
[image:]

SELF STUDY REPORT
OF
DR. GOUR MOHAN ROY COLLEGE
2015

Submitted to

National Assessment and Accreditation Council
P.O.- Box No. 1075, Nagarbhavi
Bangalore – 560072
India

Prepared By

IQAC
Dr. Gour Mohan Roy College
Monteswar, Burdwan-713145
West Bengal
Website: www.monteswardrgmroycollege.org
E-mail: drgmrcollege@gmail.com
 drgmrcollegenaac@gmail.com
 Track Id : WBC0GN24934

[image:]

To
The Director
National Assessment and Accreditation Council (NAAC)
P.O. Box No.- 1075, Nagarbhabi
Bangalore-560072

Sub. Uploading of Self Study Report 2015 of Dr. GOUR MOHAN ROY COLLEGE, P.O MONTESWAR, DIST. BURDWAN, WEST BENGAL, PIN 713145 for First Cycle accreditation in 2015-16 in our College Website www.monteswardrgmroycollege.org.

Sir,
In compliance with the terms and conditions of NAAC and letter of intent (LOI) submitted by this college we are now uploading Self Study Report for First Cycle Accreditation showing the Key aspects of the college during pre accreditation period (2011-2015) along with enclosures as listed for the NAAC.
We are awaiting your earliest response preferable by the third week of January 2016, regarding Peer team inspection.

Thanking you,

[image:]Yours faithfully

This Self Study Report (SSR) cycle-1 is the outcome of an intensive work assigned to the IQAC by the authority of Dr. Gour Mohan Roy College, Monteswar, Burdwan-713145, for the purpose of NAAC assessment & accreditation . It is the product of a collective effort of IQAC, College administration headed by the Principal, Faculties and Non-teaching staff of the college.

Prepared by
IQAC of Dr. Gour Mohan Roy College
Chairman	:	Golam Mayeenuddin Midhya, Principal
Co-ordinator 	:	Dr. Tanay Kumar Pal, Associate Professor, Dept. of Commerce
Members
	:	Prof. Dhiren Pal, Associate Professor, Dept. of Economics
		Dr. Snehasish Ghosh, Associate Professor, Dept. of History
 		Dr. Basanta Khamrui, Assistant Professor, Dept. of Commerce
		Dr. Chhanda Karfa, Assistant Professor , Dept. of Geography
		Dr. Kalosona Roy, Assistant Professor, Dept. of Philosophy
		Sri Benoy Kumar Bhattacharyya, Head Clerk

© Dr. Gour Mohan Roy College, December, 2015

Printed by :
SHRINNANTU COMPUTER
Tikorhat, B.Ed College Road,
 Lakurdi, Burdwan
shrinnantu@gmail.com
9232098946

 (
Website:
www.monteswardrgmroycollege.org

E-mail:
drgmrcollege@gmail.com
)[image:]

CONTENTS

	
	
	
	Page No.

	Executive Summary -Executive Summary-The SWOC Analysis of the Institution
	1-6

	
	Profile of the Affiliated / Constituent College
	7-20

	Criterion I : Curricular Aspects
	21-39

	
	1.1
	Curriculum Planning and Implementation
	21-31

	
	1.2
	Academic Flexibility
	31-34

	
	1.3
	Curriculum Enrichment
	35-37

	
	1.4
	Feedback System
	38-39

	Criterion II : Teaching -Learning and Evaluation
	40-69

	
	2.1
	Student Enrolment and Profile
	40-44

	
	2.2
	Catering to Diverse Need of Students
	44-47

	
	2.3
	Teaching-Learning Process
	48-55

	
	2.4
	Teachers’ Quality
	55-59

	
	2.5
	Evaluation Process and Reforms
	59-62

	
	2.6
	Student's Performance and Learning Outcomes
	62-69

	Criterion III : Research Consultancy and Extension
	70-95

	
	3.1
	Promotion of Research
	70-76

	
	3.2
	Resource Mobilization for Research
	77-81

	
	3.3
	Research Facilities
	81-83

	
	3.4
	Research Publication and Awards
	83-85

	
	3.5
	Consultancy
	85-86

	
	3.6
	Extension activities and Institutional Social Responsibility
	86-91

	
	3.7
	Collaboration
	91-95

	Criterion IV : Infrastructure and Learning Resources
	96-108

	
	4.1
	Physical facility
	96-100

	
	4.2
	Library as a Learning Resource
	100-104

	
	4.3
	I.T. Infrastructure
	105-107

	
	4.4
	Maintainance of Campus Facilities
	107-108

	Criterion V : Student Support and Progression
	109-122

	
	5.1
	Student Mentoring and Support
	109-115

	
	5.2
	Student Progression
	115-119

	
	5.3
	Student Participation and Activities
	119-122

	Criterion VI : Governance, Leadership and Management
	123-169

	
	6.1.
	Institutional Vision and Leadership
	123-128

	
	6.2
	Strategy Development and Deployment
	128-161

	
	6.3
	Faculty Empowerment Strategies
	161-163

	
	6.4
	Financial Management and Resource Mobilization
	163-165

	
	6.5
	Internal Quality Assurance System (IQAS)
	165-169

	Criterion VII : Innovations and Best Practices
	170-174

	
	7.1
	Environment and Consciousness
	170-171

	
	7.2
	Innovations
	171-172

	
	7.3
	Best practices
	172-174

	Departmental Profiles
	175-264

	
	Department of COMMERCE
	175-185

	
	Department of GEOGRAPHY
	186-200

	
	Department of ENGLISH
	201-211

	
	Department of BENGALI
	212-219

	
	Department of POLITICAL SCIENCE
	220-232

	
	Department of HISTORY
	233-241

	
	Department of PHILOSOPHY
	242-249

	
	Department of SANSKRIT
	250-257

	
	Department of ECONOMICS (GEN.)
	258-264

	
	Annexure
	

	
	Photograph of College Campus
	

Preface

We feel proud to submit herewith the Self Study Report (SSR) Cycle-I of our college for the purpose of accreditation by the NAAC. In this report, we have tried our best, to focus the strength, weakness, opportunity and challenges with respect to our college.

Dr. Gour Mohan Roy College was established in 1986 by the Higher Education Department, Govt. Of West Bengal vide sanctioned G.O. No. 1971-Edn (CS) dt. 28.11.1986locality headed by Mr. Kalachand Roy with land & finance, in memory of his late father, with an aim of dissemination of higher education in this socially and economically backward rural area.

This college got its affiliation from the University of Burdwan and started its journey with Arts stream from 28 November,1986 and has grown with slow but steady pace to include Commerce stream in 1995 covering at present eight Hons. Subjects and nine Genl. course subjects. There are about 2800 students on its roll with sixteen full-time teachers and fifteen part-time teachers (with permanent status) seven Guest Teachers , one govt. approved librarian and eighteen members of non teaching staff (including five casual N.T.S.) . The whole infrastructural development of the institution depends on the revenues earned by way of fees and other means, viz. State Govt.’s grant, UGC grant etc. The college is making sincere effort to impart quality education and helping the community of this backward region. We have always been trying to master all the potentialities and resources to enhance quality standard in our college.

We, on behalf of the IQAC of our college, congratulate all the members of the teaching and non-teaching staff for their sincere effort for preparing the college for assessment and accreditation. We also congratulate our Governing Body for rendering all sorts of co-operation and encouragement which have enabled us to face NAAC for assessment and accreditation.

We are now waiting for the quality inspection by the NAAC in order to get accreditation status which will certainly help us achieving desired goal in the arena of higher education in the present scenario.

							Golam Mayeenuddin Midhya
 								 Principal

DR. GOUR MOHAN ROY COLLEGE

A. Executive summary – The SWOC Analysis of the Institution
For a long time during 1980s education- lovers of Monteswar had been dreaming of a college to be set up at Monteswar to serve the growing need of higher education in the area. Mr. Kalachand Roy (Son of Late Dr. Gour Mohan Roy, a famous doctor in Barabazar, Kolkata), a philanthropic native of Monteswar and a benevolent businessman at Kolkata came forward with his donation of land, building, furniture and money to turn the dream into reality. His sincere efforts alongwith the co-operation from society- builders gave birth to what is known as ‘Dr. Gour Mohan Roy College’. The college got its start in 1986 vide G.O.No. 1971 Edn(CS) dt.28.11.1986 and was affiliated to the B.U in 1989 and enlisted under 2(f) & 12(b) Act. of the UGC in 1994.
Our college has its locational advantage. It is situated in a large campus under a nice eco-friendly environment of Monteswar on the Memari-Maldanga/Katwa via Satgachia- Monteswar bus route. Monteswar is, in fact, an important development centre of the locality having semi-urban amenities and facilities in the form of market, Police-station, Banks, Library, Sub-Registry office, Sub-Post office, Telephone Exchange, Hospital, H.S Schools, Block Development office, Group Electric supply office etc. The college stands at a distance of about 30 km each from Katwa/Memari/Nabadwip and about 40 km each from Burdwan/Kalna towns.
The college has a reasonably large green campus of 4.16 acres. At present, there are four separate buildings namely Late H.P.Roy memorial building, Main building, Babu Jagjiban Ram SC girls’ hostel and the students’ union office building. There are college canteen, Boys’ common room, Girls’ common room, cycle stand and a store room also. Faculty members visit Central Library for Text & Reference books , Journals & news papers and engage themselves in internet surfing as and when required . Students are encouraged to visit library regularly for procuring reading materials, collecting information from different source like journals, newspapers, magazines and from reference books. The college authority has introduced e-journals through connecting the college with INFLIBNET.
The Primary objective of this institution is to impart higher education to the rural students. Thousands of rural youths women in particular of backward classes and minority section have been largely benefitted from this institution. The college fulfills the growing educational needs of the students coming from adjoining villages who desire to have access to higher education.
The mission of the college is to extend all-out support to the students and maintain a learner friendly atmosphere. Teachers always uphold social values while imparting teaching to the students. The teacher-student relationship in the college is based on love and respect and reciprocal understanding.
The college initially introduced General/Pass course in Arts in 1986 and introduced Commerce stream in 1995. At present the college offers honours course in eight subjects like Bengali, English, Sanskrit, Geography, History, Philosophy, Political Science and Accountancy and offers general course in all the above subjects and Economics as well.
The University of Burdwan to which this college is affiliated frames the course curriculum of different subjects under different streams. Full-time teachers are very often invited to participate in the workshop on curricula revision organized by the university. Their valuable suggestions in the workshop are closely considered for inclusion in the revised curricula. College-wise online admission process has been followed from the academic session 2015-16.
Students who have passed their 10+2 level (H.S. or equivalent) are entitled to get admission in the college on merit basis. The details of the admission are available in the college website (www.monteswardrgmroycollege.org.in). Every prospective applicant is provided with a college prospectus, containing details about course study, subject taught, fees structure and other relevant information. Admission Policies and admission criteria are made clear to them also through admission related notices displayed on the college notice board and in the website. Teachers do come forward to counsel every student to choose appropriate course and subjects he / she may opt for.
Regarding teaching-learning evaluation schedule the college follows a time-bound routine to cover the whole syllabus. In addition to the conventional methods of teaching, teachers adopt interacting sessions, tutorial classes, outside class-room advice, arrange seminars and perform field works and surveys.
Students’ feedback on the performance of teacher is taken from the regular students. Teachers are also evaluated at the time of promotion/placement to higher grade by a screening committee consisting of representative of the state government, the University and the Governing body of the college.
Teachers are always encouraged to pursue research work. It is worthy to note that most of the permanent faculty members have either completed their Ph.D. programme or are engaged in doing so. Some of the research works of the faculties have been published by national publishers having ISBN/ISSN numbers. Three faculty members have completed their UGC –Minor Research Projects and three faculty members are carrying out Minor Research Projects successfully.
The second pillar of the institution is the non-teaching staff whose steadfast co-operation has helped in materialization of the vision of the founders & authorities of this college. The posts of non-teaching staff are sanctioned by Government of West Bengal. The college Governing Body recruited all full-time non-teaching staff as per government guideline. At present, there are 14 permanent non-teaching staff who help running the administration of the college. Most of them are well equipped with the ICT including some software packages related to office and financial management. In addition to them there are five staff employed by the Governing Body on purely temporary basis. This team performs well in co-operation with the Principal as well as the teachers. They always extend helping hands to the students in every aspect.
The efficiency of the Principal and the Governing Body in managing college administration and up-gradation of the college’s academic environment is proved beyond doubt. The Governing Body is actively involved in infrastructural development of the college, whereas the teachers are seriously involved in academic development.

Strengths, Weakness, Opportunities and Challenges (SWOC) – Analysis
Strengths :
· Increasing trend in students enrolment
· Well qualified, skilled and research oriented faculties
· Skilled non-teaching staff
· Good leadership in governance
· Cordial relationship among the stakeholders
Weakness :
· Shortage of full-time faculties
· Shortage of adequate number of non-teaching staff
· The college authority has to recruit temporary guest faculties for the proper management of teaching- learning process.
Opportunities :
· A large and green college campus
· Huge infrastructural development
· One SC Girls’ Hostel
· Adequate number of books and journals in the library
· Available safe drinking water
· Peaceful and healthy atmosphere
· Computer-based certificate course has been introduced for generation of opportunities for self-employment
· Certificate course in Soil Testing has also been introduced for advising the local farmers.
· Certificate course in Spoken English has also been introduced to enhance the employability of students in the job market.
· UGC Sponsored Remedial Coaching Centre is run to extend additional academic support to the back-bencher students belonging to weaker section & Minority and SC,ST communities.
· UGC-Sponsored Entry into Service coaching centre is also run to guide students belonging to SC, ST, Minority & Weaker sections for employment opportunity.
· UGC Sponsored Career Counseling Cell & Network Resource centre are also there.
Challenges :
· Increasing number of students are admitted to Arts Stream. To accommodate them more class rooms are required. Steps have to be taken to construct more class- rooms from college fund.
· Existing Gymnasium and playground are to be updated for improvement of games and sports.
· Science stream is to be introduced as per local need.
· New subjects e.g. Education, Sociology etc. are to be opened.

SECTION B: PREPARATION OF SELF-STUDY REPORT

1. Profile of the Affiliated / Constituent College

1. Name and Address of the College:

	Name :
	DR. GOUR MOHAN ROY COLLEGE

	Address :
	MONTESWAR; BURDWAN

	City : BURDWAN
	Pin :713145
	State :WEST BENGAL

	Website :
	www.monteswardrgmroycollege.org

2.	For Communication:

	Designation
	Name
	Telephone
with STD code
	Mobile
	Fax
	Email

	Principal
	Prof. Golam Mayeenuddin Midhya
	0342-2750548

	9434518896
	0342-2750548
	drgmrcollegenaac@gmail.com
drgmrcollege@gmail.com

	IQAC
Co-ordinator
	Dr. Tanay Kumar Pal
	
	9475057554
	
	drtkpalcom@gmail.com

3.	Status of the Institution:
Affiliated College ✔
Constituent College
Any other (specify)

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.	It is a recognized minority institution?

Yes			
No 			 ✔

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

6.	Sources of funding:
	Government
	Grant-in-aid		 ✔
	Self-financing
	Any other

7.	a. Date of establishment of the college: 28.11.1986
b.University to which the college is affiliated /or which governs the college (If it is a constituent college):
THE UNIVERSITY OF BURDWAN
c. Details of UGC recognition:
	Under Section
	Date, Month & Year
(dd-mm-yyyy)
	Remarks(If any)

	i. 2 (f)
	21.09.1994
	Sl. No-1 vide UGC (MemoNo.-
F.8-29/P1(CP-I) DT. 21.9.94

	ii. 12 (B)
	21.09.1994
	DO

(Enclose the Certificate of recognition u/s 2(f) and 12(B) of the UGC Act) have been enclosed as Annexure II)

d.Details of recognition/approval by statutory/regulatory bodies other than UGC (AICTE, NCTE, MCI, DCI, PCI, RCI etc.) : N.A.

	Under Section/
clause
	Recognition/Approval details Institution/Department Programme
	Day, Month and Year
(dd-mm-yyyy)
	Validity
	Remarks

	i.
	-
	-
	-
	-

	ii.
	-
	-
	-
	-

	iii.
	-
	-
	-
	-

	iv.
	-
	-
	-
	-

(Enclose the recognition/approval letter)

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: …………………(dd/mm/yyyy)

b.	For its performance by any other governmental agency?
 Yes			No	✔
If yes, Name of the agency …………………………. and
Date of recognition: ………………………. (dd/mm/yyyy)
10. Location of the campus and area in sq.mts:
	Location *
	RURAL

	Campus area in sq. mts.
	16835 Sq. mtr.

	Built up area in sq. mts.
	2314.91 Sq. mtr.

(* 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 facilities covered under the agreement.
✔Auditorium/seminar complex with infrastructural facilities

· Sports facilities
✔ 	play ground
	swimming pool
✔ 	gymnasium
· Hostel
· Boys’ hostel
i.	Number of hostels - NIL
ii.Number of inmates – NIL
iii. Facilities (mention available facilities) N.A.
· Girls’ hostel
i. Number of hostels - 01
ii. Number of inmates 06
iii. Facilities (mention available facilities) Light, Fan, water, Toilet
· Working women’s hostel - Nil
i. 	Number of inmates NIL
ii. Facilities (mention available facilities) N.A
· Residential facilities for teaching and non-teaching staff (give numbers available — cadre wise) – NIL
✔Cafeteria —
· Health centre –
✔First aid
	Inpatient
	Outpatient
	✔Emergency care facility
	Ambulance
Health centre staff –
Qualified doctor		Full time		Part-time

Qualified Nurse		Full time		Part-time

· Facilities like banking, post office, book shops - Nil

· Transport facilities to cater to the needs of students and staff - Nil

· Animal house - Nil

· Biological waste disposal - Nil
✔Generator or other facility for management/regulation of electricity and voltage – Yes
· Solid waste management facility - Nil
· Waste water management - Nil
· Water harvesting - Nil

12.		Details of programmes offered by the college (Give data for current academic year) 2015-2016
	SI. No
	Programme
Level
	Name of the
Programme/
Course
	Duration
	Entry
Qualification
	Medium of instruction
	Sanctioned/
approved
Student
strength
	No. of students admitted

	1.
	Under-Graduate
	H
O
N
O
U
R
S
	Bengali
	3Yrs
	10+2
	Bengali & English
	73
	92

	
	
	
	English
	
	
	
	82
	87

	
	
	
	Sanskrit
	
	
	
	73
	87

	
	
	
	Geography
	
	
	
	33
	43

	
	
	
	History
	
	
	
	80
	77

	
	
	
	Philosophy
	
	
	
	82
	59

	
	
	
	Political Science
	
	
	
	82
	54

	
	
	
	Accountancy
	
	
	
	58
	24

	2
	Under-Graduate
	General
	B.A.
	3 Yrs
	10+2
	Bengali & English
	1140
	808

	
	
	
	B.COM
	
	
	
	160
	04

	3
	Integrated Programmes PG
	-
	-
	-
	-
	-
	-

	
	Ph.D
	-
	-
	-
	-
	-
	-

	4
	M. Phil
	-
	-
	-
	-
	-
	-

	5
	Ph.D
	-
	-
	-
	-
	-
	-

	6
	Certificate Course
	A) Computer Application and Programming
	1 Yr
	10+2
	English
	1863
	571

	
	
	B) Communicative English
	6 M.
	10+2
	English
	50 per group
	52

	`
	
	C) Soil Testing
	3 M.
	10+2
	Bengali & English
	10 per group
	22

	7
	UG Diploma
	-
	-
	-
	-
	-
	-

	8
	PG Diploma
	-
	-
	-
	-
	-
	-

	9
	Any Other (specify and provide details)
	-
	-
	-
	-
	-
	-

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
	 ✔

	No
	
	Number
	 3

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.)

	Faculty
	Departments
(eg. Physics, Botany, History etc.)
	UG
	PG
	Research

	Arts
	Bengali
	Bengali (Hons. & Genl.)
	NIL
	NIL

	
	English
	English (Hons. & Genl.)
	NIL
	NIL

	
	Sanskrit
	Sanskrit (Hons. & Genl.)
	NIL
	NIL

	
	Geography
	Geography (Hons. & Genl.)
	NIL
	NIL

	
	History
	History (Hons. & Genl.)
	NIL
	NIL

	
	Political Science
	Political Science (Hons. & Genl.)
	NIL
	NIL

	
	Philosophy
	Philosophy(Hons.Genl.)
	NIL
	NIL

	
	Economics
	Economics (Genl.)
	NIL
	NIL

	
Commerce
	B.Com.(Genl.)
	B.Com.(Genl.)
	NIL
	NIL

	
	Accountancy
	Accountancy (Hons).
	NIL
	NIL

	Any Other
(Specify)

	
	
	
	

16.	Number of Programmes offered under (Programme means a degree course like BA, BSc, MA, M.Com…)
a. Annual System 			✔	
b. Semester System
c. Trimester System

17.	Number of Programmes with
a. Choice Based Credit System
b. Inter/Multidisciplinary Approach
c. Any other (specify and provide details) 3

 (
✔
)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)…………….. (dd/mm/yyyy)
	and number of batches that completed the programme
b.	NCTE recognition details (if applicable)
	Notification No.: ………………………………………
	Date: -- (dd/mm/yyyy)
	Validity: --------------------------------
 (
✔
)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)………………... (dd/mm/yyyy)
	and number of batches that completed the programme

b.	NCTE recognition details (if applicable)
	Notification No.: ……………………………………
	Date……………………………………………(dd/mm/yyyy) Validity:……………………
c.	Is the institution opting for assessment and accreditation of Physical Education Programme separately?

20.	Number of teaching and non-teaching positions in the Institution:
	
Positions
	Teaching faculty
	
Non-teaching staff
	
Technical staff

	
	Principal/
Professor
	Associate
Professor
	Assistant
Professor
	
	

	
	*M
	F*
	*M
	*F
	*M
	*F
	*M
	*F
	*M
	f*F

	Sanctioned by the UGC / University / State Government
Recruited
	Principal

	
-
	3
	2
	7
	3
	12
	2
	0
	0

	Yet to recruit
	-
	-
	-
	-
	05
	
	01
	
	
	-

	Permanent Part-time teachers sanctioned and approved by the W.B. State Govt.
Recruited
	
15

	NIL

	Yet to recruit
	NIL
	-

	Sanctioned by the Management Recruited
	07
	05

*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
	16

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

	Ph.D.
	-
	-
	02
	01
	03
	01
	07

	M.Phil.
	01 Principal
	-
	
	01
	
	02
	04

	PG
	
	-
	01
	-
	04
	-
	05

	Temporary teachers (Guest Lecturer)
	07

	Ph.D.
	-
	-
	-
	-
	-
	-
	-

	M.Phil.
	-
	-
	-
	-
	-
	01
	01

	PG
	-
	-
	-
	-
	05
	01
	06

	Permanent (Part-time teachers)
	15

	Ph.D.
	-
	-
	-
	-
	-
	-
	-

	M.Phil.
	-
	-
	-
	-
	04
	01
	05

	PG
	-
	-
	-
	-
	04
	06
	10

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

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

	
Categories
	Year
2011-12

	Year
2012-13

	Year
2013-14
	Year
2014-15

	
	Male
	Female
	Male
	Female
	Male
	Female
	Male
	Female

	SC
	218
	82
	246
	103
	256
	125
	243
	139

	ST
	22
	11
	32
	10
	33
	12
	30
	20

	OBC
	93
	43
	151
	73
	177
	118
	207
	208

	General
	1047
	822
	1041
	937
	961
	1001
	807
	1050

	Others
	-
	-
	-
	-
	-
	-
	-
	-

	Total
	1380
	958
	1470
	1123
	1427
	1256
	1287
	1417

24. Details on students enrollment in the college during the current academic year: 2015-16

	Type of students
	UG
	PG
	M. Phil.
	Ph.D.
	Total

	Students from the same state where the college is located
	1229
	NIL
	NIL
	NIL
	1229

	Students from other states of India
	0
	NIL
	NIL
	NIL
	NIL

	NRI students
	0
	NIL
	NIL
	NIL
	NIL

	Foreign students
	0
	NIL
	NIL
	NIL
	NIL

	Total
	1229
	NIL
	NIL
	NIL
	1229

 (
Nil
) (
27.03%
)25.	Dropout rate in UG and PG (average of the last two batches) Year 2013-14 & Year 2014-15
	UG				PG	

26.	Unit Cost of Education
(Unit cost = total annual recurring expenditure (actual) divided by total number of students enrolled)

(a) including the salary component	Rs. 8035.00

(b) excluding the salary component	Rs. 1027.00

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
	Yes 			No

b)	Name of the University which has granted such registration.
	

c)	 Number of programmes offered	

d)	Programmes carry the recognition of the Distance Education Council.
Yes 		 No

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

	Particulars
	UG
	Teachers
	Students
	Ratio

	
	
	
	Hons.
	Genl.
	Hons.
	Genl.

	

B.A.(Hons. & Genl.)
	Bengali (Hons. & Genl.)
	4
	174
	1592
	44
	398

	
	English (Hons. & Genl.)
	4
	165
	70
	41
	18

	
	Geography (Hons. & Genl.)
	5
	81
	100
	16
	20

	
	Sanskrit (Hons. & Genl.)
	5
	152
	1216
	30
	243

	
	History (Hons. & Genl.)
	5
	172
	1450
	34
	290

	
	Political Science (Hons. & Genl.)
	5
	49
	876
	10
	175

	
	Philosophy(Hons.Gen.)
	4
	89
	1491
	22
	373

	
	Economics (Genl.)
	2
	-
	94
	-
	47

	B.Com (Hons. & Genl.)
	B.Com (Genl.)
	6
	43
	93
	07
	16

	
	Accountany (Hons.)
	
	
	
	
	

29.	Is the college applying for
Accreditation :	Cycle1 ✔	Cycle 2 	Cycle 3	
Cycle 4
Re Assessment
(Cycle 1 refers 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)Accreditation Outcome/Result…

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

Cycle3: …………(dd/mm/yyyy) Accreditation Outcome/Result…
* 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. 2014-15
	 263	

32.	Number of teaching days during the last academic year 2014-15
(Teaching days means days on which lectures were engaged excluding the examination days)
 	210

33.	Date of establishment of Internal Quality Assurance Cell (IQAC)
IQAC 30.03.2013(dd/mm/yyyy)

34.	Details regarding submission of Annual Quality Assurance Reports (AQAR) to
AQAR (i) …………………………….. (dd/mm/yyyy)
AQAR (Ii) …………………………….. (dd/mm/yyyy)
AQAR (iii) …………………………….. (dd/mm/yyyy)
AQAR (iv) …………………………….. (dd/mm/yyyy)

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

· Three on-going UGC-Minor Reseasech Projects each in the Department of Commerce, Geography, English.
· The college has introduced career counseling, remedial coaching and entry in service Programmes.
· Arrangement of departmental seminars with professors from University/ other Colleges/ college students.

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.
Dr. Gour Mohan Roy college was started with the vision and mission as follows:

Vision
Enlightenment and Personality Development of younger generation specially coming from remote and rural areas in and around the Sub-Division of Kalna through imparting general Education in order to culminate them into an asset to the Nation.

Mission
To make whole hearted collective efforts to provide an infrastructure for imparting quality and need-based education to the students.

Objectives
i. Providing quality education in modern disciplines.
ii. Educating new generation in contemporary knowledge and skill to meet the challenges of nation building.
iii. Inculcating a sense of dignity, sincerity, dynamism, truthfulness and above all a sense of national pride and universal brotherhood among the students in order to develop them into socially responsible citizens.
iv. Diversifying teaching programme in changing in changing situation to keep up pace with socio-economic demands of the time.
v. To inculcate values like self-respect, social equality, National integration, secularism and brotherhood by organizing various activities in the college.
vi. Empowerment and realization of Self-dignity.
vii. To provide special attention to Students’ welfare programmes.
viii. To develop the creative writing ability of the students by publishing wall magazines, departmental magazines and college annual magazine.
ix. To provide opportunities to the teaching and non-teaching staff to acquire higher qualification.
x. To promote teachers to participate in State, National and International conferences, workshops and seminars.
The above vision and mission statement is displayed on the hording of the college campus and on the college website www.monteswardrgmroycollege.org for information to all the students, staff and other stakeholders. It is also communicated to the student by the principal and other senior teachers during Fresher’s Welcome ceremony for the newly admitted students. The students are made to learn these values in course of mobilization of NSS units. The mission is suggested through frequent seminars and in the meeting of the staff council.
	
