC, OBC and Minority
categories receives scholarship from the Welfare Department, Govt. of Bihar. The
financial assistance released by the State Govt. is directly debited into the account of
the beneficiaries. The college also provides free ï ship to the extremely deprived
students.

5.1.4 What are the specific support services/facilities available for

ü Students from SC/ST, OBC and economically weaker sections

¶ Strict implementation of Govt. policies in admission and fee structure.

¶ Financial assistantships from state Govt.

¶ Provision of free-ships for extremely poor students.

ü Students with physical disabilities

¶ Reservation available for physically disabled students in admission.

¶ Financial assistance

¶ Wheel chair is available for physically handicapped.

¶ Hearing aid is also available for partially deaf student.

ü Overseas students

NA

ü Students to participate in various competitions/National and International

¶ The Sports Committee of the college actively involved in framing rules for the

sports related matters, providing guidelines, and supervises overall functioning

of Sports Cell and its related activities. The Sports cell comprises a Chairman,

three members and PTI.

¶ There is a Cultural and Sport Cell to guide and help the students in sports

related activities.

¶ A PTI is also available in college to provide physical training to the students.

¶ Sports amenities are available in college.

¶ Students from all sections are highly encouraged to participate in competitions,

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

96

sports championships and indoor games.

ü Medical assistance to students: health centre, health insurance etc.

First aid facility with nourishing staff is available. Health and Dental check up

camps are organized at regular interval. To handle any sort of medical emergency,

the Govt. Hospital and other private medical units are available within 2 kilometer.

ü Organizing coaching classes for competitive exams

No such facility is provided.

ü Skill development (spoken English, computer literacy, etc.,)

Various programs are organized in the college for different types of skill development.

Some of them are listed here:

¶ Basic computing skill is provided to all the students.

¶ Training on soft ï skill

¶ Quiz contests are organized by the concerned department.

¶ Debate on various contemporary issues.

ü Support for ñslow learnersò

¶ Extra classes are conducted.

¶ Revision classes of required section.

¶ Doubt clearance session is also organized by the concerned department.

¶ Important notes based on course curriculum are also provided.

ü Exposures of students to other institution of higher learning/ corporate/business

house etc.

No.However, students are encouraged to participates in events organized by the reputed

institutions.

ü Publication of student magazines

No.

5.1.5 Describe the efforts made by the institution to facilitate entrepreneurial skills,

among the students and the impact of the efforts.

Not available.

5.1.6 Enumerate the policies and strategies of the institution which promote

participation of students in extracurricular and co-curricular activities such as

sports, games, Quiz competitions, debate and discussions, cultural activities etc.

* Additional academic support, flexibility in examinations

* Special dietary requirements, sports uniform and materials

* Any other

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

97

 Additional Academic Support:

College regularly organizes seminars, debates, quiz ï contest, group discussion, sports

competitions and other extra co ï curricular activities. Students here are encouraged to

participate in such curricular and extra co-curricular activities. Students are motivated

and promoted to participate in sports competitions organized at University level.

Students from A. S. College have won many such sports competitions.

NSS unit of college is active in co-curricular activities and extension works with its

more than 80 volunteers. NSS unit has conducted several programs and campaigns

inside and outside the campus.

5.1.7 Enumerating on the support and guidance provided to the students in preparing

for the competitive exams, give details on the number of students appeared and

qualified in various competitive exams such as UGC-CSIR- NET, UGC-NET,

SLET, ATE / CAT / GRE / TOFEL / GMAT / Central /State services, Defense,

Civil Services, etc.

Due to huge scarcity of teaching faculties we are not conducting such support and

guidance to students. However, guidance and counseling are provided for these

competitive exams.

5.1.8 What type of counseling services are made available to the students (academic,

personal, career, psycho-social etc.)

Following types of counseling services are available:

¶ Academic counseling: Academic counseling is provided at various levels. At the

time of admission, Student Information Cell is active to provide any sort of

academic related queries. In each department, students are provided academic

counseling and induction program to every new batch. Faculty members help them

in choosing subject combinations, career options,and future prospects of course,

etc.

¶ Personal and Psycho - Social:There is no formal working cell for this purpose

but the HODs, faculty members and academic staff extends personal and psycho ï

social counseling.

¶ Career counseling: Placement and Counseling cell provides solutions to the career

related queries and let them aware about the existing career opportunities. Besides,

faculty members also guide the learners about course ï curriculum related career

options.

5.1.9 Does the institution have a structured mechanism for career guidance and

placement of its students? If óyesô, detail on the services provided to help students

identify job opportunities and prepare themselves for interview and the

percentage of students selected during campus interviews by different employers

(list the employers and the programmes).

 Placement and Counseling Cell is working in the college to provide career related

guidance, however, college has not established collaboration or MOU with external

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

98

agencies for training or placement services. It is yet to be done. Mostly faculty

members from concerned department are involved in such type of counseling and

guidance.

No in-house/campus interview has been organized and the data of of-campus selection

is not available.

5.1.10 Does the institution have a student grievances redressal cell? If yes, list (if any) the

grievances reported and redressed during the last four years.

Yes. We have recently established Grievance Redressal Cell in college. So far no any

grievance is lodged.

5.1.11 What are the institutional provisions for resolving issues pertaining to sexual

harassment?

There is Womenôs Anti ï Sexual Harassment Cell to oversee the sexual harassment

cases. College administration and Proctorial Board are also available to resolve the

issues related to sexual harassment. Different administrative bodies keep a close watch

on such cases. No case of sexual harassment has been registered in college so far.

5.1.12 Is there an anti-ragging committee? How many instances (if any) have been

reported during the last four years and what action has been taken on these?

Yes. The college has an Anti ï Ragging Cell to oversee the matter of anti-ragging

activities headed by the Dr. Santosh Kumar, Coordinator and assisted by two members

of the cell, namely, Dr. Raj Bahadur Rai and Shri Suresh Kumar Singh.They keep strict

vigilance over the ragging particularly during the commencement of session.

5.1.13 Enumerate the welfare schemes made available to students by the institution.

¶ Free-ships for extremely underprivileged students.

¶ Financial assistance by State Govt.

¶ Green environment.

¶ Concessional tickets of Railways.

¶ RO treated safe drinking water

¶ Wheel chairs and hearing aids for differently abled students.

¶ Free Internet access during college period.

¶ Subsidized cafeteria facilities inside campus.

¶ Gymnasium with required amenities.

¶ Common rooms with recreational facilities.

5.1.14 Does the institution have a registered Alumni Association? If óyesô, what are its
activities and major contributions for institutional, academic and infrastructure

development?

A. S. College has recently established a Alumni Association Cell and the Principal of

the college has directed the concerned authority to frame the plans and activities related

to Alumni Association and starts its working to cater the need of institutional, academic

and infrastructural development in association with the alumni.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

99

5.2 Student Progression

5.2.1 Providing the percentage of students progressing to higher education or

employment (for the last four batches) highlight the trends observed.

Student progression %

UG to PG 47 %

PG to M.Phil. NA

PG to Ph.D. 5 to 10 %

Employed

¶ Campus selection :

¶ Other than campus recruitment:

NA

5.2.2 Provide details of the programme wise pass percentage and completion rate for

the last four years (cohort wise/batch wise as stipulated by the university)?

Furnish programme-wise details in comparison with that of the previous

performance of the same institution and that of the Colleges of the affiliating

university within the city/district

Pass percentage of various programmes

Year Programme Appeared Passed Pass

Percentage

2012-13 B. Sc. (Hons.) 370 358 97

2013-14 B. Sc. (Hons.) 443 384 87

2014-15 B. Sc. (Hons.) 565 551 98

2015-16 B. Sc. (Hons.) 595 575 97

2012-13 B. A. (Hons.) 871 795 91

2013-14 B. A. (Hons.) 855 715 84

2014-15 B. A. (Hons.) 919 900 98

2015-16 B. A. (Hons.) 1092 1047 96

2013-14 M.A. 220 198 90

2014-15 M.A. 192 178 93

2015-16 M.A. 177 172 97

2012-13 BCA(Hons.) 19 19 100

2013-14 BCA(Hons.) 19 19 100

2014-15 BCA(Hons.) 19 19 100

2015-16 BCA(Hons.) 7 7 100

2012-13 B. Sc. (Hons.) 370 358 97

2013-14 B. Sc. (Hons.) 443 384 87

2014-15 B. Sc. (Hons.) 565 551 98

There are a number of constituent and affiliated colleges situated in the city / district

but studentôs data of other colleges is not available with us.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

100

5.2.3 How does the institution facilitate student progression to higher level of education

and/or towards employment?

Students here are promoted and encouraged for higher learning and also to get their

dream jobs on completion of the course.Faculty members provide extreme helps in

student progression and finding career pathway usingdepartmental seminars, group

interactions and personal level counseling.

Students are provided training on various soft skills, basic computing skill, writing skill

and interview tips by the faculty members of concerned department. Besides, students

are encouraged to participate in extra co-curricular activities organized by NSS,

department and other institutions situated in the neighbor districts and capital of the

state.

5.2.4 Enumerate the special support provided to students who are at risk of failure and

drop out?

¶ Extra classes for weak students.

¶ Revision of course curriculum as and when needed.

¶ Counseling for such recognized students by teaching faculty.

¶ Fee concession for extremely deprived student.

¶ Faculty members provide specimen copies to poor students.

¶ Sample question solving exercise.

¶ Faculty members organize interactive session on previous year questions.

5.3 Student Participation and Activities

5.3.1 List the range of sports, games, cultural and other extracurricular activities

available to students. Provide details of participation and program calendar.

The following sports and extra-curricular activities are available in college:

a) Indore Games: Carom, Chess, weight ï lifting, etc.

b) Outdoor Games: Cricket Kit, Football Kit, Volleyball, Badminton, Kabaddi, etc.

c) Gymnasium: A gymnasium is available with multiple sports facilities.

S.No. Date/

Year

Name of

the Sports

Games Details & No. of Participants

1. 2013-14 Football

Outdoor 01. Nandan Kumar, B.A-II, R.N.-

444

02. Dhiraj Kumar, B.Sc, R.N.- 354

2. 2013-14 Cricket

Outdoor 03. Abhijit Kumar, B.Sc-II, R.N.-

354

04. Manish Kumar, B.A-II

3. 2013-14 Satranj

Indoor 01. Dharmendra kumar Singh,

B.Sc-III, R.N.-368

4. 2013-14 Volleyball

Outdoor 01. Prasant Kumar, B.Sc-I

02. Md. Kamaluddin kuraisi, B.Sc-

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

101

II

5. 2014-15 Football

Outdoor 01.Md. Afazal Alam, B.Sc-III

02. Ritesh Kumar, B.A-I

6. 2014-15 Kabaddi

Outdoor 01. Anjali Kumari, B.A-I

02. Neha Kumari, B.A-I

03. Vishal Kumar, B.A-I

04. Tej Bahadur Singh, B.Sc-I

7. 2014-15 Kusti

Outdoor 01. Sunil Kumar, B.A-III

02. Dharmendra Kumar, I.A, R.N.-

436

8. 2015-16 Athletics

Outdoor 01. Dharmendra Kumar, I.A, R.N.-

436

02. Manish Kumar, B.A, R.N.-

1438

03. Akhilesh Kumar Singh, B.A,

R.N.- 1098

04. Vikash Kumar, I.A, R.N.-95

9. 2015-16 Kusti

Outdoor 01. Sunil Kumar, M.A, R.N.- 150

02. Dharmendra Kumar, I.A, R.N.-

436

Students use the sports amenities available in college during the college period. The

NSS unit of the college organizes various sorts of sports and extension activities.

5.3.2 Furnish the details of major student achievements in co-curricular,

extracurricular and cultural activities at different levels: University / State /

Zonal / National / International, etc. for the previous four years.

1. Inter ï Collegiate Football Championship ï Semifinalist ï 2013

2. Inter ï Collegiate Cricket Championship ï Semifinalist ï 2013

3. Boys and Girls team has participated in University level Kabbadi

Championship ï 2013.

4. Dharmendra Kumar has represented A. S. College in University Chess

Championship ï 2013.

5. Boys and Girls team has participated in University level Football

Championship ï 2014

6. Sunil Kumar of A. S. College has been the finalist (runner ï up) in Kusti

Championship ï 2014 under 70 kg.

7. Both Boys and Girls Kabbadi team reached in University level Kabaddi

Championship ï 2014.

8. Girls team has been the semifinalist in University level Volleyball

Championship ï 2014.

9. Boys team of A. S. College has been the Semifinalist in University level

Football Championship ï 2015.

10. Atheistic (2015):

a) Dharmendra Kumar secured 2nd position in 400 m.

b) Relay (4*400m):

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

102

i. Dharmendra Kumar

ii. Manish Kumar

iii. Akhilesh Kr. Singh and

iv. Vikash Kumar

 Secured 2nd position.

11. In University level Kusti Championship ï 2015, Sunil Kumar has won the

Championship under 70kg and Dharmendra Kumar has been the finalist

under 61 kg.

5.3.3 How does the college seek and use data and feedback from its graduates and

employers, to improve the performance and quality of the institutional provisions?

No such feedback system is available.

5.3.4 How does the college involve and encourage students to publish materials like

catalogues, wall magazines, college magazine, and other material? List the

publications/ materials brought out by the students during the previous four

academic sessions.

Students are encouraged to contribute articles, short stories, essays, poems and brain

teasers in Hindi. The college magazine óRashmiô is published annually which provides

a platform to publish their creative writings. Editor: Dr. Lalan Prasad Singh, HOD in

Hindi Deptt., A.S. College. Students have been provided a dedicated space to showcase

their artistic and literary works.

5.3.5 Does the college have a Student Council or any similar body? Give details on its

selection, constitution, activities and funding.

Currently no Student Council / Union exist.

5.3.6 Give details of various academic and administrative bodies that have student

representatives on them.

NAAC Steering Committee has two student representative

a) Santosh Kumar, PG (Eco.) first sem.

b) Jyoti Kumari, B. Sc. 2nd year (Chem. Hons.)

The studentôsrepresentation in various administrative bodies is determined by the

affiliating University. However, we ensure their proper representation by inviting them

in meetings related to academic, sports, cultural and otherstudentôs related activities.

5.3.7 How does the institution network and collaborate with the Alumni and former

faculty of the Institution.

¶ Alumni Association Cell oversees the matter of networking and collaborating

the ex-students of the college.

¶ There is alumni information form provided on collegeôs website to accept
alumni information. They may also send their information through post. We

keep records of data sent by them.

¶ We have a plan to organize Alumni Meet every year.

¶ Former faculties are invited for guest lectures, departmental seminars and in

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

103

cultural and co-curricular activities.

¶ Former teachers also extend their valuable advice in teaching ï learning process.

Any other relevant information r egarding Student Support and Progression which the

college would like to include. NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

104

CRITERION VI

 GOVERNANCE, LEADERSHIP AND MANAGEMENT

KEY ASPECTS:6.1 Institutional Vision and Leadership

 6.2 Strategy Development and Deployment

 6.3 Faculty Empowerment Strategy

 6.4 Financial Management and Resource Mobilization

 6.5 Internal Quality Assurance System

6.1 Institutional Vision and Leadership

6.1.1 State the vision and mission of the Institution and enumerate on how the mission

statement defines the institutionôs distinctive characteristics in terms of

addressing the needs of the society, the students it seeks to serve, institutionôs

traditions and value orientations, vision for the future, etc.?

VISION

The vision of our college is to infuse a spirit of full commitment and devotion at the

mental and moral level among our students to be good citizens of the country and to serve

the society for better tomorrow as enshrined with our motto ñTAMSO MAA JYOTIR

GAMYAò

Mission

The mission of our college is to provide quality education and equal opportunities to all

by developing modern infrastructure and academic ambience.

6.1.2 What is the role of top management, Principal and Faculty in design and

implementation of its quality policy and plans?

Quality policies and plans are designed, drafted and implemented by the proper

representation of faculty members, Bursar, HODs, and Proctor under the headship of

Principal. We have established seventeen members IQAC Steering Committee

including a coordinator, headed by the Principal of college. The role of top

management in quality matters are listed here:

¶ Principal of the college direct and guides the IQAC to frame, integrate and

implements quality related policies and plan.

¶ Coordinator, NAAC ï Steering Committee oversees overall quality matter and

their implementation with the help of its designated members.

¶ Departmental HODs and Faculty Members suggests over the academic quality

matters and they also helps IQAC to frame the plans and rules.

¶ Academic Council of college helps IQAC on proper planning and

implementation of quality matters.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

105

¶ The College Development Committee and Purchase Committee also involved in

the inspection and examining the quality matters in college.

6.1.3 What is the involvement of the leadership in ensuring-

¶ the policy statements and action plans for fulfillment of the stated mission

¶ formulation of action plans for all operations and incorporation of the same

into the institutional strategic plan

¶ Interaction with stakeholders

¶ Proper support for policy and planning through need analysis ,research inputs

and consultations with the stakeholders

¶ Reinforcing the culture of excellence

¶ Champion organizational change

Á Action plans and policies are defined by the Principal,College Development Committee

and other relevant committees. The Principal and College Development Committee

regularly hold meeting to analyze academic and infrastructural requirements and

develop action plans accordingly.

Á Principal is the administrative head and play an important role in overall functioning of

college and development plans.

Á Interaction with the stakeholders is ensured by organizing meetings with parents,

students, social activists and eminent personalities of local areas. They are invited to

place their valuable suggestions and innovative ideas in seamless development and

proper functioning of academic affairs.

Á IQAC also holds meetings with students and their parents and details of development

plans are discussed with the stakeholder for their suggestions and feedback.

Á Proctorial Board organizes meetings with departmental HODs and faculty members to

plan and handle discipline related issues in college. Occasionally, Proctorial Board also

holds meeting with the parents on discipline related matter.

Á At all the level of hierarchy, culture of excellence in academic and curricular activities

is ensured and administrative bodies of the college are very attentive to upkeep the

excellence in all respects.

Á The implemented programs are analyzed for its degree of success by the IQAC and

other bodies for reinforcement purpose.

Á Plans related to examinations are framed and implemented by the Controller of

Examinations in consultation with the Principal of college.

6.1.4 What are the procedures adopted by the institution to monitor and evaluate

policies and plans of the institution for effective implementation and improvement

from time to time?

¶ College Development Committee monitors and evaluates the policies and plan

implemented for construction works and other academic infrastructural

development.

¶ College Development Committee holds meetings with other committees, HODs,

NSS Coordinator and faculties for monitoring and evaluation purpose.

¶ Academic Council oversees the matter of policies and plans associated with

academic activities under the chairmanship of Principal.

¶ IQAC regularly conducts inspections and evaluation of implemented policies

related to academic and infrastructures. IQAC organize meetings with the

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

106

existing committees in college to evaluate the quality ingredient in the

development and implementation of policies and plans.

¶ Library Committee monitors the library related plans, policies and procedures.

6.1.5 Give details of the academic leadership provided to the faculty by the top

management?

Principal and other administrative bodies regularly conducts meetings with the HODs

and faculty members of college to discuss about academic activities and its related

problems. Faculty members are provided full autonomy to execute academic activities

in college. The following academic leaderships are provided to the faculty members of

college:

¶ Teaching faculties are provided independency to develop lesion plans and their

implementation.

¶ Recommendations of teaching faculties on academic related development and

activities are made mandatory.

¶ Faculty members enjoy extreme power to conduct academic and co-curricular

activities.

¶ Recommendations of faculty members on book purchase, lab development and

other academic resources development are required.

¶ They are fully entrusted with the power to conduct departmental seminars,

conduction of curriculum ï based tests, feedback, etc. in their concerned

department.

¶ Conduction of special training programs are also supervised by faculty

members.

¶ External tour programs of concerned department are required to be

recommended by faculty members.

6.1.6 How does the college groom leadership at various levels?

A. S. College provides equal opportunities in developing leadership at various levels of

teaching faculties, staff and students. The teaching faculties are assigned a particular

event to execute with some nominated members. This technique helps teacher to

develop their leadership quality. They are also encouraged to handle the departmental

seminars and academic programs independently. The NSS unit of college also

integrates teaching faculties in extension works. Administrative and technical staffs are

provided training on leadership by organizing seminars and group interactions. Students

Academic departments conduct various students ï centric programmes in association

with students. For the learners, department and college organize training programmes

for leadership quality development, verbal and written communication and other soft

skills.

6.1.7 How does the college delegate authority and provide operational autonomy to the

departments / units of the institution and work towards decentralized governance

system?

 Decentralization of power is ensured for the proper functioning of academic and co-

curricular activities, quality education and holistic development of learners.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

107

Departmental and unit ï wise autonomy is ensured in following ways:

¶ Each department is entrusted full autonomy to design and delivery of lesion

plans based on course curriculum.

¶ Class allotment tasks.

¶ In admission as per the existing rules.

¶ Departments hold internal examination, evaluation and results.

¶ Grants for departmental library resources are utilized under the supervision of

the concerned department

¶ Laboratories are handled by the concerned department.

¶ Enjoy full autonomy in organizing departmental seminars, debates and social &

cultural activities.

¶ Conduction of extra classes, revision classes are managed by the department

concerned.

¶ Faculty and departmental representation in various committees and councils is

also ensured.

6.1.8 Does the college promote a culture of participative management? If óyesô, indicate
the levels of participative management.

Principal of college is the apex administrative body and exercise his power in all sorts

of functionalities in college. However, management and governance of the institution is

undertaken by different committees, councils and cells, HODs, proctor, assistant

proctors, IQAC members, faculty members and administrative and technical staff.

Delegated powers and decentralization techniques are used for participative

management. Collaborative efforts are made for the successful implementation and

conduction of academic and administrative functions. In this way culture participative

management is ensured.

6.2 Strategy Development and Deployment

6.2.1 Does the Institution have a formally stated quality policy? How is it developed,

driven, deployed and reviewed?

 Yes. The quality policies and plans developed, deployed and reviewed by IQAC and its

designated members headed by Principal.The policies on quality matters are framed

through various meetings with faculty members, HODs, stakeholders and students.

Feedback forms are also used for students, parents and stakeholders of institution.

IQAC analyze the data from different departments, feedbacks from stakeholders,

review, frame and implement quality related policies and plans.

6.2.2 Does the Institute have a perspective plan for development? If so, give the aspects

considered for inclusion in the plan.

Yes we have a broad perspective plan for development. The overviews of our

perspective development plan are summarized below:

 Infrastructure:

¶ Construction of a conference hall with 200 seating capacity.

¶ A recreation centre for girls.

¶ Hostel for Boys

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

108

¶ Meeting room for each department.

¶ Science centre for interdisciplinary student and teacher interaction and project

development.

ICT infrastructure:

¶ Development of W-LAN computer center of 50 computers with high speed

internet connectivity.

¶ A computer lab of 5 computers in each department with printing facilities.

¶ ICT ï enabled class rooms in every department.

¶ Biomatrix Attendance Monitoring System.

Academic and Research Environment:

¶ Establishment of aninterdisciplinary research centre.

¶ Commencement of short ï term and modular courses in the field of IT, Social

science and Environmental science.

6.2.3 Describe the internal organizational structure and decision making processes.

Principal act as a chief administrative body in organizational structure of college and

extends his services and supervision in all the existing bodies, cell, committees and

councils. He oversees the whole functionalities and working environment in college.

Principal also make coordination with the officials of affiliating University, UGC and

State Govt.

Financial transactions and its related affairs are undertaken jointly by the Principal and

Bursar.Proctor oversees discipline related matter inside campus while IQAC guide and

supervise quality related matters of academic and infrastructures related activities.

Various committees and councils are established to oversee different academic,

infrastructural, social and cultural activities.

HODs and Faculty members are core of the academic activities and quality

improvement in teaching ï learning process. They are also members in important

committees, councils, IQAC and NSS unit.

Office support and technical staff look after day ï to ï day activities related to general

administration, labs, financial administration, academic and co-curricular activities.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

109

6.2.4 Give a broad description of the quality improvement strategies of the institution

for each of the following

¶ Teaching & Learning: Quality teaching and learning is the first and foremost

job of teaching faculties and teaching learning is reviewed and reinforced time

to time. Teaching faculty makes use of modern techniques and ICT

infrastructure for visual learning. Unit tests, Sample exam test, surprise tests, etc

are conducted regularly for feedback and reinforcement. Extra and revision

classes are conducted for weaker section.

¶ Research & Development: We have no research activities in college till date.

However, faculty members and students are encouraged to involved in research

and development activities such as writing and publishing research

articles/papers, attend conferences and seminars, etc. Teaching faculties are also

promoted to undertake research projects financed by the UGC. In vocational

department, some useful projects have been developed by the students in their

final project with the help of teachers.

¶ Community engagement: Usually NSS cell organize programs of community

engagement under the extension works. NSS coordinator and volunteers of NSS

unit conduct various programs for community and social benefits such as health

awareness programs, preventive heath camps, programs on girlôs education,

computer literacy, etc.

¶ Human resource management: College organize computer literacy programs

for the development of technically savvy workforce. Teaching faculty are

promoted to participate in conferences, national seminars for consistent

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

110

development. For this purpose college provides TA/DA facilities to the teaching

faculties as per University rules.

¶ Industry interaction: NA

.

6.2.5 How does the Head of the institution ensure that adequate information (from

feedback and personal contacts etc.) is available for the top management and the

stakeholders, to review the activities of the institution?

¶ Principal holds meetings with different committees, councils, IQAC, student

&parents and HODs from time to time.

¶ Data collected from analysis of feedback are provided to different stakeholders

and sent to top management as and when sought by the affiliating University.

¶ Decisions taken in the various meeting are provided to the stakeholders,

employees and top management, if needed.

¶ Updated college prospectus published annually for further information.

6.2.6 How does the management encourage and support involvement of the staff in

improving the effectiveness and efficiency of the institutional processes?

¶ Representation of faculty members and staff are ensured in various committees

framed for proper functioning of academic and administrative activities.

¶ Meeting with technical staff is organized from time to time on various curricular

and co-curricular related programmes.

¶ Usually senior teaching faculties are designated as coordinator, unit head, etc.

¶ Technical staffs are deployed to handle technology based programs and

functions.

We ensure and try with maximum possibility for collaborative participation of

college staff at all thelevels.

6.2.7 Enumerate the resolutions made by the Management Council in the last year and

the status of implementation of such resolutions.

Status of the resolutions/decisions made by the college development committee and

other administrative bodies during the last year (2014 ï 15) is tabled below:

Sl. No. Resolution/Decision Status

1. Construction of Common Room Completed

2. Construction of Girls Hostel Completed

3. Library Automation with separate website and

OPAC facility.

Completed

4. College Automation (Students Admission only) Completed

5. Construction of Guard Room Completed

6. Creation of Garden Completed

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

111

6.2.8 Does the affiliating university make a provision for according the status of

autonomy to an affiliated institution? If óyesô, what are the efforts made by the

institution in obtaining autonomy?

Yes affiliating University has this provision to provide autonomous status to college.

College is under growing phase, facing huge dearth of teaching, administrative and

technical staff and having financial limitations. So we have not applied for autonomous

status.

6.2.9 How does the Institution ensure that grievances / complaints are promptly

attended to and resolved effectively? Is there a mechanism to analyse the nature of

grievances for promoting better stakeholder relationship?

There is Grievance Redressal Cell to address the grievances registered by students. The

grievances of students are instantly analyzed and resolved. The frequency of registered

complaints is taken into account to develop such a system that can resolve the matter at

maximum level. Proctorial Board looks after such complaints that require disciplinary

action. Complaint boxes are placed throughout the college where students may also

register their complaints.

6.2.10 During the last four years, had there been any instances of court cases filed by and

against the institute? Provide details on the issues and decisions of the courts on

these?

No any case has been registered by or against the college during the last four years.

6.2.11 Does the Institution have a mechanism for analyzing student feedback on

institutional performance? If óyesô, what was the outcome and response of the

institution to such an effort?

We use feedback forms usually for the final year students. The feedback forms are

distributed to the student and questions are asked from all aspects of institutional

performance. Data are collected and analysis is done. Outcome of the analysis give us a

clear picture of problems encountered by the students and finally we take appropriate

action to correct them.

6.3 Faculty Empowerment Strategies

6.3.1 What are the efforts made by the institution to enhance the professional

development of its teaching and non teaching staff?

The following efforts have been made by the A. S. College to enhance professional

development of teaching and non-teaching staff.

¶ Computer literacy is made mandatory for all teaching and non-teaching staff

and for this purpose computer training is organized from time to time.

¶ Teachers are encouraged and provided training to use ICT enabled class rooms.

¶ Subject and interest specific tasks are assigned to the teaching faculties to get

the job performed efficiently and to excel in his/her skill set.

¶ Teaching and non ï teaching staff are provided training to use office

equipments.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

112

¶ They are encouraged to participate in various programmes conducted by NSS

under Social responsibilities and Extension activities.

¶ Departments are encouraged to organize seminars on contemporary issues with

maximum faculty participation.

6.3.2 What are the strategies adopted by the institution for faculty empowerment

through training, retraining and motivating the employees for the roles and

responsibility they perform?

Faculty empowerment is formally and informally done in various ways. Some of the

measures summarized here:

a) Teachers are endorsed to participate in conferences, seminars, workshops and

special training organized by reputed institutions. For this purpose leave is

sanctioned and TA/DA is provided by college administration.

b) Teachers attend refresher and orientation courses time to time organized by

Academic Staff College located in Bihar and/or by other reputed specialized

institutions.

c) Basic training on working over Computer and ICT learning tools are provided to

make them technically savvy.

d) Faculty members are encouraged to undertake minor and major projects

financed by the UGC and other funding agencies.

e) Appreciation letter in response of good work, excellent results of students,

successful conduction of a particular programme is given to motivate the

teachers.

f) Faculty members are also promoted for higher studies.

6.3.3 Provide details on the performance appraisal system of the staff to evaluate and

ensure that information on multiple activities is appropriately captured and

considered for better appraisal.

There is no performance appraisal system adopted by the college or guided by the

affiliating University.Performance of teaching faculties is usually monitored by their

concerned HODs and IQAC.

6.3.4 What is the outcome of the review of the performance appraisal reports by the

management and the major decisions taken? How are they communicated to the

appropriate stakeholders?

NA.

6.3.5 What are the welfare schemes available for teaching and non teaching staff? What

percentage of staff have availed the benefit of such schemes in the last four years?

Welfare schemes are ruled by the affiliating University and State Govt. Following

institutional welfare schemes are available for teaching and non ï teaching staff:

a) Paternity and maternity leave

b) PF loan facility

c) Medical leave

d) Excellent teaching environment.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

113

e) In case of non ï availability of salary issued by the affiliating University, certain

percentage of salary granted to the staff from college internal fund at specific

occasions.

6.3.6 What are the measures taken by the Institution for attracting and retaining

eminent faculty?

NA.

6.4 Financial Management and Resource Mobilization

6.4.1 What is the institutional mechanism to monitor effective and efficient use of

available financial resources?

The effective and efficient use of available financial resources is ensured jointly by the

head of the institution and bursar. Funds are available under various heads and every

fund accounts are jointly operated by the two above mentioned officers. College

development committee, purchase committee and other administrative bodies help to

monitor the financial transactions of the institution.

Following Fund accounts with college are in operation:

a) General Fund Account

b) V.K.S.U. Fund Account

c) Student fund

d) UGC Fund Account

e) Salary (Teacher) Account

f) Salary (Non-teaching) Account

g) NSS Fund Account

h) Remittance Fund Account

i) BCA Fund Account

6.4.2 What are the institutional mechanisms for internal and external audit? When was

the last audit done and what are the major audit objections? Provide the details on

compliance.

Internal audit is carried out by the CA appointed by the affiliating University. Yes

external audit is in practice.

6.4.3 What are the major sources of institutional receipts/funding and how is the deficit

managed? Provide audited income and expenditure statement of academic and

administrative activities of the previous four years and the reserve fund/corpus

available with Institutions, if any.

Major source of institutional receipts and funding are:

¶ UGC Grants under various heads

¶ Grants from State Govt. under various heads

¶ Tuition Fee receipt from students.

¶ Grants available from affiliating University.

¶ Grants provided by MP and MLA.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

114

6.4.4 Give details on the efforts made by the institution in securing additional funding

and the utilization of the same (if any).

A. S. College has taken initiatives form time to time to gain various grants. Some of the

grants sanctioned by funding agencies are:

Sl. No. Funding Agency Particular Year Amount

1 State Govt. Bihar

(H.R.D.)