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).
To disseminate educational facilities to the society, our college at present offers options to the students to opt for any one Honours subject and two General subjects for Honours course and three General subjects for general course, as per university guidelines.
	B.A
	B.COM

	Bengali (Hons. & Genl.)
English (Hons. & Genl.)
Sanskrit (Hons. & Genl.)
Philosophy (Hons. & Genl.)
Political Science (Hons. & Genl.)
History (Hons. & Genl.)
Geography (Hons. & Genl.)
Economics (Genl.)
	Accountancy (Hons.)
&
B.Com (Genl.)

The institution provides core option as well as elective options. The core options in Hons. subjects and the elective option in subjects of general courses are :

	Course
	Compulsory subjects
	Optional Subjects

	B.A(Gen)
	Bengali & English for Part-I Student and Environmental studies for Part-III students
	For B.A. General course three Subjects are to be selected taking one from each Group :
Group (A) : Bengali or Geography
Group (B) : Pol. Sc.
Group (C): Philosophy
Group (D): English or Sanskrit
Group (E) : History or Economics

	B.A(Hons) in
Bengali, English,
Geography,
Sanskrit,
History,
Political Science,
Philosophy
	Bengali & English for Part-I Student and Environmental studies for Part-III students
	For B.A. (Hons) course :Select comination Subjects from the following three groups (Two Subjects from same group not allowed)

	
	
	Hons. Subject Bengali(Hons.) Geography(Hons.

	Combination Subject
a)Pol.Sc b) Philosophy, c)English or Sanskrit d) History or Economics

	
	
	
History (Hons)

	a) Bengali or Geography
b)Pol.Sc
c) Philosophy
d) English or Sanskrit

	
	
	Sanskrit(Hons.) English (hons.)

	a)Bengali or Geography
b) Pol.Sc
c) Philosophy
d) History or Economics

	
	
	Pol. Sc(Hons) Philosophy(Hons)

	a)Bengali or Geography
b)English or Sanskrit
c) History or Economics

	B.Com
	Bengali & English for Part-I Student and Environmental studies for Part-III students
	With usual groups of combination Subjects of Commerce.

	B.Com(Hons.)
Accountancy
	Bengali & English for Part – I Students and Environmental Studies for Part-III Students
	With usual groups of combination Subjects of Commerce.

A time table for allotment of classes is framed for each academic session – one master routine for Arts, and one for Commerce streams and every department follows its own departmental time table largely based on master time table. In tune with changes made in the curriculum the college procures required number of books for our library. Teachers and students can avail of the computer related & other ICT facilities for their regular academic benefits. Even the college office is fully computerized having latest edition of software for running admission and accounting. It helps to st ore, retrieve and transfer data by the faculty members, office, library and the Principal in an effective manner. With a vision to make the library fully computerized, it is proposed to start the issue and lending of books from library by using the bar coding system. It is worthy to note that the college is equipped with INFLIBNET connectivity.
At the end of each academic session the students have to appear at the final examination conducted by the University. Degree is awarded only after passing out from the Part-III/ Final Examination. Each department holds class test and makes use of ICT, Projector, well equipped laboratory to improve students’ result. To develop their personality students opt for NSS and other extension activities. NSS units of our college observe AIDS day, organize blood donation camps, Health check-up camps, hospital and campus cleaning programmes etc. All these activities help students to improve their personality and to develop a social relationship with the institution.

1.1.3 What type of support (procedural and practical) do teachers receive (from the university and / or institution effectively translating the curriculum and improving teaching practices?
	To translate the curriculum effectively teachers are provided with syllabus, Academic calendar and Academic diary from the university and college. The teachers whose promotions are due are allowed to join Orientation Programme / Refresher Course/Summer School/Workshop etc. for their career advancement. The college authority encourages faculty development in this manner.

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.

To implement a new curriculum of a specific subject generally the Principal meets concerned departmental committee. The Principal takes initiatives to purchase relevant books and other study materials in tune with the changing curriculum. To implement the curriculum properly we have made the admission process more flexible so that students get more options to choose subjects.
A master routine is framed for each Arts and Commerce stream on the basis of class load, availability of teachers and class rooms. For routine there is a routine sub-committee which takes responsibility in framing of master routine and then each department prepares its departmental routine within the framework of master routine. Utmost care is taken in framing the routine in such a manner so that \quality teaching can be provided to the students and completion of the curriculum within the stipulated time span is effected.

1.1.5 How does the institution network and interact beneficiaries such as industry, research bodies and the university in effective operationalisation of the curriculum?
For effective operationalization of the curriculum the college is in constant touch with the university from time to time, as and when the curriculum is modified by the university. There exists no option to bridge with the industry or Research Body as the college inparts under graduate education only in non- applied subjects.
 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 the Board of Studies, student feedback, teacher feedback, stakeholder feedback provide, specific suggestions etc.) :
In tune with global trends in higher education, the parent university tries to remould its curriculum through the Board of Studies, Under Graduate Council and Executive Council for the undergraduate colleges. The draft curriculum so designed is discussed in the Board of Studies and thereafter a meeting is arranged with representative teachers from the affiliated colleges where the subjects are taught. The opinions of the representative teachers are considered and given proper weightage for finalization of the curriculum.

The college has four faculties who are members of Board of Studies and are engaged with curriculum development for the University.
	Sl. No.
	Name
	Board/Bodies
	Departments

	1
	Dr. Kalosona Roy
	Board of Studies
	Philosophy

	2
	Dr. Mitrajit Chatterjee
	DO
	Geography

	3
	Prof. Rumpa Sarkar
	DO
	Sanskrit

	4
	Prof. Ashim Kr. Porel
	DO
	History

The best practices in “Curriculam Aspects” that have been implemented by the institution is the continuous assessment of the students through holding of class test, organizing seminar lectures by the students, special tutorial classes for backward students etc. . The answerscripts of the class test are shown to the students after assessment which help them to assess themselves and to rectify the mistakes in future examinations. All these have helped them in making good score in the university examinations which is reflected in the result sheet of the university final examination. Thus the college is encouraging for qualitative advancement of learning.
We have also a mechanism for internal quality control. The teachers are to submit self appraisal daily report in their attendance register. Every teacher and principal note their time of arrival and departure while signing in attendance register. They also note the classes allotted, taken, reason for not taken, the type of leave availed, additional work done etc. in the register in every working day which are duly countersigned by the principal.
The Governing Body of the college shows keen interest in enhancing the quality of teaching and research activities.
Our college also collects feedback from the students (Hons. & General) about overall performance of the departments.
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 ‘yes’ give details on the process (Needs Assessment, design, development and planning) and the course for which the curriculum has been developed.
The college does not frame Curricular independently for any of the courses but the faculty members contribute in this regard to the parent university.

1.1.8 How does institution analyze / ensure that the stated objectives of curriculum are achieved in the course of implementation?
The Institute can analyze the objective of curriculum only by assessing the result of different examination. The opinion of teachers on the objective of the curriculum is also taken up for consideration regarding effectiveness of the curriculum in the present context. The respective Board of Studies is informed if problems arise in imparting teaching to the students of Hons. & Genl. Courses following the curriculum in any stage.

The following is the university Results since 2011.
University Result : B.A/B.Com (Hons. & Genl.) Part-III ‘2011

Result Summary
Total appeared 	: 	436
Total Passed	: 	285 (65.37%)
1st Class 	: 	9(3.15%)
2nd Class	: 	185(64.92%)	
Pass Div.	: 	91(31.93%)
University Result : B.A/B.Com (Hons. & Genl.) Part-III ‘2012
Result Summary
Total appeared 	: 	533
Total Passed	: 	377(70.73%)
1st Class 	: 	9(2.39%)
2nd Class	: 	221(58.61%)	
Pass Div.	: 	147(40%)
University Result : B.A/B.Com (Hons. & Genl.) Part-III ‘2013
Result Summary
Total appeared 	: 	641
Total Passed	:	373(58.74%)
1st Class 	:	9(2.42%)
2nd Class	:	195(52.28%)	
Pass Div.	: 	169(45.30%)

University Result : B.A/B.Com (Hons. & Genl.) Part-III ‘2014
Result Summary
Total appeared 	: 	597
Total Passed	: 	394(65.99%)
1st Class 	:	17(4.31%)
2nd Class	: 	225(57.11%)	
Pass Div.	:	152(38.58%)
University Result : B.A/B.Com (Hons. & Genl.) Part-III ‘2015
Result Summary
Total appeared 	:	 695
Total Passed	: 	245(35.25%)
1st Class 	:	14(5.71%)
2nd Class		: 	159(64.90%)	
Pass Div.		:	72(29.39%)

1.2. Academic Flexibility
1.2.1. Specifying the goals and objectives. Give details the certificate/diploma/skill development courses etc. offered by the institution.
In order to enhance the employability of the students in the job market and also to extend cooperation towards community development the following certificate courses are offered by the institution:
(1) Computer Application & Programming (2) Communicative English (3) Soil Testing.

1.2.2 Does the institutions offer programs that facility twining/ dual degree? If ‘yes’ give details.
Yes, the institution besides the UG Programmes arranges for some certificate course such as computer application and programming, Spoken English & soil testing etc. Any student of this college may complete the course and gain twinning degree/certificate one for UG and other for certificate course.

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 skill development, academic mobility, progression to higher studies and improve potential for employability:
· Choice based credit system and range of subject options.
· Courses offered in modular form
· Credit transfer and accumulation facilities
· Lateral and various mobility within and across programs and courses.
· Enrichment courses.
Following the University registration, our college is providing as much flexibility as possible to enable the students to pursue subjects and to move from one discipline to other within a short span of time. A student taking an optional /elective subjects can change it within a stipulated/notified time. A student can get five years to complete the degree course. The college provides for core option as well as elective options. The core option is in Hons. Subjects and the elective options is in General subjects. From the academic year 2015-16. each college provides on line admission facility for all Hons and General students. It has been proved to be more flexible than earlier method.
The institution provides for core option as also elective options. The core option is in Hons Subjects and the elective option is in General Subjects.

Following are the core and general options :
	Course
	Compulsory
Subjects
	Optional subjects

	B.A (General)
	Compulsory Bengali,
Compulsory English &
Environmental studies
	Bengali, English, Sanskrit, Geography, Political science, History, Economics, Philosophy.

	B.A (Hons.)
	Compulsory Bengali,
Compulsory English &
Environmental studies
	Bengali, English, Sanskrit, Geography, Political Science , History, Philosophy.

	B.Com (Hons.)
	Compulsory English, Compulsory Bengali, Environmental Studies.
	Accountancy

	B.Com(General)
	Compulsory English, Compulsory Bengali & Environmental studies
	Usual commerce
Subjects

1.2.4. Does the institution offer self financed programmes? If ‘yes’ list them and indicate how they are different from other programmes with reference to admission, curriculum, fee stratum, teacher qualification, salary etc.
The institution does not offer Self-financed programme at present.

1.2.5. Does the college provide additional skill, oriented programmes, relevant to regional and global employment markets? If ‘yes’ provide details of such programmes and the beneficiaries.
Yes, the college conducts additional skill oriented programmes like certificate courses in Computer Application & Programming, Soil Testing and Spoken English and also coaching for Entry into service for enhancement of employability of the students in the job market.
Entry-into service coahing for SC, ST, OBC and Minority students has also been introduced.
The college also offers career counselling for getting opportunities of job in global employment markets.
Details of Programmes & Beneficiaries :
	Programmes
	No. of Beneficiaries

	1. Certificate course in Computer application & Programming
	571 Students

	2. Certificate course in Spoken English
	52 Students

	3. Certificate course in Soil Testing
	22 Students

	4. UGC – Sponsored Coaching for Entry into Service
	95 Students(2011-12)
130 Students (2012-13)

	5. UGC-Sponsored Remedial coaching
	197 students (2011-12)
219 students (2012-13)

1.2.6. Does the university provide for the flexibility of combining the connectional face-to- face and Distance mode of Education for students to choose the course/combination of their choice. If ‘yes’ how does the institution take advantage of such provision for the benefit of students?
No

1.3.1. Curriculum Enrichment
1.3.1. Does the efforts made by the institution to supplement the University’s curriculum to ensure that the academic programs and institution’s goals and objectives, one integrate.
The college is established to serve the rural people including poor and backward who were unable to send their wards, particularly girls to distant places for higher learning. We are committed to fulfil this goal. For this purpose, the college has received the curriculum from the University. To implement the curriculum, the college has undertaken various measures i.e enrichment of infrastructure, spreading of IT knowledge, faculty improvement, sports development and maintaining the conducive academic atmosphere in the campus.

1.3.2. What are the effects made by the institution to enrich and organize the curriculum to enhance the experiences of the students so as to cope with the needs of the dynamic employment market?
It has already been pointed out earlier that college has no authority to modify, enrich and organize the curriculum However, teachers do participate in workshops on syllabus modification/enrichment organized by the University and give their opinion/advice. It is the sole prerogative of the University. However, the college takes several measures to implement it properly so that students needs in tune with dynamic employment market are fulfilled. Through job-entry training and placement counseling, the students are being made aware of the new opportunities.

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 ctc. into the curriculum.
All these cross-cutting issues are well reflected in the University’s curriculum designed and framed for every subject. To uphold them the college organized State level seminars on Human Rights in 2015 in which prof. Sikha Aditya, member W.B. State Human Rights Commission and Dr. Shashinath Mandal, Asst. Prof. of LAW & DDPI, Govt of West Bengal, Prof. Anil Basu of Burdwan University delivered their valuable speeches. For ICT we have a computer training centre to train our students. Students of Accountancy (Hons.), Geography (Hons.) follow ICT based curriculum. Environmental education, is taught as an essential part of the syllabus of all courses—Arts, or commerce of the University and each student has to offer Environmental Studies as a compulsory subject of 100 marks. Human Rights is taught as a part of the syllabus of political science and climate change is taught as a part of the syllabus in Geography.

1.3.4 What are the various value-added courses/enrichment programs offered to ensure holistic development of students?
· Moral and Ethical values are upheld by NSS and other socio-cultural programs at the college premises—like blood donation , local hospital cleaning, health check-up camp in the adjacent locality, Seminar on Thalassemia , AIDS, expectant mothers’ health etc.
· Student are allowed to participate in the UGC Sponsored & other Seminars held in the college.
· Departmental Seminars for the students are arranged with Professors of University and other colleges as speakers.
· Better opportunities are being provided by holding tutorial classes, remedial coaching for students belonging to SC , ST, backward classes and minority students.
· Career and placement options are opened through organizing career counseling and Entry-into Service coaching classes by outsourcing companies offering this programme.

1.3.5 Cite a few example in enumerating on the extent of use of the feedback from stakeholders in enriching the curriculum.
Enrichment of the curriculum has been done through intro- duction of certificate course in (i) computer Application & Programmig 2) Spoken English 3) Soil Test.

1.3.6 How does the institution monitor and evaluate the quality of its enrichment programmes?
· Regular class test are held for students in Honours courses.
· The college regularly evaluates the results of the university examinations each year by the Teacher’s council and Governing body.
· Job-entry training programmes have been introduced.
· Career counseling classes are arranged by out sourcing professional and reputed companies for maintaining and evaluating such classes, one whole-time teacher is entrusted with the purpose of career counseling.

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 major syllabus revision and restructuring were done by the University in 2000-01. At that time the degree course was of two tier pattern. Subsequently, it has been changed to three tier pattern. Viz. part –I , part- II ,and Part- III, in U.G level.
Before introducing new syllabi, the university organized workshop in different subjects and our whole time teachers participated in such workshop to exchange their views and to offer suggestion on proposed change in the syllabi.

1.4.2 Is there a formal mechanism to obtain feedback from the students and stakeholders on curriculum? If ‘yes’ how is it communicated to the University an made use internally for curriculum enrichment and introducing changes /new programmes?
Yes, the college receives feedback from the students through the respective departments of Hons. Studies. The departments then reviews the curriculum. The Teachers’ council and Governing Body discuss teaching practices of the teachers and means of using curriculum changes. Any proposal for curriculum change communicated to the University though the teacher representatives on the board of studies.

1.4.3 How many programmes / courses were introduced by the institution during the last four years? What was the rational for introducing new courses/ programmes?
The institution offers following new programme courses during the last four years:
1. Communicative English
2. Computer Application & Programming.
3. Soil testing
Our college offers the following UGC- Sponsored Programmes:
· Remedial classes for the students belonging to SC,ST,OBC and minority communities
· Entry into Service Coaching for students belonging to SC,ST,OBC and Minority section
· Career counseling.
The rationale for introducing such courses / pogrammers is to improve the employability of our students in the job market.

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?

	Advertisement is made after the publication of the result of H.S. Examination (10+2) in the notice board and in the college’s own website to apply in specified form which can be obtained from the office or can be downloaded from the website. After that the students are admitted strictly on the basis of merit Online admission was introduced centrally by the University in 2013-14 and from 2015-16 individual College wise online admission has been introduced.

2.1.2	: Explain in detail the Criteria adopted and process of admission on (Ex. (i) merit (ii) Common admission test conducted by state and national agencies (iii) combination of merit and entrance test or merit, entrance test and interview and (iv) any other) to various programme of the institution .

	Before 2013-14 academic session we followed two phases of admission; one phase slated for Hons. Students and other phase meant for general course. For Hons. students we made merit list for each subject on the basis of which a day of counselling was announced where all Hons. seeking students gathered and opted for subject in accordance with their position in the merit list. For general B.A we announced dates of admission when students were called for admission on the basis of merit. From 2013-14 session, the university had undertaken responsibility for admission in Hons courses through on-line process. Seats reserved for the backward classes and physically challenged students are filled up following the principle of reservation. The college follows the last date of admission in all cases as fixed by the university in their academic calendar. From 2015-16 academic year, the Govt. of W.B. ordered each and every college of the state to follow on line admission process in the respective colleges strictly on the basis of merit.

2.1.3	:	Give the minimum and maximum percentage of marks for admission at entry level for each of the programmes offered by the colleges and provide a comparison with other college of the affiliations university within the city / district .

	Minimum and maximum percentage of marks for admission at entry level in our college in 2015-16 :

Undergraduate course
	Sl. No.
	Courses
	Highest Marks in H.S Exam.
	%
	Lowest Marks
in H.S Exam.
	%

	B.A (Hons.)

	1.
	Bengali (Hons)
	422
	84.4%
	251
	50.2%

	2.
	English (Hons)
	433
	86.6%
	286
	57.2%

	3.
	Geograpgy (Hons)
	433
	86.6%
	351
	70.2%

	4.
	Sanskrit (Hons)
	445
	89%
	229
	45.8%

	5.
	Philosophy (Hons)
	383
	76.6%
	255
	51%

	6.
	History (Hons)
	418
	83.6%
	260
	52%

	7.
	Political Sc. (Hons)
	374
	74.8%
	225
	45%

	B. COM(Hons.)

	8.
	Accountancy (Hons)
	435
	87%
	236(HS)
	47.2%

Lowest and Highest percentage of marks for admission at entry level in a neighbouring College i.e. Chandrapur College, Chandrapur, Burdwan.
Undergraduate course
	Sl. No.
	Courses
	Highest Marks in H.S Exam.
	%
	Lowest Marks in H.S Exam.
	%

	B.A(Hons.)

	1.
	Bengali (Hons)
	408
	81.6%
	307
	61.4%

	2.
	English (Hons)
	412
	82.4%
	298
	596%

	3.
	Geograpgy (Hons)
	418
	86.6%
	288
	57.6%

	4.
	Sanskrit (Hons)
	388
	77.6%
	246
	49.8%

	5.
	Philosophy (Hons)
	338
	67.6%
	258
	51.6%

	6.
	History (Hons)
	391
	78.2%
	238
	47.6%

	7.
	Political Se. (Hons)
	332
	66.4%
	235
	47%

	B.Com(Hons.)

	8.
	Accountancy (Hons)
	358
	71.6%
	239
	47.8%

 Comparison of two adjoining colleges .

2.1.4	:Is there a mechanism in the institution to review the admission process and student profiles annually? If ‘yes’ what is the outcome of such an effort and how it contributed to the improvement of the process?
		Yes, there is an Admission Committee which monitors the whole admission process and reviews it time to time so that seats may not remain vacant. After the admission process is over, data relating to admitted students of the respective subjects are sent to the concerned departments for appraisal of the teachers. This system provides the information regarding the total students in each subject and any inadvertent mistake thereof. It helps us to maintain our admission process up to the intake capacity of every subject. It also helps the college to obtain information about the students throughout the year.
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 .

· We follow government’s reservation policy (S.C : 22%, S.T. : 6%, OBC(A) 10%,OBC-(B)-7%)during admission. It reflects the National commitment to diversity and inclusion .
· We follow 3% reservation for physically handicapped category, which reflects an inclusive approach .

 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. reason for increase/ during and action initiated for improvement.
	The college offers only under graduate course. The following tables offer a glimpse of the trends in U. G. level :
	Session
	UG Programme
	No. of Application
	No. of students admitted
	Ratio

	
2011-12
	B.A(Hons.)
B.A(Genl.)
B.Com(Hons.)
B.Com(Genl.)
	**877
1050
30
28
	380
652
29
25
	1:2.30
1:1.61
1:1.03
1:1.12

	
2012-13
	B.A(Hons.)
B.A(Genl.)
B.Com(Hons.)
B.Com(Genl.
	**971
1182
32
25
	426
683
29
22
	1:2.27
1:1.73
1:1.10
1:1.13

	
2013-14
	B.A(Hons.)
B.A(Genl.)
B.Com(Hons.)
B.Com(Genl.)
	**956
1353
18
23
	373
758
14
21
	1:2.56
1:1.78
1:1.28
1:1.09

	
2014-15
	B.A(Hons.)
B.A(Genl.)
B.Com(Hons.)
B.Com(Genl.)
	**888
1163
30
 25
	380
776
26
21
	1:2.33
1:1.50
1:1.15
1:1.19

 ** Centralized list i.r.o applications for Honours courses.

A review of admission process has been made by the admission committee and thereafter by the Governing Body. The demand of different subjects has been assessed and the steps are taken to enhance the no. of seats in Hons & Genl course subject by approaching the competent authority of the University of Burdwan.

2.2	Catering to Diverse Need of students
2.2.1	How does the institution cater to the needs of differently able students and ensure adherence to Government policies in this regard?

· We follow government policy relating to reservation of seats (3%) during the time of admission.
· We arrange special room in the ground floor for orthopedically handicapped students appearing in test and final examination.
· We also allow amanuensis for visually challenged students.
· We have constructed ramps in Ground floor.
· We have purchased two wheel chairs for Physically challenged students.

2.2.2	Does the institution assess the students needs in terms of knowledge and skills before the commencement of the programme ? If ‘yes’ give details on the process.

Yes, The university notifies the minimum marks (45% in aggregate) for admission to all Honours courses and the admission committee of the college frames the minimum marks (which is usually the pass mark in the +12 level) each year for admission to general course to assess the student’s needs in terms of knowledge and skills.

· From the session 2012-13, admission in all Honours courses are conducted by the admission committee. The minimum criterion is 45% marks in aggregate in H.S. or its equivalent examination. This process consists of several phases in which one student may opt for three subjects. The merit lists prepared for different Hons subjects are uploaded in college website and notified through college notice board for information of all concerned. As per merit list and intake capacity students are admitted.
· The college invites application for B.A., and B.Com general course from the passed out students of H.S. or its equivalent examination. According to intake capacity, separate merit lists for B.A, and B.Com are prepared. On the basis of which students are called for admission according to specific schedule.

2.2.3	What are the strategies adopted by the institution to bridge the knowledge gap of the enrolled students (Bridge /Remedial/ Add-on / Enrichment courses etc.) to enable them to cope with the programme of their choice?

· The college arranges remedial coaching classes sponsored by the UGC for students belonging to the backward classes, economically weaker sections and minority communities.
· Some tutorial classes are held to bridge the knowledge gap of the academically weak students.
· Counseling has been in practice to help the students to opt. combination subject of their choice.

2.2.4	How does the college sensitize its staff and students on issues such as gender, inclusion environment etc. ?

Ours is a co-educational college. Hence the college authority is always careful about the sensitive issues. We try to sensitize our staff and students on issues such as gender inclusion, environment so that everyone feels safe and secured in the college campus. We have undertaken the following steps.
· Students disciplines and anti-ragging cell has been constituted.
· Complaint committee has been formed to prevent eve-teasing.
· The Principal in his public address during fresher’s welcome and annual cultural functions emphasizes on those sensitive issues to develop consciousness among the students in this regard.

2.2.5	How does the institution identify and respond to special educational / learning needs of advanced learners ?

	The results of the test examinations and final examinations are analysed by the Principal and teachers in the T.C meeting every year. After the analysis of the result of the test examinations, students are allowed to appear in the final examination. TC offers some suggestion for improvement in the future examination. After identifying the advanced learners the college has introduced the following facilities.

· Purchase of latest books on the subjects as per need of the students.
· Teachers provide advanced study materials to the learner as and when needed.

2.2.6 How does the institute collect, analyze and use the data and information on the academic performance (through the program duration) of the students at risk of drop-out (Students from the disadvantaged sections of society, physically challenged, slow learners economically weaker sections etc who may discontinue their studies if some sort of support is not provided) ?

After identifying their short comings, the college introduces the following special arrangements for them to develop the academic performance :
· Remedial coaching classes are arranged.
· Tutorial classes are allotted
· Student’s concession to the poor students through waving of tution fees (Half free) and students’ Aid fund.

2.3	Teaching- Learning Process
2.3.1	How does the college plan and organize the teaching, learning and evaluation schedules? (Academic calendar, teaching plan, evaluation blue print etc.)
· Every year daily class routine for each stream and departments are framed which reflects our college plan of teaching.
· Every department arranges class test, hold seminar, discussion etc; the college authority arranges test examination through which students’ performance are evaluated.
· Every full time teachers are encouraged to join refresher / orientation course through which they have become enriched with advanced learning.
· Every department covers topics enlisted in the syllabus.

The teachings, learning and evaluation schedules of the faculties:
· A team of well qualified faculties is engaged in regular teaching.
· They arrange tutorial / remedial classes for backward students.
· Some teachers use ICT while delivering class lectures.
· Some teachers are engaged in research in their fields by under taking UGC sponsored Minor Research Projects, and other Research Projects.
· Most of the faculties have undergone their required number of Refresher courses and orientation Programme.
· Some of the faculties possess Ph. D degree.
· The Department of Geography, Departments of Bengali and History(Jointly), Dept. of English, and IQAC have already organized UGC sponsored State/ National level Seminars/ Workshop in collaboration with other colleges or by the college itself . These have created a truly academic environment in the college campus in which a perfect teaching learning process goes on.
The teaching, learning and evaluation schedules of the students :

Students as stakeholders receive quality teaching from the highly qualified faculties by attending regular classes, tutorial / remedial coaching classes. They use library as a source of information.
· Many students also attend their departmental seminars through which they learn advanced knowledge in the subject .
· Students join various extension activities organized by the NSS units of the college and make relationship with larger society or community.
Other stakeholders like guardians are also appealed to meet the college authority, as and when necessary by department noticing poor attendance and poor performance of the students.

The university plays a central role in the academic arena for its affiliating colleges. The entire examination system is prescribed and conducted by the controller of Examinations, the University of Burdwan . Through the result of the final examination , the college receives feedback on the quality performance from the university. The college always abides by rules and regulations regarding teaching learning procedure framed by the university.

The college provides updated information in the form of API format downloaded from the UGC website and supplied to the teachers during the time of their promotion / grade pay revision. Through it, an academic audit of the faculties is also completed .

2.3.2	How does IQAC contribute to improve the teaching learning process ?
· IQAC of the college emphasizes on the use of ICT in delivering regular class lectures. For that purpose the cell proposed that the class room teaching should be provided with some more audio-visual teaching aids such as power point presentation or over head projections etc. As per IQAC proposal some departments use power point presentation in regular classes .

· IQAC also proposes to run job training courses, remedial coaching classes and career counseling cell. Our college has taken steps in implementing such proposal and subsequently has set up job-entry programme and counseling centre . Three whole time teachers are entrusted to run these three centres for the students. Job entry program assisted the running batches of students as well as passed out students in different competitive examinations as well as in the school service examination conducted by the state Govt. The college authority provided books on Teacher Eligibility Test (TET) and competitive examinations purchased under UGC sponsored scheme.

· Some job awareness seminars are also organized in order to make the students aware of the current job-market and trends in employment opportunities.

2.3.3 How is learning made more student- centric ? Give details on the support structures and systems available for teachers to develop skills interactive learning, collaborative learning and independent learning among the students?

· Teachers are provided with internet in the staff room as well as in the library.
· Some departments have their desktop units with broadband connection
· Students are also provided a desktop with internet facility adjacent to their library reading room for free searching.
· Some departments arrange students seminar where students can deliver lectures on what they are taught. It makes learning more student centric.