Building 2015 26,79,843

2 UGC Equipment 2012 9,73,979

3 UGC Equipment 2013 1,37,500

4 UGC Equipment 2014 10,90,593

5. UGC Establishment of

IQAC

2014 30,00,000

6. UGC Books 2013 1,37,500

6.5 Internal Quality Assurance System (IQAS)

6.5.1 Internal Quality Assurance Cell (IQAC):

 a. Has the institution established an Internal Quality Assurance Cell (IQAC)? If

óyesô, what is the institutional policy with regard to quality assurance and how has

it contributed in institutionalizing the quality assurance processes?

 Yes. We have established IQAC with the help of grant provided by the UGC on 2nd ï

Feb ï 2016. The IQAC defines, suggest and implements quality assurance policies

related to academic activities, infrastructural development and holistic development of

the learners.IQAC has been constituted recently and is engaged in developing quality

assurance plans for the institution.

b. How many decisions of the IQAC have been approved by the

management/authorities for implementation and how many of them were actually

implemented?

Date of IQAC metting No. of Agenda

18.03.2016 18 (Eigthteen) Agenda have been

Approved

21.07.2016 08 (Eight) Agenda have been Approved

 Till date institution had 26 major recommendation by IQAC all of which were

approved and 21 implemented major and rest 07 decisions In progress.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

115

c. Does the IQAC have external members on its committee? If so, mention any

significant contribution made by them.

 Yes, IQAC has seven external members.

1. Senior Administrative Officer

a) SDM, Bikramganj Member

b) CCDC, V.K.S.U., Ara Member

2. Member from Quality Management

a) Dr. Asan Singh Member

Officer Incharge

Irrigation Research Station, Bikramganj

3. Member from Local Society

a) Smt. Aruna Singh Member

Member District Council

4. Alumni

a) Sri Niraj Kumar Singh

Dy. S.P., Bikramganj Member

5. Employers/Industrialists/Stakeholders

a) Sri Ram Jee Chaudhary Member

Industrialist, Bikramganj

b) Sri Binod Kumar Mishra Member

Advocate

d. How do students and alumni contribute to the effective functioning of the IQAC?

We have recently established the IQAC and started working on quality policies and their

implementation procedures. So far two student and one alumni is contributing to the

IQAC. Later we will increase and ensure the proper participation of students and

alumni in IQAC affairs.

e. How does the IQAC communicate and engage staff from different constituents of

the institution?

Steering Committee ensures proper representation from various streams including

stakeholders. We have just started to communicate and engage staff from academic,

administrative bodies, general administration and financial administration.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

116

6.5.2 Does the institution have an integrated framework for Quality assurance of the

academic and administrative activities? If óyesô, give details on its

operationalisation.

No such integrated framework is developed so far. IQAC is empowered to define

quality guidelines that can be integrated in academic and administrative activities.

6.5.3. Does the institution provide training to its staff for effective implementation of the

Quality assurance procedures? If óyesô, give details enumerating its impact.

Staff has been provided training on various new technologies implemented in college

for qualitative development in overall academic and administrative activities. For

instance, computer training programs to its staff members, training to use ICT learning

tools, training to use Web ï OPAC system and websites, etc.

6.5.4 Does the institution undertake Academic Audit or other external review of the

academic provisions? If óyesô, how are the outcomes used to improve the

institutional activities?

The external reviews of academic provisions are undertaken by the affiliating

University.There is no provision of Academic Audit provided by the affiliating

University.

6.5.5 How are the internal quality assurance mechanisms aligned with the requirements

of the relevant external quality assurance agencies/regulatory authorities?

The rules and guidelines framed by the affiliating University are followed by the

institution. The affiliating University act as a regulatory body and most of the

guidelines are provided by the University to its constituent colleges.

6.5.6 What institutional mechanisms are in place to continuously review the teaching

learning process? Give details of its structure, methodologies of operations and

outcome?

 Although we periodically assess the institutional mechanisms of teaching ï learning

process, IQAC is developing the review plan for teaching ï learning process.

6.5.6 How does the institution communicate its quality assurance policies, mechanisms

and outcomes to the various internal and external stakeholders?

So far the communication is limited to the staff only. However, we shall use the

following to communicate quality assurance policies.

¶ Through meetings with external and internal stakeholders.

¶ By providing information in college prospectus.

¶ Posting quality policies on to the website.

¶ Using letters, e-mail, telephonic conversation and social media account for

external stakeholders.

Any other relevant information regarding Governance Leadership and Management which the

college would like to include. NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

117

CRITERION VII

INNOVATION AND BEST PRACTICES

KEY ASPECTS:7.1 Environment and Conciseness

 7.2 Innovations

 7.3 Best Practices

7.1 Environment Consciousness

7.1.1 Does the Institute conduct a Green Audit of its campus and facilities?

No Green Audit has been done so far. However, NSS unit and departmental effort keep

the campus clean, green and eco - friendly by adopting various cleanliness and

plantation programs inside campus.

7.1.2 What are the initiatives taken by the college to make the campus eco-friendly?

a) Energy Conservation:

¶ College adopts turn on the electrical, electronic and computing resources only

while they are in use. Rest of the time these machines/equipments are kept

turned off.

¶ Classrooms are so designed that does not need lighting at day time.

¶ CFL/LED bulbs are in practice.

¶ Use of energy ï efficient computing and electrical devices.

b) Use of Renewable Energy: Not in practice.

c) Water Harvesting: YES

d) Check Dam Construction:No need of check dam is realized.

e) Efforts for Carbon Neutrality

¶ Efforts are made by institution to minimize the use of plastics, petroleum

products and charcoal.

¶ ACs and fridges are used only when required.

¶ Huge plantation in and outside campus.

f) Plantation:

¶ Rigorous plantation programs is undertaken under the NSS unit.

¶ Development of Garden.

g) Hazardous Waste Management:

¶ Batteries, chemicals and plastic materials are disposed properly.

¶ Dust beans are placed throughout campus.

h) E-Waste Management:

¶ Computing resources such as RAM, motherboards, I/O devices and printing

cartridges are reused.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

118

7.2 Innovations

7.2.1 Give details of innovations introduced during the last four years which have

created a positive impact on the functioning of the college.

Following innovations introduced in the college during the last four years:

¶ Installation of eco-friendly electricity generators.

¶ Integration of ICT tools in teaching ï learning process such as LCD Projectors,

electronic materials and Smart boards.

¶ Installation of CCTV throughout the campus for security purposes.

¶ Computerization of Central Library with OPAC system.

¶ Each department is provided a computer system, printer and external storage

device for departmental use and make teaching staff technically savvy

¶ Implementation of interactive question ï answer session in class rooms by

various departments.

¶ Community and parent participation in various programs organized by the NSS

unit.

¶ To Established Divyang Library in our College

¶ Introduction of collegeôs website - http://ascollegebikramganj.in/

¶ Installation of RO based water purifier in all departments for safe drinking

water.

¶ Renovation of laboratories for better teaching ï learning environment.

7.3 Best Practices

7.3.1 Elaborate on any two best practices as per the annexed format (see page ..) which

have contributed to the achievement of the Institutional Objectives and/or contributed

to the Quality improvement of the core activities of the college.

BEST PRACTICE ï 1

1. Title of the Practice: ñDevelopment of IT Savvy Human Resourceò.

2. Goal:

¶ Creation of IT savvy workforce.

¶ Introduction of computing resources in day ï to ï day academic and

administrative activities.

3. The Context: Applications of computing resources and IT tools have become

obvious in current educational environment. On the other hands college is entirely

dependent on part ï time external resource persons to handle the IT based resources

and to carry out day ï to ï day activities. Hence we took decision to provide

training to the teaching and non ï teaching staff on computing resources and ICT

tools.

4. The Practice: A 60 hours, covering two months of training program is undertaken

under the supervision of Principal of college. Training program is made mandatory

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

119

for all class of employees in college. Training is provided on basic use and

applications of computers, use of Internet resources, handling of ICT ï tools, use

and applications of computerized library resources, applications of Web ï OPAC,

and handling of office equipments such as printers and scanners, etc.

5. Evidence of Success:

¶ Immense increase in use of computing resources in day to day academic and

administrative activities is observed.

¶ Increase in number of web resource users among employees is recorded.

¶ Teaching faculties started to use ICT learning tools in class ï rooms.

6. Problem Encountered and Resources Required:

¶ Need of a large computer center for employee training purpose is realized.

¶ Some elderly staff did not taken interest in learning computing tools.

7. Notes (Optional): We finally succeeded to provide and implement the use of

computing resources throughout the campus and also realized the need of such

training programmes regularly at a pre - defined period.

8. Contact Details:

Name of the Principal : Dr. Jawahar Lal

Name of the Institution : A. S. College, Bikramganj - Rohtas

City : Bikramganj

Pin Code :802212

Accredited Status : Applied for 1st Cycle.

Work Phone :06185-223925

 Fax : 06185-223925
Website : http://www.ascollegebikramganj.in/

E-mail : ascollegebkj438@gmail.com

Mobile : +91-9430512566

BEST PRACTICE ï 2

1. Title of the Practice:ñAn Approach to Minimize Social Evils and Up-liftment of

Living Standard in Rural Slum Areasò.

2. Goal:

¶ To promote girls education in rural slums.

¶ Literacy in elderly people.

¶ Awareness on alcoholic de-addiction.

¶ Health awareness on water borne diseases.

¶ To promote a healthy living standard.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

120

3. The Context: Slums is one of the major problems in rural and remote areas of

Bihar state. Slum communities of rural areas areliving extremely underprivileged

and deprived life. The conditions of women in these areas are too horrible and

painful. Labor ï centric life of male members, prevalence of alcohol and drug

dependence, illiteracy, unemployment anddomestic violence has paralyzed the

minimum living standard.In a study conducted in rural community in Bihar prevalence of

alcohol/drug use was found to be 28.8% of the study population. Taking into account of

these social problems, the NSS unit of the college organized a seven ï days camp in

Kanya Uchay Vidyalaya, Tenduni of Rohtas district from 30thMarch to 5th April ï

2015.

4. The Practice:The NSS unit established a seven ï dayôsfull timecamp with 50 NSS

volunteers including girls headed by NSS Coordinator. Our objectives were very

clear and for better results,following practices have been adopted during the camp.

¶ Promotion of alcoholic de-addiction, drugs de-addiction, etc and their highly

beneficial impact on standard life.

¶ Awareness campaign on girlôs education and discussion on its advantages

with slum community.

¶ Awareness programs on safe drinking water, water borne diseases,

cleanliness.

¶ Programs on domestic violence against women and its prevention.

Discussion with women on legal rights available against domestic violence.

¶ Literacy program among elderly men and women by the NSS volunteers.

¶ Tried to focus the male members in farming and involvement in small ï

scale industries instead of only laboring.

5. Evidence of Success:We have conducted review of the above camp after fifteen

days. We found the following evidences of success:

a) Many families started to send their girls children to school.

b) Tweenty five percent of women reported that their spouse has quits and/or

minimized alcohol ï based drink.

c) Increased cleanliness in these and hence less dominance of diseases.

d) Minimization in domestic violence is also reported by many women.

6. Problem Encountered and Resources Required:We did not encountered any

major problemsduring the camp period accepts some social and illiteracy ï based

petty problems.

7. Notes (Optional): Success of this camp encouraged us to repeat the same in urban

slums. We did it again and followed the same practice in slum areas of Bikramganj

town.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

121

8. Contact Details:

* Name of the Principal : Dr. Jawahar Lal

* Name of the Institution : A. S. College, Bikramganj - Rohtas

* City : Bikramganj

* Pin Code : 802212

* Accredited Status : Applied for 1st Cycle.

* Work Phone : 06185-223925

* Fax : 06185-223925

* Website : http://www.ascollegebikramganj.org/

* E-mail : ascollegebkj438@gmail.com

 ascnaac@gmail.com

* Mobile : +91-9430512566

mailto:ascollegebkj438@gmail.com
mailto:ascnaac@gmail.com

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

122

Evaluative Report of the Departments ï Science

1. Name of the department : Department Of Physics

2. Year of Establishment : 1965

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., and

Integrated Masters; Integrated Ph.D., etc.):

 UG : B. Sc. (Hons.)

4. Names of Interdisciplinary courses and the departments/units involved: NIL

5. Annual/ semester/choice based credit system (Programme wise):

¶ B. Sc. (Hons.) : Annual Based Programme

6. Participation of the department in the courses offered by other departments: NIL

 7. Courses in collaboration with other universities, industries, foreign institutions, etc:

 NIL

 8. Details of courses/Programmes discontinued (if any) with reasons: NA

 9. Number of teaching posts:

Teaching post Sanctioned Filled

Professors NA NIL

Associate Professors NA NIL

 Assistant Professors 04 00

10. Faculty profile with name, qualification, designation, specialization,

(D.Sc./D.Litt./Ph.D. / M. Phil. etc.,)

Name Qualification Designation Specialization No. of Year

of

Experience

No of Ph.

D. Students

guided for

the last 4

years

Prof.

Satyendra

Pratap

Singh

M. Sc. Guest

Faculty

NA 18 NIL

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

123

 11. List of senior visiting faculty: NA

12. Percentage of lectures delivered and practical classes handled (Programme

wise) by temporary faculty:

B. Sc. (Hons.) : <20 %

13. Student -Teacher Ratio (Programme wise):

 Program Ratio Session

 UG: B. Sc. (Hons.) ïïïïïï 479:1 ïïïïï (2015-16)

14. Number of academic support staff (technical) and administrative staff;

sanctioned and filled:

Supporting staff Sanctioned Filled

Technical staff &

Administrative staff

02 02

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil / PG.

Name of the faculty Qualification

Prof. Satyendra Pratap Singh PG

 16. Number of faculty with ongoing projects from a) National b) International funding

agencies and grants received : NIL

17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, etc. and

total grants received: NIL

18. Research Centre /facility recognized by the University: NIL

19. Publications:

 z a) Publication per faculty-

 z Number of papers published in peer reviewed journals (national /

 International) by faculty and students: Not Applicable

* Number of publications listed in International Database (For E.g.: Web of

Science, Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory, EBSCO host, etc.) : NIL

* Monographs : NIL

* Chapter in Books : NIL

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

124

* Books Edited : NIL

* Books with ISBN/ISSN numbers with details of publishers: To be submitted at

the time of peer team visit : NIL

* Citation Index. NA

To be submitted at the time of peer team visit.

* SNIP- NA

* SJR NA

* Impact factor: NA

 To be submitted at the time of peer team visit.

* h-index- NA

20. Areas of consultancy and income generated: NIL

21. Faculty as members in

a) National committees : NIL

b) International Committees : NIL

c) Editorial Board : NIL

22. Student projects

a) Percentage of students who have done in-house projects including inter

departmental/Programme: NA

b) Percentage of students placed for projects in organizations outside the

institution i.e.in Research laboratories/Industry/ other agencies: NIL

23. Awards / Recognitions received by faculty and students: NIL

24. List of eminent academicians and scientists / visitors to the department: NIL

25. Seminars/ Conferences/Workshops organized & the source of funding:

a) National :NA

b) International :NA

A limited number of Departmental Seminars are organized by the students and guest faculty

members of the department that usually do not require funding. However, a certain amount

from the contingency fund of the college may be withdrawn for this purpose, if needed.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

125

26. Student profile Programme/course wise:

*M = Male *F = Female

Session Course Appl.

Received

Selected Selected Pass

Percentage *M *F

2013 - 14 B. Sc. (Hons.) ï

Part I
209 188 103 85 95

2014 - 15 B. Sc. (Hons.) ï

Part I
198 178 96 82 94

2015 - 16 B. Sc. (Hons.) ï

Part I
131 123 65 58 97

2013 - 14 B. Sc. (Hons.) ï

Part II
172 172 93 79 100

2014 - 15 B. Sc. (Hons.) ï

Part II
185 185 102 83 99

2015 - 16 B. Sc. (Hons.) ï

Part II
123 123 NA NA 100

2013 - 14 B. Sc. (Hons.) ï

Part III
152 138 75 63 95

2014 - 15 B. Sc. (Hons.) ï

Part III
178 162 90 72 98

27. Diversity of Students

Name of the

Course

UG

% age of students from

the same state

% of students from

other States

% of students from

abroad

 B. Sc. (Hons.) 100 % NA NA

28. How many students have cleared national and state competitive examinations such

as NET, SLET, GATE, Civil services, Defence services, etc.: NA

29. Student progression

Student progression

Against % enrolled

UG to PG 5 to 10%

PG to M.Phil. NA

PG to Ph.D. NA

Ph.D. to Post-Doctoral NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

126

Employed

Campus selection

Other than campus

recruitment

NA

Entrepreneurship/Self-

employment
NA

30. Details of Infrastructural facilities

a) Library: Yes.

b) Internet facilities for Staff & Students:

The college provides free internet facility through Secured Wi-Fi Internet connectivity.