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?

· Annual College magazine ‘Anwesa’ is published every year. Departments also publish their departmental magazine and departmental wall-magazine where students can reflect their creative and critical thinking.
· Every year, the Students’ Union organizes various cultural and sports competition which creates enthusiasm among the students.
· The students get opportunity of displaying their critical thinking creativity and scientific temper in the college’s annual social functions, where several departmental stalls are set up. Various models, chart, writings, Maps, pictures, puzzles are shown to the students. There is inter-departmental competition also and prizes are announced for which students have keen interest to show their creative talent with utmost care.

2.3.5 What are the technologies and facilities available and used by the faculty for effective teaching? (E.g. 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.)
· Faculties take help from internets, projectors, laptops, scanners, sound system etc. for effective teaching.
· The college has broadband connection, Xerox machine, fax facility, green generator etc. as supporting tools for effective teaching.
· We have no NPTEL and NME-ITC facilities.
· Geography department has virtual laboratories with state of the art equipments.
· The commerce department has a computer laboratory also.
· Power point presentation is occasionally done through laptop, digital visualizers & projectors etc.
· Smart class room is also occasionally used.
· A language laboratory has also been set up.

2.3.6	How are the students and faculty exposed to advanced level of knowledge and skills (blended learning, expert lectures, seminars, workshop etc.)?
· The college always encourages departments to organize UGC sponsored State/National Level Seminar so that the students and faculties can avail the opportunity of an exposure to advanced level of knowledge and skills besides their regular subject studies. Departmental Seminars with expert lectures are also organized by concerned departments for the benefit of the students.

 2.3.7	Detail (Process and the number of students benefitted) on the academic, personal and psycho–social support and guidance services (Professional counselling / mentoring / academic advice) provided to the students?

The college provides academic and guidance services to the students by offering the following courses with financial assistance from the UGC :

· Remedial coaching classes for S.C, S.T OBC and Minority student.
No of beneficiaries 	: 2011-12 :197, 2012-13 :219

· Entry into service coaching for the S.C, S.T and Minority student.
No of beneficiary students	:2011-12 :95, 2012-13 :132
· Career counseling
No of beneficiary students	: 2015 : 151

The three NSS units of the college have helped a lot in mentoring students i.r.o extension activities.
Mentoring of students and academic advice is also provided by the faclty members in the departments.

2.3.8	Provide details of innovating 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 leaning?

· The college authority provides Smart class room, LCD Projectors , Laptops for power point presentation to encourage the faculty to adopt new and innovative approaches for class room coaching .
· Every department arranges class test on monthly/quarterly basis for continuous assessment of the students .
· Faculties use, maps, charts etc to make their teaching more effective.

2.3.9	How are library resources used to augment the teaching-learning process?
· The library remains open for six hours (from 10:30 AM to 4:30 PM).
· There is a library sub-committee which looks after day to day functioning of the library.
· All students are provided with one library card to get lending facility.
· The library maintains open access for the teachers and partially open access system for the students.
· Library has a computerized catalogue system.
· Library displays new journals on notice board to motivate the students and teachers for reading in the library.

2.3.10 Does the institution face any challenges in completing the curriculum within the planned time frame and calendar? If ‘yes’ elaborate on challenges encountered and the institutional approaches to overcome these.
· Yes, Some part of the curriculum remain incomplete due to absence of students in the slack session.
The teachers take special classes and Tutorial classes to make up the deficiencies.

2.3.11 How does the institute monitor and evaluate the quality of teaching learning ?
· The Governing Body, Teachers’ Council, Principal and Teachers of departments monitor and evaluate the quality of teaching learning as a whole.
· It is done on the basis of result analysis after class test, test examination and university examination result.
· Teachers’ evaluation is done by students feedback and teachers’ self-appraisal submitted to the university.

2.4	Teachers’ 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 resources (qualified and competent teachers) to meet the changing requirements of the curriculum.

· All the permanent teachers are recommended by the West Bengal College Service Commission and appointed by the Governing Body of the college.
· Govt. approved part-time and Guest teachers are recruited and appointed by the Governing Body. Part-time teachers enjoy permanent status at present.
· Their services are judiciously used in accordance to the daily class routine. They are provided weekly class load (Permanent :24 classes, Part-time : 10 classes , Guest teacher 8-12 classes to cope with routine load)
· Permanent teachers participate in curriculum- related workshops organized by the university where they become aware of changes in the curriculum.

	Highest qualification
	Professor /Principal
	Associate Professor
	Assistant Professor
	Total

	
	Male
	Female
	Male
	Female
	Male
	Female
	

	Permanent teachers 16

	D. Sc/ D. Lit
	-
	-
	-
	-
	-
	-
	-

	Ph. D
	-
	-
	2
	1
	3
	1
	07

	M. Phil
	1
	-
	-
	1
	-
	2
	04

	P. G.
	-
	-
	1
	-
	4
	-
	05

	Temporary teachers 07

	Ph. D
	-
	-
	-
	-
	-
	-
	-

	M. Phil
	-
	-
	-
	-
	-
	1
	01

	P.G.
	-
	-
	-
	-
	5
	1
	06

	Part-time teachers 15

	Ph. D
	-
	-
	-
	-
	-
	-
	-

	M. Phil
	-
	-
	-
	-
	4
	1
	05

	P. G.
	-
	-
	-
	-
	04
	06
	10

2.4.2	How does the institution cope with growing demand/ scarcity of qualified senior faculty to teach new programs/ modern areas (emerging areas) of study being introduced (Bio-technology, I.T, Bio informatics etc.)? Provide details on the efforts made by the institution in this direction and the outcome during the last three years.
Not yet.

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
	08

	HRD Programmes
	NIL

	Orientation Programmes
	09

	Staff training conducted by the University
	NIL

	Staff training conducted by other institution
	NIL

	Summer / Winter school workshop etc.
	02

b) Faculty Training Programme organized by the institution to empower and enable the use of various tools and technology for improved teaching- learning.
· Teaching learning methods / approaches 	:	Yes
· Handling new curriculum			:	Yes
· Content / Knowledge management		:	Yes
· Selection, development and use of		:	Yes
enrichment materials				
· Assessment 					:	Yes
· Cross cutting issues 				:	No
· Audio-visual					:	Yes
· OER’S						:	No
· Teaching learning materias developments 	:	Yes
Selection and use 	

`c)	Percentage of faculty
Invited as resource persons in workshop/ seminars / Conference organized by External professional agencies 	:	NIL

· Presented papers in workshop/ seminars conferences conducted/ recognized by national / international professional bodies : 80%
· Participated in external workshop/ seminars conferences conducted / recognized by national / international professional bodies : 80%

2.4.4	What policies / systems are in place to recharge teachers ? (e.g. providing research grants, study leave , support for research and academic publications, teaching experience in other national institutions and specialized Programs, industrial engagement etc.)

The Governing Body of the college encourages teachers to carry on their research works by granting leave on duty and providing infrastructural facilities.

· All permanent faculties have participated in orientation programs and Refresher courses.
· All permanent teachers are allowed to attend workshop, seminars, conference etc.
· Some whole-time teachers have completed their Minor Research Project funded by the UGC (3 teachers), and conducting MRP at present (3 teachers)
· One permanent full time teacher has got financial grant for conducting ICSSR Projects.
· One permanent full time teacher has been teaching as guest faculty in Kazi Nazrul University.

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. Enumerate how the institutional culture and environment contributed to such performance / achievement of the faculty.
NIL

2.4.6	Has the institution introduced evaluation of teachers by the students and external feers ? If yes, how is the evaluation used for improving the quality of the teaching –learning process ?
The college has introduced evaluation by the students through a structured questionnaire to be filled in by the 1st, 2nd and 3rd year Honours & Genl. students as feedback. The Governing Body of the college sometimes make general review of the teaching learning process, steps for improvement are taken accordingly.

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?
The stakeholders like students and faculties are well in advance made aware of the evaluation processes through notices circulated in the classes and displayed on the college notice boards. The same is also displayed on the notice board in the Teachers’ room.

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?
A major examination pattern was introduced by the university when it introduced 3 tier (1+1+1) examination in the year 2008; replacing 2 tier (1+1) system. The institution follows additional evaluation process through class tests in Hons. subjects.
Whenever any reform takes place, the principal discusses it in the Teachers’ Council meeting.

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?
· The teachers are familiar / aware with the new system of examination and new syllabi.
· All teachers try their best to cover the syllabus.
· The college hosts the University examination of Part-I, Part -II and Part- III for the students of the adjoining college.
· The teachers act as examiners, Head examiners, paper setters.
· The teachers also act as internal and external examiners in the practical examinations of the university.

2.5.4	Provide details on the formative and summative assessment approaches adopted to measure students achievement Cite a few examples which have positively impacted the system.
· Departmental meetings are held to cover the syllabi.
· Holding of class test for internal assessment.
· Regular review of results of students in the University examinations each year by the Teachers’ council, the Principal and the Governing Body.
· Award given from college fund to the 1st class holders/toppers etc. in the Annual Social Functions.
As a result of these approaches, there is a significant increase in student’s performance in the University examination since 2012 onwards.

2.5.5	Detail on 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 behavioral aspects , independent learning communication skills etc.)

	In ensuring rigor and transparency in the internal assessment the question of class tests are kept carefully with the custody of the corresponding class teacher and examined answer scripts are shown to the students. The marks obtained for each test are recorded in a separate register supplied for each department. Through these tests students are made aware of the type of question on the syllabi taught in full. They can also be made free of examination phobia.

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?

The graduate attributes specified by the college/affiliating University are:
· Build up student’s moral character and idea behaviours.
· Academic upgradation of students.
· Asking the responsibilities of students towards the society they belong.

The college provides necessary infrastructure and other requirements, books and journals , peaceful academic environment to ensure the attainment of those necessary attributes .

2.5.7.	What are the mechanisms for redressal of grievances with reference to evaluation both at the college and University level ?
The college has a Grievances Redressal Cell through which the students’ objection and queries with reference to evaluation at the college level are collected and if possible the cell tries to solve those immediately. Some complicated problems may be referred to the In-charge of the department/Teachers’ Council /Principal for redressal. The grievances relating to evaluation at the University level are sent to the University and follow up action is taken by the college. The University tries to solve them. There is an option of reviewing the answer scripts in the University. Students can avail the Right to Information Act for observing answer scripts personally. By these means students can redress their grievances regarding evaluation.

2.6 Student Performance and Learning outcomes
2.6.1	Does the college have clearly stated learning outcomes? If ‘yes’ give details on how the students and staff are made aware of these?
Yes, the students and staff are made aware of learning outcomes through circulation of notices, displaying of printed result and discussion in the Teachers’ council and also in the Governing Body where both the students and staff representatives can participate as members. There are three representatives from the teaching staff, two representatives from the Non-teaching staff and General Secretary of the Students Union as ex-officio member in the Governing Body.

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 achievements across the programmes / courses offered.
	In the Teachers’ council meeting the progress on the performance of the students in different subjects are thoroughly analysized . The analysis for the last four years are shown below:

	The University Examination Result 2011 (Part -III)
	Hons & General
	Hons. & Genl.
	Hons.

	Total No. of students appeared
	436
	223

	Total No. of students Passed
	285
	161

	Percentage of Passing
	65.37%
	72.19%

	No. of students got 1st class
	9(3.15%)
	9 (5.69%)

	No. of Students got 2nd class
	185 (64.92%)
	152 (94.40%)

	No. of students got pass division
	91 (31.93%)
	-

 The University Examination Result 2012 (Part -III)
	Hons & General
	Hons. & Genl.
	Hons.

	Total No. of Students appeared
	533
	233

	Total No. of Students Passed
	377
	193

	Percentage of Passing
	70.73%
	82.83%

	No. of students got 1st class
	9 (2.39%)
	9 (4.66%)

	No. of Students got 2nd class
	221 (58.61%)
	184 (95.34%)

	No. of students got pass division
	147(40.00%)
	-

The university Examination Result 2013 (Part -III)
	Hons & General
	Hons. & Genl.
	Hons.

	Total No. of Students appeared
	641
	253

	Total No. of Students Passed
	373
	170

	Percentage of Passing
	58.74%
	67.19%

	No. of students got 1st class
	9 (2.42%)
	9 (5.29%)

	No. of Students got 2nd class
	195 (52.28%)
	161 (94.71%)

	No. of students got pass division
	169 (45.30%)
	-

The University Examination Result 2014 (Part -III)
	Hons & General
	Hons. & Genl.
	Hons.

	Total No. of Students appeared
	597
	282

	Total No. of Students Passed
	394
	203

	Percentage of Passing
	66%
	71.98%

	No. of students got 1st class
	17 (4.31%)
	17 (8.37%)

	No. of Students got 2nd class
	225 (57.11%)
	186 (91.63%)

	No. of students got pass division
	152 (38.58%)
	-

The University Examination Result 2015 (Part -III)
	Hons & General
	Hons. & Genl.
	Hons.

	Total No. of Students appeared
	695
	273

	Total No. of Students Passed
	245
	158

	Percentage of Passing
	35.25%
	57.67%

	No. of students got 1st class
	14 (5.71%)
	14(8.86%)

	No. of Students got 2nd class
	159 (64.90%)
	144(91.14%)

	No. of students got pass division
	72 (29.39%)
	-

Dr. Gour Mohan Roy College, SSR, Cycle-I

	281

Subject wise University Final Results from 2011 – 2015
	Sl.
No
	Name of the Programms
	2011
	2012
	2013
	2014
	2015

	
	
	A
	P
	%
	A
	P
	%
	A
	P
	%
	A
	P
	%
	A
	P
	%

	1
	Bengali (H)
	43
	37
	86.05
	43
	41
	95.35
	47
	44
	93.62
	56
	50
	89.25
	54
	43
	79.62

	2
	English(H)
	33
	16
	48.48
	39
	27
	69.23
	32
	13
	40.63
	48
	25
	52.08
	56
	18
	32.14

	3
	Sanskrit (H)
	27
	23
	85.19
	39
	32
	82.05
	44
	34
	77.27
	49
	27
	55.10
	41
	26
	63.41

	4
	Geography (H)
	09
	09
	100
	12
	12
	100
	21
	19
	90.48
	22
	18
	81.81
	29
	27
	93.10

	5
	History (H)
	50
	40
	80
	45
	32
	71.12
	48
	39
	81.25
	39
	29
	74.38
	45
	25
	55.55

	6
	Philosophy (H)
	36
	26
	61.12
	34
	25
	73.53
	34
	18
	52.94
	36
	30
	83.33
	25
	11
	44

	7
	Pol. Sc (H)
	22
	10
	45.45
	22
	15
	68.18
	20
	7
	35
	32
	14
	43.75
	24
	08
	33.33

	8
	Accy (H)
	03
	02
	66.67
	Nil
	
	
	8
	6
	75
	15
	5
	33.34
	22
	7
	31.81

	9
	B.A. Genl.
	213
	124
	58.21
	300
	184
	61.33
	388
	203
	52.32
	315
	191
	60.63
	386
	79
	20.47

	10
	B.Com Genl.
	4
	4
	100
	8
	6
	75
	8
	7
	87.5
	17
	11
	64.71
	1
	13
	7.69

Summary of results in the last four years (2011-2015)
	Year
	No. of students appeared
	No. of students passed
	% of passing
	No. of 1st class %
	No. of 2nd class %
	No. of pass Divi.

	2011
	436
	285
	65.37%
	3.15%
	64.92%
	31.93%

	2012
	533
	377
	70.73%
	2.39%
	58.61%
	40%

	2013
	641
	373
	58.74%
	2.40%
	52.28%
	45.30%

	2014
	597
	394
	66%
	4.31%
	57.11%
	38.58%

	2015
	695
	245
	32.25%
	5.71%
	64.90%
	29.39%

It is worthy to note that the final results of the last four years indicated positive and negative trends. The students of Hons in different subjects have performed better which are reflected in the percentage of passing and also in getting 1st class in their Hons subjects. However, a negative trend has been noticed in regard to the results of B.A/ B.Com general course due to their poor academic performance in H.S. Exam. or its equivalent examination . Most of the students of the General course come from the poor SC, ST, OBC, Minority families who do not afford to attend class regularly. However the college arranges remedial and tutorial classes to meet up challenges and cover up deficiencies.

2.6.3	How are the teaching learning and assessment strategies of the institution structured to facilitate the achievement of the intended learning outcomes ?
	The teaching, learning and assessment strategies of the college are appropriately structured to facilitate shown in the following diagram:
 (
Staff’s Assistance
Non-teaching active
Teaching
Learning
Assessment
Well qualified , trained, updated, Research oriented, taking regular classes
Faculties
Attending regular classes, tutorial classes, remedial classes, joining exterior activities through N.S.S., cultural/ sports activities
Students
Upholding class test, Test examination , tutorials, remedial coaching, career counseling, job Entry
Governing Body , T.C and University
)

Figure shows Teaching-Learning –Assessment Linkage

2.6.4	What are the measures / initiatives taken up by the institution to enhance the social and economic relevance (student placements entrepreneurship, innovation and research aptitude developed among students etc.) of the courses offered?
On the recommendation of the IQAC the college authority runs the following self financing and sponsored courses :

Self-financing courses
· Certificate course in Spoken English.
· Certificate course in Computer-Application and Programming
· Certificate course in Soil testing

UGC-Sponsored Courses
· Job entry coaching for SC, ST and Minorities
· Remedial coaching for SC, ST and Minority community
Besides, students are motivated to attend seminars held in the college. Departmental seminars are also held with speakers form other college/ University. Career counseling workshop by external agency is also arranged.

2.6.5.	How does the institution collect and analyses data on student performance and learning outcomes and use it for planning and overcoming barriers of learning?

The college collects data on student learning outcomes from student’ progression, performance and results in the University Examinations. Then those dates are placed in the TC meeting, Governing Body for analysis. After that the college plans to overcome various barriers in teaching-learning. Students are advised & motivated to attend normal and tutorial classes regularly. Model suggestions, study materials are also provided by the teachers.

2.6.6	How does the institution monitor and ensure the achievement of monitor outcomes?
To monitor and ensure, the departments do the following :
· Students’ regular attendance
· Holding class tests in regular interval.
· Holding tutorial classes.
· Holding of Remedial classes.
2.6.7	Does the institution and individual teachers use assessment/ evaluation outcomes as an indicator for evaluating student performance, achievement of learning objectives and planning? If ‘yes’ provide details on the process and cite a few examples.

Yes, the institution and individual teachers use assessment/ evaluation as an indicator for evaluating students performance. After the publication of the test examination result and University examination result (Part-I and Part-II) teachers meet in Teachers’ council’s meeting in which the principal chairs as president of the Teachers’ council. All the teachers participate in discussion on result analysis. Various shortcomings of the students come under the purview of the teachers’ council. To meet them up, several measures like more class tests, more text books, study materials, more tutorials are suggested to improve future results. Teachers are also requested to be alert on their part.

CRITERION III: RESEARCH, CONSULTANCY AND EXTENSION

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?
		No

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, The composition of research committee is :
1. Prof. G.M. Midhya (Chairman)
2. Dr. Tanay Kumar Pal, Member
3. Dr. Snehasish Ghosh, Member
4. Prof. Dhiren Pal, Member
5. Dr. Basanta Khamrui, Member
6. Dr. Chhanda Karfa, Member
7. Dr. Kalosona Roy, Member

Few recommendations :
The college has a research committee which helps the faculties with their minor and major research projects. The research committee also takes care of knowledge and logistics of students and faculties. The research committee has recommended MRP of Dr. Chhanda Karfa, Dr. Basanta Khamrui, Prof. JayaGhosh,Dr. Mitrajit Chatterjee and Prof. Nazmul Hossain Laskar.

3.1.3 What are the measures taken by the institution to facilitate smooth progress and implementation of research schemes/ projects?
· Autonomy to the principal investigator	:	Yes
· Timely availability or release of resources	:	Yes
· Adequate infrastructure and human resource	:	Yes
· Time-off, reduced teaching load, special leave etc. to teachers 	: 	No
· Support in terms of technology and information needs	
	:	Yes
· Facilitate timely auditing and submission of utilization certificate to the funding authorities					:	Yes
· Any other	:	Nil

3.1.4 What are the efforts made by the institution in developing scientific temper and research culture and aptitude among students?	
As our college is an undergraduate we have limited scope for growing research culture and aptitude among students. However departmental seminars are held to serve the purpose.

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.
The following table gives of the faculty involvement in UGC Minor Research Project & other research project:

	Sl.
No
	Name of the teachers with Department
	Title of the Project
	Funding Agency
	Date of sanction
	Amount Rs.
	Remarks

	1
	Dr. Chhanda Karfa,
Dept. of Geography
	New Governance and Services for Urban Poor: A Comparative study of selected Urban Centres in Barddhaman and Birbhum Districts, West Bengal.
	UGC
	08.10.2009
	1,03,000
	Completed

	2
	Dr. Basanta Khamrui,
Dept. of Commerce
	Performance appraisal of Indian car industry in the new Millennium - A study with reference to selected India Companies
	UGC
	01.12.2010
	1,33,000
	Completed

	3
	Dr.Mitrajit Chatterjee,
Dept. of Geography
	Riverine conditions in the southern part of Nadia District
	UGC
	25.01.2012
	1,19,100
	Completed

	4
	Prof. Jaya Ghosh,
Dept. of English
	“Judith wright as an Environmental conservationist: A study of her selected Literary works in relation to the Indian Backdrop.”
	UGC
	18.03.2014
	2,00,500
	Ongoing

	5
	Dr. Chhanda Karfa,
Dept. of Geography
	Participation and Perception of women in Urban Governance in West Bengal.
	UGC
	14.02.2015
	2,30,000
	Ongoing

	6
	Dr. Basanta Khamrui,
Dept. of Commerce
	Growth Analysis of FMCG Industry: Emperical Evidence from leading players in India 2000-01to 2013-14
	UGC
	03.02.2015
	2,30,000
	Ongoing

	7
	Dr. Chhanda Karfa,
Dept. of Geography
	Urbanization, Environment and Governance in Durgapur Industrial.
	ICSSR
	01.10.2015
	3,00,000
	Ongoing

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.

For capacity building in terms of research and for imbibing research culture among the staff and students, most of the departments of the college have organized seminars, workshop etc. As this is an UGC recognized college, the grants are received to organize state and national level seminar, workshop, conference etc.
National / State level Seminar / workshop organized by the college :
	Sl.
No.
	Title of the Seminar
	Date
	Organized by
	Funded by

	1.	
	“Globalizing Urban Governance & Sustainable Development” .
	October 08th & .09th 2010
	Dept. of Geography
	UGC

	2
	“Re-Discovering Bengali Identity : English Literature at home and in the world”
	January’ 9th & 10th 2012
	Dept. of English
	UGC

	3.
	Refugee Problem in Partitioned Bengal and its impact on Bengali Literature.
	5th & 6th March
2012
	Dept. of Bengali & Dept. of History
	UGC

	4.
	Leading Issues in Human Rights & Duties : Past & Present
	March’ 27.
2015
	Dr. Gour Mohan Roy College
	UGC

	5.
	“NAAC Accreditation-An Awareness Programme”

	1st October
2015
	IQAC, Dr. Gour Mohan Roy College

	UGC

Eminent scholars of West Bengal and outside of West Bengal were invited in the State level and National level Seminars. These seminars and workshops on different topics helped to enrich the research culture of staff and the students.

3.1.7 Provide details of prioritized research areas and the expertise available with the institution.

	Sl. No.
	Name of the expertise
	Name of the dept.
	Priorities Research areas

	1
	Dr. Snehasish Ghosh,
Associate Prof.
	History
	International Relation

	2
	Dr. Shampa Ghosh,
Associate Prof.
	Bengali
	Comparative Literature

	3
	Prof. Sujata Santra, Associate Prof.
	Philosophy
	Logic

	4
	Prof. Dhiren Pal, Associate Prof.
	Economics
	Money, Banking & Finance

	5
	Dr. Tanay Kumar Pal, Associate Prof.
	Commerce
	Small Scale Industries; Accounting & Finance

	6
	Dr. Basanta Khamrui, Asst. Prof.
	Commerce
	Automobile Industry & FMCG

	7
	Dr. Chhanda Karfa, Asst. Prof.
	Geography
	Urban Governance, Urban Environment, state - people interaction, Urban Ecology

	8
	Prof. Jaya Ghosh , Asst. Prof.
	English
	Australian – Literature , Judith Wright’s poetry, Environment studies , British literatures .

	9
	Dr. Kalosona Roy, Asst. Prof.
	Philosophy
	Nyaya, Bedanta

	10
	Prof. Rumpa Sarkar, Asst. Prof.
	Sanskrit
	Beda, Bedanta

	11
	Dr. Mitrajit Chatterjee,
Asst. Prof.
	Geography
	Pedology, Geomorphology and Environment

	12
	Prof. Ashim Kumar Porel,
Asst. Prof.
	History
	Modern India

	13
	Prof. Abhijit Manna, Asst. Prof.
	Bengali
	Drama

	14
	Prof. Nazmul Hossain Laskar,
Asst. Prof.
	Political Science
	Panchayet Raj Institutions & Rural Development

	15
	Prof. Amit Kumar, Asst. Prof.
	English
	Indian English Fiction, American Literature

3.1.8 Enumerate the efforts of the institution in attracting researchers of eminence to visit the campus and interact with teachers and students?

The institution takes several efforts in attracting researchers of eminence to visit the college campus, such as Minister-In-Charge Technical Education, Govt. of West Bengal., eminent literary persons, historians , Philosophers etc. in State level /National level seminar . Interactive sessions with faculty members were organized also.

The individual departments also invite speakers who are experts in their fields to deliver lectures to both students and faculties in the departmental seminars. 		

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?
No, sabbatical leave is sanctioned to the college teachers by the University statute, the college authority holds a flexible attitude towards the faculty if they apply for study leave for their Ph-D works.

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)
· Departments organize seminars , workshops and conference to create awareness of research .
· Research findings are uploaded on the college website.
· Soil testing by the Geography department are directy related to people.

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
	Name of Dept.
	2009-10
	2010-11
	2011-12
	2012-13
	2013-14
	2014-15

	
	From UGC
	from management
	Utilization submission
	From UGC
	from management
	Utilization submission
	From UGC
	from management
	Utilization submission
	From UGC
	from management
	Utilization submission
	From UGC
	from management
	Utilization submission
	From UGC / ICSSR
	from management
	Utilization submission

	Geography (MRP)
	 1,03,000
	
	
	
	
	
	
	
	1,03,000
	 1,19,000
	
	
	
	
	
	 2,30,000
	
	 1,19,000

	Commerce (MRP)
	
	
	
	1,33,000
	
	
	
	
	
	
	
	 1,33,000
	
	
	
	2,30,000
	
	

	English (MRP)
	
	
	
	
	
	
	
	
	
	
	
	
	2,00,500
	
	
	
	
	

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?
No. Teachers are financially assisted from the UGC / ICSSR etc. for carrying out their minor & other research projects.

3.2.3 What are the financial provisions made available to support student research projects by students?
No provision in the curriculum

3.2.4 How does the various departments/units/staff of the institute interact in undertaking inter-disciplinary research? Cite examples of successful endeavors and challenges faced in organizing interdisciplinary research.
· The following inter-disciplinary seminar (National level) was organized in the college premises.
· Department of Bengali and Department of History jointly organized a National level seminar in 2012.
· Teachers of other departments e.g. English, Pol. Sc., contributed to a seminar volume published with respect to the seminar of the department of Geography.
· Through the seminars different departments interact in undertaking and promoting disciplinary research.

3.2.5 How does the institution ensure optimal use of various equipment and research facilities of the institution by its staff and students?
· Various equipments and research facilities e.g. computer, printer, internet, library books of the institution are being extensively used by some department in the on-going Minor Research Projects funded by the UGC and other research project funded by the ICSSR.
· Journal, Magazines, Books, internet at library are used by the staff and students for their research work.

3.2.6 Has the institution received any special grants or finances from the industry or other beneficiary agency for developing research facility? If ‘yes’ give details.
No

3.2.7 Enumerate the support provided to the faculty in securing research funds from various funding agencies, industry and other organizations. Provide details of ongoing and completed projects and grants received during the last four years.

The college extends adequate support to its faculties in securing research funds from various funding agencies, industry and other organizations. It assures all sorts of infrastructural support.
Details of ongoing and completed projects and grants received during the last four years are provided below:

The following tables give details of the faculty involvement in UGC minor research Project
(completed and ongoing) :
	
Nature of the
Project
	Duration Year
From To
	
Title of the project
	Name of the funding agency
	Total Grant
	Total grant received till date

	
	
	
	
	Sanctioned
	Received
	

	
Minor Research projects
	
	
	
	
	
	

	
Dr. C. Karfa
	1 and ½ Years
	New Governance and Services for Urban Poor: A Comparative study of selected Urban Centres in Barddhaman and Birbhum Districts, West Bengal.
	UGC
	1,03,000
	1,03,000
	1,03,000

	
Dr. B. Khamrui
	1 and ½ Years
	Performance appraisal of Indian car industry in the new Millennium - A study with reference to selected India Companies
	UGC
	1,33,000
	1,33,000
	1,33,000

	
Dr. M. Chatterjee
	1 and ½ Years
	Riverine conditions in the southern part of Nadia District
	UGC
	1,19,000
	1,19,000
	1,19,000

	J. Ghosh
	2 Years
	“Judith wright as an Environmental conservationist: A study of her selected Literary works in relation to the Indian Backdrop.”
	UGC
	2,52,000
	2,00,500
	2,00,500

	Dr. C. Karfa
	2 Years
	Participation and Perception of women in Urban Governance in West Bengal.
	UGC
	2,30,000
	1,55,000
	1,55,000

	Dr. B. Khamrui
	2 Years
	Growth Analysis of FMCG Industry, Emperical Evidence from leading players in India 2000-01 to 2013-14
	UGC
	2,30,000
	1,85,000
	1,85,000

	Major projects
	
	
	
	
	
	

	
Interdisciplinary projects
	
	
	
	
	
	

	
Industry sponsored
	
	
	
	
	
	

	Students’
research projects
	
	
	
	
	
	

	Any other
(specify) ICSSR
Dr. C. Karfa
	2 Years
	Urbanization Environment and Goveranc in Durgapur Industrial
	ICSSR
	3,00,000
	1,20,000
	1,20,000

3.3 Research Facilities
3.3.1 What are the research facilities available to the students and research scholars within the campus?
Books and Journals, internet facilities are being provided to the students and research scholars.
Geography department is well-equipped with latest instrument to carry out research in their respective field.

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?
· Internet facilities are available in the Library, staff room, office room , Computer Laboratory, Geography laboratory , Commerce laboratory and UGC Network Resource centre etc.
· A good number of quality Journals are available in the library for carrying out 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 ‘yes’, what are the instruments / facilities created during the last four years.
 None

3.3.4 What are the research facilities made available to the students and research scholars outside the campus / other research laboratories?
	None

 3.3.5 Provide details on the library/ information resource center or any other facilities available specifically for the researchers?
At present the library building has total area of 1377 sq. ft. of which library, students’ reading room and teachers’ reading room. Library is located in the first floor of the main building. Modern Toilet facilities are also available for the researchers.
Library is subscribing to the following research oriented journals :
1. Economic and Political weekly
2. The Indian Journal of Public Administration
3. Yojana
4. Journal of Rural Development
5. Kurukshetra
6. The Asian Economic Review
7.	Down to Earth
8.	The Management Accountant
9.	Global Journal of Juridical sciences
10. Science Reporter
11. Frontline
12.Mainstream
13.	Indian Literature
14.	The Heritage
15. Peshaprobesh
16.	Competition Success Review
17. Bhraman

3.3.6 What are the collaborative research facilities developed/ created by the research institutes in the college. For use Laboratories, library, instruments, computers, new technology etc.
· Installed Broadband connection for faster internet facility.
· Seminar hall, audio & video facility available.
· Office fully computerized
· One smart-class room setup.
· Few CCTV cameras are installed
· One green digital generator and another manually operated generator and some invetor machines are installed and are operative.
· One video camera is purchased
· LCD/Digital/Off projectors Duplicating machine etc. available for use.
· Latest brand equipments are purchased for Geography, Commerce and Computer Laboratories
· Cannon Xerox and Fax machines installed.
· Sufficient number of computers, printers, scanners available for use.

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.Yes, Research works conducted by seven (7) teachers leading to the Ph. D degree. Besides four teachers have been completed minor research projects and other research works. Post doctoral research work is also being carried on.	: Yes
· Research inputs contributing to new initiative and social
development. 	:	Nil

3.4.2 Does the Institute publish or partner in publication of research journal(s)? If ‘yes’, indicate the composition of the editorial board, publication policies and whether such publication is listed in any international database?
No

3.4.3 Give details of publications by the faculty and students:

· Every year students publish their articles, poems etc. in the college magazine, “Anneswa” .
· Annual Departmental Magazing-‘Pratyagra’ of Bengali Dept., ‘Aroma’ of English Dept., ‘Bibaksha’ of Sanskrit Dept. ‘Bhusandhitsa’ of Geography Dept. etc. containing writings of faculty & students are published.
· The lists of publications of different faculty members are shown in respective departmental profiles.

3.4.4 Provide details (if any) of
· Research awards received by the faculty	:	No
· Recognition received by the faculty from reputed professional bodies and agencies, nationally and internationally	:	No
· Incentives given to faculty for receiving state, national and international recognitions for research contributions. 	:	No
3.5	Consultancy
3.5.1 Give details of the systems and strategies for establishing institute-industry interface?
Our college is a general degree college having no vocational course. Therefore question of establishing institute industry interface does not arise.

3.5.2 What is the stated policy of the institution to promote consultancy? How is the available expertise advocated and publicized?

There is no stated policy of the institution to promote consultancy. There is no publicity and advocacy of the available expertise.

3.5.3 How does the institution encourage the staff to utilize their expertise and available facilities for consultancy services?
	The college extends flexibility to teachers in the following areas:
· Holding of National seminars in college premises.
· Providing duty leaves to attend seminars and workshops, conferences, summer schools .
· Encourage to get associated with professional consultancy organizations.
· Encourage to attend Orientation and Refresher courses.
· This flexibility on the part of the administration creates an atmosphere in which teachers can pursue further research activities.

3.5.4 List the broad areas and major consultancy services provided by the institution and the revenue generated during the last four years.
None

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?
No consultancy service is provided by the institution.

3.6 Extension Activities and Institutional Social Responsibility (ISR)
3.6.1	How does the institution promote institution-neighborhood- community network and student engagement, contributing to good citizenship, service orientation and holistic development of students?
The Students’ Union of the college organizes annual cultural programmes when most of the departments display their innovative ideas on current affairs. Through these stalls, our students exhibit their immense power of imagination. The whole neighbourhood and villagers from adjoining 4-5 villages visit stall, put their comments and enjoy themselves listening few musical programmes, recitation etc.
 The college in collaboration with the B.D.O’s office hold new voters awareness camp, minorities students scholarship camp etc. in the college. College campus is also used during Panchayet, assembly, Parliamentary election and in other needs of the community. College campus is also used for holding District student and youth utsab.
· The NSS units spreads awareness on afforestation , AIDS, Thallasaemia, health and hygiene, arsenic pollution, health check-up camp, neighbourhood hospital cleaning programmes are also arranged. Blood donation card are also given whenever needed by neighbourhood patients.
3.6.2 What is the Institutional mechanism to track students’ involvement in various social movements/ activities which promote citizenship roles?
· The NSS units of the college arrange several programmes for campaigning i.e. pulse polio, AIDS, Thallasaemia, World Environment Day, International Literacy Day. The NSS programme officer visit classes to propagate programmes so that student can be made aware of various social activities. The principal always monitors the progress of such activities and encourages active involvement of the students for the promotion of their citizenship roles.

3.6.3 How does the institution solicit stakeholder perception on the overall performance and quality of the institution?
The principal of the college can solicit stakeholders perception on the overal performance and quality of the institution in connection and in his meeting with the students’ union, Teachers’ council, Governing Body and guardians. Several demands are placed to the principal by the students. The principal tries his best to fulfill their demands. He receives suggestions from the guardians when they are called for guardians’ meeting. The college always emphasizes over the stakeholders’ perception.

3.6.4 How does the institution plan and organize its extension and outreach programmes? Providing the budget details for last four years, list the major extension and outreach programmes and their impact on the overall development of students.
The college plans and organizes its extension and outreach programmes in the following manner :
· The Principal, NSS advisory committee; three NSS units, Programme officers meet together to chalk out planning and organizing. In this meeting regular extension activities, special camps’ site selection, special drives are discussed and responsibility is allocated among the three NSS units.
· The college has no provision of budgetary allocation for these extension and outreach programmes. It depends on university’s camps and NSS fund. Some senior teachers from within and outside are invited to deliver valuable lectures in NSS special camps as resource persons.
List of major extension and outreach programmes :
· Blood donation camp is organized every year so that students can contribute to the society’s well being .
· NSS organizes AIDS Awareness campaign with a procession covering some adjoining villages.
· NSS special camps are organized through which the college gets communicated with the larger society. Students learn to make survey, to communicate with neighbourhood people. Some themes are attached with these camps like forestation, Plus Polio Environment, National integration etc. through which students can remould their personality.
· Health check-up camp organized in Gaddarpar Para, Monteswar by NSS Units on. 2015
· Neighbouring Monteswar B,P,H,C, Campus cleaning is done every year by NSS.
· Special camp for village development held in neighbouring Monteswar village in the year 2011.

The details of Grants received by the NSS Units in the last four years:
	Year
	NSS Unit
	Amount received from university

	
2011-12
	I
II
III
	67,500

	
2012-13
	I
II
III
	66,000

	
2013-14
	I
II
III
	1,33,500

	
2014-15
	I
II
III
	

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?
The college has three NSS Units through which it promotes the participation of students and faculty in extension activities which are already shown in 3.6.4
The following are the thrust areas of the NSS activity :
· Regular and special camp
· Clearing college campus
· Maintain garden, afforestation around college campus
· Awareness programmes, AIDS
· Observe International Literacy Day
· Holding of Blood Donation camp

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?
Such survey is yet to be undertaken by the college. However large number of students attended a seminar in ‘Human Rights’ held in the college and received valuable teachings on social Justice.

3.6.7 Reflecting on objectives and expected outcomes of the extension activities organized by the institution, comment on how they complement students’ academic learning experience and specify the values and skills included.
Through extension activities a linkage between students and community is made which make the students’ aware of social, cultural and national values and problems of the weaker section of the society.

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?
During the annual cultural programmes held in the college premises for 2 days, the people from adjoining villages came and enjoyed. They interact with students in Departmental stalls displaying some recent events.

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.
· The college has a constructive relationship with the Monteswar Panchayet Samity
· The college organizes seminars round the year in collaboration with neighbouring colleges and university

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.
Burdwan District inter college Mock Parliament contest –1St. Prize, 2013. Burdwan District inter college Mock Parliament contest - 2nd. Prize, 2014.
Burdwan District inter college Mock Parliament contest -1St. Prize, 2015.

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 - collaborative research, staff exchange, sharing facilities and equipment, research scholarships etc.
	The institute collaborated with other educational institutes for seminars. As per UGC guidelines, our college have organized seminars in collaboration with other institutions like Chandrapur college, Dr. B.N.D.S Mahavidyalaya, Hatgobindapur, Sarat Centenary college, Dhaniakhali etc. Teachers of our college works as a resource person departmental seminar in other college. Teachers from other college/University work as resource person in departmental seminar held in our college.

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.
A letter of intent is given by WEBEL to impart computer courses to our students. Also a letter of intent is given by MUST ACADEMY to impart Spoken English courses to our students .

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.
 	Nil

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.

	Sl. No.
	Title of the Seminar
	Date
	Organized by
	Eminent scientists/participants

	1.	
	“Globalizing Urban Governance & Sustainable Development” .
	October 08th & .09th, 2010
	Dept. of Geography
	1. Prof. Baleshwar Thakur ,Former Prof. and Head, Dept. of
 Geography, University of Delhi, Delhi.
2. Dr. R.P. Singh, University professor and Head T.M. Bhagalpur University, Bihar.
3. Dr. Nageshwar Prasad, Professor, Department of Geography, Burdwan University.
4. Dr. Anis Chattopadhyay, Jt. D.P.I., Govt. of West Bengal.
5. Ravi S. Singh, Associate professor, Department of Geography, Banaras Hindu University.

	2
	“Re-Discovering Bengali Identity : English Literature at home and in the world”
	January’ 9th & 10th, 2012
	Dept. of English
	1. Prof. Rabi Ranjan Chattopadhyay, Minister in-charge, Technical Education, Govt. of West Bengal.
2. Prof. Deb Naryan Bandyopadhyay, Prof. Department of English, The University of Burdwan.
3. Dr. A. Basu Roy
4. Dr. Arindam Chottopadhyay
5. Dr. Amit Sen
6. Dr. Binod Mishra
7. Dr. Sumit Chakrabarti

	3.
	Refugee Problem in Partitioned Bengal and its impact on Bengali Literature.
	5th & 6th March
2012
	Dept. of Bengali & Dept. of History
	1. Sunil Gongopadhyay, Eminent Writer
2. Prof. Soroshi Mohan Dawn, V.C. Burdwan University.
3. Prof. Sumita Chakraborty, Professor Burdwan University.
4. Prof. Uday Chand Das, Professor Burdwan University.
5. Prof. Chittabrata Palit, Ex Professor, Judavpur University
6. Prof. Anil Das, Ex Professor Shyampur Siddheswari Mahavidyalaya, Howrah.
7. Prof. Subrata Pal, Professor Ranchi University.
8. Prof. Ramdas Roy, Professor N.C.E.R.T. Bhubaneswar.

	4.
	Leading Issues in Human Rights & Duties : Past & Present
	27th March’
2015
	Dr. Gour Mohan Roy College
	1. Prof. Sikha Aditya, Member Human Rights commision
2. Dr. Shasinath Mondal , D.D.P.I. Govt. of West Bengal.

	5.
	“NAAC Accreditation-An Awareness Programme”

	1st October
2015
	IQAC, Dr. Gour Mohan Roy College

	1. Prof. Pratip Chaudhuri , Former member Secy., WBSCHE
2. Dr. Tushar Kanti Ghara , , Jt. D.P.I. Govt. of West Bengal.
3. Dr. Ranjit Bandopadhyay , Ex Principal Dr. B.N.D.S. Mahavidyalaya
4. Dr. Pradip Dawn, , Ex Principal, Vivakananda College, Burdwan.

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-
a)	Curriculum development/enrichment 	:	Nil
b)	Internship/ On-the-job training		:	Nil
c)	Summer placement				:	Nil
d)	Faculty exchange and professional		:	Nil
 development
e)	Research						:	Nil
f)	Consultancy 					:	Nil
g)	Extension						:	Nil
h)	Publication						:	Nil
i)	Student Placement				:	Nil
j)	Twinning programmes				:	Nil
k)	Introduction of new courses 			:	Nil
l)	Student exchange					:	Nil
m)	Any other						:	Nil

3.7.6 Detail on the systemic efforts of the institution in planning, establishing and implementing the initiatives of the linkages/ collaborations.
· Many faculty members of our college are directly involved in their research and extension activities in collaboration with the University of Burdwan .

CRITERION-IV
INFRA STRUCTURE AND LEARNING RESOURCES
4.1 Physical Facilities
4.1.1 What is the policy of the institution for creation and enhancement of infrastructure that facilitates effective teaching and learning?
In tune with new curriculum provided by the University the college plans for enhance- ment of infrastructure that new requirements, the college receives various fund from different agencies, viz UGC, state Government, MPLAD, fund from Panchayet Samiti, donation etc. The college applies to the government for more teaching and non-teaching posts. For resource mobilization and construction of infrastructure, the college follows different layers in decision making Finance committee, Building committee, Purchase committee, Bursar. Following is the organization which takes plan implementation.
 (
Governing Body
Principal Cum Secretary
 Bursar
Building
Sub-Committee
Purchase Committee
Finance Committee
)

	

4.1.2 Detail the facilities available for
a) Curricular and co-curricular activities—classroom, technology enabled learning spaces, seminar halls, tutorial spaces , laboratories ,botanical garden, Animal house, Specialized facilities and equipment for teaching, learning and research etc.
	The college is located in a very beautiful green campus of 4.16 acres and the built up area is 2314.91 Sq. meter. In all there are three buildings. In Late H.P. Roy Memorial Building classes are held for B.A General & Hons. Courses including one room as Girl’s Common Room. Sometimes in this building Room No. 1 is used as seminar hall. In Sushila Roy Memorial Building and its annex building there are Principal’s chamber, office room and 17 class rooms, three computer labs and library room and students reading room. In another building there are students union room, Gymnasium, Boys indoor sports room, canteen, cycle stand and store room. For academic activities the following infrastructure is available.
· Class Room						:	21
· Laboratories					:	01
· Computer Lab					:	03
· Seminar hall with LCD Projector and		:	01
Audio system	
· Girl’s Hostel (SC/ST)				:	01
· Library including students’ reading room	:	01
· Gymnasium						:	01
· Indoor sports room				:	01
· Medical unit					:	01
· UGC Network / Remedial coaching		:	01
Carrere counseling 		
· N.S.S. room						:	01
· Smart class room					:	01
· Uninterrupted power supply is ensured by one Green generator and another manually operated stand by Generator.:	02

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).

There is a well established system such as committees to identify, evaluate and monitor the proper use of available infrastructure. We have committees such as
· Finance committee
· Purchase committee
· Building committee
· Library committee
These committees plan and ensure that the proper infrastructure is properly utilized.
 Day-Care centre available for mother (Staff or student) with child.
· For safe drinking water, two kent mineral water cum purifiers one for teaching staff room and another for office have been installed
· Four water cooler machine with Aquaguard have been installed
· Partially open access system followed in the library
· ‘INFLIBNET’ in the library for E-resource
· Classrooms with sound system, digital projector and smart classroom.
· Well equipped gymnasium.

4.1.4 How does the institution ensure that the infrastructure facilities meet the requirements of students with physical disabilities?
There are a few students with physical disabilities. Rams are available in the ground floor. During the time of examination, special room in the ground floor is provided to them. Wheel chair is also available in the college. Blind students can engage writer amanuensis as per university rule.
	
4.1.5 Give details on the residential facility and various provisions available within them:
· Hostel Facility – Accommodation available – SC/ST girls’ hostel										: Yes
· Recreational facilities, gymnasium, yoga centre etc.	:	No
· Computer facility including access to internet in hostel	:	No
· Facilities for medical emergencies 				:	No
· Library facility in the hostels					:	No
· Internet and Wi-Fi facility						:	No
· Recreational facility-common room with			:	No
	Audio-visual equipments	
· Security 								: Yes

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?
· Students can check their health in the student’s Health Home in the district. Lady attendant can accompany any ailing girl students to nearby (200mt. away) hospital (Monteswar B.P.H.C). Other students and staff can also get health care in the above hospital. Besides, local Dr. Kalisankar Sain closely associated with the college is available as and when required.

4.1.7 Give details of the Common Facilities available on the campus –spaces for special units like IQAC, Grievance Redressal unit, Women’s Cell, Counselling and Career Guidance, Placement Unit, Health Centre, Canteen, recreational spaces for staff and students, safe drinking water facility, auditorium, etc.
The common available facilities in the college are:
	Sl. No.
	Facilities
	No.
	Space (Dimension in Sq. Ft.)

	1
	IQAC
	01
	600

	2
	Staff room (teaching & non-teaching)
	02
	3495

	3
	Toilet
	11
	1125

	4
	Cycle stand
	01
	1350

	5
	Drinking water
	06
	

	6
	Internet connection
	45
	

	7
	Canteen
	01
	828

	8
	Counseling and career Guidance
	01
	750

	9
	Women’s cell (for lady teacher)
	01
	450

	10
	Seminar Hall/Auditorium
	01
	2275

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, we have a library subcommittee consisting of the following members :
1. Dr. Basanta Khamrui (Convener)
2. Dr. Chhanda Karfa
3. Prof. Jaya Ghosh
4. Prof. Ashim Kumar Porel
5. Prof. Abhijit Manna
6. Dr. Mitrajit Chatterjee

The Library subcommittee meets and discusses on the needs of the students and faculty members, takes decision on purchase of books and maintenance of the library thereof
Powers and function of the committee :
· Library sub-committee supervises and advises the library staff in sclecting books and other administrative matters.
· Make provisions for sufficient funds for procurement of books, documents, journals, newspapers and book-keeping .
· Library committee approves the budget allocation of funds to each subject every year :

4.2.2Provide details of the following:
· Total area of the library – 	:	1377sq.ft.
· Total seating capacity – Student 	: 	Student:20,Teacher : 08
· Working hours on working days : 	10:30 am to 4:30 P.M.
· Holiday	:	Nil
· Before examination	: 	10:30 am to 4:30 pm
· During vacation 	:	 Nil

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.
	
	Library holdings
	Year
2011-12
	Year
2012-13
	Year
2013-14
	Year
2014-15

	
	Number
	Total
Cost
	
Number
	Total
Cost
	
Number
	Total
Cost
	
Number
	Total
Cost

	Text books
	1000
	1,44,645

73,610
	199
	38,990

18,775
	804
	1,34,624

54,599
	458
	90240

64843

	Reference Books
	239
	
	85
	
	99
	
	176
	

	Journals/ Periodicals
	NIL
	NIL
	NIL
	NIL
	02
	NIL
	7
	12455.00

	e-resources
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	Inflibnet
	5000.00

	1. Any other
Remedial coaching centre
	
936
	
1,80,900
	-
	-
	-
	-
	-
	-

	2. Entry in service
	1855
	1,80,459
	
	
	
	
	
	

	3. Carrer councelling
	230
	42,911
	
	
	
	
	116
	35000

4.2.4 Provide details on the ICT and other tools deployed to provide maximum access to the library collection?
· OPAC
· Electronic Resource Management package for e-journals:	Yes
· Federated searching tools to search articles in multiple databases	: Yes
· Library Website	:	Yes linked with college’s own website
· In-house/remote access to e-publications	:	Yes
· Library automation	:	Yes
· Total number of computers for public access	:	One
· Total numbers of printers for public access	:	Nil
· Internet band width/ speed BSNL Broad band	:	Yes
· Institutional Repository	:	Yes
· Content management system for e-learning	:	Yes
· Participation in Resource sharing networks/consortia (like Inflibnet)	:	Yes

4.2.5	Provide details on the following items:
· Average number of walk-in				:St.:160,Tea.:25
· Average number of books issued/returned 	: 100/50	
· Ratio of library books to students enrolled 	: 12,075 : 2704
· Average number of books added during last three years
2012-13	:	231
2013-14	:	545
2014-15	:	847

· Average number of login to opac (OPAC)		:Not recorded
· Average number of login to e-resources downloaded/Printed
	:Not recorded
· Average number of e-resources downloaded/printed	: Log book not
 maintained
· Details of “weeding out” of books and other materials:Nil

4.2.6	Give details of the specialized services provided by the library

· Manuscripts	:	No
· Reference 	: 	Yes
· Text	:	Yes
· Reprography	:	No
· ILL (Inter Library Loan Service)	:	No
· Information deployment and notification :	No
· Download		:	Yes
· Printing		:	No
· Reading list/ Bibliography compilation		:	No
· In-house/remote access to e-resources		:	Yes
· User Orientation and awareness		:	No
· Assistance in searching Databases		:	Yes
· INFLIBNET/IUC facilities		:	Yes

4.2.7	Enumerate on the support provided by the Library staff to the students and teachers of the college.
The library staff is always at the service of the library uses and extents all required support to the users.

4.2.8	What are the special facilities offered by the library to the visually/physically challenged persons? Give details.
Not yet required

4.2.9	Does the library get the feedback from its users? If yes, how is it analyzed and used for improving the library services. (What strategies are deployed by the Library to collect feedback from users? How is the feedback analyzed and used for further improvement of the library services?)
· Student’s feedback received via students’ union
· Teachers’ feedback received via Teachers’ council

4.3 I.T Infrastructure
4.3.1 Give defails on the computing falility available (hardware and software) at the institution Number of computer with configuration.
	Sl. No.
	Department
	Configuration
	Quantity

	1
	Office 1
	Intel Core i3, 2GB,500GB, LED-19”
	1

	2
	Cash-1
	Intel Core i3, 2GB,500GB, LED-19”
	1

	3
	Accountant
	Intel Core i3, 2GB,500GB, LED-19”
	2

	4
	Typist/Clerk
	Intel Core i3, 2GB,500GB, LED-19”
	2

	5
	Office-2
	Intel Core i3, 2GB,500GB, LED-19”
	1

	6
	Office-3
	Intel Core i3, 2GB,500GB, LED-19”
	2

	7
	Principal
	Intel Core i3, 2GB,500GB, LED-19”
Dul-core,320GB,2GB,20”
	1
1

	8
	Commerce Computer Lab
	Intel Core i3, 2GB,500GB, LED-19”
	14

	9
	Geography Lab
	Intel Core i3, 2GB,500GB, LED-19”
	14

	10
	Teacher’s Room
	Intel Core i3, 2GB,500GB, LED-19”
	2

	11
	Library
	Intel Core i3, 2GB,500GB, LED-19”
Intel P4, HDD-320,2GB,CRT-16”
	1
1

	13
	Computer Lab
	Intel Core i3, 2GB,500GB, LED-19”
Dul-core,320GB,2GB,20”
	11
2

	14
	IQAC
	I5,4GB,1TB,Not-Book
	1

· Computer student ratio		:	55:2704
· Stand alone facility		:
· LAN facility 		:	Yes
· Licensed software		:	Yes
· No of nodes / computers with internet facility		:	45
· Any other		:

4.3.2	Detail on the computer and internet facility made available to the faculty and students on the campus and off-campus?
Computer and internet facility are available in office, teachers’ room, principal’s chamber, Commerce computer Lab, Geography Lab, Library, Computer Centre etc.
 4.3.3	 What are the institutional plans and strategies for deploying and upgrading the IT infrastructure and associated facilities?
· Plan of I.T. deployment to all the department.
· New configuration is made when it is required
· New software, antivirus will be purchased whenever necessary.

4.3.4	Provide details on the provision made in the annual budget for procurement, upgradation, deployment and maintenance of the computers and their accessories in the institution (Year wise for last four years)
	
	Computer maintenance of office and other
	2011-12
	2012-13
	2013-14
	2014-15

	
	
	
	
	30240/-

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?
· Most of the office staff use software related to college administration management and accounting process and other official work.
· Use of LCD Projector, Power point presentation etc. are done by some departments.

4.3.6	Elaborate giving suitable examples on how the learning activities and technologies deployed (access to on-line teaching - 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 used by some departments in the class room
· Students use online resources to develop learning process
· Teachers act as facilitators in this regard.

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 ?
The college has installed for INFIBNET connection through the central library of the university of Burdwan

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)?

	Sl. No.
	Heads
	2011-12
	2012-13
	2013-14
	2014-15

	a.
	Building
	60,62,752
	8,82,231
	3,20,752
	1,80,388

	b.
	Furniture and Equipment
	21,75,048
	10,82,273
	4,75,355
	7,20,178

	c.
	 Computer
	4,91,850
	36,500
	Nil
	8,42,875

	d.
	Vehicles
	Nil
	Nil
	Nil
	Nil

	e.
	Any other (Electric Generator)
	2,88,000
	Nil
	Nil
	Nil

4.4.2 What are the institutional mechanisms for maintenance and upkeep of the infrastructure, facilities and equipment of the college?
The college hires external services for maintenance and upkeep of the infrastructure and equipment. In some cases AMC has been entered into.

4.4.3	How and with what frequency does the institute take up calibration and other precision measures for the equipment/ instruments?
	Not taken up

4.4.4 What are the major steps taken for location, upkeep and maintenance of sensitive equipment (voltage fluctuations, constant supply of water etc.)?
· The college has installed green generator besides one stand-by manually operated Generator which supply electricity when there is power cut.
· The college has own submersible pump sets which supply continuous water supply
· The college has installed Inverter for immediate power supply.
· The college has purchased and installed one electric transformer for ensuring fluctuation-free voltage.

CRITERION V: STUDENT SUPPORT AND PROGRESSION

5.1 Student Mentoring and Support
5.1.1	Does the institution publish its updated prospectus/handbook annually? If ‘yes’, what is the information provided to students through these documents and how does the institution ensure its commitment and accountability?
Yes, our college publishes prospectus annually. It contains the following information :
· A brief history of the college
· Location and communication
· Outreach activity
· Admission process
· Academic diary
· Students’ support
· N.S.S. activities
· Hostel facility
· Fees structure
· Courses taught
· University Registration and Enrolment procedure
· Provisional Holiday list
· Teaching department and staff
· Members of the Governing Body

5.1.2	Specify the type, number and amount of institutional scholarships / freeships given to the students during the last four years and whether the financial aid was available and disbursed on time?
	