This facility is available throughout the campus for the students, teaching,

administrative and technical staff.

c) Class rooms with ICT facility:

Yes. The department is well equipped with ICT based learning tools.

d) Laboratories:

Yes. The department has a well structured and functional lab to satisfy the need of UG

level students.

31. Number of students receiving financial assistance from college, university,

Government or other agencies-

About 30 to 40 percent of total application from the students of SC, OBC and Minority

categories receives scholarship from the Welfare Department, Govt. of Bihar. The

financial assistance released by the State Govt. is directly credited into the account of

the beneficiaries. The college also provides free ï ship to the extremely deprived

students.

32. Details on student enrichment programmes (special lectures / workshops /

Seminar) with external experts: NIL

33. Teaching methods adopted to improve student learning-

¶ Use of LCD Projector and electronic material

¶ Interaction in class room

¶ Question ï answer session inside class room

34. Participation in Institutional Social Responsibility (ISR) and Extension activities:

¶ Organized awareness program onò Prevention from Water Borne

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

127

Diseasesò in rural areas.

¶ Participation in awareness program on ñHIV & AIDSò

¶ Participation in Transmitted Disease Awareness Campaign

¶ Participation in Voter Awareness Campaign

¶ Teaching children from deprived classes

¶ Awareness program on ñConsequences of Tobacco and Alcoholic
Productsò

 35. SWOC analysis of the department and Future plans-

 Future Plans:

¶ To invite eminent Professors from the Institute of National repute to deliver their

guest lecture.

¶ To organize National Seminar.

¶ To construct a departmental meeting hall

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

128

Evaluative Report of the Departments

1. Name of the department : Department Of Chemistry

2. Year of Establishment : 1965

3. Names of Programmes / Courses offered (UG, PG, M. Phil., Ph.D., and Integrated

Masters, Integrated Ph.D., etc.):

 UG : B. Sc. (Hons.)

4. Names of Interdisciplinary courses and the departments/units involved: NIL

5. Annual/ semester/choice based credit system (Programme wise):

¶ B. Sc. (Hons.) : Annual Based Programme

6. Participation of the department in the courses offered by other departments: NIL

7. Courses in collaboration with other universities, industries, foreign

institutions, etc: NIL

8. Details of courses/Programmes discontinued (if any) with reasons: NA

9. Number of teaching posts:

Teaching post Sanctioned Filled

Professors NA --

Associate Professors NA 01 (By promotion)

 Assistant Professors 04 NIL

10. Faculty profile with name, qualification, designation, specialization,

(D.Sc./D.Litt./Ph.D. / M. Phil. etc.,)

Name Qualification Designation Specialization No. of Year of

Experience

No of Ph. D.

Students

guided for

the last 4

years

Prof.

Jagannath

Singh

M.Sc. Associate

Prof.

Physical

Chemistry

38 NIL

 11. List of senior visiting faculty: NA

 12. Percentage of lectures delivered and practical classes handled (Programme
 wise) by temporary faculty: NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

129

13. Student -Teacher Ratio (Programme wise):

 Program Ratio Session

 UG: B. Sc. (Hons.) ïïïïïï 472:1 ïïïïï (2015-16)

14. Number of academic support staff (technical) and administrative staff; sanctioned

and filled:

Supporting staff Sanctioned Filled

Technical staff 03 02

Support Staff NA 02

 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil / PG.

Name of the faculty Qualification

Prof. Jagannath Singh M. Sc.

 16. Number of faculty with ongoing projects from a) National b) International funding

 agencies and grants received: NIL

17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, etc. and

total grants received: NIL

18. Research Centre /facility recognized by the University: NIL

19. Publications:

 z a) Publication per faculty- NA

 z Number of papers published in peer reviewed journals (national /

 International) by faculty and students: NIL

* Number of publications listed in International Database (For E.g.: Web of

Science, Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory, EBSCO host, etc.): NIL

* Monographs: NIL

* Chapter in Books: NIL

* Books Edited: NIL

* Books with ISBN/ISSN numbers with details of publishers: To be submitted at

the time of peer team visit. NIL

* Citation Index. NA

To be submitted at the time of peer team visit.

* SNIP- NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

130

* SJR NA

* Impact factor: NA

 To be submitted at the time of peer team visit.

* h-index- NA

20. Areas of consultancy and income generated: NIL

21. Faculty as members in

a) National committees : NIL

b) International Committees : NIL

c) Editorial Board : NIL

22. Student projects

a) Percentage of students who have done in-house projects including inter

departmental/Programme: NA

b) Percentage of students placed for projects in organizations outside the

institution i.e.in Research laboratories/Industry/ other agencies: NA

23. Awards / Recognitions received by faculty and students: NA

24. List of eminent academicians and scientists / visitors to the department: NIL

25. Seminars/ Conferences/Workshops organized & the source of funding:

a) National :NA

b) International :NA

A limited number of Departmental Seminars are organized by the students and faculty

members of the department that usually do not require funding. However, a certain amount

from the contingency fund of the college may be withdrawn for this purpose, if needed.

26. Student profile Programme/course wise:

*M = Male *F = Female

Session Course Appl.

Received

Selected

Enrolled

Pass

Percentage

*M *F

2013 - 14 B. Sc. (Hons.) ï Part I 165 142 79 63 98

2014 - 15 B. Sc. (Hons.) ï Part I 168 150 83 67 95

2015 - 16 B. Sc. (Hons.) ï Part I 204 188 104 84 99

2013 - 14 B. Sc. (Hons.) ï Part II 145 139 77 62 98

2014 - 15 B. Sc. (Hons.) ï Part II 166 140 77 63 100

2013 - 14 B. Sc. (Hons.) ï Part III 105 96 53 43 98

2014 - 15 B. Sc. (Hons.) ï Part III 137 129 71 58 99

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

131

27. Diversity of Students

Name of the

Course

UG

% age of students from

the same state

% of students from

other States

% of students from

abroad

 B. Sc. (Hons.) 100% NA NA

28. How many students have cleared national and state competitive examinations such as NET,

SLET, GATE, Civil services, Defence services, etc.:

Sl. No Name Session Post holds Place of Posting

1 Rajendra Pd. Singh 2002-03 Traffic Apprentice Mumbai

29. Student progression

Student progression

Against % enrolled

UG to PG 05%

PG to M.Phil. NA

PG to Ph.D. NA

Ph.D. to Post-Doctoral NA

Employed

Campus selection

Other than campus

recruitment

NA

Entrepreneurship/Self-

employment
NA

30. Details of Infrastructural facilities

a) Library:

Yes. The department has separate seminar containing books on

different topics to fulfi l l the need of B. Sc. (Hons.) student.

b) Internet facilities for Staff & Students:

The college provides free internet facility through Secured Wi-Fi Internet connectivity.

This facility is available throughout the campus for the students, teaching, administrative

and technical staff.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

132

c) Class rooms with ICT facility:

Yes. The department is well equipped with ICT based learning tools.

d) Laboratories:

The department has separate well equipped laboratory to cater the practical

sessions under the following sections:

¶ Physical Chemistry

¶ In - Organic Chemistry

¶ Organic Chemistry

31. Number of students receiving financial assistance from college, university,

Government or other agencies-

About 30 to 40 percent of total application from the students of SC, OBC and Minority

categories receives scholarship from the Welfare Department, Govt. of Bihar. The

financial assistance released by the State Govt. is directly credited into the account of the

beneficiaries. The college also provides free ï ship to the extremely deprived students.

32. Details on student enrichment programmes (special lectures / workshops

 / Seminar) with external experts:

Sl.

No.

Department Theme/Title Date No.of

resource

Person

No.of

Participants

1 Chemistry Effects of

Global

Warming On

Living Being:

Remidises

08/09/2016 02 26

 33. Teaching methods adopted to improve student learning-

¶ Use of electronic material through LCD overhead projector for the

effective curriculum transaction.

¶ Class room interactions for better understandability.

¶ Time division of lecture period adopted to improve learning process.

34. Participation in Institutional Social Responsibility (ISR) and Extension activities:

¶ Participation in programs organized by the NSS unit of college.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

133

35. SWOC analysis of the department and Future plans-

 Future Plans-

¶ To organize National level seminar and workshop.

¶ Renovation of laboratory.

¶ To start short ï term courses.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

134

Evaluative Report of the Departments

1. Name of the department : Deptt. Of Mathematics

2. Year of Establishment : 1965

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., and

Integrated Masters, Integrated Ph.D., etc.):

 UG : B. Sc. (Hons.)

4. Names of Interdisciplinary courses and the departments/units involved: NIL

5. Annual/ semester/choice based credit system (Programme wise):

¶ B. Sc. (Hons.) : Annual Based Programme

6. Participation of the department in the courses offered by other departments: NIL

 7. Courses in collaboration with other universities, industries, foreign institutions, etc:

NIL

8. Details of courses/Programmes discontinued (if any) with reasons: NIL

9. Number of teaching posts:

Teaching post Sanctioned Filled

Professors NA NA

Associate Professors NA NA

Assistant Professors 03 02 (Ad-hoc)

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D. /

 M. Phil. etc.,)

Name Qualificati

on

Designation Specialization No. of Year

of Experience

No of Ph.

D.

Students

guided for

the last 4

years

Prof.

Birendra

Pd. Singh

M. Sc. Assistant

Prof. (Ad-

hoc)

Theory of

relativity in

Modern

Algebra

32 NIL

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

135

Dr.

Amrendra

Kumar

Singh

Ph.D. Assistant

Prof. (Ad-

hoc)

A study on the

theory of fuzzy

subsets and

their

applications

27 NIL

11. List of senior visiting faculty:

¶ Prof. Arjun Prasad Singh (Retd.), A S College, Bikramganj.

 12. Percentage of lectures delivered and practical classes handled (Programme

wise) by temporary faculty:

 10 %

13. Student -Teacher Ratio (Programme wise):

 Program Ratio Session

 UG: B. Sc. (Hons.) ïïïïïï 360:1 ïïïïï (2015-16)

14. Number of academic support staff (technical) and administrative staff; sanctioned and

filled:

Supporting staff Sanctioned Filled

Technical staff NA NA

Administrative staff NA NA

Support Staff NA 01 (Temporary)

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil / PG.

Name of the faculty Qualification

Prof. Birendra Pd. Singh M. Sc.

Dr. Amrendra Kumar Singh Ph.D.

 16. Number of faculty with ongoing projects from a) National b) International funding

agencies and grants received: NIL

17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, etc. and

total grants received: NIL

18. Research Centre /facility recognized by the University: NIL

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

136

19. Publications:

 z a) Publication per faculty-

Name of the faculty Type of

Publication

No of

Publication

Dr. Amrendra Kumar

Singh

Research Journal

Paper

01 (National)

 z Number of papers published in peer reviewed journals (national /

 International) by faculty and students: 01 (One)

* Number of publications listed in International Database (For E.g.: Web of

Science, Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory, EBSCO host, etc.): NIL

* Monographs: NIL

* Chapter in Books: NIL

* Books Edited:

* Books with ISBN/ISSN numbers with details of publishers: To be submitted at

the time of peer team visit. NIL

* Citation Index. NA

To be submitted at the time of peer team visit.

* SNIP- NA

* SJR NA

* Impact factor: NA

 To be submitted at the time of peer team visit.

* h-index- NA

20. Areas of consultancy and income generated: NIL

21. Faculty as members in

a) National committees : NIL

b) International Committees : NIL

c) Editorial Board : NIL

22. Student projects

a) Percentage of students who have done in-house projects including inter

departmental/Programme: NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

137

b) Percentage of students placed for projects in organizations outside the

institution i.e.in Research laboratories/Industry/ other agencies: NA

23. Awards / Recognitions received by faculty and students: NIL

24. List of eminent academicians and scientists / visitors to the department: NIL

25. Seminars/ Conferences/Workshops organized & the source of funding:

a) National :NA

b) International :NA

¶ A departmental seminar on ñFUZZY SUBSETS AND THEIR
APPLICATIONSò organized by the faculty members and students of

the department.

26. Student profile Programme/course wise:

*M = Male *F = Femal

Session Course Appl.

Received

Selected

Enrolled

Pass

Percentage

 *M *F

2013 - 14 B. Sc. (Hons.) ï Part I 235 219 129 90 92

2014 - 15 B. Sc. (Hons.) ï Part I 230 218 125 93 95

2015 - 16 B. Sc. (Hons.) ï Part I 305 293 162 131 95

2013 - 14 B. Sc. (Hons.) ï Part

II
245 228 136 92 95

2014 - 15 B. Sc. (Hons.) ï Part

II
230 217 131 86 93

2013 - 14 B. Sc. (Hons.) ï Part

III
153 138 78 60 98

2014 - 15 B. Sc. (Hons.) ï Part

III
225 218 128 90 99

27. Diversity of Students

Name of the

Course

UG

% age of students from

the same state

% of students from

other States

% of students from

abroad

 B. Sc. (Hons.) 100 % NA NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

138

28. How many students have cleared national and state competitive examinations such

as NET, SLET, GATE, Civil services, Defence services, etc.: NA

29. Student progression

Student progression

Against % enrolled

UG to PG NA

PG to M.Phil. NA

PG to Ph.D. 02%

Ph.D. to Post-Doctoral NA

Employed

Campus selection

Other than campus

recruitment

NA

Entrepreneurship/Self-

employment
NA

30. Details of Infrastructural facilities

a) Library: NA.

b) Internet facilities for Staff & Students:

The college provides free internet facility through Secured Wi-Fi Internet connectivity.

This facility is available throughout the campus for the students, teaching,

administrative and technical staff.

c) Class rooms with ICT facility:

Yes. The department is well equipped with ICT based learning tools.

d) Laboratories: NA

31. Number of students receiving financial assistance fro m college, university,

Government or other agencies-

About 30 to 40 percent of total application from the students of SC, OBC and Minority

categories receives scholarship from the Welfare Department, Govt. of Bihar. The

financial assistance released by the State Govt. is directly credited into the account of the

beneficiaries. The college also provides free ï ship to the extremely deprived students.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

139

32. Details on student enrichment programmes (special lectures / workshops

 /Seminar) with external experts:

Sl.

No.

Department Theme/Title Date No.of

resource

Person

No.of

Participants

1 Mathematic Methodology on

mathematic in

Set Theory and

Proposition

18/07/2016 02 23

33. Teaching methods adopted to improve student learning-

1. Use of Audio ï Visual Learning tools.

2. Distribution of period wise lectures note.

3. Assignments and their evaluation at least three times in a year.

4. Use of Brain puzzles.

 34. Participation in Institutional Social Responsibility (ISR) and Extension activities:

¶ Program on Consequences of Tobacco Products.

¶ Participation in AIDS Awareness Campaign.

¶ Participation in Voter Awareness Campaign.

 35. SWOC analysis of the department and Future plans-

 Future Plans-

¶ We are are considering to form a Research Centre in the Deptt. Of

Mathematics to provide free consultancy and help the students in their

Research Work.

¶ Plan to develop a medium sized Conference Hall on getting substantial grant.

¶ Incorporation of Smart boards in all the lecture halls.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

140

Evaluative Report of the Departments

1. Name of the department : Department Of Botany

2. Year of Establishment : 1965

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., and

Integrated Masters; Integrated Ph.D., etc.):

 UG : B. Sc. (Hons.)

4. Names of Interdisciplinary courses and the departments/units involved: NIL

5. Annual/ semester/choice based credit system (Programme wise):

¶ B. Sc. (Hons.) : Annual Based Programme

6. Participation of the department in the courses offered by other departments: NIL

 7. Courses in collaboration with other universities, industries, foreign institutions, etc:

 NIL

8. Details of courses/Programmes discontinued (if any) with reasons: NA

9. Number of teaching posts:

Teaching post Sanctioned Filled

Professors NA --

Associate Professors NA --

 Assistant Professors 02 00

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D. /

M. Phil. etc.,)

Name Qualificati

on

Designation Specialization No. of Year

of

Experience

No of Ph. D.