	Year
	Half free ship (Rs)
	No. of student received
	Students’ aid fund (Rs)
	No. of students’ received

	2010-11
	51375/-
	137
	13000
	67

	2011-12
	57500/-
	152
	12800
	128

	2012-13
	50475/-
	133
	29,450
	164

	2013-14
	38650/-
	102
	22,600
	113

5.1.3	What percentage of students receive financial assistance from state government, central government and other national agencies?
The following table shows the details of percentage of students who received financial aid from the state government, central government and other agencies
	Year
	Total no. of students
	No. of students got financial aid
	% of student received aid

	
	
	SC/ST/OBC
	Minority
	Kanyashree
Prakalpa
	

	2011-12
	2338
	338
	365
	-
	30.06%

	2012-13
	2593
	990
	429
	-
	54.72%

	2013-14
	2683
	773
	652
	294
	64.07%

	2014-15
	2704
	1228
	505
	355
	77.22%

	2015-16
	3007
	1575
	-
	-
	52.38%

5.1.4	What are the specific support services/facilities available for :
· Students from SC/ST, OBC and economically weaker sections
· Students with physical disabilities
· Students to participate in various competitions/National and International
· Medical assistance to students: health centre, health insurance etc.
· Organizing coaching classes for competitive exams
· Skill development (spoken English, computer literacy, etc.,)
· Support for “slow learners”
· Exposures of students to other institution of higher learning/ corporate/business house etc.
· Publication of student magazines

Specific support Services / facilities available are :
· All students belonging to SC/ST/OBC and economically weaker sections are provided with financial support from the state of Govt. of West Bengal.
· Differently abled students are treated sympathically. They are also provided with financial assistance from the state Govt. of West Bengal.
· UGC sponsored coaching classes are held on job-entry programmes for SC/ST/OBC/ Minority students.
· For skill development college has arranged Functional Communicative spoken English course run by MUST Academy, Computer Application & Programming literacy course run by WEBEL and soil testing courses by Teachers of the Geography Dept.
· For the slow learners we have introduced UGC sponsored Remedial Coaching classes.
· The college publishes students’ magazine “Anneswa” annually.
· The departments of Bengali, English, Sanskrit & Geography publish departmental magazines annually.
· Almost every department publishes departmental Wall Magazines regularly.
· No tie up has yet been made with other institutions for students’ exposure.
· Students with talents in extra-curricular activities are identified . They are encouraged by providing guidance from the teachers of the various departments. They are also given transportation and food cost to attend competitions.

5.1.5	Describe the efforts made by the institution to facilitate 	entrepreneurial skills, among the students and the impact of the efforts.
	No effort is yet taken by the college.

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.
· The Teacher-in charge of games and sports conducts various sports events.
· Talent in other co-curricular activities like quiz, debate, cultural affinities are identified through cultural competition organized by the college.
· Department of Pol.Sc train students for District Level Youth Parliamentary Competition every year and the college has won 1st., 2nd. & 1st. Prizes during the last three years respectively.

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.
We are not providing any assistance to the students appearing those examinations. However, we have introduced job-entry training programme for SSC, State level TET for schools and other state / central services. The carrear and counseling cell also provide useful guidance motivation programme in this regard.

5.1.8	What type of counseling services are made available to the students (academic, personal, career, psycho-social etc.)
We are providing career counseling to the existing and for our outgoing batches of students.

5.1.9	Does the institution have a structured mechanism for career guidance and placement of its students? If ‘yes’, 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).
We have no structured mechanism for career guidance and placement cell of the students. However, One Career & counseling cell of the college provides some guidance; held counseling programmes

5.1.10 Does the institution have a student grievance redressal cell? If yes, list (if any) the grievances reported and redressed during the last four years.
There is a student grievance redressal cell consisting of the following teachers:
1. Prof. G. M. Midhya
2. Dr. Tanay Kumar Pal
3. Dr. Kalosona Roy
4. Prof. Abhijit Manna
5. Prof. Rumpa Sarkar
6. Sri Bajradhar Roy
7. Sir Sankar Lal Dutta
After receiving grievances verbally or in writing from the student(s) this cell convenes a meeting in which a redressal is decided upon and conveyed to the student(s).

5.1.11What are the institutional provisions for resolving issues pertaining to sexual harassment?

The college has no such specific provision. If it occurs, the teacher council/Governing Body may convene a meeting to resolve the issue.

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?
The college has a Disciplinary and Anti-ragging committee which is entrusted with the responsibility of dealing with the problem of ragging. There is no single instance of ragging within the campus.

5.1.13 Enumerate the welfare schemes made available to students by the institution.
· Safe drinking water.
· Students’ counselling cell on admission and or career.
· Grievance redressal cell
· Providing scholarship concession in Tution Fee/aid from Students’Aid Fund to meritorious students.
· Kanyashree Prakalpa.

5.1.14 Does the institution have a registered Alumni Association? If ‘yes’, what are its activities and major contributions for institutional, academic and infrastructure development?
Our college has a Alumni association but not registered. Till date it is in nascent stage.

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.
	UG to PG students progression is as follows :
	Year
	PG
	No of student passed in U.G.
	%

	2011-12
	NA
	285
	NA

	2012-13
	NA
	377
	NA

	2013-14
	NA
	373
	NA

	2014-15
	NA
	394
	NA

	2015-16
	NA
	245
	NA

	Students Progression
	%

	PG to M. Phil
	N.A

	P.G. to Ph. D
	N.A

	Employed
	NA

	Copmpus selection
	N.A

	Other than campus recruitment
	N.A.

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.
Comparative analysis of the institutional academic performance :
	Year
	Combinations
	University’s Average Result %
	Chandrapur
College (%)
	Our college (%)

	

2011
	B.A (H)
	68.44%
	66.88%
	73.18%

	
	B.A. (G)
	47.83%
	66.29%
	60.53%

	
	B. Com (H)
	68.68%
	66.67 %
	66.67%

	
	B. Com (G)
	59.31%
	-
	100%

	

2012
	B.A (H)
	68.23%
	72.06%
	78.63%

	
	B.A. (G)
	43.57%
	60.63%
	67.04%

	
	B. Com (H)
	72.14%
	Nil
	Nil

	
	B. Com (G)
	61.64%
	-
	75%

	

2013
	B.A (H)
	67.90%
	80.35%
	70.73%

	
	B.A. (G)
	42.80%
	68.83%
	51.87%

	
	B. Com (H)
	69.37%
	100%
	75%

	
	B. Com (G)
	58.98%
	100%
	87.5%

	

2014
	B.A (H)
	62.49%
	57.43%
	68.44%

	
	B.A. (G)
	37.21%
	41.97%
	46.02%

	
	B. Com (H)
	N.A.
	25%
	33.34%

	
	B. Com (G)
	49.29%
	Nil
	64.71%

	
2015
	B.A (H)
	63.20%
	20.46%
	57.67%

	
	B.A. (G)
	32.97%
	31.39%
	20.47%

	
	B. Com (H)
	58.25%
	Nil
	31.82%

	
	B. Com (G)
	41.92%
	Nil
	07.69%

Comparative study of the overall college’s pass percentage and University’s Pass percentage :
	Level
	2011
	2012
	2013
	2014
	2015

	University
	59.24%
	61.39%
	59.76%
	49.66%
	49.08%

	Dr. G.M. Roy College
	65.37%
	70.73%
	58.74%
	66%
	35.25%

	Chandrapur college
	60.42%
	65.42%
	74.07%
	47.84%
	26.79%

Trends in getting number of 1st class in the Final Examination from 2011-2015 :
	Year
	No. of 1st class with percentage

	2011
	9(3.15%)

	2012
	9(2.39%)

	2013
	9(2.42%)

	2014
	17(4.31%)

	2015
	14(5.71%)

Subject wise University Final Results from 2011 – 2015

	Sl.
No
	Name of the Programms
	2011
	2012
	2013
	2014
	2015

	
	
	A
	P
	%
	A
	P
	%
	A
	P
	%
	A
	P
	%
	A
	P
	%

	1
	Bengali (H)
	43
	37
	86.05
	43
	41
	95.35
	47
	44
	93.62
	56
	50
	89.25
	54
	43
	79.62

	2
	English(H)
	33
	16
	48.48
	39
	27
	69.23
	32
	13
	40.63
	48
	25
	52.08
	56
	18
	32.14

	3
	Sanskrit (H)
	27
	23
	85.19
	39
	32
	82.05
	44
	34
	77.27
	49
	27
	55.10
	41
	26
	63.41

	4
	Geography (H)
	09
	09
	100
	12
	12
	100
	21
	19
	90.48
	22
	18
	81.81
	29
	27
	93.10

	5
	History (H)
	50
	40
	80
	45
	32
	71.12
	48
	39
	81.25
	39
	29
	74.38
	45
	25
	55.55

	6
	Philosophy (H)
	36
	26
	61.12
	34
	25
	73.53
	34
	18
	52.94
	36
	30
	83.33
	25
	11
	44

	7
	Pol. Sc (H)
	22
	10
	45.45
	22
	15
	68.18
	20
	7
	35
	32
	14
	43.75
	24
	08
	33.33

	8
	Accy (H)
	03
	02
	66.67
	Nil
	
	
	8
	6
	75
	15
	5
	33.34
	22
	7
	31.81

	9
	B.A. Genl.
	213
	124
	58.21
	300
	184
	61.33
	388
	203
	52.32
	315
	191
	60.63
	386
	79
	20.47

	10
	B.Com Genl.
	4
	4
	100
	8
	6
	75
	8
	7
	87.5
	17
	11
	64.71
	1
	13
	7.69

5.2.3	How does the institution facilitate student progression to higher level of education and/or towards employment?

· No. of classes in different Honours subject increased .
· No. of students enrolled in PG courses in different Indian Universities increased as 1st class increased.
· Few more passed out students got employed by the School Service Commission.

5.2.4	Enumerate the special support provided to students who are at risk of failure and drop out?
1.	Remedial coaching classes for the disadvantaged students.
2.	Free and half free studentship and scholarship are available to the economically backward students.
3.	The college also gives special financial support to the female students through “Kanayashree Prakalpa” financed by the State Govt.
	All the above mentioned measures are aimed at reducing the risk of failure and drop out.

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 list of some of the games, sports, cultusal and other extracurricular activities are as follows.
· Football
· Sports
· Cricket
· Athletics
· Discuss Throwing
· Shot put
· Balance Race
· Volley Ball
Our student participate in our annual sports events during the month of January and inter-college tournaments and athletic meet of the University.
Co-curricular Events
The following events are organized annually
· Quiz competition
· Debate competition
· Vocal music competition

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.

	S.l No.
	Name of Activity
	2011-12
	2012-13
	2013-14
	2014-15

	1.
	NCC
 (i) State
 (ii) National
	-
	-
	-
	-

	2.
	NSS
	-
	-
	-
	-

	3.
	Sports
 (i)Zonal
	-
	-
	-
	-

	4.
	Cultural
Zonal (District) Level Youth
Parliament Competition

	
	1st Prize
	2nd Prize
	1stPrize

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 mechanism till date.

5.3.4	How does the college involve and encourage students to publish materials like catalogues, wall magazines, college magazine, and other material?
· Department of Bengali, English, Sanskrit and Geography publish departmental magazine and almost all departments publish their wall magazine.
· An annual college magazine “Anneswa” is published in which college students can publish their own writing.

5.3.5	Does the college have a Student Council or any similar body? Give details on its selection, constitution, activities and funding.
The college has an elected Students’ Council known as students’ union. The student union is constituted by the elected members known as class representatives. All class representatives are elected by a formal election process following the rules and regulations of the University declared by the principal 15 days prior to date of election. He notifies election, announces schedule, publishes voter lists of Arts and Commerce streams, declares number of seats. Students can receive nomination form on scheduled date, submit on scheduled date, withdraw if any on scheduled date. Every bonafide students is a voter. They cast their individual votes in favour of individual contestants for class representatives on scheduled date of election. After counting of votes the principal declares them elected who get maximum votes and a date is announced to form students’ union.
Throughout the year students’ union remain involves in the following activities :
· To place day-to-day demands of the students to the principal
· Demands waiving of tution fees for poor students
· Distribute students aid fund in consultation with entrusted teacher.
· Organizes sports competition
· Organizes cultural competition
· Organizes Annual cultural programme.
· Collects writings from the students for college Magazine.

5.3.6	Give details of various academic and administrative bodies that have student representatives on them.
General secretary of the students’ union is an ex-officio member of the Governing Body.

5.3.7	How does the institution network and collaborate with the Alumni and former faculty of the Institution.
Recently our college has opened a face book account inviting the Alumni to join to exchange their feedback.

CRITERION (VI) : GOVERNANCE, LEADERSHIP AND MANAGEMENT

6.1. Institutional vision and leadership
6.1.1. State the vision and mission of the institution and enumerate on how the mission statement define the institution’s distinctive characteristics in terms of addressing the needs of the society, the students it seek to serve institution’s traditions and value orientations visions for the future, etc
Vision of our college
To open up new avenues for the rural students for enabling them to pursue higher education and bring socially backward classes into the main stream of socio-economic development.

Mission
To fulfill the vision by imparting higher education to weaker sections of the community particularly S.C, S.T, O.B.C and women and by creating job opportunities to them through the introduction of job-oriented courses and the promotion of cultural issues and self employment among them. Addressing the needs of the society Dr Gour Mohan Roy College, established in 1986, is committed to the ideal of providing higher education to the rural students particularly the weaker sections of the society. To cope with increasing demands, the college authority increases intakes of different subjects every year which is reflected in records of admissions in the last five years.

Institutions tradition
Dr Gour Mohan Roy College has a tradition of making association with the larger society / community in managing the day- to- day affairs. In this way. Our college always keeps in touch with the stakeholders.

Institutional value orientation
Our college has a strong commitment to the cause of higher educations for SC, ST, OBC, Minority and weaker sections of the rural society- women in particular.
Vision for the future
The college would like to uphold value which can help to pursue modern aspirations in this era of globalization.

6.1.2 What is the note of top management, Principal and faculty in design and implementation of its policy and plans ?
· The Proposal for the new plan /policy on academic development, viz introduction of new subjects is first discussed in Teachers’ Council meeting.
· The same is placed before the Governing Body which for approval and concurrence.
· The new policy/plan approved so far by the Governing Body is implemented by the college administration under the leadership of the Principal.
· The Teaching and non-teaching staff are directed to implement the policy.

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 operation 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 courultations with the stakeholders
· Reinforcing the culture of excellence
· Champion organizational change.
All policies approved the Governing Body after discussing advantages and disadvantages of every policy with the stakeholders like representative of the students’ union, teachers’ representatives, and donor representatives and representatives of the non-teaching staff. Every stakeholder takes freely with the permission from the President on any issues relating to the college administration, admission, class attendance, result, departmental research works, seminars, annual cultural programme, teachers’ promotion etc. The principal always gives attention to the proposal of the stakeholders.

· All approved plans are implemented by the Principal with the help of teaching and non-teaching staff.
· All policies are reviewed after receiving feedback from the stakeholders.

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.
Yes, for academic matters the institution has developed an effective internal co-ordination and monitoring mechanisms headed by the Principal, the Secretary of Teachers’ council and the Bursar who look into the progress of the course allotted to the teachers. The Principal also often gives surprise visit to the class rooms to assess the proper functioning of the classes. He meets with the departments to assess the result of the final Examination and test examination as well as the Unit Test for the final decision or policies to be adopted later on.

6.1.5 Give details of the academic leadership provided to the faculty by the top management?
· The senior most faculty of each department is the head/in-charge of the department. The heads of the department are entrusted with running the department in consultation with his/ her colleagues.
· Three full-time teachers are elected to the Governing Body as teachers representatives.
· A Senior faculty is nominated as the co-ordinator of the IQAC .
· Three Teachers are nominated to act as NSS Programme officer of three NSS units.
· A senior faculty is nominated to act as Bursar.
· One senior faculty is nominated to act as In-charge of college magazine “Anwesa”

6.1.6 How does the college groom leadership at various levels?
For every academic year, several Sub-committees e.g Admission ,Examination, Routine, P.F, Finance, Library etc, are formed in the Teachers’ council meeting/ G.B Meeting. Other sub-committees like sports, magazine, culture etc. are formed with members of the S.U headed by one Teacher- in charge. All these committees are formed to carry out curricular and co-curricular activities of the college. Through these leadership capability may bc groomed by acquiring new experience.

6.1.7 How does the college delegate authority and provide the operational autonomy to the departments / units of the institution and work towards decentralized governance system?
· The in-charge/heads of all the departments are provided autonomy in disbursement of syllabus, preparation of routine, class allotment to the faculty, holding class-tests, purchasing of library books and instruments etc.
· All these reflect the existence of decentralization in governance of the college.

6.1.8 Does the college promote a culture of participative management? If ‘yes’ indicate the levels of participative management.
· Yes, the college promotes the culture of participatory management.
· Principal acts as ex-officio secretary to the Governing Body and ex-office president of the Teachers council and president of the Students’ Union.
· Three full time teachers and two N.T. staff are elected to the governing Body as representatives.
· General Secretary of the students union is ex-officio member of the Governing Body.
· Senior teachers are included in staff recruitment process.
· Senior teachers are also nominated in different students-related committees for sports, culture, magazine, common room etc.

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?
· The college has a quality policy of reviewing the students’ progression by analyzing every years university result in the forum of Teachers council meeting, and occasionally in the Governing Body meeting analyzing their weakness and shortcomings.
· The Principal advise departments to follow-up those quality policies.

6.2.2.1 Does the institution have a perspective plan for development? If so, give the aspects considered for inclusion in the plan.
Yes, the college has a long term perspective plan covering the following aspects :
· Teaching learning process and Evaluation.
· Research, consultancy and Extension
· Infrastructure and Learning Resources.
· Student Support and progression
· Emphasizing over ICT in teaching learning process.

6.2.3 Describe the internal organizational Structure and decision making processes.
· As the highest decision making body, the governing Body makes policies.
· As the advisory body, Teachers’ council makes some suggestions concerning all-round academic development.
· There are several sub committees consisting of teachers and N.T. staff which implement policies taken thereof.

6.2.4 Give a broad description of the quality improvement strategies of the institution for each of the following.
Research & Development :
The principal and senior teachers motivate junior faculties to pursue research work. Some of the faculties have already completed one or two minor research projects. Minor research projects of three teachers are going on. Besides, few books having ISBN number are published by some of our faculties. It is note worthy that seven full-time teachers have already completed their Ph.D and some of them have been pursuing for Ph.D. degree. Finally most of the faculties have publications in national journals having ISSN/ISBN.
Community engagement:
The college has a commitment to extension activities to the neighbouring community. We have three NSS units which are engaged in these works. Thery organize Blood-donation camp, Health check-up camp, Hospital cleaning program, AIDS awareness program etc and, observe Literacy Day, Environment Day etc.
Human Resource Management :
· Whenever there is a vacancy in the NT post a standing committee is formed by the Governing Body which consists of some senior facuclties and principal and one University representative to the Governing Body.
· News of vacancies are advertised in one leading daily newspaper inviting applications.
· Seeks name of candidates from the District Employment Exchange.
· A written test is arranged for recruiting non-teaching staff followed by a viva-voce.
· A list of empanelled candidates is displayed in the notice board.
· Principal issues appointment letters subject to the approval of the Governing Body.
· Vacancies of Guest Teachers are advertised in the daily news paper.
· Applications are scrutinized.
· Inspector of colleges is requested to send experts for different subjects.
· An interview is arranged and taken by the expert, HOD Principal and one member of the Governing Body.
· Separate panel for cach subject is made.
· Principal appoints them for a limited span of time.

6.2.5 How does the Head of the institution ensure that adequate information (from feedback and personal contact etc.) is available for the top management and the stakeholders, to review the activities of the institution.
· The website of the college is regularly updated.
· The E-mail of the college is regularly visited and necessary UGC/ Govt. order notification downloaded.
· The Principal regularly collect feedback
· The Principal submits all feedback of the stakeholder to the Governing Body for proper resolution.

6.2.6 How does the management encourage and support involvement of the staff in improving the effectiveness and efficacy of the institutional processes ?

· The principal, three teaching staff and two non-teaching staff represent the Governing Body
· One senior teacher is appointed as a co-coordinator to the IQAC.
· Senior teachers are nominated as convener or members of the different sub-committes.
· One senior teacher is given additional charge of Bursar.

6.2.7 Enumerate the resolutions made by the management council in the last year and the status of implementing of such resolutions.
Governing Body resolutions for the period 20.09.2014 to 22.07.2015
Meeting no. 1/2014-15	 20.09.2014
Meeting no. 2/2014-15	 09.12.2014
Meeting no. 3/2014-15	 28.02.2015
Meeting no. 4/2014-15	17.04.2015
Meeting no. 5/2014-15	22.07.2015
The following are the resolutions taken by the Governing Body from.20.09.2014 to 22.07.2015

Proceedings of the G.B meeting held on 20.09.2014
Proceedings of the meeting of the Governing Body of Dr. Gour Mohan Roy College, P.O- Monteswar, Dt-Burdwan held on 20.09.2014.		
						Time : 11.45 a.m.
					Venue: Meeting Room of the college
Members Present				 Category
01.	Debabrata Roy	 	President & Govt. Nominee
02.	Prof. Golam Mayeenuddin Midhya	Principal & Secretary
03.	Prof. A.K. Saha Roy			 Univ. Nominee
04.	Dr. Tanay Kumar Pal	 		T.S.Representative
05.	Dr. Kalosona Roy	 	Do
06.	Prof. Abhijit Manna			Do
07.	B. Roy			 		N.T.S. Representative		
08.	S. L. Dutta			 	Do
09.	A. Nath	 		 G.S.(S.U)
The meeting started at 11.45 a.m in the Meeting Room of the college with regular President Sri Debabrata Roy in the chair.

The meeting discussed the items of the agenda one by one and the following resolutions were adopted.

Item No.1 : To read & confirm the - - - - - - - - - - - - - - - - -
	At the outset, item No. 1 was taken up and the proceedings of the last meeting of the G.B. held on 19.04.14 were read out and resolved that the same be confirmed.

Item No. 2	: To approve Principal’s action - - - - - - - - - - - - - - -
	Next considered item No. 2 and resolved that the Principal’s action in releasing salaries, advances etc. and making expenses from college fund and/or UGC/Govt. grant etc. towards development & maintenance works be approved.

Item No. 3	: To approve appointment of - - - - - - - - - - - - - - -
	Next considered item. No.3. Resolved that the appointment through selection committee, of two temporary N.T.S (Biswanath Mukherjee as office assistant and Ramkrishna Malik as office cum Laboratory Attendant, and three Guest Teachers—Md. Newton, Sajal Mahata & Debapriya Choudhury as Guest Teachers in English, Commerce & Bengali respectively—all w.e.f 05.8.2014 on purely temporary & contractual basis on terms & conditions of the G.B. be approved.	
							
Item No. 4 : Next the Item No.- 4 was taken up and after the deliberation the following Resolution was adopted by the G.B.
Resolved that the appointment of Nazmul Hussain Laskar in the substantive Post of Assistant Professor in Pol. Science on the recommendation of the W.B.C.S.C. and his joining the said post on 20.8.2014 be and is hereby approved and the Principal be requested to take necessary steps for sending the relevant papers to the D.P.I, Govt. of W.B. for necessary approval and Pay fixation in the Revised UGC scale of pay (2006).

Particulars of the incumbent
Sl.No. Name Post		 Category Roster Point

 1.	Nazmul Hussain Laskar, Asst. Professor in Pol. Science. UR 17
Item No. 5	: To approve recommendation of the - - - - - - - - - - -
(a)	Next, item No. 5 was considered. Resolved that recommendation of the Screening Committee for Promotion of Dr. C. Karfa, Asst. Prof. in Geography and Dr. K.S. Roy, Asst. Prof. in Philosophy from Stage I to Stage II be approved and necessary action be taken by the Principal for approval and Pay-fixation from the D.P.I. Govt. of W.B.
(b)	The Governing Body considers a prayer submitted by Dr. Tanay Kumar Pal, Asst Prof. (Reader) in Commerce of the college wherein he makes an appeal to redesignate him as associate Professor (Stage-III to Stage-IV) w.e.f 15.12.2012. It is resolved that the case be forwarded to the Director of Public Instruction, Govt. of West Bengal for taking necessary action in this regard and redesignate him as Associate Professor w.e.f. 15.12.2012.

Item No.6 :	To consider installation of - - - - - - - - - - - -
Next, item No. 6 was taken up to consider installation of COSA & Online admission Software and necessary expenses. Resolved that payment for expenses on Software & Hardware may be done from college fund for installation of COSA, if necessary, for installation of Software & Hardware i.r.o online admission further discussion be made in the next meeting.

Item No. 7. To discuss progress of NAAC works.
	Discussed the issue in detail. Resolved that Teacher Representatives of the G.B would try to motivate all teachers to involve actively in NAAC works and NAAC committee would meet once everyweek to improve the so far slow & unsatisfactory progress of NAAC works.

Item No. 8. To consider infrastructure devpt. works from college fund.
	Deliberations held in detail on item No. 8. Resolved that the following infrastructure devpt. works be started at the earliest possible to be financed by college fund.
(a) Rejuvination of volley-ball & Badminton courts.
(b) Extension of front-sheds of college building & fixing of gripping tiles in the sheds.
(c) Setting up collapsible gates at ground floor stairs.
(d) Construction of 2^/3ft wall with iron grili in front on new professors Room and grill fixing at 1st floor of office building.
(e) 	Construction of open stage in front of S.U.Room Building, Drwan-shed at gate and inside-road from S.U. Building to Seminar building (I) Setting up two Glow-shine Boards (blue -white) with college name.
(f) 	Replacement of corrugated tin shed beside office by pucca shed after consultation with engineer.

Item No.9 : To take up play-ground devpt. Works with W.B. govt, grant of Rs. 2 Lakh Discussed the item No.9 in detail. Resolved that the play-ground devpt. Works be started after harvesting with soil filling, preferably with sandy soil; additional expenses, if any, be borne from college fund alongwith the govt, grant of Rs. 2 Lakh.

Item No. 10 : To consider sanction of Puja advance, Bonus, Ex-gratia etc. to the N.T.S Discussed item No. 10 in detail. Resolved that Puja advance, Bonus, ex-gratia etc to the NTS be poid from college fund as follows.
Rs. 10,000/- to each fulltime permanent N.T.S to be repaid in four instalment starting from November salary; Rs.3000/- to S.Majhi, Part-time Sweeper to be repaid in three/four installments as above Puja ex-gratia to casual N.T.S- S.Majhi (P.T. Sweeper), A.Choudhuery and Z.Hossain Rs.-1200/- each; Bonus be paid as & when released by the WB. Govt, to the fulltime NTS.

Item No. 11 : To discuss break-in-service of temporary N.T.S & Guest Teachers Discussed item No. 11 in detaii. Resolved that 'break -in-service' be imposed as follows for the following temporary NTS & Guest teachers.
P.K.Dhara & P.Nandi- both Guest Teachers from 25 to 27 Sep.2014. A.choudhury— Tempo. N.T.S. from 25to 27 Sep 2014 Z.Hossain — Tempo. N.T.S. from 24to 26 Sep 2014 Md. Hasan — Tempo. N.T.S. from 25to 27 Sep 2014
Item No. 12 : To approve cancellation of admission of 1st yr. Hons. Students not attending classes & refilling of such vacant seats.
Discussed item No.12 Resolved that the cancellation of admission of 1st yr. Hons. Students not attending classes & refilling of such vacant seats through second counseling be approved.

Item No. 13 : To discuss B.C.W & P.O's letter for boarding of SC girl students . Discussed item No. 13 Noted that despite notification no respond was received as yet Resolved that effort will be taken again.

Item No. 14 : To discuss latest situation regarding girls' hostel.
Discussed item No.14. Resolved that the President of the G.B. be requested make a continnus follow up for the purpose.

Item No.-15 : Miscellaneous
In item No. 15 various issues were discussed under the Miscellaneous category and the following resolutions were adopted.
(a) 50% income— Resolved that Submission of 50% of actual income of the college to the WB Govt, for the period April'14 to June'14 approved and same for the period Julu' 14 to Sep' 14 be deposited.

(b) EDA- Resolved that Sitadri Gon, Darwan and Prabir Kumar Roy. Guard are entitled to get Extra-Duty Allowance for the period from April'14 to June'14 for working on Sundays, Govt. & other holidays in addition to their normal working days asper relevant DPI's memo & G.O.

(c)	S.Das ,P.T.T. considered leave application of Sadhan Das,P.T.T in Hisory.
	Resolved that E.L.O without pay be sanctioned to S.Das for the period from 01.08.14 to 21.09.14.
(d) Students' Concessiom-Discussed the issue. Resolved that process for givingstudents' concession from tuition fee and Aid fund for the year 2013-2014 be started.