Students

guided for

the last 4

years

Sri

Shambhu

Shankar

Singh

M. Sc. Guest Teacher NA NA NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

141

11. List of senior visiting faculty:

¶ Dr. R. L. Saha, (Retd. Prof.) Deptt. of Botany, S.P. Jain College,

Sasaram.

 12. Percentage of lectures delivered and practical classes handled (Programme

wise) by temporary faculty:

 UG ï B.Sc. (Hons.) : <20 %

13. Student -Teacher Ratio (Programme wise):

 Program Ratio Session

 UG: B. Sc. (Hons.) ïïïïïï 41:1 ïïïïï (2015-16)

14. Number of academic support staff (technical) and administrative staff; sanctioned

and filled:

Supporting staff Sanctioned Filled

Technical staff 01 02

Administrative

support staff

01 01

15. Qualifications of teaching faculty with D.Sc./ D.Litt/ Ph.D/ MPhil / PG.: NIL

 16. Number of faculty with ongoing projects from a) National b) International funding

agencies and grants received : NIL

17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, etc. and

total grants received: NIL

18. Research Centre /facility recognized by the University: NIL

19. Publications:

 z a) Publication per faculty : NA

 z Number of papers published in peer reviewed journals (national /

 International) by faculty and students: NA

* Number of publications listed in International Database (For E.g.: Web of

Science, Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory, EBSCO host, etc.) : NIL

* Monographs : NIL

* Chapter in Books : NIL

* Books Edited : NIL

* Books with ISBN/ISSN numbers with details of publishers: To be submitted at

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

142

the time of peer team visit : NIL

* Citation Index. NA

To be submitted at the time of peer team visit.

* SNIP- NA

* SJR NA

* Impact factor: NA

 To be submitted at the time of peer team visit.

* h-index- NA

20. Areas of consultancy and income generated: NIL

21. Faculty as members in

 a) National committees : NIL

b) International Committees : NIL

c) Editorial Board : NIL

22. Student projects

a) Percentage of students who have done in-house projects including inter

departmental/Programme: 30 %. (B. Sc. curriculum level project work)

b) Percentage of students placed for projects in organizations outside the

institution i.e.in Research laboratories/Industry/ other agencies: NIL

23. Awards / Recognitions received by faculty and students: NIL

24. List of eminent academicians and scientists / visitors to the department: NIL

25. Seminars/ Conferences/Workshops organized & the source of funding:

a) National :NA

b) International :NA

26. Student profile Programme/course wise:

*M = Male *F = Female

Session Course Appl.

Received

Selected Enrolled Pass

Percentage *M *F

2013 - 14 B. Sc. (Hons.) ï Part I 15 15 09 06 88

2014 - 15 B. Sc. (Hons.) ï Part I 04 04 02 02 92

2015 - 16 B. Sc. (Hons.) ï Part I 22 22 12 10 92

2013 - 14 B. Sc. (Hons.) ï Part II 16 15 09 06 90

2014 - 15 B. Sc. (Hons.) ï Part II 15 15 08 07 94

2013 - 14 B. Sc. (Hons.) ï Part III 13 13 08 05 97

2014 - 15 B. Sc. (Hons.) ï Part III 15 15 09 06 95

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

143

27. Diversity of Students

Name of the

Course

UG

% age of students from

the same state

% of students from

other States

% of students

from abroad

 B. Sc. (Hons.) 100 % NA NA

28. How many students have cleared national and state competitive examinations such

as NET, SLET, GATE, Civil services, Defence services, etc.: NA

29. Student progression

Student progression

Against % enrolled

UG to PG 5-10%

PG to M.Phil. NA

PG to Ph.D. NA

Ph.D. to Post-Doctoral NA

Employed

Campus selection

Other than campus

recruitment

Entrepreneurship/Self-

employment
NA

30. Details of Infrastructural facilities

a) Library: Yes

b) Internet facilities for Staff & Students:

The college provides free internet facility through Secured Wi-Fi Internet connectivity.

This facility is available throughout the campus for the students, teaching,

administrative and technical staff.

c) Class rooms with ICT facility:

Yes. The department is well equipped with ICT based learning tools.

d) Laboratories: The department has a sophisticated lab and required tools to satisfy

the need of UG ï level students.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

144

31. Number of students receiving financial assistance from college, university,

Government or other agencies-

About 32 to 40 percent of total application from the students of SC, OBC and Minority

categories receives scholarship from the Welfare Department, Govt. of Bihar. The

financial assistance released by the State Govt. is directly credited into the account of

the beneficiaries. The college also provides free ï ship to the extremely deprived

students.

32. Details on student enrichment programmes (special lectures /workshops

/Seminar) with external experts:

Sl.

No.

Department Theme/Title Date No.of

resource

Person

No.of

Participants

1 Botany Enviromental

Polution Causes

& Solutions

28/09/2016 03 20

 33. Teaching methods adopted to improve student learning:

 1. Use of Multimedia Projector to enhance learning environment.

 34. Participation in Institutional Social Responsibility (ISR) and Extension activities:

¶ Participation in AIDS Awareness Campaign organized by NSS unit.

¶ Awareness program on ñProhibition of Unfair Means in the Examinationò

 35. SWOC analysis of the department and Future plans-

 Weakness:

¶ Lack of permanent teaching positions.

 Future Plans:

¶ To initiate PG course and research work in the Department on getting

permanent teaching post fulfilled.

¶ Development of well structured and small Eco ï Park.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

145

Evaluative Report of the Departments

1. Name of the department : Department Of Zoology

2. Year of Establishment : 1970

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., and

Integrated Masters; Integrated Ph.D., etc.):

 UG : B. Sc. (Hons.)

4. Names of Interdisciplinary courses and the departments/units involved: NIL

5. Annual/ semester/choice based credit system (Programme wise):

¶ B. Sc. (Hons.) : Annual Based Programme

6. Participation of the department in the courses offered by other departments: NIL

 7. Courses in collaboration with other universities, industries, foreign institutions, etc:

 NIL

 8. Details of courses/Programmes discontinued (if any) with reasons: NA

 9. Number of teaching posts:

Teaching post Sanctioned Filled

Professors NA NA

Associate Professors NA NA

 Assistant Professors 03 01

10. Faculty profil e with name, qualification, designation, specialization,

(D.Sc./D.Litt./Ph.D. / M. Phil. etc.,)

Name Qualification Designation Specialization No. of Year

of Experience

No of Ph.

D. Students

guided for

the last 4

years

Dr. Sudhanshu

Shekhar

Bhaskaram

NET, Ph.D. Associate

Prof.

Entomology 26 NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

146

 11. List of senior visiting faculty: NIL

 12. Percentage of lectures delivered and practical classes handled (Programme wise) by

temporary faculty:

 UG ï B.Sc. (Hons.) : > 30 %

13. Student -Teacher Ratio (Programme wise):

UG: B. Sc. (Hons.) ïïïïïï 74:1 ïïïïï (2015-16)

14. Number of academic support staff (technical) and administrative staff; sanctioned

and filled:

Supporting staff Sanctioned Filled

Technical staff NA 01

Administrative

Support staff

NA 02

15. Qualifications of teaching faculty with D.Sc./ D.Litt/ Ph.D/ MPhil / PG.

Name of the faculty Qualification

Dr. Sudhanshu Shekhar Bhaskaram Ph.D.

 16. Number of faculty with ongoing projects from

 a) National b) International funding agencies and grants received : NIL

17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, etc. and

total grants received: NIL

18. Research Centre /facility recognized by the University: NIL

19. Publications:

 z a) Publication per faculty-

Name of the

faculty

Type of Publication No of

Publication

Dr. Sudhanshu Shekhar

Bhaskaram

Journal Paper (National)

(International)

01

01

 z Number of papers published in peer reviewed journals (national /

 International) by faculty and students: 02 (Two)

* Number of publications listed in International Database (For E.g.: Web of

Science, Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory, EBSCO host, etc.) : NIL

* Monographs : NIL

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

147

* Chapter in Books : NIL

* Books Edited : NIL

* Books with ISBN/ISSN numbers with details of publishers: To be submitted at

the time of peer team visit : NIL

* Citation Index. NA

To be submitted at the time of peer team visit.

* SNIP- NA

* SJR NA

* Impact factor: NA

 To be submitted at the time of peer team visit.

* h-index- NA

20. Areas of consultancy and income generated: NIL

21. Faculty as members in

a) National committees : NIL

b) International Committees : NIL

c) Editorial Board : NIL

22. Student projects

a) Percentage of students who have done in-house projects including inter

departmental/Programme: NA

b) Percentage of students placed for projects in organizations outside the

institution i.e.in Research laboratories/Industry/ other agencies: NIL

23. Awards / Recognitions received by faculty and students: NIL

24. List of eminent academicians and scientists / visitors to the department: NIL

25. Seminars/ Conferences/Workshops organized & the source of funding:

a) National :NA

b) International :NA

A limited number of Departmental Seminars are organized by the students and faculty

members of the department that usually do not require funding. However, a certain

amount from the contingency fund of the college may be withdrawn for this purpose, if

needed.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

148

26. Student profile Programme/course wise:

*M = Male *F = Female

Session Course Appl.

Received

Selected Enrolled Pass

Percentage *M *F

2013 - 14 B. Sc. (Hons.) ï Part I 55 48 27 21 94

2014 - 15 B. Sc. (Hons.) ï Part I 55 50 28 22 92

2015 - 16 B. Sc. (Hons.) ï Part I 64 58 31 27 94

2013 - 14 B. Sc. (Hons.) ï Part II 48 41 23 18 95

2014 - 15 B. Sc. (Hons.) ï Part II 55 48 27 21 96

2013 - 14 B. Sc. (Hons.) ï Part III 22 16 09 07 97

2014 - 15 B. Sc. (Hons.) ï Part III 45 41 22 19 95

27. Diversity of Students

Name of the

Course

UG

% age of students from

the same state

% of students from

other States

% of students

from abroad

 B. Sc. (Hons.) 100% NA NA

28. How many students have cleared national and state competitive examinations such

as NET, SLET, GATE, Civil services, Defence services, etc.: NA

29. Student progression

Student progression

Against % enrolled

UG to PG 5 to 10%

PG to M.Phil. NA

PG to Ph.D. NA

Ph.D. to Post-Doctoral NA

Employed

Campus selection

Other than campus

recruitment

NA

Entrepreneurship/Self-

employment
NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

149

30. Details of Infrastructural facilities

a) Library: Available

b) Internet facilities for Staff & Students:

The college provides free internet facility through Secured Wi-Fi Internet connectivity.

This facility is available throughout the campus for the students, teaching,

administrative and technical staff.

c) Class rooms with ICT facility:

Yes. The department is well equipped with ICT based learning tools.

d) Laboratories:

Yes. A well developed and enriched laboratory is available to provide practical

training to the UG students.

31. Number of students receiving financial assistance from college,

university, Government or other agencies-

About 30 to 40 percent of total application from the students of SC, OBC and Minority

categories receives scholarship from the Welfare Department, Govt. of Bihar. The

financial assistance released by the State Govt. is directly credited into the account of the

beneficiaries. The college also provides free ï ship to the extremely deprived students.

32. Details on student enrichment programmes (special lectures / workshops /Seminar)

with external experts:

Sl.

No.

Department Theme/Title Date No.of

resource

Person

No.of

Participants

1 Zoology Effects of

Insecticide on

Living Being

19/09/2016 03 19

33. Teaching methods adopted to improve student learning:

a) Audio Visual Learning tools are deployed to enhance learning process.

b) Study Tour program to study different environmental conditions and

diversity of living organism.

c) Conduction of Term-end examinations (Monthly / Quarterly) to check

the student performance and provision of special classes for poor

performer.

d) Practice of solving exercise.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

150

34. Participation in Institutional Social Responsibility (ISR) and Extension

activities:

¶ Awareness program on Sexually Transmitted Disease.

¶ Participation in AIDS Awareness Campaign

¶ Participation in Voter Awareness Campaign

¶ Teaching in Rural areas in Summer Vacation

35. SWOC analysis of the department and Future plans-

 Future Plans:

¶ To arrange special lectures by inviting eminent personalities from Institute of National

 Repute.

¶ To start M. Sc. (Zoology).

¶ Renovation of the UG lab.

¶ To organize seminar and workshops.

¶ Initiate research practice.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

151

Evaluative Report of the Departments ï Arts & Humanities

Evaluative Report of the Departments

1. Name of the department : Department Of Economics

2. Year of Establishment : 1958

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., and

Integrated Masters; Integrated Ph.D., etc.):

1. UG : B. A. (Hons.)

2. PG : M.A. (Economics)

4. Names of Interdisciplinary courses and the departments/units involved: NA

5. Annual/ semester/choice based credit system (Programme wise):

¶ B. A. (Hons.) : Annual Based Programme

¶ M.A. (Economics) : Semester Based Programme

6. Participation of the department in the courses offered by other departments: NIL

 7. Courses in collaboration with other universities, industries, foreign institutions,

etc: NIL

8. Details of courses/Programmes discontinued (if any) with reasons: NA

9. Number of teaching posts:

Teaching post Sanctioned Filled

Professors NA NA

Associate Professors NA 01

 Assistant Professors 03 NA

10. Faculty profile with name, qualification, designation, specialization,

(D.Sc./D.Litt./Ph.D. / M. Phil. etc.,)

Name Qualification Designation Specialization No. of Year

of

Experience

No of Ph. D.

Students

guided for

the last 4

years

Dr. Kanhaiya

Rai

MA., Ph.D. Associate

Prof.

Growth and

Development

32 04

04 (Ongoing)

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

152

 11. List of senior visiting faculty: NA

12. Percentage of lectures delivered and practical classes handled (Programme

wise) by temporary faculty:

UG ï B.A. (Hons.) : NA
PG ï M.A. : NA

 13. Student -Teacher Ratio (Programme wise):

 Program Ratio Session

 UG: B. A. (Hons.) ïïïïïï 335:1 ïïïïï (2015-16) (Part I, II and III)

 PG: M. A. (Eco.) ïïïïïï- 192:1 ïïïïï (2015-16) (Sem. ï I, II. III and IV)

14. Number of academic support staff (technical) and administrative staff; sanctioned

and filled:

Supporting staff Sanctioned Filled

Technical staff NA NA

Administrative

Support staff

NA 01

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil / PG.

Name of the faculty Qualification

Dr. Kanhaiya Rai Ph.D.

 16. Number of faculty with ongoing projects from a) National b) International funding

agencies and grants received : NIL

17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, etc. and total

grants received: NIL

18. Research Centre /facility recognized by the University: NA

19. Publications:

 z a) Publication per faculty-

Name of the

faculty

Type of Publication No of

Publication

Dr. Kanhaiya Rai Research Journal

Paper

06 (National)

01 (International)

 z Number of papers published in peer reviewed journals (national

 /International) by faculty and students: 07

* Number of publications listed in International Database (For E.g.: Web of

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

153

Science, Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory, EBSCO host, etc.) : NIL

* Monographs : NIL

* Chapter in Books : NIL

* Books Edited : NIL

* Books with ISBN/ISSN numbers with details of publishers: To be submitted at

the time of peer team visit : NIL

* Citation Index. NA

To be submitted at the time of peer team visit.

* SNIP- NA

* SJR NA

* Impact factor: NA

 To be submitted at the time of peer team visit.

* h-index- NA

20. Areas of consultancy and income generated: NIL

21. Faculty as members in

a) National committees : NIL

b) International Committees : NIL

c) Editorial Board : NIL

1. Dr. Kanhaiya Rai

¶ Life member of Economic Association of Bihar.

22. Student projects

a) Percentage of students who have done in-house projects including inter

departmental/Programme: NA

b) Percentage of students placed for projects in organizations outside the

institution i.e.in Research laboratories/Industry/ other agencies: NA

23. Awards / Recognitions received by faculty and students:

24. List of eminent academicians and scientists / visitors to the department: NIL

25. Seminars/ Conferences/Workshops organized & the source of funding:

a) National :

¶ UGC sponsored National Seminar on ñDevelopment of Infrastructure for

alleviation of poverty and ultra-left extremism in Biharò from 30th to 31st

March - 2007.

The Deptt. of Economics also organized several departmental seminar on various topics to

spread knowledge and awareness to the students on different contemporary economic

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

154

issues.

b) International :NA

26. Student profile Programme/course wise:

1. UG ï BA (Hons.)

*M = Male *F = Female

Session Course Appl.

Received

Selected Enrolled Pass

Percentage *M *F

2013 - 14 B. A. (Hons.) ï Part I 74 69 49 20 87

2014 - 15 B. A. (Hons.) ï Part I 79 60 40 20 90

2015 - 16 B. A. (Hons.) ï Part I 236 205 115 90 95

2013 - 14 B. A. (Hons.) ï Part II 83 70 51 19 95

2014 - 15 B. A. (Hons.) ï Part II 98 80 50 30 96

2013 - 14 B. A. (Hons.) ï Part III 73 60 40 20 95

2014 - 15 B. A. (Hons.) ï Part III 73 62 39 23 98

2. PG ï M.A. (Economics)

Session Course Appl.

Received

Selected

Enrolled

Pass

Percentage

*M *F

2012 - 13 M. A. (Hons.) ï 1st Sem. 74 57 35 22 86

2013 - 14 M. A. (Hons.) ï 1st Sem. 63 53 36 17 88

2014 - 15 M. A. (Hons.) ï 1st Sem. 77 58 45 13 89

2012 - 13 M. A. (Hons.) ï 2nd Sem. 55 48 29 19 92

2013 - 14 M. A. (Hons.) ï 2nd Sem. 165 146 74 72 91

2012 - 13 M. A. (Hons.) ï 3rd Sem. 45 37 23 14 93

2013 - 14 M. A. (Hons.) ï 3rd Sem. 43 38 21 17 95

2014 - 15 M. A. (Hons.) ï 3rd Sem. NA NA NA NA NA

2012 - 13 M. A. (Hons.) ï 4th Sem. 47 31 19 12 96

2013 - 14 M. A. (Hons.) ï 4th Sem. 56 38 21 17 97

27. Diversity of Students

Name of the

Course

% age of students from

the same state

% of students from

other States

% of students from

abroad

UG

 B. A. (Hons.) 100% NA NA

PG

M.A.

(Economics)

100% NA NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

155

28. How many students have cleared national and state competitive examinations such as

NET, SLET, GATE, Civil services, Defence services, etc.: NA

29. Student progression

Student progression

Against % enrolled

UG to PG 10 to 15 %

PG to M.Phil. NA

PG to Ph.D. 05 %

Ph.D. to Post-Doctoral NA

Employed

Campus selection

Other than campus

recruitment

NA

Entrepreneurship/Self-

employment
NA

30. Details of Infrastructural facilities

a) Library : Seminar l ibrary is available in the department equipped

with UG and PG ï level standard text books.

b) Internet facilities for Staff & Students:

The college provides free internet facility through Secured Wi-Fi Internet connectivity.

This facility is available throughout the campus for the students, teaching,

administrative and technical staff.

c) Class rooms with ICT facility:

Yes. The department is well equipped with ICT based learning tools.

d) Laboratories: NA

31. Number of students receiving financial assistance fro m college, university

Government or other agencies-

About 32 to 40 percent of total application from the students of SC, OBC and Minority

categories receives scholarship from the Welfare Department, Govt. of Bihar. The

financial assistance released by the State Govt. is directly credited into the account of the

beneficiaries. The college also provides free ï ship to the extremely deprived students.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

156

32. Details on student enrichment programmes (special lectures / workshops

/Seminar) with external experts: NIL

 33. Teaching methods adopted to improve student learning-

1. Audio Visual Learning tools are deployed to enhance learning process.

2. Conduction of Term-end examinations (Monthly / Quarterly) to check the

 student performance and provision of special classes for poor performer.

3. Class room interaction on a particular topic.

4. Question ï Answer session on a selected topic.

 34. Participation in Institutional Social Responsibility (ISR) and Extension

activities:

¶ Teaching in summer vacation.

¶ Awareness program on ñGirls Educationò

¶ Participation in ñVoting Campaignò

¶ Participation in awareness program on ñHIV & AIDSò organized by
NSS.

¶ Awareness program on ñConsequences of Tobacco and Alcoholic
products.

¶

35. SWOC analysis of the department and Future plans-

 Future Plans:

¶ To start research activities.

¶ To organize National seminar & workshops

¶ To organize special lectures for student by inviting eminent personalities from

institutions of national repute.

¶ To start job oriented modular courses

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

157

Evaluative Report of the Departments

1. Name of the department : Department Of Philosophy

2. Year of Establishment : 1963

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., and

Integrated Masters; Integrated Ph.D., etc.):

 UG : B. A. (Hons.)

4. Names of Interdisciplinary courses and the departments/units involved: NA

5. Annual/ semester/choice based credit system (Programme wise):

¶ B. A. (Hons.) : Annual Based Programme

6. Participation of the department in the courses offered by other departments: NIL

 7. Courses in collaboration with other universities, industries, foreign institutions, etc:

NIL

8. Details of courses/Programmes discontinued (if any) with reasons: NA

9. Number of teaching posts:

Teaching post Sanctioned Filled

Professors NA NA

Associate Professors NA 01

 Assistant Professors 02 NA

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D.

/ M. Phil. etc.,)

Name Qualifica

tion

Designatio

n

Specializatio

n

No. of Year

of Experience

No of Ph. D.

Students

guided for the last

4 years

Dr. SANTOSH

Kumar Singh

M.A.,

Ph.D.

Associate

Prof.

Indian

Philosophy

31 01

 11. List of senior visiting faculty:

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

158

¶ Prof. Bipin Bihari Sinha

12. Percentage of lectures delivered and practical classes handled (Programme

wise) by temporary faculty: NA

 13. Student -Teacher Ratio (Programme wise):

 Program Ratio Session

 UG: B. A.(Hons.) ïïïïïï 59:1 ïïïïï (2015-16)

 (Part I, II and III)

14. Number of academic support staff (technical) and administrative staff;

sanctioned and filled:

Supporting staff Sanctioned Filled

Technical staff NA NA

Administrative support

staff

NA 01

(Temporary)

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil / PG.

Name of the faculty Qualification

Dr. Santosh Kumar Singh Ph.D.

 16. Number of faculty with ongoing projects from a) National b) International funding

agencies and grants received : NIL

17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, etc. and

total grants received: NIL

18. Research Centre /facility recognized by the University: NIL

19. Publications:

 z a) Publication per faculty-

Name of the

faculty

Type of Publication No of

Publication

Dr. Santosh

Kumar Singh

Research Journal Paper

(National)

02

 z Number of papers published in peer reviewed journals (national /

 International) by faculty and students: 02

* Number of publications listed in International Database (For E.g.: Web of

Science, Scopus, Humanities International Complete, Dare Database -

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

159

International Social Sciences Directory, EBSCO host, etc.) : NIL

* Monographs : NIL

* Chapter in Books : NIL

* Books Edited : NIL

* Books with ISBN/ISSN numbers with details of publishers: To be submitted at

the time of peer team visit :

* Citation Index. NA

To be submitted at the time of peer team visit.

* SNIP- NA

* SJR NA

* Impact factor: NA

 To be submitted at the time of peer team visit.

* h-index- NA

20. Areas of consultancy and income generated: NIL

21. Faculty as members in

a) National committees : NIL

b) International Committees : NIL

c) Editorial Board : NIL

1. Dr. Santosh Kumar Singh

¶ Lifetime member of Indian Philosophical Council

22. Student projects

a) Percentage of students who have done in-house projects including inter

departmental/Programme: NA

b) Percentage of students placed for projects in organizations outside the

institution i.e.in Research laboratories/Industry/ other agencies: NA

23. Awards / Recognitions received by faculty and students:

1. Dr. Santosh Kumar Singh.

¶ Awarded by the college for the ñOutstanding work as a Bursar and

Proctorò on 26th Jan ï 2015.

¶ Awarded by the college for the ñOutstanding work as a Bursar and

Proctorò on 26th Jan ï 2016.

24. List of eminent academicians and scientists / visitors to the department: NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

160

25. Seminars/ Conferences/Workshops organized & the source of funding:

a) National :NA

b) International :NA

¶ .The department actively participated in the Seminar organized by the college on

ñRole of Panchayati Raj in Women Empowermentò in Feb ï 2016.

¶ A limited number of Departmental Seminars are organized by the students and faculty

members of the department that usually do not require funding. However, a certain

amount from the contingency fund of the college may be withdrawn for this purpose,

if needed.

26. Student profile Programme/course wise:

*M = Male *F = Female

Session Course Appl.

Received

Selected

Enrolled

Pass

Percentage

*M *F

2013 - 14 B. A. (Hons.) ï

Part I
25 14 10 04 88

2014 - 15 B. A. (Hons.) ï

Part I
19 15 12 03 85

2015 - 16 B. A. (Hons.) ï

Part I
45 31 21 10 86

2013 - 14 B. A. (Hons.) ï

Part II
23 15 10 05 89

2014 - 15 B. A. (Hons.) ï

Part II
28 19 11 08 90

2013 - 14 B. A. (Hons.) ï

Part III
22 15 11 04 92

2014 - 15 B. A. (Hons.) ï

Part III
24 16 09 07 88

27. Diversity of Students

Name of the

Course

UG

% age of students from

the same state

% of students from

other States

% of students from

abroad

 B. A. (Hons.) 100% NA NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

161

28. How many students have cleared national and state competitive examinations such as

NET, SLET, GATE, Civil services, Defence services, etc.: NA

29. Student progression

Student progression

Against % enrolled

UG to PG 80 %

PG to M.Phil. NA

PG to Ph.D. 10 %

Ph.D. to Post-Doctoral NA

Employed

Campus selection

Other than campus

recruitment

NA

Entrepreneurship/Self-

employment
NA

30. Details of Infrastructural facilities

a) Library : Seminar l ibrary is available in the department equipped

with UG ï level standard text books.

b) Internet facilities for Staff & Students:

The college provides free internet facility through Secured Wi-Fi Internet connectivity.

This facility is available throughout the campus for the students, teaching,

administrative and technical staff.

c) Class rooms with ICT facility:

Yes. The department is well equipped with ICT based learning tools.

d) Laboratories: NA

31. Number of students receiving financial assistance from college, university,

Government or other agencies-

About 33 to 40 percent of total application from the students of SC, OBC and Minority

categories receives scholarship from the Welfare Department, Govt. of Bihar. The

financial assistance released by the State Govt. is directly credited into the account of the

beneficiaries. The college also provides free ï ship to the extremely deprived students.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

162

32. Details on student enrichment programmes (special lectures / workshops

/Seminar) with external experts:

Sl.

No.

Department Theme/Title Date No.of

resource

Person

No.of

Participants

1 Philosophy Releveance of

thought of

Swami Viveka

nand in Modern

Era.

16/08/2016 02 36

33. Teaching methods adopted to improve student learning-

1. Use of LCD Projector and curriculum based electronic material.

2. Classes with Smart Board are also used as required for interactive learning.

3. Conduction of test, solving exercise and question ï answer sessions evaluate the

teaching ï learning process and asses the student performance and provision of

special classes for poor performer.

34. Participation in Institutional Social Responsibility (ISR) and Extension activities:

¶ Participation in Transmitted Disease Awareness Campaign

¶ Participation in Voter Awareness Campaign

35. SWOC analysis of the department and Future plans-

 Future Plans:

¶ To initiate publication work in the department.

¶ To start curriculum ï based project work and assignment

¶ To organize National Seminar and workshops.

¶ Construction of a departmental meeting hall.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

163

Evaluative Report of the Departments

1. Name of the department : Department Of History

2. Year of Establishment : 1958

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., and

Integrated Masters; Integrated Ph.D., etc.):

 UG : B. A. (Hons.)

PG : M.A. (History)

4. Names of Interdisciplinary courses and the departments/units involved: NA

5. Annual/ semester/choice based credit system (Programme wise):

¶ B. A. (Hons.) : Annual Based Programme

¶ M.A. (History) : Semester Based Programme

6. Participation of the department in the courses offered by other departments: NIL

 7. Courses in collaboration with other universities, industries, foreign institutions, etc:

NIL

 8. Details of courses/Programmes discontinued (if any) with reasons: NA

9. Number of teaching posts:

Teaching post Sanctioned Filled

Professors NA NA

Associate Professors NA NA

 Assistant Professors 05 03 (Ad-hoc)

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

164

10. Faculty profile with name, qualification, designation, specialization,

(D.Sc./D.Litt./Ph.D. / M. Phil. etc.,)

Name Qualification Designation Specialization No. of

Year of

Experience

No of Ph. D.

Students

guided for

the last 4

years

Prof. Kamlesh

Kumar Yadav

M.A. Assistant

Prof.

Medieval India 27 NA

Prof.

Dudheshwar

Singh

M.A. Assistant

Prof.

Ancient History 27 NA

Prof. Ramesh

Kumar

Updhyay

M.A. Assistant

Prof.

International

Relations

26 NA

 11. List of senior visiting faculty: NA

12. Percentage of lectures delivered and practical classes handled (Programme wise) by

temporary faculty:

UG ï B.A. (Hons.) : 10 %

 13. Student -Teacher Ratio (Programme wise):

 Program Ratio Session

 UG: B. A. (Hons.) ïïïïï 422:1 ----ïïïï (2015-16) (Part I, II and III)

 PG: M. A. (History) ïïïï- NA ----ï----- (2015-16) (Sem. ï I, II. III and IV)

14. Number of academic support staff (technical) and administrative staff; sanctioned and

filled:

Supporting staff Sanctioned Filled

Technical staff NA NA

Administrative

support staff

NA 01

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil / PG.

Name of the faculty Qualification

Prof. Kamlesh Kumar Yadav PG

Prof. Dudheshwar Singh PG

Prof. Ramesh Kumar Updhyay PG

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

165

 16. Number of faculty with ongoing projects from a) National b) International funding

agencies and grants received : NIL

17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, etc. and

total grants received: NIL

18. Research Centre /facility recognized by the University: NIL

19. Publications:

 z a) Publication per faculty-

 z Number of papers published in peer reviewed journals (national /

 International) by faculty and students: NIL

* Number of publications listed in International Database (For E.g.: Web of

Science, Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory, EBSCO host, etc.) : NIL

* Monographs : NIL

* Chapter in Books : NIL

* Books Edited : NIL

* Books with ISBN/ISSN numbers with details of publishers: To be submitted at

the time of peer team visit : NIL

* Citation Index. NA

To be submitted at the time of peer team visit.

* SNIP- NA

* SJR NA

* Impact factor: NA

 To be submitted at the time of peer team visit.

* h-index- NA

20. Areas of consultancy and income generated: NIL

21. Faculty as members in

a) National committees : NIL

b) International Committees : NIL

c) Editorial Board : NIL

22. Student projects

a) Percentage of students who have done in-house projects including inter

departmental/Programme: NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

166

b) Percentage of students placed for projects in organizations outside the

institution i.e.in Research laboratories/Industry/ other agencies: NA

23. Awards / Recognitions received by faculty and students: NIL

24. List of eminent academicians and scientists / visitors to the department: NIL

25. Seminars/ Conferences/Workshops organized & the source of funding:

a) National :

¶ ñUGC sponsored National Seminar on ñRole of Shahabad District in

National Movementò in 2007.

¶ A limited number of Departmental Seminars are also organized from time

to time by the students and faculty members of the department that usually

do not require funding. However, a certain amount from the contingency

fund of the college may be withdrawn for this purpose, if needed.

b) International :NA

26. Student profile Programme/course wise:

*M = Male *F = Female

1. UG ï BA (Hons.)

Session Course Appl.

Received

Selected Enrolled Pass

Percentage *M *F

2013 - 14 B. A. (Hons.) ï Part I 497 469 239 230 85

2014 - 15 B. A. (Hons.) ï Part I 405 330 180 150 87

2015 - 16 B. A. (Hons.) ï Part I 595 573 320 253 88

2013 - 14 B. A. (Hons.) ï Part II 377 350 190 160 90

2014 - 15 B. A. (Hons.) ï Part II 411 380 230 150 91

2013 - 14 B. A. (Hons.) ï Part III 325 310 170 140 91

2014 - 15 B. A. (Hons.) ï Part III 356 331 201 130 93

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

167

2. PG ï M.A. (History)

Session Course Appl.