(e) Considered the request of Prof. A.Manna and Resolved that Savings A/C No-911010014166554 of the AXIS Bank, Kalna Branch will be operated by the Principal Golam Mayeenuddin Midhya and Sankar Lai Dutta (N.T.S. Repr.to the G.B.) in place of Abhijit Manna(T.S.Repr.) with earliest possible effect.

(f) Enhancement of Remuneratiom-Discussed the issue in detail. Resolved that remuneration from college fund to the temporary NTS & Guest teachers be enhanced as follows.
Sandhya Majhi .Sweeper-Rs. 1500 p.m w.e.f Oct' 14 Salary
Zakir Hossain Khan, Asst.Librarian-Rs.7000 p.m w.e.f Oct'14 Salary
Arindam Chowdhury, Office Asst.-Rs.5500 p.m w.e.f Oct'14 Salary
Prabir Nandi & Pradip Dhara ,Guest Teachers -Rs.3600 p.m w.e.f Jan'15
Salary.
Other guest teachers-Rs.440 per working day w.e.f for Oct'14 salary

(g) T.A. to Kolkata -Considered the issue.
Resolved that the T.A. to Kolkata be revised to Rs.250 for T.S & N.T.S other than Principal.
There was no other issue for discussion in the meeting and the meeting ended with a vote of thanks to and from the chair.

Proceedings of the meeting of the Governing Body of Dr. Gour Mohan Roy College, P.O- Monteswar, Dt-Burdwan held on 09.12.2014.						
					Time : 12-00 Noon.
					Venue: Meeting Room of the college

Members Present				 Category
01.	Debabrata Roy	President & Govt. Nominee
02.	Prof. Golam Mayeenuddin Midhya	Principal & Secretary
03.	Dr. C. Mehera 	University Nominee
04.	Prof. S. Basak 	University Nominee
05.	Prof. A. Saha Roy 	University Nominee
06.	Dr. Tanay Kumar Pal	T.S.Representative
07.	Dr. Kalosona Roy	Do
08.	Prof. Abhijit Manna	Do
09.	B. Roy 	N.T.S. Representative		
10.	S. L. Dutta 	 Do
11.	A. Nath	 G.S.(S.U)
The meeting started at 12 Noon with Sri D. Roy, regular President of the G.B in the Chair.
The items of the agenda were taken up one by one and after due deliberations, the following resolutions were adopted.

Item No.1 : The first item was taken up and the proceedings of the last meeting of the G.B held on 20.9.2014 were read out; Resolved that the same be confirmed.

Item No. 2 : Next, considered item No. 2; Resolved that the Principal’s action in releasing salaries, advances etc. and in making expenses from college fund and/or UGC/Govt. grant etc. towards developmental & maintenance works be and is hereby approved.

Item No. 3 : Next the Item No. 3 was taken up and after the deliberation the following Resolution was adopted by the G.B.
Resolved that the appointment of Sanjib Ghosh in the substantive Post of Librarian on the recommendation of the W.B.C.S.C. (vide C.S.C. letter No. 651/BU/Recom/ CSC/14 dt. 13.10.14 & our appointment letter No. GMRC/Apptt/134/14 dt. 27.10.14)and his Joining the said post on 11.11.2014(forenoon) be and is herby approved and the Principal be requested to take necessary steps for sending the relvant papers to the D.P.I., Govt. of W.B. for necessary approval and Pay fixation in the Revised UGC scale of pay (2006).

Particulars of the incumbent
	Sl.No.
	Name
	Post
	Category
	Roster Point

	1
	Sanjib Ghosh
	Librarian
	UR
	01

						
Item No. 4 : Next, considered item No. 4; Resolved that the release of Dr. B. Khamrui, Asst. Prof. in Commerce for attending Refresher Course from 28.11.2014 to 18.12.2014 be approved and the period be treated as ‘Leave on Duty’.

Item No. 5 :-Next the case of promotion of Dr. B. Khamrui, Asst. Prof. in Commerce to the next higher post as per relevant G.O was discussed; Resolved that necessary action be taken for seading the proposal to the D.P.I on receipt of relevant papers from Dr. Khamrui.

Item No. 6 : Next the issue of purchase & installation of Online Admission Software was discussed in detail. Resolved that demonstration from different software companies be noted and consultation with other colleges be done to arrive at a final selection.

Item No. 7 :-Under this item detailed discussion was held on progress of NAAC works, opening of Add-on courses in Computer Application, Spoken English etc. and change of IQAC coordinator.
Noted that progress of NAAC works is very slow. Resolved that all concerned should cooperate to speed up the process and necessary action be taken for opening certificate courses in computer application and communicative / Spoken English. Resolved further that on his request Prof. D. Pal be relieved from the charge of IQAC coordinator and the IQAC be reconstituted as follows.

1.	Prof. Golam Mayeenuddin Midhya	 (Chairman Principal & Secretary)
2.	Dr. Tanay Kumar Pal	Co-ordinator
3.	Dr. Snehasish Ghosh	Member
4.	Prof. Dhiren Pal	Do
5.	Dr. Basanta Khamrui	Do
6.	Dr. Chhanda Karfa	Do
7.	Benoy Bhattacharyya	Do (Head Clerk)
8.Dr. P.K. Dan	External Member (Ex-Principal, Vivekananda Mahavidyalaya)
9.Dr. R. Banerjee 	External Member (Ex-Principal, Dr. BNDS Mahavidyalaya)

Item No.8: Discussed item No. 8 in detail; Resolved that Freshers’Welcome ceremony and Annual Social Function be held on 15 & 16 Dec. 2014 and proper measures be taken for holding S.U. election peacefully.

Item No. 9 : Next discussion was held on the progress of infrastructure development works in the college. Resolved that Advertisement in ‘Sambad’ patrika be given for tender to Purchase soil, bricks, stone, sand, cement, rod, gripping tiles, Computers, Geo lab. equipments etc.				

Item No. 10 : Next discussed item No. 10 Resolved that 50% of income of the college for the period from April’14 to June’14 refunded to Govt. be approved and the same for the period from July’14 to Sep’14 be refunded to the Govt. as per relevant G.O.

Item No. 11 : Noted that there was no application for E.L for more than 15 days, E.O.L etc. to be sanctioned by the G.B.

Item No. 12 : Discussed item No. 12. Resolved that should UGC disapproves & directs UGC-XI plan grant of Rs. 48112.00 utilised for purchasing Fire extinguishers be refunded with interest.

Item No. 13 : Discussed item No. 13 in detail.
Resolved that a bust/statue of Bronze of Late Dr. Gour Mohan Roy be set-up in the college (costing about Rupees One Lakh) out of college fund as a mark of respect.

Item No. 14 Next discussed item No. 14.
Resolved that the dead-tree be disposed-off at a minimum price of Rs. 4,000/- only.

Item No. 15 Miscellaneous : Next, under item No. 15 various issues were discussed and the following resolutions were adopted.

(a) That TRs of the G.B and the G.S. (S.U) would conduct a campaign for enhancing class-attendance.
(b) G.S. (S.U.) would make a declaration in this regard before the students during freshers’ welcome ceremony.
(c) Two water tanks alongwith pipe line would be set up on Late H.P. Roy memorial building.
(d) Plantation of flowes & fruit plants be done.
(e) Departments be advised to submit book list to the Library Committee for library purchase.

There was no more issues for today’s discussion and the meeting ended with a vote of thanks to & from the Chair.

Proceedings of the meeting of the Governing Body Dr. Gour Mohan Roy College, P.O-Monteswar, Dt- Burdwan held on 28.02.2015
					Time 	: 1.15am
					Venue : Meeting Room of the college

Member Present 					Category
1. D.Roy	President & Govt. Nominee
2. G.M.Midhya- 	Secretary & Principal.
3. Prof. A K Saha Roy	Univ. Nominee	
4. Prof. S.Basak	Do.		
5. Dr. T.K.Pal 	T.S.Repr.
6. Dr. K.S.Roy	Do.
7. B.Roy	N.T.S. Repr.
8. S.L.Dutta 	Do.
9. A.Nath	G.S.(S.U)
The meeting commenced at 1-15 pm. with Sri Debabrata Roy, regular president of the G.B. in the chair.
The items of the agenda were taken up one by one and after due deliberations, the following resolutions were adopted.

Item No. 1: To Read & confirm	At the outset, the first item was taken up and the proceedings of the last meetings of the G.B held on 09.12.20174 and 07.01.2015 were read out. Resolved that the same be confirmed.

Item No. 2: To approve principal's action	
Next, item No. 2 was taken up after due deliberations, the principal's action in making expenses towards maintenance & developmental works of the college and in releasing salaries & advances to the staff was approved.
Item No. 3: To consider issuance of Appointment letter	-	
Next, item No.3 was considered Resolved that the principal be requested to issue appointment letter to Amit Kumar, recommended by the CSC vide their memo No. 1289/BU/Recom/CSC/15 dt. 10.02.2015 for the substantive post of Assistant Professor in English.
Item No. 4: To sanction 'On Duty'	
Next considered item No. 4. Resolved that Abhijit Manna, Asst. Prof in Bengali be sanctioned 'On Duty' for the period from 04.02.15 to 24.02.15 for his attending Refresher Course at the A.S.C, B.U.

Hem No. 5: To Consider on application	
in item No.5 an application of Smt. Sayani Das, P.T.T in Sanskrit for Maternity Leave was considered, Resolved that Smt. Sayani Das, P.T.T in Sanskrit be granted Maternity Leave of 180 days w.e.f 25.02.2015, as per govt, order.

Item No. 6: To discuss the issue	 - .
Next, in item No.6, the issue of revision of remuneration to two casual NT (wholetimc) employees was discussed. Resolved that monthly remuneration of Biswanath Mukherjee and Ramkrishna Malick, both CWTNT employee be enhanced by Rs.500/- only w.e.f February ,2015.

Item No. 7: To discuss the issue	
Next, in item No.7, the issue of half-yearly break-in-service of casual N.T. employees was discussed Resolved that one day's break-in-service in every six months for each casual N.T. employee be effected as well as for P.Dhara & P.Nandi, Gr.-A guest teachers.

Item No. 8: To discuss construction of a New Main Gate	
Discussion in detail on item No.8 was then held. Resolved that necessary steps be taken for construction and other works for the following . Pole-Fencing & plantation outside the eastern college boundary wall, fixing of hume pipe, soil filling, construction of one big & one small additional gates plus road, roof on office countershed with separate column upto roof-height, main road with separate column upto roof-height, main road with slag/bolder & A-class moram with both side brick-wall; construction of Main gate will be decided later on.

Item No. 9: To discuss LOI for NAAC	
Detailed discussion on item No.9 was held. Resolved that three ramps and toilets for PWD students be constructed; Research cell be formed with the inmate members of the IQAC to motivate teachers for UGC grant for MRP & Seminar / workshop etc.

Item No. 10: To discuss opening of	
Next, discussion in detail on item No. 10 was held . Resolvedthat necessary steps be taken for opening up of certificate courses in communicative/ Spoken English, computer application and Soil Testing etc.

Item No. 11: To discuss utilization of	
Next, item No. 11 was taken up and detailed discussion on utiligation of W.B. Govt, grant (Rs.1.5 Lakh) for purchasing Software, Computer etc. and hiring web server, Internet connection etc. for COSA & Online Admission was held. Resolved that an 'Online Admission Committee' be formed as follows:
1. G.M.Midhya, Principal & President
2. Dr. K.S.Roy, Convenor and
Members :
3. Dr. T.K. Pal.	4. Dr. M.Chatterjee
5. Prof. D.Pal	6. B.Roy
7. A.Choudhury	8. B.Mukherjee	
9. B.Bhattacharyya.
Resolved further that a High-speed internet connection at least for three/ four months during admission be taken, Registration fee online admission be fixed at Rs.100/-per candidate, opportunity of applying for maximum three Hons. Subject and one Genl.
Course; opening of 'Power-Jyoti' account, preferably, with SBI with signatories	
principal & convener be effected.

Item No. 12.
To discuss Extra Duty Allowance for the months from july,2014 to Dec, 2014 i.r.o Sitadri Gon Darwan & Prabir Kumar Roy , Guard.
EDA :- Resolved that Sri Sitadri Gon, Darwan and Sri Prabir Kumar Roy, Guard are entitled to get Extra-Duty Allowance for the period from July,2014 to Dec, 2014 for working on Sundays, Govt. & other holidays in addition to their normal working days as per relevant DPI's Memo & G.O.
Item No-13 : To discuss organization	
Discussed item No-13. Resolved that the One-day seminar on Human Rights out of UGC-XII grant be organized preferably in the last week of March,2015.

Item No-14 : To consider approval	
Next, item No-14 to consider approval of provisional Holiday List was taken up. Resolved that the issue be kept postponed till publication of B.U. academic calender.

Item No-15 : To consider promotion………….	
Discussed item No-15. Resolved that promotion works of Jaya Ghosh, Asst. Prof, in English and Rumpa Sarkar, Asst. Prof, in Sanskrit from stage I to stage II w.e.f. 01.04.2015 be processed when relevant papers are submitted by the incumbents.

Item No-16 : Miscellaneous :
Under the miscellaneous category several issues were considered and after duedeliberations the following resolutions were adopted.	,'
(a) Application of F.Khatun : Resolved that maternity leave (with pay) is not admissible to F.Khatun, Guest teacher in Bengali.
(b) Latest position regarding Resolved that President D.Roy be requested to offer a price of Rs 4 to 4.5 Lakh per Bigha to the owner of the land beside S.C girls' hostel.
(c) Half-free : Resolved that the list of tuition-fee concession & S.Aid Fund for 2014-15 be approved.
The meeting ended with a vote of thanks to and from the chair.

Proceedings of the meeting of the Governing Body Dr. Gour Mohan Roy College, P.O-Monteswar, Dt- Burdwan held on 17.04.2015.
						Time 	: 11.45am
						Venue : Meeting Room of the college
Member Present 					Category
1. D.Roy	President & Govt. Nomin
2. G.M.Midhya- 	Secretary & Principal.
3. Prof. A K Saha Roy	Univ. Nominee	
4. Prof. S.Basak	Do.		
5. Dr. T.K.Pal – 	T.S.Repr.
6. Dr. K.S.Roy-	Do
7. B.Roy-	N.T.S. Repr.
8. S.L.Dutta- Do

The meeting started at 11-45 a.m. with Sri Debabrata Roy, regular president of the Governing Body in the chair. The items were taken up one by one and after due deliberations the following resolutions were adopted.

Item No.1: To read & confirm ---------------------------- First of all, item No. was considered and the proceedings of the last meeting of the G.B. held on 28.02.2015 were read. Resolved thert the same be confirmed.

Item No. 2 : To approve principal’s action --------------------- Next item No.2 was discussed. Resolved that the principal’s action in releasing salaries, arrear salaries, Bronus and Advances to the T.S(including P.T.T) & N.T.S and in making expenses on maintenance & devpt. Expenses be approved.

Item No.3: To approve ---------- UGC-XII grant ------------- Discussion on item No.3 was held next. Resolved that the principal’s action in making expenses from UGC-XII grant towards purchase of Various items & equipments., Books & journals and expenses on AMC, IQAC, Seminar etc. be approved.

Item No.4: To consider & utilization of W.B. govt. grant------------
Next, item no.4 was considered and detailed discussion was held . Resolved that the utilization of W.B. govt. grant of Rs.2(two) Lakh only for play-ground development and another w.b. govt. grant of Rs.1.5 (one and half) Lakh only for COSA & Online Admission be approved. Resolved further that the release of college fund additionally for soil filling & college ground development be approved. It is also resolved that necessary expenses be incurred from college fund for construction of roof with corrugated tin on cycle-shed, storerooms, construction of buildings ,fixing of grills & collapsible gates etc.

Item No.5.: To discuss approval of appointment & joining of Amit Kumar, Asst. Prof. in English and his pay fixation.
Next the Item No. 5 was taken up and after due deliberation the following Resolution was adopted by the G.B.
Resolved that appointment of Amit Kumar in the substantive post of Assistant Professor in English on the recommendation of the W.B.C.S.C and his joining the said post on 13.03.2015 on release from his previous college on 12.03.2015 be and are hereby approved and the principal be requested to take necessary steps for sending the relevant papers to the D.P.I Govt. of W.B. for necessary approval and Pay fixation in the Revised UGC scale of Pay (2006), with admissible pay protection.
Particulars of the incumbent
	Sl.No.
	Name
	Post
	Category
	Roster Point

	1
	Amit Kumar
	Asst. Professor in English
	UR
	14

Item No. 6: To consider ---------------- Audit report------------------------
Next item No. 6 was considered and discussion was held . Resolved that the college Audit Report for the years 2012-13 and 2013-14 be approved.

Item No. 7: To consider Leave applications of P.Hor and S.Haque
Next, under item No. 7 leave applications of P.Hor NTS and S.Haque, P.T.T were considered. Resolved that 16 days E.L. from 17.02.15 to 04.03.15 i.r.o. P.hor and 2 days E.O.L without Pay from 31.03.15 to 01.04.15 i.r.o S.Haque be approved.

Item No. 8 : To consider application of S.L.Dutta for Non-refundable P.F. Loan.
Next, item No.7 was taken up and noted that Sri Dutta has opted for withdrawing his application. 		

Item No.9. : To consider promotions of Dr. B. Khamrui, Asst. Prof. in Commerce and Dr. T.K. Pal, Asst. Prof. (Reader) in Commerce under CAS.
The Governing Body considers a prayer submitted by Dr. Tanay Kumar Pal, Asst. Prof. (Reader) in Commerce of the College wherein he makes an appeal for his re-fixation to the post of Reader on completion of five years in Stage-II as per G.O. No. 312 - Edn (CS)/ 5P -43/2014 dt. 31.03.2015. It is resolved that the case be forwarded to the Director of Public Instruction, Govt. of West Bengal for taking necessary action in this regard for his re-fixation to the post of Reader w.e.f. 15.12.2009 instead of 09.12.2008 (fixed earlier; vide Memo No. 890-UGC dt. 21.5.2009) with necessary adjustment of refundable amount against his future arrear salary.
Resolved further that necessary papers be prepared and arrangements be made for holding meeting of Screening Commettee etc. for promotion under CAS Dr. B. Khamrui to the post of Asst. Prof. (Stage-3) in commerce.

Item No. 10. Miscellaneous
(a)	Regularisation of teaching post—ROA.
	Next, Item No. 10. is taken up for discussion. The G.B. observes that an unintentional violation was committed due to misconception and error of judgement while appointing Tanay Kumar Pal, a general category candidate to the Post of Lecturer in Commerce at R.P.No. 1, reserved for SC; subsequently this reservation for SC was carried forward to the unreserved post at R.P. No. 5 where Abhijit Manna, a SC candidate was appointed as compensation.
	Resolved that the G.B. undertakes to ensure due observance of reservation norms in future and requests the appropriate authority of the Govt. for necessary regularization of the violation at R.P. No. 1 vis-à-vis R.P.No. 5 and authentication of the R.O.A at the earliest convenience.

(b)	Add-on courses :
	Discussed the item. Resolved that tution fees for certificate courses in (i) Computer Application & Programming (ii) Spoken English (iii) Soil Testing be fixed in consultation with the G.S. (S.U.).

(c)	Fixed Deposit at B.C.C.B Ltd :
Discussed the item. Resolved that fixed deposit upto Rs. 2 (two) lakh only may be kept at BCCB Ltd. And the rest amount of fixed deposit therein be shifted, after maturity, to SBI or any other nationalized bank.

(d)	Night Guard :
Discussed the item. in view of security of the large campus
Resolved that an armed security guard on contract may be engaged during right out of college fund from any Security Agency.

(e)	Item No. 10 Miscellaneous(e) Online & Offline Admission
Next, item No. 10(e) was taken up and after due deliberation , the following Resolutions were adopted.
Resolved that to avoid delay, instead of Power Joyoti A/C, an ‘SBI- Collect’ Account be opend with the SBI, Monteswar Branch to be jointly operated by Golam Mayeenuddin Midhya, Principal and Dr. Kalosona Roy, convenor, online admission committee for the purpose of fees collection for online admission.
Further resolved that as a safeguard measure an offline admission committee be also set up with the principal , all heads of department and Dr. K.S.Roy as convenor.

(f)	Land purchase
Discussed the item. Noted that the owners of the land adjacent to our college and SC girls’ hostel are reluctant to sale.

(g)	Statue of Dr. G.M. Roy
Discussed the item. Resolved that President be requested to take initiative.

(h)	LQAC & LOI
	Discussed the item. Resolved that Dr. K.S. Roy be included in the existing team of IQAC as a member; Rs. 28500/- be released from college fund and be submitted towards LOI fees for NAAC.
	(i)	Bursar & Allowance :
	Discussed the item. Resolved that the appointment of Prof. D. Pal to the post of Bursar be renewed for the period from 01.04.2015 to 31.03.2016 and an amount of Rs. 500/- p.m. be paid from college fund as Bursar’s allowance w.e.f the month of April 2015.						
			
	(j)	Salary & Advance :
	Discussed the item. Resolved that Advance against salary may be given subject to submission of undated adjustment Cheque before sanctioning of Pay-packet memo and signing in acquittance of payment advice.

(k)	New W.B. Govt. grant (Rs. 3 Lakh) :
Discussed the item. Resolved that the grant be utilized properly with purchases as per proposal for the grant.

(l)	Item No. 10 Miscellaneous (l) Students’ Health Home :
Next, item No. 10(l) was taken up and after due deliberations, the following resolution was adopted.
Resolved that for the sake of the facility of free medical treatment of the bonafide students of the college , Universal membership of the Students’ Health Home be adopted and Rs 10 (Ten only) p.a. from every student be collected alongwith other college fees, towards the subscription fees to be paid at SHH, Burdwan centre. A sum of Rs 2000 (Two thousand) only may be spent from the college fund for initial registration of membership.

(m) Item No. 10 Miscellaneous (m) Library Software :
Next item No. 10 (m) was taken up and after due deliberations, the following resolution was adopted.
Resolved that for the sake of ideal computerisation of the college Library, a sum of Rs. 5000 – 6000 (Rupees Five thousand to Six thousand) only be spent from the college fund for installation, data entry and processing of a suitable library software with the help of a professor of Lib. Sc. Dept. B.U.
(n)	N.T. Posts :-
	Discussed the item. Resolved that application be sent to the DPI requesting sanction for new NT posts considering severe work load in the office, library, etc with total no. of students increasing every year and reaching an unmanageable height.
	No further items remained in the miscellaneous category for discussion. The meeting ended with a vote of thanks to and from the chair.

Proceedings of the meeting of the Governing Body of Dr. Gour Mohan Roy College, P.O. - Monteswar, Dt. - Burdwan held on 22.7.2015.

Time : 12.00 Noon
 Venue : Meeting Room

Members Present :
	
	Name
	Category

	1.
	D. Roy
	President & Govt. Nominee

	2.
	G.M. Midhya
	Secy. & Principal

	3.
	Dr. C. Mehera
	Univ. Norn.

	4.
	Prof. A.K. Saha Roy
	Do

	5.
	S.L. Dutta
	N.T.S. Repr.

	6.
	B. Roy
	Do

	7.
	A. Nath
	G.S. (S.U.)

	8.
	Dr. K.S. Roy
	T.S. Repr.

	9.
	Dr. T.K. Pal
	Do

The meeting started at 12-00 Noon with Sri Debabrata Roy, regular President of the G.B. in the chair.
The items of agenda were taken up one by one and after due deliberations the following resolutions were adopted.

Item No. 1 :To read & confir ……………………………………
To start with, the first item was taken up and the proceedings of the last meeting of the Governing Body held on 17.04.2015 were read.out. Resolved that the same be confirmed.

Item No. 2 : To approve Principal's action	
Next, discussion on item No. 2 was held and the principal; action in releasing salaries, advances etc. and in making expenses on maintenance & devpt. expenses was approved.

Item No. 3 : To discuss applications	
Next, under item No.3 applications of a good number of teachers for applying to the CSC were considered . Resolved that they are permitted to apply and 'No-Objection' certificate would be issued by the principal when required .

Item No. 4 To consider application	
Next , the application of Dr.B.Khamrui for Non-refundable loan from his P.F a/c was considered. Resolved that a non-refundable loan of Rs.5.50 Lakh for land Purchase is recommended to be sanctioned to Dr.B.Khamrui by the P.F. committee, as he has completed 15 Yrs of service, the amount being below 75% of his total P.F. deposit.

Item No.5 : To consider D.C.R benefits i.r.o the present principal G.M.Midhya.Considered item No. 5. Resolved that necessary papers to the appropriate authority be sent for principal G.M.Midhya's DCR benefits.

Item No. 6 : To discuss requisition for vacant posts to the CSC.
Next, Item No.6 was taken up for discussion. It is noted that due to rationalization conducted by the D.P.Fs office the number of (07) Seven teaching vacancies was earlier reduced to (02) Two, which has been filled up subsequently, leaving Five(05) vacant substantive posts of Assistant Professors at present. Resolved that the West Bengal College Service Commission be requested to recommend names in the following Five (05)existing vacant substantive posts of Assistant Professors as per following roster position of 100-point Roster..
	SI. No
	Name of Post
	Subject
	Roster Position
	Category

	1
	Asst. Professor
	English
	4
	ST

	2
	Asst. Professor
	Sanskrit
	7
	SC(E.C)

	3
	Asst. Professor
	Pol.Sc
	9
	BC

	4
	Asst. Professor
	Geography
	15
	SC(E.C)

	5
	Asst. Professor
	Bengali
	16
	GEN(EC)

Item No. 7. To consider EDA for S.Gon & P.Roy for J any. To March 2015 and Apr. to June2015
Item No. 7 was discussed & the following resolution was adopted Resolved that Sri Sitadri Gon, Darwan and Sri Prabir Kumar Roy Guard are entitled to get Extra-Duty Allowance for the period from Jany„,15 to March'15 and Aprl,15 to June'15 for working on Sundays, Govt. & other holidays in addition to their normal working days as per relevant D.P.I's Memo & G.O.

Item No. 8 : To discuss B.C.W.O's letter i.c.w their intention of constructing an entrance & passage for BJRCY Hostel for SC Girls.
Discussed item No. 8, Resolved that permission be given for construction of an entrance at the far southern end of the eastern boundary wall and a passage between southern boundary wall and southern touchline of the football ground for the BJRCY Hostel for SC Girls.

Item No.9 : To discuss latest situation of admission, devpt. & maintenance works (soil-filling in playground, floor tiles fit-ting, plantation etc.)
Discussed item No. Resolved that admission on the Basis of merit will continue to be conducted as per govt. & university guidelines; contractor would be asked to finish the remaining soil-filling works after rainy season and 60% of the pending bill be released, floor tiles fitting works in front of the building be also extended further southwards and necessary expenses be made from college fund for plantation .

Item No.10 : To discuss promotion of Dr. T.K.Pal under CAS for the.post of . Assoc. Professor.
Next, discussed item no. 10. Resolved that necessary steps be taken for promotion and pay-fixation of Dr. T.K.Pal under CAS for the post of Associate Professor.

Item No.l1 : To discuss promotion of Dr. B.Khamrui under CAS for the post of Asst. Prof.(stage— 3).

Discussed item no.l1. Resolved that necessary steps be taken for promotion and pay-fixation of Dr. B.Khamrui under CAS for the post of Asst. Professor (stage-3).

Item No. 12 : To discuss 50% of collection on Tuition Fees Refund as per W.B. Govt, order, for the quarter April-june 2015.
Next, discussion on item No. 12 was held Resolved that refund of 50% of
Tuition Fees collection to the W.B.Govt, for the quarter April to June 2015 as perrelevant G.O. be approved.
	~
Item No. 13 : Miscellaneous
i) LOI fee - Discussed the item. Resolved that the LOI
submission fees of Rs. 28500/- for NAAC purpose from college
fund be approved.

ii) Salary -advance ; e-pradan -
	Discussed the item. Resolved that payment of advance against salary to the T.S & N.T.S be continued under e-pradan system also.

No other item remaining left for discussion, the meeting ended with a vote of thanks to and from the chair.	

6.2.8 Does the affiliating University make a provision for according the status of autonomy to an affiliated institution? If ‘yes’ what are the efforts by the institute in obtaining autonomy.
Our college is permanently affiliated to the University of Burdwan. The University has not so far offered autonomy to any of its affiliating college.

6.2.9 How does the institution ensure that grievance complaints are promptly attended to and resolved effectively? Is there a mechanism to analyze the nature of grievance for prompting better stakeholder relationship?
· The grievance Redressal cell attends to the complaints from all the stakeholders. Students use complaint box to drop their grievances. After collecting those, the principal scrutinizes and act accordingly.