Received

Selected

Enrolled

Pass

Percentage

*M *F

2012 - 13 M. A. (Hons.) ï 1st Sem. 178 156 86 70 93

2013 - 14 M. A. (Hons.) ï 1st Sem. 165 154 78 76 95

2014 - 15 M. A. (Hons.) ï 1st Sem. 177 160 83 77 95

2012 - 13 M. A. (Hons.) ï 2nd Sem. 148 136 75 61 92

2013 - 14 M. A. (Hons.) ï 2nd Sem. 172 146 74 72 94

2012 - 13 M. A. (Hons.) ï 3rd Sem. NA 128 72 56 89

2013 - 14 M. A. (Hons.) ï 3rd Sem. NA 141 73 68 95

2014 - 15 M. A. (Hons.) ï 3rd Sem. NA NA NA NA 97

2012 - 13 M. A. (Hons.) ï 4th Sem. NA 105 63 42 95

2013 - 14 M. A. (Hons.) ï 4th Sem. NA 140 72 68 93

27. Diversity of Students

Name of the

Course

% age of students from

the same state

% of students from

other States

% of students from

abroad

UG

 B. A. (Hons.) 100% NA NA

PG

M.A. (History) 100% NA NA

28. How many students have cleared national and state competitive examinations such

as NET, SLET, GATE, Civil services, Defence services, etc.: NA

29. Student progression

Student progression

Against % enrolled

UG to PG 90 %

PG to M.Phil. NA

PG to Ph.D. 10 %

Ph.D. to Post-Doctoral NA

Employed

Campus selection

Other than campus

recruitment

NA

Entrepreneurship/Self-

employment
NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

168

30. Details of Infrastructural facilities

a) Library : Seminar l ibrary is available in the department equipped

with UG and PG ï level standard text books.

b) Internet facilities for Staff & Students:

The college provides free internet facility through Secured Wi-Fi Internet connectivity.

This facility is available throughout the campus for the students, teaching,

administrative and technical staff.

c) Class rooms with ICT facility:

Yes. The department is well equipped with ICT based learning tools.

d) Laboratories: NA

31. Number of students receiving financial assistance from college, university,

Government or other agencies-

About 31 40 percent of total application from the students of SC, OBC and Minority

categories receives scholarship from the Welfare Department, Govt. of Bihar. The

financial assistance released by the State Govt. is directly credited into the account of the

beneficiaries. The college also provides free ï ship to the extremely deprived students.

32. Details on student enrichment programmes (special lectures / workshops

/Seminar) with external experts:

Sl.

No.

Department Theme/Title Date No.of

resource

Person

No.of

Participants

1 History Role of Raja

Ram Mohan

Ray in Social

Reforms of

India

15/06/2016 03 45

 33. Teaching methods adopted to improve student learning-

¶ Use of IT tools and learning material

¶ Interactive class room session on a selected topic

¶ Question ï Answer session on a particular curriculum based topic.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

169

 34. Participation in Institutional Social Responsibility (ISR) and Extension

activities:

¶ Participation in Transmitted Disease Awareness Campaign conducted by

NSS.

¶ Participation in Voter Awareness Campaign conducted by college.

¶ Awareness program on ñGirls Educationò conducted by college.

 35. SWOC analysis of the department and Future plans-

 Strength:

¶ Rich in infrastructure.

 Weakness:

¶ No research centre and activities.

¶ No seminar for UG students.

¶ Lack of teaching staff.

 Opportunities:

¶ To establish a research centre and start research work

 Challenges:

¶ Huge scarcity of teachers in the department. College does not have any

role in recruitment process of permanent teaching post.

 Future Plans:

¶ To organize National seminar and workshop

¶ To start research activities

¶ To invite eminent Prof. from the institute of National Repute for guest

lectures.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

170

Evaluative Report of the Departments

1. Name of the department : Department Of Political Science

2. Year of Establishment : 1957

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., and

Integrated Masters; Integrated Ph.D., etc.):

 UG : B. A. (Hons.)

4. Names of Interdisciplinary courses and the departments/units involved: NA

5. Annual/ semester/choice based credit system (Programme wise):

¶ B. A. (Hons.) : Annual Based Programme

6. Participation of the department in the courses offered by other departments: NIL

 7. Courses in collaboration with other universities, industries, foreign institutions,

etc: NIL

8. Details of courses/Programmes discontinued (if any) with reasons: NA

9. Number of teaching posts:

Teaching post Sanctioned Filled

Professors NA NA

Associate Professors NA NA

 Assistant Professors 05 01 (Permanent)

03 (Ad-hoc)

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D.

/ M. Phil. etc.,)

Name Qualificatio

n

Designation Specialization No. of Year

of

Experience

No of Ph.

D.

Students

guided for

the last 4

years

Dr. Raj Bahadur

Rai

Ph.D. Assistant Prof. International Law

and Diplomacy

30 03

Prof. Bijendra

Prasad Singh

M.A. Assistant Prof.

(Ad-hoc)

International Law

and Diplomacy

27 NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

171

Prof. Hridya

Nanad Ojha

M.A. Assistant Prof.

(Ad-hoc)

International

Law and

Diplomacy

27 NA

Prof. Binod

Kumar Singh

M.A. Assistant Prof.

(Ad-hoc)

NA 28 NA

 11. List of senior visiting faculty:

¶ Dr. Bikram Rai, Mahila College, Dalmianagar, Rohtas.

12. Percentage of lectures delivered and practical classes handled (Programme wise) by

temporary faculty:

UG ï B.A. (Hons.) : 10 %

 13. Student -Teacher Ratio (Programme wise):

 Program Ratio Session

 UG: B. A. (Hons.) ïïïïïï 184:1 ïïïïï (2015-16)

 (Part I, II and III)

14. Number of academic support staff (technical) and administrative staff; sanctioned

and filled:

Supporting staff Sanctioned Filled

Technical staff NA NA

Administrative staff NA 01

(Temporary)

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil / PG.

Name of the faculty Qualification

Dr. Raj Bahadur Rai Ph.D.

Prof. Bijendra Prasad Singh M.A.

Prof. Hridya Nanad Ojha M.A.

Prof. Binod Kumar Singh M.A.

 16. Number of faculty with ongoing projects from a) National b) International funding

agencies and grants received : NIL

17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, etc. and

total grants received: NIL

18. Research Centre /facility recognized by the University: NIL

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

172

19. Publications:

 z a) Publication per faculty-

Name of the

faculty

Type of

Publication

No of

Publication

Dr. Raj

Bahadur Rai

Research Journal

Paper (National)

02

 z Number of papers published in peer reviewed journals (national

 / International) by faculty and students: 02

* Number of publications listed in International Database (For E.g.: Web of

Science, Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory, EBSCO host, etc.) : NIL

* Monographs : NIL

* Chapter in Books : NIL

* Books Edited : NIL

* Books with ISBN/ISSN numbers with details of publishers: To be submitted at

the time of peer team visit : NIL

* Citation Index. NA

To be submitted at the time of peer team visit.

* SNIP- NA

* SJR NA

* Impact factor: NA

 To be submitted at the time of peer team visit.

* h-index- NA

20. Areas of consultancy and income generated: NIL

21. Faculty as members in

a) National committees : NIL

b) International Committees : NIL

c) Editorial Board : NIL

22. Student projects

a) Percentage of students who have done in-house projects including inter

departmental/Programme: NA

b) Percentage of students placed for projects in organizations outside the

institution i.e.in Research laboratories/Industry/ other agencies: NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

173

23. Awards / Recognitions received by faculty and students: NA

24. List of eminent academicians and scientists / visitors to the department:

25. Seminars/ Conferences/Workshops organized & the source of funding:

a) National :NA

b) International :NA

A limited number of Departmental Seminars are organized from time to time by the

students and faculty members of the department that usually do not require funding.

However, a certain amount from the contingency fund of the college may be withdrawn

for this purpose, if needed.

26. Student profile Programme/course wise:

*M = Male *F = Female

Session Course Appl.

Received

Selected Enrolled Pass

Percentage *M *F

2013 - 14 B. A. (Hons.) ï Part I 356 323 173 150 88

2014 - 15 B. A. (Hons.) ï Part I 345 221 121 100 90

2015 - 16 B. A. (Hons.) ï Part I 289 266 136 130 93

2013 - 14 B. A. (Hons.) ï Part II 255 240 140 100 93

2014 - 15 B. A. (Hons.) ï Part II 264 260 140 120 94

2013 - 14 B. A. (Hons.) ï Part III 222 201 121 80 95

2014 - 15 B. A. (Hons.) ï Part III 235 221 121 100 92

27. Diversity of Students

Name of the

Course

UG

% age of students from

the same state

% of students from

other States

% of students from

abroad

 B. A. (Hons.) 100 % NA NA

28. How many students have cleared national and state competitive examinations such

as NET, SLET, GATE, Civil services, Defence services, etc.: NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

174

29. Student progression

Student progression

Against % enrolled

UG to PG 80 %

PG to M.Phil. NA

PG to Ph.D. 10 %

Ph.D. to Post-Doctoral NA

Employed

Campus selection

Other than campus

recruitment

NA

Entrepreneurship/Self-

employment
NA

30. Details of Infrastructural facilities

a) Library : Seminar l ibrary is available in the department equipped

with UG ï level standard text books.

b) Internet facilities for Staff & Students:

The college provides free internet facility through Secured Wi-Fi Internet connectivity.

This facility is available throughout the campus for the students, teaching,

administrative and technical staff.

c) Class rooms with ICT facility:

Yes. The department is well equipped with ICT based learning tools.

d) Laboratories: NA

31. Number of students receiving financial assistance from college, university,

Government or other agencies-

About 32 to 40 percent of total application from the students of SC, OBC and Minority

categories receives scholarship from the Welfare Department, Govt. of Bihar. The

financial assistance released by the State Govt. is directly credited into the account of the

beneficiaries. The college also provides free ï ship to the extremely deprived students.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

175

32. Details on student enrichment programmes (special lectures / workshops

/Seminar) with external experts:

Sl.

No.

Department Theme/Title Date No.of

resource

Person

No.of

Participants

1 Political

Science

Role of Human

Right in Present

Social Scenario

13/07/2016 02 20

 33. Teaching methods adopted to improve student learning-

¶ Training through Audio ï Visual tools and electronic Smart Board.

¶ Interactive class room sessions.

¶ Division of syllabus into multiple units.

 34. Participation in Institutional Social Responsibility (ISR) and Extension

activities:

¶ Participation of department is ensured in various social activities such as

awareness programs, social campaign, etc., organized by the NSS unit of college.

¶ Aids awareness program in rural and sub ï urban areas.

¶ Awareness program on ñConsequences of Tobacco Productsò

¶ Teaching rural students in summer vacation.

35. SWOC analysis of the department and Future plans-

 Future Plans:

¶ To organize national seminar and workshop

¶ To start curriculum ï based project work.

¶ To invites senior teacher from Central Universities for guest lectures.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

176

Evaluative Report of the Departments

1. Name of the department : Department Of Psychology

2. Year of Establishment : 1958

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., and

Integrated Masters; Integrated Ph.D., etc.):

 UG : B. A. (Hons.)

4. Names of Interdisciplinary courses and the departments/units involved: NA

5. Annual/ semester/choice based credit system (Programme wise):

¶ B. A. (Hons.) : Annual Based Programme

6. Participation of the department in the courses offered by other departments: NIL

 7. Courses in collaboration with other universities, industries, foreign institutions,

etc:NIL

 8. Details of courses/Programmes discontinued (if any) with reasons: NA

9. Number of teaching posts:

Teaching post Sanctioned Filled

Professors NA NA

Associate Professors NA NA

 Assistant Professors 07 01 (Ad-hoc)

10. Faculty profil e with name, qualification, designation, specialization,

(D.Sc./D.Litt./Ph.D. / M. Phil. etc.,)

Name Qualification Designation Specialization No. of Year

of

Experience

No of Ph.

D. Students

guided for

the last 4

years

Dr. Ashok

Kumar

M.A., Ph.D. Assistant Prof.

(Ad-hoc)

Social

background and

Security

Motivation

27 NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

177

 11. List of senior visiting faculty:

¶ Dr. U. P. Singh, HOD, Department of Psychology, M. U. Bodh

Gaya.

12. Percentage of lectures delivered and practical classes handled (Programme wise)

by temporary faculty:

UG ï B.A. (Hons.) : 10 %

 13. Student -Teacher Ratio (Programme wise):

 Program Ratio Session

 UG: B. A. (Hons.) ïïïïïï 783:1 ïïïïï (2015-16)

 (Part I, II and III)

14. Number of academic support staff (technical) and administrative staff; sanctioned

and filled:

Supporting staff Sanctioned Filled

Technical staff NA 01

Administrative staff NA NA

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil / PG.

Name of the faculty Qualification

Dr. Ashok Kumar Ph.D.

 16. Number of faculty with ongoing projects from a) National b) International funding

agencies and grants received : NIL

17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, etc. and total

grants received: NIL

18. Research Centre /facility recognized by the University: NIL

19. Publications:

 z a) Publication per faculty-

Name of the faculty Type of Publication No of

Publication

NA NA NA

 z Number of papers published in peer reviewed journals (national /

 International) by faculty and students: NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

178

* Number of publications listed in International Database (For E.g.: Web of

Science, Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory, EBSCO host, etc.) : NIL

* Monographs : NIL

* Chapter in Books : NIL

* Books Edited : NIL

* Books with ISBN/ISSN numbers with details of publishers: To be submitted at

the time of peer team visit : NIL

* Citation Index. NA

To be submitted at the time of peer team visit.

* SNIP- NA

* SJR NA

* Impact factor: NA

 To be submitted at the time of peer team visit.

* h-index- NA

20. Areas of consultancy and income generated: NIL

21. Faculty as members in

a) National committees : NA

b) International Committees : NA

c) Editorial Board : NA

22. Student projects

a) Percentage of students who have done in-house projects including inter

departmental/Programme: NA

b) Percentage of students placed for projects in organizations outside the

institution i.e.in Research laboratories/Industry/ other agencies: NA

23. Awards / Recognitions received by faculty and students: NA

24. List of eminent academicians and scientists / visitors to the department: NIL

25. Seminars/ Conferences/Workshops organized & the source of funding:

a) National :NA

b) International :NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

179

A limited number of Departmental Seminars are organized from time to time by the

students and faculty members of the department that usually do not require funding.

However, a certain amount from the contingency fund of the college may be

withdrawn for this purpose, if needed.

26. Student profile Programme/course wise:

*M = Male *F = Female

Session Course Appl.

Received

Selected Enrolled Pass

Percentage *M *F

2013 - 14 B. A. (Hons.) ï Part I 315 282 142 140 82

2014 - 15 B. A. (Hons.) ï Part I 225 206 106 100 85

2015 - 16 B. A. (Hons.) ï Part I 365 347 197 150 86

2013 - 14 B. A. (Hons.) ï Part II 243 230 130 100 85

2014 - 15 B. A. (Hons.) ï Part II 278 245 150 95 86

2013 - 14 B. A. (Hons.) ï Part III 210 195 110 85 89

2014 - 15 B. A. (Hons.) ï Part III 214 206 116 90 92

27. Diversity of Students

Name of the

Course

UG

% age of students from

the same state

% of students from

other States

% of students from

abroad

 B. A. (Hons.) 100 % NA NA

28. How many students have cleared national and state competitive examinations such

as NET, SLET, GATE, Civil services, Defence services, etc.: NA

29. Student progression

Student progression

Against % enrolled

UG to PG 80 %

PG to M.Phil. NA

PG to Ph.D. 10 %

Ph.D. to Post-Doctoral NA

Employed

Campus selection

Other than campus

recruitment

NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

180

Entrepreneurship/Self-

employment
NA

30. Details of Infrastructural facilities

a) Library : Seminar l ibrary is available in the department equipped

with UG ï level standard text books.

b) Internet facilities for Staff & Students:

The college provides free internet facility through Secured Wi-Fi Internet connectivity.

This facility is available throughout the campus for the students, teaching,

administrative and technical staff.

c) Class rooms with ICT facility:

Yes. The department is well equipped with ICT based learning tools.

a) Laboratories: Yes.

31. Number of students receiving financial assistance from college, university,

Government or other agencies-

About 32 to 40 percent of total application from the students of SC, OBC and Minority

categories receives scholarship from the Welfare Department, Govt. of Bihar. The

financial assistance released by the State Govt. is directly credited into the account of the

beneficiaries. The college also provides free ï ship to the extremely deprived students.

32. Details on student enrichment programmes (special lectures / workshops

/Seminar) with external experts:

Sl.

No.

Department Theme/Title Date No.of

resource

Person

No.of

Participants

1 Psychology Role of

motivation in

Learining

17/10/2016 03 36

 33. Teaching methods adopted to improve student learning-

The department is facing dearth of teaching faculties and related staff and anyhow

the transaction of curriculum is managed by an ad-hoc faculty. Due to the shortage

of faculties, proper management of departmental academic activities becomes an

uphill task to manage. However, Question ï Answer session, Audio ï Visual

teaching and Interactive class room sessions are some of the teaching methods

adopted to sophisticate learning environment.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

181

 34. Participation in Institutional Social Responsibility (ISR) and Extension activities:

¶ Teaching in summer vacation

¶ Participation in various social awareness programs such as Girls Education,

AIDS, Casting Vote, Prevaention from Bacterial and Viral Diseases, etc.

 35. SWOC analysis of the department and Future plans-

 Future Plans:

¶ To organize National Seminar and Workshops.

¶ To start curriculum based project work

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

182

Evaluative Report of the Departments

1. Name of the department : Department Of Hindi

2. Year of Establishment : 1958

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., and

Integrated Masters; Integrated Ph.D., etc.):

 UG : B. A. (Hons.)

4. Names of Interdisciplinary courses and the departments/units involved: NA

5. Annual/ semester/choice based credit system (Programme wise):

¶ B. A. (Hons.) : Annual Based Programme

6. Participation of the department in the courses offered by other departments: No

 7. Courses in collaboration with other universities, industries, foreign institutions,

etc: NIL

8. Details of courses/Programmes discontinued (if any) with reasons:

PG course in Hindi has been discontinued due to State Govt. and University order.

9. Number of teaching posts:

Teaching post Sanctioned

Post

Filled

Professors 04 01

Associate Professors NA

 Assistant Professors 02 (Ad-hoc)

10. Faculty profile with name, qualification, designation, specialization,

 (D.Sc./D.Litt./Ph.D. / M. Phil. etc.,)

Name Qualificati

on

Designation Specializat

ion

No. of

Year of

Experience

No of Ph. D.

Students

guided for the

last 4 years

Dr. Lalan

Prasad Singh

M.A., BET,

Ph.D.

Professor Criticism 20 03

Dr. Amrendra

Kumar Singh

M.A., Ph.D. Assistant Prof.

(Ad-hoc)

Surdas 17 -

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

183

Sri Rajendra

Kumar Mishra

M.A. Assistant Prof.

(Ad-hoc)

Novel 28 -

 11. List of senior visiting faculty:

¶ Dr. Rajendra Singh, S. P. Jain College, Sasaram.

12. Percentage of lectures delivered and practical classes handled (Programme wise)

by temporary faculty:

UG ï B.A. (Hons.) : NA

 13. Student -Teacher Ratio (Programme wise):

 Program Ratio Session

 UG: B. A. (Hons.) ïïïïïï 39:1 ïïïïï (2015-16)

 (Part I, II and III)

14. Number of academic support staff (technical) and administrative staff; sanctioned

and filled:

Supporting staff Sanctioned Filled

Technical staff NA NA

Administrative

support staff

NA 01

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil / PG.

Name of the faculty Qualification

Dr. Lalan Prasad Singh M.A., Ph.D.

Dr. Amrendra Kumar Singh M.A., Ph.D.

Sri Rajendra Kumar Mishra M.A.

 16. Number of faculty with ongoing projects from a) National b) International funding

agencies and grants received : NIL

17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, etc. and total

grants received: NIL

18. Research Centre /facility recognized by the University: NIL

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

184

19. Publications:

 z a) Publication per faculty-

Name of the faculty Type of

Publication

No of Publication

Dr. Lalan Prasad Singh Journal

Paper

06 (National)

Dr. Amrendra Kumar Singh Journal

Paper

03 (International)

04 National Seminar

01 U.G.C. sponser

Natiional seminar

 z Number of papers published in peer reviewed journals (national/

 International) by faculty and students: 09

* Number of publications listed in International Database (For E.g.: Web of

Science, Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory, EBSCO host, etc.) : NIL

* Monographs : NIL

* Chapter in Books : NIL

* Books Edited : NIL

* Books with ISBN/ISSN numbers with details of publishers: To be submitted at

the time of peer team visit :

¶ Dr. Lalan Prasad Singh

Sl. No. Title Publisher ISBN Number Year of

Publication

1. z¬ªŇx¶s `| Uta©

¥©ª¦Ā{
h©taĪ Ľa©£t,

vkt© - 4

978-81-89880-49-

1

2007

2. Ľcªp¢©r« R~¶ft©:

ª¢ª¢s Ľ¥Oc

ªa£¶| ª¢ũ©

ªta²pt, ¢©|©o¥«

- 221001

81-86101-84-5 2011

3. R~¶ft©: ¥Or|y

z©ñ¥è¢©r

h©taĪ Ľa©£t,

vkt© - 4

978-93-81222-

88-4

2012

¶ Dr Amrendra Kumar Singh

Sl. No. Title Publisher ISBN

Number

Year of

Publication

1. Samajik

Pahachan

Patra: Nari or

Dalit

Victorious

Publiser,

New Delhi

978-93-

84224-

43-1

2016

* Citation Index. NA

To be submitted at the time of peer team visit.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

185

* SNIP- NA

* SJR NA

* Impact factor: NA

 To be submitted at the time of peer team visit.

* h-index- NA

20. Areas of consultancy and income generated: NIL

21. Faculty as members in

a) National committees : NIL

b) International Committees : NIL

c) Editorial Board : NIL

Life Member of:

¶ Dr. Amrendra Kumar Singh:

Human Empowerment and Research Society, Varanasi (U.P),

India. (Reg No.-1118/2013-14, S.No.-101.

22. Student projects

a) Percentage of students who have done in-house projects including inter

departmental/Programme: NA

b) Percentage of students placed for projects in organizations outside the

institution i.e.in Research laboratories/Industry/ other agencies: NA

23. Awards / Recognitions received by faculty and students: NIL

24. List of eminent academicians and scientists / visitors to the department: NIL

25. Seminars/ Conferences/Workshops organized & the source of funding:

a) National :01

b) Dr Amrendra Kumar Singh

Sl. No. National

Symposia

Orgainesd

By

Place

1. Vartaman

Sandarv mi Surv

Dharm Sambhau

ï Chunotiya evam

Samadhan

Natioal

Foundation

for

communal

Harmony

(NFCH)

New

Delhi

c) International :NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

186

A limited number of Departmental Seminars are organized from time to time by the

students and faculty members of the department that usually do not require funding.

However, a certain amount from the contingency fund of the college may be

withdrawn for this purpose, if needed.

26. Student profile Programme/course wise:

*M = Male *F = Female

Session Course Appl.

Received

Selected

Enrolled

Pass

Percentage

*M *F

2013 - 14 B. A. (Hons.) ï Part I 55 31 19 12 80

2014 - 15 B. A. (Hons.) ï Part I 45 26 16 10 90

2015 - 16 B. A. (Hons.) ï Part I 67 59 34 25 92

2013 - 14 B. A. (Hons.) ï Part II 35 30 18 12 87

2014 - 15 B. A. (Hons.) ï Part II 48 38 23 15 89

2013 - 14 B. A. (Hons.) ï Part III 34 26 18 08 90

2014 - 15 B. A. (Hons.) ï Part III 37 31 19 12 91

27. Diversity of Students

Name of the

Course

UG

% age of students from

the same state

% of students from

other States

% of students from

abroad

 B. A. (Hons.) 100 % NA NA

28. How many students have cleared national and state competitive examinations such

as NET, SLET, GATE, Civil services, Defence services, etc.: yes

Sl. No. Name Test / Exam Cleared

1. Hare Ram Singh UGC ï NET

2. Ram Krishna Yadav UGC ï NET

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

187

29. Student progression

Student progression

Against % enrolled

UG to PG 60 %

PG to M.Phil. NA

PG to Ph.D. 03 %

Ph.D. to Post-Doctoral NA

Employed

Campus selection

Other than campus

recruitment

NA

Entrepreneurship/Self-

employment
NA

30. Details of Infrastructural facilities

a) Library : NA

b) Internet facilities for Staff & Students:

The college provides free internet facility through Secured Wi-Fi Internet connectivity.

This facility is available throughout the campus for the students, teaching,

administrative and technical staff.

c) Class rooms with ICT facility:

Yes. The department is well equipped with ICT based learning tools.

d) Laboratories: NA

31. Number of students receiving financial assistance from college, university,

Government or other agencies-

About 30 to 40 percent of total application from the students of SC, OBC and Minority

categories receives scholarship from the Welfare Department, Govt. of Bihar. The

financial assistance released by the State Govt. is directly credited into the account of the

beneficiaries. The college also provides free ï ship to the extremely deprived students.

32. Details on student enrichment programmes (special lectures / workshops

/Seminar) with external experts:

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

188

Sl.

No.

Department Theme/Title Date No.of

resource

Person

No.of

Participants

1 Hindi Surdas Ke

kavya mein

Vatslaya-

Vivechan

25/07/2016 02 30

 33. Teaching methods adopted to improve student learning-

1. Interactive class ï room session.

2. Audio Visual Learning tools are deployed to enhance learning process.

3. Conduction of Term-end examinations (Monthly / Quarterly) to check the student

performance and provision of special classes for poor performer.

 34. Participation in Institutional Social Responsibility (ISR) and Extension

activities:

¶ Participation in awareness program on Girls Education.

¶ Participation in Transmitted Disease Awareness Campaign

¶ Participation in Voter Awareness Campaign

¶ Awareness program on ñImportance of Economic Growthò

 35. SWOC analysis of the department and Future plans-

 Future Plans:

¶ To organize National Seminar and Workshop.

¶ College Magazine publication.

¶ Lecture by Eminent Guest Faculty

¶ To organize College Level Debate

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

189

Evaluative Report of the Departments

1. Name of the department : Department Of English

2. Year of Establishment : 1958

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., and

Integrated Masters; Integrated Ph.D., etc.):

 UG : B. A. (Hons.)

4. Names of Interdisciplinary courses and the departments/units involved: NA

5. Annual/ semester/choice based credit system (Programme wise):

¶ B. A. (Hons.) : Annual Based Programme

6. Participation of the department in the courses offered by other departments: No

 7. Courses in collaboration with other universities, industries, foreign institutions, etc:

 NIL

8. Details of courses/Programmes discontinued (if any) with reasons: NA

9. Number of teaching posts:

Teaching post Sanctioned Filled

Professors NA NA

Associate Professors NA NA

 Assistant Professors NA NA

10. Faculty profil e with name, qualification, designation, specialization,

(D.Sc./D.Litt./Ph.D. / M. Phil. etc.,)

Name Qualification Designation Specialization No. of Year of

Experience

No of Ph. D.

Students

guided for

the last 4

years

Ramnath

Upadhyay

M.A. Guest

Teacher

NA More than 35 NA

 11. List of senior visiting faculty: NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

190

12. Percentage of lectures delivered and practical classes handled (Programme
wise) by temporary faculty:

UG ï B.A. (Hons.) : NA

 13. Student -Teacher Ratio (Programme wise):

 Program Ratio Session

 UG: B. A. (Hons.) ïïïïïï 94:1 ïïïïï (2015-16)

 (Part I, II and III)

14. Number of academic support staff (technical) and administrative staff; sanctioned and

filled:

Supporting staff Sanctioned Filled

Technical staff NA NA

Administrative staff NA NA

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil / PG.

Name of the faculty Qualification

Sri Ramnath Upadhyay M.A.

 16. Number of faculty with ongoing projects from a) National b) International funding

agencies and grants received : NIL

17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, etc. and

total grants received: NIL

18. Research Centre /facility recognized by the University: NIL

19. Publications:

 z a) Publication per faculty- NA

 z Number of papers published in peer reviewed journals (national

 /International) by faculty and students: NA

* Number of publications listed in International Database (For E.g.: Web of

Science, Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory, EBSCO host, etc.) : NIL

* Monographs : NIL

* Chapter in Books : NIL

* Books Edited : NIL

* Books with ISBN/ISSN numbers with details of publishers: To be submitted at

the time of peer team visit : NIL

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

191

* Citation Index. NA

To be submitted at the time of peer team visit.

* SNIP- NA

* SJR NA

* Impact factor: NA

 To be submitted at the time of peer team visit.

* h-index- NA

20. Areas of consultancy and income generated: NIL

21. Faculty as members in

a) National committees : NIL

b) International Committees : NIL

c) Editorial Board : NIL

22. Student projects

a) Percentage of students who have done in-house projects including inter

departmental/Programme: NA

b) Percentage of students placed for projects in organizations outside the

institution i.e.in Research laboratories/Industry/ other agencies: NA

23. Awards / Recognitions received by faculty and students: NA

24. List of eminent academicians and scientists / visitors to the department: NIL

25. Seminars/ Conferences/Workshops organized & the source of funding:

a) National :NA

b) International :NA

26. Student profile Programme/course wise:

*M = Male *F = Female

Session Course Appl.

Received

Selected

Enrolled

Pass

Percentage

*M *F

2013 - 14 B. A. (Hons.) ï Part I 56 34 24 10 91

2014 - 15 B. A. (Hons.) ï Part I 39 29 20 09 94

2015 - 16 B. A. (Hons.) ï Part I 42 35 27 08 96

2013 - 14 B. A. (Hons.) ï Part II 43 30 21 09 93

2014 - 15 B. A. (Hons.) ï Part II 45 35 25 10 92

2013 - 14 B. A. (Hons.) ï Part III 37 29 20 09 91

2014 - 15 B. A. (Hons.) ï Part III 34 28 21 07 93

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

192

27. Diversity of Students

Name of the

Course

UG

% age of students from

the same state

% of students from

other States

% of students from

abroad

 B. A. (Hons.) 100% NA NA

28. How many students have cleared national and state competitive examinations such

as NET, SLET, GATE, Civil services, Defence services, etc.: NA

29. Student progression

Student progression

Against % enrolled

UG to PG NA

PG to M.Phil. NA

PG to Ph.D. NA

Ph.D. to Post-Doctoral NA

Employed

Campus selection

Other than campus

recruitment

NA

Entrepreneurship/Self-

employment
NA

30. Details of Infrastructural facilities

a) Library : Seminar l ibrary is available in the department equipped

with UG ï level standard text books.

b) Internet facilities for Staff & Students:

The college provides free internet facility through Secured Wi-Fi Internet connectivity.

This facility is available throughout the campus for the students, teaching,

administrative and technical staff.

c) Class rooms with ICT facility:

Yes. The department is well equipped with ICT based learning tools.

d) Laboratories: NA

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

193

31. Number of students receiving financial assistance from college, university,

Government or other agencies-

About 30 to 40 percent of total application from the students of SC, OBC and Minority

categories receives scholarship from the Welfare Department, Govt. of Bihar. The

financial assistance released by the State Govt. is directly credited into the account of the

beneficiaries. The college also provides free ï ship to the extremely deprived students.

32. Details on student enrichment programmes (special lectures / workshops

/Seminar) with external experts: NIL

 33. Teaching methods adopted to improve student learning- NA

 34. Participation in Institutional Social Responsibility (ISR) and Extension activities:

College administration encourages and ensures student participation in various

program under social responsibility and extension activities organized / conducted by

college and other departments.

 35. SWOC analysis of the department and Future plans-

The department has no future plan due to lack of permanent teaching faculties,

however, after recruitment of permanent teaching posts, PG course may be introduced.

SELF STUDY REPORT ï ANJABIT SINGH COLLEGE - BIKRAMGANJ

194

Evaluative Report of the Departments

1. Name of the department : Department Of Sanskrit

2. Year of Establishment : 1970

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., and

Integrated Masters; Integrated Ph.D., etc.):

 UG : B. A. (Hons.)

4. Names of Interdisciplinary courses and the departments/units involved: NA

5. Annual/ semester/choice based credit system (Programme wise):

¶ B. A. (Hons.) : Annual Based Programme

6. Participation of the department in the courses offered by other departments: No

 7. Courses in collaboration with other universities, industries, foreign institutions, etc:

 NIL

8. Details of courses/Programmes discontinued (if any) with reasons: NA

9. Number of teaching posts:

Teaching post Sanctioned Filled

Professors NA NA

Associate Professors NA NA

 Assistant Professors 01 01 (Ad-hoc)

10. Faculty profil e with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D.

/ M. Phil. etc.,)

Name Qualification Designation Specialization No. of Year

of

Experience

No of Ph.

D. Students

guided for

the last 4

years

Sri

Nagendra

Kumar

Tiwari

M.A. Assistant

Prof. (Ad-

hoc)

Natak 27 NA