6.2.10 During the last four years, had there been a instances of court cases filed by and against institute? Provide details on the issues and decisions of the courts on these?
Yes, Die-in-Harness case filed by Abhisek Sain, son of late Debabrata Sain, ex-N.T. employee (Library-clerk) for an appointment on the ground of die-in-harness.

6.2.11 Does the institution have a mechanism for analysis students’ feedback on institutional performance ? If yes what was the outcome and response of the institution to such an effort?
No.

6.3. Faculty Empowerment strategies
6.3.1. What are the effects made by the institution to enhance the professional development of its leaching and non teaching staff?
· Teaching faculties are encouraged to attend state, National and International level seminars, workshops and conferences.
· Most of the non-teaching staff are well-conversed in computer application.

6.3.2. What are the strategies adopted by the institution for faculty empowerments through training, retraining and motivating the employees for the role and responsibilities they perform?
· The full-time teachers participate in orientation and refresher courses at the Academic staff college through these courses teachers have become acquainted themselves with advancement in their own disciplines.
· Most of the faculties participate and present papers in state/national/ International level seminars and upgrade themselves.

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.
· The performance of the faculties is annually appraised by the students. After collecting feedback from the students, the principal analyses and advise the concerned faculty for better performances in near future.
· Self appraisal for staff is not done.

6.3.4. What is the outcome of the review of the performance appraisal reports by the management and the major decisions taken?
Faculties performance reports are made by the principal during the time of promotion and are submitted to the screening committee for evaluation.

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 your.
· Before Durgapuja, the College authority announces interest-free loan advance to the N.T. staff which could be repaid by EMI before 31 March.
· Before receiving Puja Bonus for non-teaching staff from the DPI, the college authority pays them which could be adjusted later on.
· Ex-gratia from college fund is also paid to the casual/temporary NTS Staff.

6.3.6. What are the measures taken by the institution for attracting and retaining eminent faculty?
· This does not fall under the purview of the college became all he faculties are recuited by the college because all the faculties are recruited by the College Service Commission on posts sanctioned by the government of West Bengal
· The college has a very beautiful green campus, peaceful and healthy atmosphere which can attract and retain the eminent faculties.

6.4.Financial Management and Resource Mobilization.
6.4.1.What is he institution mechanism to monitor effective and efficient use of available financial resources ?
The principal with the assistance of Accountant, Bursar, Finance committee and G.B. inmates makes annual budget. The Governing body endorses the budget. An utmost care is taken to use the available financial resources effectively and judiciously.

6.4.2 What are the institutional mechanisms for internal and external audit? When was the last audit done and what are major audit objections? Provide the details on compliance.
	The college is subjected to external audit only. The Higher Education Department of the Government of West Bengal has a panel of auditors from which an auditor comes to college to conduct external audit. The last audit was done in 2014. There is no major audit objection.

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 sources of receipt
· UGC’s grant-in-aid
· State grants-aid
· Tuition fees collected from the students.
· Donation
· MLALAD Fund. MPLAD Fund.
Audited income/expenditure statement of four years are given below in table format:
Audited income and expenditure statement of previous four years :
	Audit year
	Head

	
	Academic Activities
	Administrative Activities

	
	Income
	Expenditure
	Income
	Expenditure

	2010-11
	3628223
	2154401
	13971213
	8159427

	2011-12
	3853885
	467940
	543753
	2657188

	2012-13
	4145355
	501681
	20155097
	21558926

	2013-14
	3420220
	1121506
	24833754
	26226711

6.4.4 Give details on the efforts made by the institution in securing additional funding and the utilization of the same (if any)
· The day-to-day expenditure for running the college is met up by funds made of tuition fees collection.
· The salary of the guest faculties and casual/temporary non-teaching staff is made from the college fund by the governing body.
· Sometimes rooms are given on rent(on holidays) for holding workshops by NGOs and additional fund is secured thereby.

6.5. Internal Quality Assurance System(IQAS)
6.5.1. Internal Quality Assurance Cell(IQAC)
A:	Has the institution established on Internal Quality Assurance cell (IQAC)? If ‘yes’ what is the institution policy with regard to quality assurance and how has it contributed in institutionalizing the quality assurance processes?
Yes, our college has established its IQAC in the year 2013. The following quality policies are taken by the IQAC:
· Regular holding of class test.
· Regular class attendance by the faculties
· Departments organize seminar where students act as speakers
· Motivating teachers in undertaking Minor Research projects.
· Flexible attitude of the college authority in providing opportunities to the faculties in participating of orientation/refresher courses, seminars, workshops and conferences.

B. How many decisions of the IQAC have been approved by the management/authorities for implementation and how many of them were actually implemented?
The Governing Body has approved the following proposals which are submitted by the IQAC:
· New journals for library
· More national seminars to be organized
· More departmental seminars to be organized.
· More computers to be purchased
· More use of ICT’s in the class room.
· Participation of NSS volunteers in extension activities
· Computer learning student to be increased.
· Setting up of a Language Laboratory.
· Introduction of Certificate Courses in Communicative English, Computer Application & Programming and Soil Testing.
C: Does the IQAC have external members on its committee? If so, mention any significant contribution made by them.
Yes, the IQAC have external members on its committee. They are: Dr. Ranajit Bandopadhyay, Ex - Principal of Dr. B.N. Dutta Smiriti Mahavidyalaya and Dr. Pradip Dawn, Ex Principal of Vivekananda Mahavidyalalya . Their continuous help, suggestions, advice has enlightened and enriched us significantly.
D: How do students and alumni contribute to the effective functioning of the IQAC.
We are not still in a position to accommodate students and alumni into the folds of IQAC.
E: How does the IQAC communication and engage staff room from different communications of the institutions?
Few senior faculties from different departments are accommodated to the IQAC.

6.5.2. Does the institution have an integrated framework for quality assurance of the academic and administration activities? If ‘yes’ give details on its operationalisation.
· A well-knit relationship is grown up between the academic and administrative activities through a very healthy relationship between the faculties and the non-teaching staff.
· Whenever the principal meets to the faculties and non-teaching staff, he always upholds the quality part of the administration. He never compromises with the quality.

6.5.3 Does the institution, provide training to its staff for effective implementation of quality assurance procedure? If ‘yes’ how are the outcomes used to improve the institutional activities?
	No formal training is provided to the staff by the college for effective implementation of quality assurance procedures. However special training on handling Softwares for college administration and management, Online admission, E-billing/E-Pradan, COSA etc. provided to the staff in different workshop. However, the Principal motivates teacher whenever he meets them in the Teacher council meeting or any other meeting.

6.5.4 Does the institution undertake Academic Audit or other external review of the academic provision? If ‘yes’, how are the outcomes used to improve the institutional activities?
· Day –to-day academic activities are being reviewed by the principal.
· Teacher council also reviews the academic performance of the students and career advancement of the faculties.
· In every meeting, the Governing Body takes cognizance of the academic activities on the basis of Principal’s report.
 The Principal is entrusted by the Governing body to act according to the outcomes of the reviews.

6.5.5 How are the internal quality assurance mechanism align with the requirements of the relevant external quality assurance agencies/regulatory authorities ?
The Quality assurance policies made by the IQAC in alignment with the aspirations and standard of the parent University which is reflected in the final examination result. The numbers of first class holders in different Honours subjects has been increasing at par with the university examination result.

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?
· The strength and weakness of the teaching learning process are first identified by the Teachers’ council.
· It is time to time reviewed by the Governing Body also.
6.5.7 How does the institution communicate its quality assurance policies, mechanisms and outcomes to the various internal and external stakeholders?
· The IQAC in its meeting inculcate the spirit of institutional policies among the members. Senior members of the IQAC then spread those policies among other colleagues as well as students.
· The institution communicate its policies and outcomes to the external stake holders using the platform of the Governing Body in which three university nominees, two donor members and one member nominated by the Government are representatives. The General secretary of students union as member of the G.B. also gets communicated.
The college website carries updated information about the programmes and events of the college.

CRITERION-VII: INNOVATOINS AND BEST PRACTICES

7.1 Environment consciousness
7.1.1 Does the institute conduct a green audit of its campus and facilities?
Yes, we have enumerated number of different species of trees in garden and beside the play ground.

7.1.2 What are the initiatives taken by the college to make the campus eco-friendly?
Energy conservation
· Plantation in campus every year.
· Use of dustbins and prohibition of use of polybags in the campus.
· Installation and maintenance of green generators in the complex.
· Increasing use of CFL lamps.
Use of renewable energy		: Not yet started
Cheek dam construction		: Not required
Water harvesting				:Not yet started.
Effects for carbon neutrality	 	:Not yet started
Plantation :
· Every years three units of NSS plant saplings to observe Forest week (Aranya Saptaha) in the month of July.

Hazardous waste management:
Our college does not produce any hazardous waste.
· Poly bags, Plastic carry bags etc. are collected and deposited under the earth.

7.2 Innovations
7.2.1 Give details of innovations introduced during the last four years which have created a positive impact on functioning of the college.
Important innovations of the college are listed below:
· Introduced award of prizes from the college fund to the student securing 1st class in the University examinations.
· Departments organize students’ seminar.
· Internet facility extended
· Faculties can place proposal for purchase of library books on emergent requirement.
· Departments are separated to help the faculties in carrying out their research works.
· Principal delegates authority through creating various sub-committes which reflect decentralization
· Observance of International Literacy day, Aranya saptha, International Language day , Independence day etc. creates general awareness among the stakeholders.
· Two notice boards bigger in size is erected on which students union can paste posters. In this way walls of the college wall remain clean and environment friendly.
· A new attendance register for the faculties is introduced mentioning arrival, departure, class allotted, classes taken, reasons for not taken classes of the faculties and the same is authenticated by the counter signature of the principal. It creates a sense of regularity and discipline among the faculty. It may be a source of their day to day records and which may be used in their career advancement.

7.3 Best practices
7.3.1 Elaborate on any two best practices as per the annexed fromat which have contributed to the achievement of the institutional objectives and /or contributed to the quality improvememt of the core activities of the college.
The following are the two practices in our college :
	Title of the practice : Social
i. Goal: It encourages students to generate creativity and contribute to the nation in their future life. It also helps them to break from their apparently monotous routine life.
ii. Aim: To ensure the mental health and leadership capability among the students.
iii. Objectives:
· To make a break in day-to-day routine and mechanical life.
· To give them opportunities in showing of extracurricular activities in different musical and other programmes.
· To give them a sense of autonomy in organizing stalls with theme on social issues.
· To create opportunities for the students to show their management skill.
· To instill a sense of accountability.
· To propagate college’s larger idea of national integration, tolerance, brotherhood and amity among different communities.
· To make a healthy relationship among all stake holders-with.

iv. The context :
In tune with national goal of unity in diversity’the annual ‘social’ function of the college creates fellow- feeling, neighbourhood feeling, friendship and sense of love among the students which help in national integration.

v. Practice :
The Annual ‘Social’ function of the college links the students to the state and national mainstream by upholding the national values and culture.

vi. Evidence of success:
Thousands of people from adjoining village come and enjoy themselves in the annual ‘social’ function when famous musicians perform in a public stage. They express satisfaction and desire to come next year. Departments which stood 1st, 2nd ,3rd , in. stall making express their joy and happiness. It reflects success of the programme.

B. 	Title of the practice: Blood Donation
i. Goal: The three NSS units of the college organize Blood donation camp and special camp in order to imbibe the culture of serving others among the students community.
ii. Aim: To make them aware of basic principles of health and hygiene.
iii. Objectives:
· To help the larger community to make them aware of the environment, AIDS, child health and secular ideas.
· To assist the public health department, hospital to increase volume of blood in the blood bank.
iv. The context:
The community has so many problems to solve ie. Problems relating to health and hygiene of Neo-Natal mother, Old –age people, differently abled people in particular. The NSS units of the college through their regular and special camps/activities assist people to solve their genuine problems.
v. Practice:
Through these extension activities, the college can make a linkage with the community, an important stake holder.

vi. Evidence of success.
A huge turn up of the people from neighbouring villages is noticed when the NSS organizes camps.

Evaluative Report of the Department of COMMERCE

1.	Name of the department	:	COMMERCE
2.	Year of Establishment	:	Genl.: 1995;Hons. :2000
3.	Names of Programmes/Courses offered 	: 	UG (Hons. and Genl.)
4.	Names of Interdisciplinary courses and the departments/units involved	: 	Nil	
5.	Annual/ semester/choice based credit system (programme wise)	: 	Annual	
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

	
	Sanctioned
	Filled

	Professors
	0
	0

	Associate Professors
	1
	1

	Asst. Professors
	1
	1

	P.T. Teachers (Govt. Approved)
	1
	1

	Guest Teachers.
	0
	1

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil, etc.,)

	Name
	Qualification
	Designation
	Specialization
	Teaching experience
(yrs)
	No. of Ph.D. Students
guided for the last 4 years

	Dr. Tanay Kumar Pal
	M. Com, Ph.D.
	Associate Professor
	Accounting &Finance
Group
	15Yrs.
10 Months
	

	Dr. Basanta Khamrui
	M. Com, Ph.D.
	Asst. Prof.
in Com
	Accounting Group
	15Yrs.
6 Months
	

	Prof. Golam Mayeenuddin Midhya
	M.A. M. Phil, LLB
	Principal
	Statistics & Econometrics
	14Yrs
	

	Prof. Dhiren Pal
	M.A.
	Associate Prof.
	Money Banking & Finance

	27 Yrs
	

	Prof. Sajal Mondal
	M.Com, M. Phil
	Part Time Teacher
	Accounting and Control Group
	18 Yrs
	

	Prof. Sajal Mahata
	M. Sc
	Guest. Teacher
	Quantum Mechanics
	2 Yrs
	

11.	List of senior visiting faculty	:	Nil
12.	Percentage of lectures delivered and practical classes handled (programme wise)
by temporary faculty	:	10%
13.	Student -Teacher Ratio (programme wise)	:	Hons.- 07:1, Genl. -16:1	
14.	Number of academic support staff (technical) and administrative staff; sanctioned
and filled	:	Nil
15.	Qualifications of teaching faculty with D. Sc/ D. Litt./ Ph. D/ M. Phil / PG.	:	M.Com, Ph.D. – 2,
			M.A., M. Phil -1,
			M. Com, M.Phil-1,
			M.A. –1, M.Sc- 1

16.	Number of faculty with ongoing projects from a) National b) International funding agencies and grants received	: 1,80,000/- National
17.	Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, etc. and total grants received 	
		:One Minor Research
		 Project funded by the
		 UGC; Grant received:
		 Rs. 1,30,000/-
		completed.
18.	Research Centre /facility recognized by the University	:	Nil
19	Publications:
A) Name of the Faculty :	:
Name of the Teacher: Dr. TANAY KUMAR PAL
	Sl. No.
	Title
	Name of the Journal / Book with Publisher
	Volume No. Year & Month
	ISBN/ ISSN

	
1
	Cottage and small scale Industrial units in Bishnupur Sub-division- A Survey
	Indian Journal of Landscape systems and Ecological studies
	2007, December; Volume : 30, No. 02, Kolkata
	ISSN 0971-4170

Name of the Teacher: DR. BASANTA KHAMRUI,

	SL. No
	Title of the Book/ Monograph/Journal
	Name of the Book/ Monograph (with publisher)/Journal
	VoL/No. with month & year
	ISSN/ISBN

	1
	Growth of Automobile Industry in the Post-Reforms Period
	Southern Economist
	Vol. 51, July, 2012
	0038-4046

	2
	Intellectual Capital: An Emerging Issue in the Global Accounting Arena
	Management Accountant
	Vol.47.No.il,
November ,2012
	0972-3528

	3
	FDI in multi- brand retail trade: A holistic approach for Indian Economy
	Management Accountant
	Vol.47,No.6, June.2012
	0972-3528

	4
	Revised Schedule VI :A Milestone of Indian Corporate Reporting System
	. Management Accountant
	Vol.48,No.4,
April ,2013
	0972-3528

	5
	Financial Performance Analysis-Empirical Evidence from Two MFIs in India
	Dept. of Com. V.U
	2012
	819230348-9

	6
	Financial Performance Analysis of Two-Wheeler(2W) Automobile Industries in India
	Prajnan
	Vol. XLI No.2, July-Sept. 2012
	0970-8448

	7
	An Analysis of Fair Value under IFRS
	Dept. of Com. P.N.Das College
	February, 2012
	978-93-82472-68-1

	8
	Green Marketing in India : A study on Automobile Industry
	Naba Ballygunge Mahavidyala
	July, 2012
	978-81-923645-1-3

	9
	Liquidity Management of Public Sector Genera] Insurance Companies in India
	Pingla Thana Mahavidyala
	
2013
	81-87500-69-7

	10
	Profitability Management of FMCG companies in India
	Southern Economist
	Vol. 50, March, 2012
	0038-4046

	11
	Carbon Trading: An Emerging Business
	PARIPEX
	Vol. 1, May, 2012
	2250-1991

	12
	IIPs: A Unique Scheme of Investment for Low and Middle Income Group

	Dept of Eco. RBCEC
	November, 2013
	-

	13
	XBRL: An Overview
	Dept. of Com. BRGSC
	2012
	978-81-9218808-4-7

	14
	Modeling Working Capital Management Using Stationary Series for Indian Public Sector Companies
	Prajnan
	Vol XLU No.2, July-Sept. 2014
	0970-8448

	15
	The Companies Act 2013: A Changing Landscape of Business Legislations
	LOOKEAST-a journal of CDS-RBCEC
	
	2231-0029

	16
	Corporate Social Responsibility and Carbon Economy: Global Environmental Initiatives
	LOOK EAST-a journal of CDS-RBCEC
	July, 2013
	2231-0029

	17
	Environmental Thoughts of Automobile Industry
	LOOKEAST-a journal of CDS-RBCEC
	Vol. in, 2009-2010
	2231-0029

	18
	Carbon Trading: An opportunities and Challenges in Protecting Climate Change and Economic Development
	Dept. of Economics & commerce, Khalisani Mahavidyalaya
	January, 2012
	81-901265-8-X

Number of papers published in peer reviewed journals (national /international) by faculty and students 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.)	:Nil
· Monographs	:	Nil
· Chapter in Books
· Books Edited
· Books with ISBN/ISSN numbers with details of publishers 	:	Nil
· Citation Index	:	Nil
· SNIP	:	Nil
· SJR	:	Nil
· Impact factor	:	Nil	
· h-index	:	Nil
20.	Areas of consultancy and income generated	:	Nil	
21.	Faculty as members in
a) National committees 	: Dr. Basanta Khamrui,
1.	Indian Accounting Association
2.	Indian Accounting Association Research Foundation
b) International Committees	:	 Nil
c) Editorial Boards	:	 Nil
22. Student projects
a)	Percentage of students who have done in-house projects including inter
	departmental/programme	:	Nil
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 	:Prof. Chittaranjan Sarkar,
		 B.U.
25.	Seminars/ Conferences/Workshops organized & the source of funding
a) National 	: 	Nil
b) International	:	Nil
26.	Student profile programme/course wise:
	Name of the Course/programme
(refer question no. 4)
	Applications received
	Selected
	Enrolled
	Pass percentage

	B. Com (Genl.)2011
	28
	23
	23
	100%

	2012
	25
	22
	22
	75%

	2013
	23
	19
	19
	87.5%

	2014
	25
	21
	21
	64.71%

	B. Com (Hons)2011
	30
	29
	24
	66.67%

	2012
	32
	29
	25
	Nil

	2013
	18
	14
	05
	75%

	2014
	30
	26
	21
	33.34%

27. Diversity of Students
	Name of the Course
	%of students from the same state
	% of students from other States
	%of students from abroad

	Part -I
	100%
	Nil
	Nil

	Part –II
	100%
	Nil
	Nil

	Part -III
	100%
	Nil
	Nil

28.	How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? 	: 	Nil
29. Student progression

	Student progression
	Against % enrolled

	UG to PG
	40%

	PG to M. Phil.
	N.A.

	PG to Ph.D.
	N.A.

	Ph.D. to Post-Doctoral
	N.A.

	Employed
• Campus selection
• Other than campus recruitment
	
Nil
Defernce 02

	Entrepreneur ship/ Self -employment
	10%

30.	Details of Infrastructural facilities
a)	Library	: 	College Library	
b)	Internet facilities for Staff & Students	:	Available
c)	Class rooms with ICT facility	:	Nil
d)	Laboratories	:	Computer
				 	Laboratory with
				 	LAN facilities

31.	Number of students receiving financial assistance from college, university, government or other agencies :
		State Govt. provides scholarship to SC, ST, OBC, Minority students and female students (under Kanyashree Prakalpa). Tuition fees concession are also provided to 10%-20% of poor and meritorious students of this department .
32.	Details on student enrichment programmes (special lectures / workshops /seminar) with external experts :
Some special lectures have been arranged time to time from other college teachers by the department e.g. Dr. Dilip Kumar Karak, Naihati College.
33. Teaching methods adopted to improve student learning :
The department normally follows lecture method (Chalk & Talk) and occasionally makes use of ICT.
34.	Participation in Institutional Social Responsibility (ISR) and Extension activities :
Some students have joined NSS and participate in socially responsible activities and extension activities like Blood donation camp, Health check-up camp, Hospital cleaning, Pulse Polio and Campus cleansing programmes etc.

35.	SWOC analysis of the department and Future plans : 	:
Strength 	: 	
· Well qualified faculties
	Weakness	:	
· Class bunking of the students
	Opportunity: 	
· Infrastructure , computer with internet,
· Available books in the library.
	Challenges	:
· To improve the results of average students.
· Minimization of drop-outs.
	Future plans :	
· Make relation with industries.

Evaluative Report of the Department of GEOGRAPHY

1.	Name of the department	:	GEOGRAPHY
2.	Year of Establishment	:	GENL.:2006, HONS.:2007
3.	Names of Programmes/Courses offered (UG, PG, M. Phil., Ph.D., Integrated Masters;
	Integrated Ph.D., etc.) 	:	UG (Hons. and Genl.)
4.	Names of Interdisciplinary courses and the departments/units involved	: 	Environmental Studies
			(compulsory subject)
5.	Annual/semester/choice based credit system (programme wise)	:	Annual.
6.	Participation of the department in the courses offered by other departments 	:	
Environmental Studies (compulsory subject) for all students of B.A. (Hons. & Genl.) and B. Com (Hons. & Genl.)
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
	
	Sanctioned
	Filled

	Professors
	-
	-

	Associate Professors
	-
	-

	Asst. Professors
	3
	2

	P.T. Teachers (Govt. approved)
	3
	3

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil, etc.,)
	Name
	Qualification
	Designation

	Specialization
	No. of Years
of
Experience
	No. of Ph.D. Students
guided for the last 4 years

	Dr. Chhanda Karfa
	M.A., Ph.D.
	Asst. Prof.
	Urban Geography
	7 Years
	

	Dr. Mitrajit Chatterjee
	M. Sc. Ph. D
	Asst. Prof
	Pedology
	5 Years
	

	Md. Ashif Iqbal
	M.A.
	Part time Teacher
	Climatology
	8 Years
	

	Monalisa Chatterjee
	M.A., M. Phil
	Part time Teacher
	Agricultural Geography
	5 Years
	

	Samsul Haque Mallik
	M.A., M. Phil
	Part time Teacher
	Population Geography
	5 Years
	

11.	List of senior visiting faculty	:	Nil
12.	Percentage of lectures delivered and practical classes handled (programme wise)
	by temporary faculty	:	Nil
13.	Student -Teacher Ratio (programme wise)	:	Hons. 16:1,Genl. 20:1
14.	Number of academic support staff (technical) and administrative staff; sanctioned and filled	:	Support staff :
		 	 	sanctioned- Nil,
				filled – 01(Temporary)

15.	Qualifications of teaching faculty with D. Sc/ D. Litt./ Ph. D/ M. Phil / PG. 	: 	Ph.D:02, M.Phil: 02,
 		 		 P.G. - 05
16.	Number of faculty with ongoing projects from a) National b) International funding agencies
	and grants received	: UGC: 2,30,000/-National 	: ICSSR – 3,00,000/- National
17.	Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, etc. and total
	grants received 	:	UGC 4,52,100/- ,
			ICSSR 1,20,000/-
18.	Research Centre /facility recognized by the University	:	Nil
19	Publications:	:
A) Name of the Faculty
Research Publications of Dr. Chhanda Karfa, Asst. Prof. in Geography

	Sl. No.
	Title of the Paper
	Name of the Book/ Monograph(with Publisher)/ Journal
	Volume No with month and Year
	ISSN/ISBN

	1.
	Citizens’ Attitudes Towards Urban Governance – A Study of Selected towns of West Bengal, India.
	The Deccan Geographer, The Deccan Geographical Society, Pune.
	Vol. – 44, No.- 2,
December, 2006
	ISSN 0011-7269

	2.
	Peoples’ Participation and Perception Towards Urban Governance: A Case Study of Barddhaman Municipality, West Bengal.
	Vision, The Jayaprakash Narayan Institute of Social & Economic Studies, Bhubaneswar, India
	Vol.-XXVI, No.-4,
October – December, 2006
	ISSN 2249-9857

	3.
	Engendering Urban Environmental Management – A Study of Women Councilors in Burdwan, India.
	Women and Environments Internationals, University of Toronto, Canadian Publication.
	No. – 70/71, Spring/Summer, 2006
	ISSN 1499-1993

	4.
	New Dimension In Development Through NGO Participation: A Case study in Raina-I And II Blocks in Burdwan District, West Bengal.
	Man and Life, The Institute of Social Research And Applied Anthropology, Bidisha, West Bengal.
	Vol.-33, Nos.1-2, Jan-June, 2007
	ISSN 0972-4109

	5.
	Environmental Crisis of the River Banka: An investigation in the Context of Barddhaman Municipality.
	Vision, The Jayaprakash Narayan Institute of Social & Economic Studies, Bhubaneswar, India.
	Vol.-XXVIII , No-4, Oct-Dec,2008
	ISSN 2249-9857

	6.
	Changing Patterns of Urban Governance and Peoples’ Response: A Case Study of Siliguri Municipal Corporation, West Bengal.
	Practising Geographer, Indian Geographical Foundation, Kolkata
	Vol. 13, No. 2, Winter, 2009
	ISSN 0975-3850

	7.
	Engendering Rural Livelihood : A New Development Orientation Through SHGs of Ausgram-II CD Block in Burdwan District , West Bengal
	Development and Rural Livelihood
Department of Economics, The University of Burdwan & Levent Books, Kolkata.
	2011

	ISBN: 978-93-80663-20-3

	8.
	Basic Services for Urban Poor

	Challenges of Urbanization in the 21st Century, Vol. 1, Concept Publishing Company Pvt. Ltd, New Delhi.
	2013
	ISBN: 978-81-8069-948-1

	9.

	Implementation of Basic Services for Urban Poor: An Experience of Barddhaman Municipality, W.B.
	Sustainable Development: An Interdisciplinary Approach, Sahajatri Publisher, Kolkata
	
2012
	ISBN: 978-81-924076-8-5

	10.
	Peoples’ Perception on Urban Environmental Issues in Durgapur Industrial Complex
	Urbanization, Environmental Change and Sustainable Development, Damodar Group, Burdwan,
	
June, 2015
	ISBN: 978-81-925800-8-1

	11.
	Urbanization in West Bengal with Special Reference to Last Hundred Years (1913 – 2013)
	The Speckled Canvas: A Contemporary Transdisciplinary Probe into the Society Literature and Culture of Bengal over Last Hundred Years, Progressive Publishers, Kolkata
	May, 2015
	ISBN: 978-81-8064-213-3

	12
	The Impact of Pollution on Environment in Durgapur City
	Major Environmental Issues: Vulnerability & Impacts, NSPS publisher, Jalpaiguri, W.B.
	September, 2015
	ISBN: 978-93-84671-30-3

Research Publications of Dr. Mitrajit Chatterjee, Assistant Professor of Geography
	Sl. No.
	Title
	Name of Journal/ Book with publisher
	Vol. No. with month and year
	ISSN / ISBN

	1.
	Impact of Changing Agricultural Land Use on Physical and Socio-economic Environment-A Case Study
	Indian Journal of Landscape Systems and Ecological Studies, Institute of Landscape, Ecology and Ekistics, Calcutta
	Vol. 32(1), June 2009, pp. 79 – 86
	ISSN 0971-4170

	2.
	Solid Waste Disposal, Environmental Problems, Management Status and Remedial Measures in Hooghly-Chinsurah Municipal Town, West Bengal
	Practising Geographer, Journal of the Indian Geographical Foundation, Calcutta
	Vol. 13, No. 2, Winter 2009, pp. 83 – 109
	ISSN 0975-3850

	3.
	Integrated Waste Management – The Need of the Hour
	Asian Studies, Netaji Institute for Asian Studies, Kolkata
	Vol. XXVII, No. 2, July-December 2009, pp. 9 – 25
	ISSN 0970-7301

	4.
	Challenges in Human Development: A Case Study of West Bengal
	Human Development in India: Challenges and Policies, New Century Publications, New Delhi, India
	July 2010, pp. 337-357
	ISBN 978-81-7708-239-5

	5.
	Development of New Golapbag Academic Campus of The University of Burdwan and Changing Physical and Socio-economic Environment in the surroundings: An Assessment
	Indian Journal of Landscape Systems and Ecological Studies, Institute of Landscape, Ecology and Ekistics, Calcutta
	Vol. 33(2), December 2010, pp. 606 – 612
	ISSN 0971-4170

	6.
	Ba-Dwiper Rakampher
	Shudhu Sundarban Charcha, Tepantarer Swapno, Hooghly
	Vol. 1(2), January 2011 pp. 33-34
	ISSN 2319-9733

	7.
	Combating Climate Change in India: Issues, Challenges and Mitigation
	Proceedings of UGC sponsored State Level Seminar on Global Warming and its Impacts on Regional, Natural and Human Resource Utilization: Special Focus on South Bengal, Chandra Art Press, Haripal, Hugli
	November 2011, pp.19-27
	N.A.

	8.
	Riverine Morphology and Socio-economic Environment – A Review
	International Journal of Current Research
	Vol. 3, Issue 12, December 2011, pp. 356-362
	ISSN: 0975-833X

	9.
	Climate Change and Indian Agriculture: Impacts and Adaptation Strategies
	PANCHAKOTesSAYS
	Vol-2, No-3, February 2012, pp. 169-184
	ISSN: 0976-4968

	10.
	An Enquiry into the Environmental Issues of the Southern part of Nadia District of West Bengal, India
	Applied Geography: A Research Application for Development, Edited by Pradip Chouhan, Readers Service, Kolkata
	2012, pp. 136-146
	ISBN 978-81-87891-58-1

	11.
	An Enquiry into the Evolution and Impact of Human Interference on the Churni River of Nadia District, West Bengal
	International Journal of Current Research
	Vol. 5, Issue 5, May 2013, pp. 1088-1092
	ISSN: 0975-833X

	12.
	Churnir Udbhaber Kahini
	Bhugol-o-Paribesh
	Vol. 1(3), July 2013, pp. 24-26
	ISSN: 2321-4694

	13.
	Partition, Refugee Influx and Urban Population Growth in Nadia District, West Bengal: An Overview
	Bibhajito Banglay Udbastu Samasya o Bangla Sahitye tar Prabhab, Sreebhumi Publishing House, Kolkata, India
	August 2014, pp. 342-344
	ISBN: 978-93-83228-04-1

	14.
	Growth, Morphology, Society, Problems & Management of the Chandannagar City, West Bengal
	Resources and Regional Development in India, Rawat Publications, Jaipur, India
	2014, pp. 266-284
	ISBN 978-81-316-0641-4

	15.
	Tonchangha : A Lesser Known Tribe of North-East India
	Socio-economic Environment of the Tribes of India with special reference to the Santals, Foundation of Practising Geographers, Kolkata, India
	March 2015, pp. 253-257
	ISBN 978-81-930691-0-3

	16.
	Solid Waste Disposal in the Hooghly-Chinsurah Municipality, West Bengal
	Biophysical Environment & Human Interaction (Special Issue of Bhugolika), Bangiyo Bhugol Mancha, Kolkata, India
	May 2015, pp. 29-41
	ISSN 2319-6122

	17.
	An Enquiry into the Livelihood and Societal Conditions of Post-Aila Sundarbans in West Bengal, India: An Overview
	Urbanization, Environmental Change and Sustainable Development, Damodar Group, Burdwan, India
	June 2015, pp. 135-141
	ISBN 978-81-925800-8-1

Number of papers published in peer reviewed journals (national/international)
by faculty and students 	:	C.K.12 , M.C.17

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.)	: 	Nil
· Monographs
· Chapter in Books	:	11
· Books Edited	:	2
· Books with ISBN/ISSN numbers with details of publishers :	
Book Published : Dr. Chhanda Karfa
	Title of the Book
	Name of the Publisher with year
	ISBN

	Globalization Governance and Sustainable Development
	Progressive Publishers, Kolkata, June, 2013
	978-81-8064-237-1

Book Published : Dr. Mitrajit Chatterjee
	Title of the Book
	Name of the Publisher with year
	ISBN

	Globalization Governance and Sustainable Development
	Progressive Publishers, Kolkata, June, 2013
	978-81-8064-237-1

· Citation Index	:
· SNIP	:
· SJR*	:	Impact factor
· h-index	:
20. Areas of consultancy and income generated	:	Soil Testing
21. Faculty as members in
a) National committees
Dr. Chhanda Karfa
Members of Academic Bodies
1. Life Member of Indian Geographical Foundation, Kolkata
2. Life Member of The Geographical Society of India, Kolkata
3. Life Member of The Deccan Geographical Society, Pune
4. Life Member of National Association of Geographers (NAGI), New Delhi
5. Life Member of Bangiyo Bhugol Mancha, Kolkata
6. Life Member of The Indian Science Congress Association
7. Life Member of Indian Association for Women’s Studies, New Delhi
8. Life Member of Indian Society for Ecological Economics (INSEE)
9. Life Member of The Association for Geographical Studies, Delhi

Dr. Mitrajit Chatterjee
Members of Academic Bodies
1. Life Member of Indian Geographical Foundation, Kolkata (since 01.02.2009)
2. Life Member of Institute of Landscape, Ecology and Ekistics, Kolkata (since 25.03.2009)
3. Life Member of The Geographical Society of India, Kolkata (since 03.09.2009)
4. Life Member of Indian Science Congress Association, Kolkata (since 23.10.2009)
5. Life Member of The Deccan Geographical Society, Pune (since 22.11.2009)
6. Life Member of Institute of Indian Geographers, Pune (since 01.12.2009)
7. Life Member of The Eastern Geographical Society, Utkal, Odisha (since Dec. 2010)
8. Life Member of National Association of Geographers, India (NAGI), New Delhi (since Oct 2011)
9. Life Member of Geographical Society of North Bengal, Alipurduar, West Bengal (since 08.09.2012)
10. Life Member of Bangiyo Bhugol Mancha, Kolkata, West Bengal (since 11.01.2014)
11. Life Member of Bangiyo Itihas Parishad, Hooghly, West Bengal (since 22.08.2015)
b) International Committees-Nil c) Editorial Boards 	:	01

22.	Student projects
a)	Percentage of students who have done in-house projects
including inter departmental/programme	:	Nil
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	:	 04
24.	List of eminent academicians and scientists/visitors to the department	:	
 Prof. Baleswar Thakur, B.U., Prof. Nageshwar Prasad,B.U. Prof. Anis Chattopadhyay,B.U. & DPI (W.B) Prof. Ravi Singh, B.H.U. Prof. Arun Singh.
25.	Seminars/ Conferences/Workshops organized & the source of funding	:
a)	National : Organized one UGC sponsored National Level Seminar during 8th & 9th October,2010 on “Globalizing Urban Governance and Sustainable Development”.
b)	International : Nil

26.Student profile programme/course wise:
	Name of the Course/programme
(refer question no. 4)
	Applications received
	Selected
	Enrolled

	Pass percentage

	Geography (Hons)
	
	
	
	

	2011
	877
	25
	23
	100%

	2012
	971
	31
	28
	100%

	2013
	956
	33
	28
	90.48%

	2014
	888
	31
	31
	81.81%

	B.A. (Gen.)2011
	1050
	652
	626
	58.21%

	2012
	1182
	683
	656
	61.33%

	2013
	1353
	758
	708
	52.32%

	2014
	1163
	776
	743
	60.63%

27. Diversity of Students
	Name of the Course
	%of students from the same state
	% of students from other States
	%of students
from abroad

	Part – I
	100%
	Nil
	Nil

	Part – II
	100%
	Nil
	Nil

	Part – III
	100%
	Nil
	Nil

28.	 How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?	:	5
Mehbub Sahana : JRF at JNU; UGC JRF – 1; Dibyendu Panja :Legal Adviser; Chunilal Bandyopadhyay : Cashier-cum-clerk in Paschimbango Gramin Bank, Khardah Branch
29.	Student progression

	Student progression
	Against % enrolled

	UG to PG
	90%

	PG to M. Phil.
	N.A.

	PG to Ph.D.
	N.A.

	Ph.D. to Post-Doctoral
	N.A.

	Employed
• Campus selection
• Other than campus recruitment
	

11%

	Entrepreneur ship/ Self -employment
	23%

30.	Details of Infrastructural facilities
a)	Library	: 	College Library
b)	Internet facilities for Staff & Students	: 	Available
c)	Class rooms with ICT facility	:	01
d)	Laboratories	:	
	Two Laboratories enriched with Geographical instruments
31.	Number of students receiving financial assistance from college, university, government or other agencies:	
State Govt. provides scholarship to SC, ST, OBC, Minority students and female students (under Kanyashree Prakalpa). Tuition fees concession are also provided to10% -20% of poor and meritorious students of this department.

32.	Details on student enrichment programmes (special lectures / workshops / seminar) with external experts :
Some special lectures have been arranged time to time from other college teachers/ University teachers by the department e.g. Prof. S.K. Guchhait, BU, Dr. D. Ghosh, S.K.B.U.

33.	Teaching methods adopted to improve student learning 	:
The department normally follows lecture method (Chalk & Talk) and occasionally makes use of ICT (Visualizers, Digital Projectors, Power point presentation)

34.	Participation in Institutional Social Responsibility (ISR) and Extension activities 	:
Some students have joined NSS and participate in socially responsible activities and extension activities like Blood donation camp, Health check-up camp, Hospital cleaning, Pulse Polio and Campus cleansing programmes etc. One teacher is acting as NSS program officer.

35.	SWOC analysis of the department and Future plans
Strength
· Intake of good quality students in the department.
· Consistently good result.
· A separate computer centre with LAN connection used in the departmental laboratory.
· The rate of students’ progression is good.
· Several instruments, modern gadgets in the departmental laboratory.

Weakness
· Shortage of full-time teaching posts in the department.
· There is no departmental library.

Opportunity
· Organizing of National/Departmental seminar on recent geographical issues.
· Departmental students’ magazine (Bhusandhitsa).

Challenges
· To open-up departmental library along with digital analogue data bank on Govt. published reports and statistical handbook.

Evaluative Report of the Department of ENGLISH

1.	Name of the department	:	ENGLISH
2.	Year of Establishment	:	General:1986,Honours:2002
3.	Names of Programmes/Courses offered (UG, PG, M.Phil., Ph.D., Integrated
Masters; Integrated Ph.D., etc.)	:	UG (Hons. and Genl.)
4.	Names of Interdisciplinary courses and the departments/units involved	:	Nil
5.	Annual/ semester/choice based credit system (programme wise)	:	Annual
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

	
	Sanctioned
	Filled

	Professors
	-
	-

	Associate Professors
	-
	-

	Asst. Professors
	03
	02

	Part-time Teacher (Govt. approved)
	01
	01

	Guest Teacher
	-
	01

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil, etc.,)

	Name
	Qualification
	Designation
	Specialization
	No. of Years
of
Experience
	No. of Ph.D. Students
guided for the last 4 years

	Jaya Ghosh

	M.A ,
M. Phil

	Asstt. Prof.

	VII Selected Prose, Romantic Poetry Paper VIII : Linguistics, English Language Teaching

L

	5Years

	

	Amit Kumar
	M.A.
	Asstt. Prof.
	Indian English Novel
	9Years
	

	Subrata Mondal
	M.A.
	Part-time Teacher
	Linguistics
	15 Years
	

	Md Newton
	M.A.
	Guest Teacher
	New Literatures
	2 Years
	

11.	List of senior visiting faculty	:	NA
12.	Percentage of lectures delivered and practical classes handled (programme wise)
by temporary faculty	:	15%
13.	Student -Teacher Ratio (programme wise)	: 	Hons. 41:1, Gen. 18:1	
14.	Number of academic support staff (technical) and administrative staff; sanctioned and filled	:	Nil	
15.	Qualifications of teaching faculty with D. Sc/ D. Litt./ Ph. D/ M. Phil / PG. 	:	M.Phil:01, P.G.:04

16.	Number of faculty with ongoing projects from a) National b) International funding
agencies and grants received	:	Jaya Ghosh
			 National - 01
17.	Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, etc. and total
grants received 	:
UGC minor research project received amount Rs. 2,00,500/-

18.	Research Centre /facility recognized by the University	:	Nil
19 	Publications:	:
A) Name of the Faculty :

NAME OF THE TEACHER : JAYA GHOSH
	Sl. No.
	Title of the Paper
	Name of the Journal
	ISSN/ISBN

	1
	Man’s Relationship with Nature : A Brief Study of Selected Poems of Tagore ; Pg 100
	Appropriations
Journal of The Department of English by Department of English, Bankura Christian College, Bankura, West Bengal
	 ISSN 0975-1521
Vol. VI:2010 Dec 2010

	2

	Tradition and Experiment in the Poetry of Judith Wright
 Pg. 121
	Australian Studies : Reading History, Culture and Identity
Edited by David Dunstan, Deb Narayan Bandyopadhyay, Shibnath Banerjee
Published by
World View Publications
	ISBN 13: 978 8186423 141
Pub 2010

	3

	Judith Wright’s Environmental Activism : A Study of her Selected Poems Pg. 49
	Australian Studies : Re-inventing Australian Literature and Culture
Edited by Deb Narayan Bandyopadhyay and Debamita Banerjee
	ISBN : 978-93-81672-11-2
2010 Pub

	4.
	Place, Displacement and Identity Crisis in Shashi Deshpande’s nocel ‘A Matter of Time, p 156
	Indian English Fiction : A Reader
Ed. Sarbojit Biswas
Pub. Books Way, Kolkata, 2009.
	ISBN: 978-81-89293-71-0

	5.
	Jibanananda Das and His Love for the Land as Depicted in His Poetry p 89
	Appropriations
Journal of The Department of English by Department of English, Bankura Christian College, Bankura, West Bengal
	ISSN:0975-1521 Vol. 5, Dec. 2009

· Number of papers published in peer reviewed journals
	(national /international) by faculty and students 	:	Jaya Ghosh 2
· 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.)
· Monographs	:
· Chapter in Books	:	03	
· Books Edited	:	01
· Books with ISBN/ISSN numbers with details of publishers	:
			NAME OF THE TEACHER : JAYA GHOSH
Evolving Bengali Identity at Home and in the World ISBN: 978-93-81672-49-5
Edited Volume 2012 	:	01	
· Citation Index	:
· SNIP	:
· SJR*	:	Impact factor
· h-index	:
20.	Areas of consultancy and income generated	:	
21.	Faculty as members in
a) National committees b) International Committees	:	Jaya Ghosh 	
Life Member of IACLALS, Life Member of CLAI, Life Member of IASA, Eastern Region
c) Editorial Boards 	:	NIL

22.	Student projects
a)	Percentage of students who have done in-house projects
including inter departmental/programme	:	Nil
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	:	 Sweta Chowdhury
	and Sukala Singh had participated in Youth Parliament Competition representing the college and stood first along with others as a group

24.	List of eminent academicians and scientists/visitors to the department
	All the dignitaries who came to the UGC Sponsored National Seminar’12 	:	Hon’ble Minister
	 Prof. Rabi Ranajan Chattopdhyay, Prof. Deb Narayan Bandyopadhyay, Prof Shobha Chattopadyay, Prof Sumit Chackraborty, Lt. Prof. Aninda Basu Roy, Prof Arindam Chattopadhyay, Prof. Niladri Chatterjee, Prof Amrit Sen and Prof. Binod Kr. Mishra

25.	Seminars/ Conferences/Workshops organized & the source of funding	:
a) National		:
	Organized one UGC sponsored National Level Seminar during 9th & 10th October,2012 on “Re-Discovering Bengali Identity : English Literature at home and in the world”
b)	International	:	Nil
26.	Student profile programme/course wise:
	Name of the Course/Programme
(refer question no. 4)
	Applications received
	Selected
	
Enrolled
	Pass percentage

	English (Hons.) 2011
	877
	71
	52
	48.48%

	2012

	971
	87
	65
	69.23%

	2013
	956
	80
	53
	40.63%

	2014
	888
	71
	70
	52.08%

	B.A. (Gen.)2011
	1050
	652
	626
	58.21%

	2012
	1182
	683
	656
	61.33%

	2013
	1353
	758
	708
	52.32%

	2014
	1163
	776
	743
	60.63%

27. Diversity of Students
	Name of the Course
	%of students from the same state
	% of students from other States
	%of students from abroad

	Part - I
	100%
	Nil
	Nil

	Part - II
	100%
	Nil
	Nil

	Part – III
	100%
	Nil
	Nil

28. How many students have cleared national and state competitive examinations such
	as NET, SLET, GATE, Civil services, Defence services, etc. ?	:

 29. Student progression
	Student progression
	Against % enrolled

	UG to PG
	20%

	PG to M. Phil.
	N.A.

	PG to Ph.D.
	N.A.

	Ph.D. to Post-Doctoral
	N.A.

	Employed
• Campus selection
• Other than campus recruitment
	
Not recorded
Not recorded

	Entrepreneur ship/ Self -employment
	

30.	Details of Infrastructural facilities
a)	Library			:	College Library
b)	Internet facilities for Staff & Students 			:	Available
c)	Class rooms with ICT facility			:	01
d)	Laboratories			:	Nil
d)	Laboratories			:	Nil

31.	Number of students receiving financial assistance from college, university,
	government or other agencies	:	State Govt. provides
	scholarship to SC, ST, OBC, Minority students and female students (under Kanyashree Prakalpa). Tuition fees concession are also provided to10% -20% of poor and meritorious students of this department
 .
32.	Details on student enrichment programmes (special lectures / workshops /seminar)	
	 with external experts	:
 Some special lectures have been arranged time to time from other college teachers by the department.
33.	Teaching methods adopted to improve student learning 	:
 The department normally follows lecture method (Chalk & Talk) and occasionally makes use of ICT.
34.	Participation in Institutional Social Responsibility (ISR) and Extension activities 	:
	Some students have joined NSS and participate in socially responsible activities and extension activities like Blood donation camp, Health check-up camp, Hospital cleaning, Pulse Polio and Campus cleansing programmes etc. One teacher is acting as NSS program officer.

35.	SWOC analysis of the department and Future plans	:
Strength :
· Intake of good quality students in the department.
· Consistently good result.

Weakness :
· Irregular Attendance of Students

Opportunity :
· Departmental students’ magazine (Aroma).

Challenge :
· Good Result in University Exam.

Future Plans :
· To establish a Departmental Library
· To take Institutional membership in British Council
· To subscribe more important journals/periodicals in the department
· To install computer with internet facilities in the department which would be a
major step to build a language lab for the development of listening and speaking 	
skill of the learners, in due course of time
· To encourage drama club, poetry club and other group facilities amongst the students of the department
· To conduct more Student Seminars and take more classes with audio-visual aids

Evaluative Report of the Department of BENGALI

1.	Name of the department	:	BENGALI
2.	Year of Establishment	:	GENL.1986, HONS. 2003
3.	Names of Programmes/Courses offered (UG, PG, M.Phil., Ph.D., Integrated
Masters; Integrated Ph.D., etc.)	:	UG (Hons. and Genl.)
4.	Names of Interdisciplinary courses and the departments/units involved	:	Nil
5.	Annual/ semester/choice based credit system (programme wise)	:	Annual
6.	Participation of the department in the courses offered by other departments 	:	Compulsory Bengali
	Subject for all students- B. Com (Hons. and Genl.), B.A. (Hons. and Genl.)

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

	
	Sanctioned
	Filled

	Professors
	-
	-

	Associate Professors
	01
	01

	Asst. Professors
	02
	01

	Guest Teacher
	-
	2

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil, etc.,)

	Name
	Qualification
	Designation
	Specialization
	No. of Years
of
Experience
	No. of Ph.D. Students
guided for the last 4 years

	Dr. Shampa Ghosh
	M.A. Ph. D.
	Associate Prof.
	Comparative Literature
	28 Years
	

	Prof. Abhijit Manna
	M. A.
	Asst. Prof.
	Drama
	5 Years
	

	Firdosi Khatun
	M.A. M. Phil
	Guest Teacher
	Novel & short stories
	4 Years
	

	Debopriya Choudhuary
	M. A.
	Guest Teacher
	Comparative Literature
	1Year 6 Months
	

11.	List of senior visiting faculty	:	Nil
12.	Percentage of lectures delivered and practical classes handled (programme wise)
by temporary faculty	:	20%
13.	Student -Teacher Ratio (programme wise)	:	Hons.44:1,Genl.: 398:1
14.	Number of academic support staff (technical) and administrative staff; sanctioned and filled	:	Nil
15.	Qualifications of teaching faculty with D. Sc/ D. Litt./ Ph. D/ M. Phil / PG. 	:	Ph.D:01, M.Phil:01,P.G.:04

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:
	a) Name of the faculty

Name of the Teacher : Dr. SHAMPA GHOSH
	Sl. No.
	Title
	Name of the Journal / Book with Publisher
	Volume No. Year & Month
	ISBN

	1
	Bangla Mongol Kabye Vpannaser Upadan
	Hajar Bochorer Bangla Kabita Edited by Chhanda Roy, Tarun Mukhopadhay Academic Staff College CU 2001
	23.8.2000
	

	2
	Oupanibeshikatar Aloke Manik Bandyopadhyar duti Golpo
	Oupanibeshik O Uttaroupanibeshik Bangla Sahitya Jadavpur University
	2001
	

	3
	Arjunra Hare Na
	Bivajito Banglai Udbastu Samasyha Bangla Sahitya Probhal Sreebhumi Publishing House Kal - 9
	2014
	1978-93-83228/-04-1

· Number of papers published in peer reviewed journals (national /
international) by faculty and students	:	
· 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.)	:	Nil
· Monographs	:	Nil
· Chapter in Books	:	Nil
· Books Edited	:	01
· Books with ISBN/ISSN numbers with details of publishers 	:	
· Citation Index	:
· SNIP	:
· SJR*	:	Impact factor
· h-index
20.	Areas of consultancy and income generated	:	Nil
21.	Faculty as members in
a) 	National committees	:	 Nil
b) 	International Committees	:	Nil
c) 	Editorial Boards 	:	Nil
22.	Student projects
a)	Percentage of students who have done in-house projects
including inter departmental/programme	:	Nil
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	:	
	Sunil Gongopadhyay, (Eminent Bengali writer), Prof. Chittabrata Palit, (Ex Prof. J.U.), Prof. Ahona Biswas (Writer), Prof. Uday Chand Das (B.U.), Prof. Sumita Chakraborty (B.U.)

25.	Seminars/Conferences/Workshops organized & the source of funding	:
National : Organized one UGC sponsored National Level Seminar during 5th & 6th March 2012on “Refugee Problem in Partitioned Bengal and its impact on Bengali Literature”.
26.	Student profile programme/course wise:
	Name of the Course/programme
(refer question no. 4)
	Applications received
	Selected
	
Enrolled

	Pass percentage

	Bengali (Hons) 2011
	877
	62
	54
	86.05%

	2012
	971
	85
	63
	95.35%

	2013
	956
	73
	53
	93.62%

	2014
	888
	69
	64
	89.25%

	B.A. (Gen.)2011
	1050
	652
	626
	58.21%

	2012
	1182
	683
	656
	61.33%

	2013
	1353
	758
	708
	52.32%

	2014
	1163
	776
	743
	60.63%

27. Diversity of Students
	Name of the Course
	%of students from the same state
	% of students from other
States
	%of students from abroad

	Part - I
	100%
	Nil
	Nil

	Part - II
	100%
	Nil
	Nil

	Part - III
	100%
	Nil
	Nil

28.	How many students have cleared national and state competitive examinations such
	 as NET, SLET, GATE, Civil services, Defense services, etc. ?	 :	NET – 04,

29.	Student progression

	Student progression
	Against % enrolled

	UG to PG
	70%

	PG to M. Phil.
	NA

	PG to Ph.D.
	NA

	Ph.D. to Post-Doctoral
	Nil

	Employed
• Campus selection
• Other than campus recruitment
	
Nil
30%

	Entrepreneur ship/ Self -employment
	Not recorded

30.	Details of Infrastructural facilities
a)	Library	:Library enriched with
		text books and reference books
b)	Internet facilities for Staff & Students	:	Available
c)	Class rooms with ICT facility	:	01
d)	Laboratories	:	N.A.
31.	Number of students receiving financial assistance from college, university,
government or other agencies	:	
	State Govt. provides scholarship to SC, ST, OBC, Minority students and female students (under Kanyashree Prakalpa). Tuition fees concession are also provided to 10%-20% of poor and meritorious students of this department.
32.	Details on student enrichment programmes (special lectures / workshops /seminar)
	with external experts	:
Some special lectures have been arranged time to time from other college teachers by the department.
33.	Teaching methods adopted to improve student learning 	:
The department normally follows lecture method (Chalk & Talk).
34.	Participation in Institutional Social Responsibility (ISR) and Extension activities 	:
	Some students have joined NSS and participate in socially responsible activities and extension activities like Blood donation camp, Health check-up camp, Hospital cleaning, Pulse Polio and Campus cleansing programmes etc.
35.	SWOC analysis of the department and Future plans

Strength
· Intake of good quality students in the department
· Consistently good result.
· The rate of students’ progression is good
Weakness
· Shortage of Full-time teachers in the department.
· Want of separate departmental room for the faculty members.
Opportunity
· Initiative towards organizing seminar by the department.
· Departmental students magazine.
Challenges
· To open-up departmental library .

Evaluative Report of the Department of POLITICAL SCIENCE

1.	Name of the department	:	POLITICAL SCIENCE
2.	Year of Establishment	:	Gen:1986; Hons.: 2004	
3.	Names of Programmes/Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters
	 Integrated Ph.D., etc.)	:	UG (Hons. and Genl.)
4.	Names of Interdisciplinary courses and the departments/units involved	:	Nil
5.	Annual/ semester/choice based credit system (programme wise) 	:	Annual
6.	Participation of the department in the courses offered by other departments 	:	Nil
7.	Courses in collaboration with other universities, industries, foreign institutionsetc. 	: 	Nil
8.	Details of courses/programmes discontinued (if any) with reasons	:	Nil
9.	Number of Teaching posts

	
	Sanctioned
	Filled

	Professors
	-
	-

	Associate Professors
	-
	-

	Asst. Professors
	02
	01

	Part-time Teachers (Govt. Approved)
	03
	03

	Guest Teachers
	-
	01

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. / Ph.D. / M. Phil, etc.,)

	Name
	Qualification
	Designation
	Specialization
	No. of Years
of
Experience
	No. of Ph.D. Students
guided for the last 4 years

	Nazmul Hussain Laskar
	M.A. (Double)
	Asstt. Prof.
	Panchayat Raj Institutions & Rural Development
	01 Year 04Months
	

	Joydeb Ghosh Chowdhury
	M.A., M. Phil
	Part-time Teacher
	Public Administration & Local Government
	08 Years
	

	Sudesna Chowdhury
	M.A.
	Part-time Teacher
	Public Administration & Local Government
	05 Years
	

	Dipali Mondal
	M.A.
	Part-time Teacher
	International Relations
	05 Years
	

	Bappaditya Ghosh
	M.A.
	Guest Teacher
	Public Administration & Local Government
	02 Years
	

11.	List of senior visiting faculty	:	NA

12.	Percentage of lectures delivered and practical classes handled (programme wise)
	by temporary faculty	:	10%
13.	Student -Teacher Ratio (programme wise)	:	Hons.:10:1; Gen.:175:1
14.	Number of academic support staff (technical) and administrative staff;
	sanctioned and filled	:	Nil
15.	Qualifications of teaching faculty with D. Sc/ D. Litt./ Ph. D/ M. Phil / PG. 	:	Ph.D.:Nil,.Phil:01,P.G.:05
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 	: 	01
	(Applied for Minor Research Project under the 12th Plan of UGC)
18.	Research Centre /facility recognized by the University	:	:	
19	Publications:
A)	Name of the faculty

Name of the Teacher: NAZMUL HUSSAIN LASKAR

	Sl. No
	 Title of the Paper
	 Name of the Journal
	Vol.No with
Month &Year

	 ISSN

	1
	Human Rights and Political Identity of Women: A Study
	Orient Journal of Law and Social Sciences, Andhra Pradesh
	Vol- VI, Issue-10, Sept, 2012
	0973-7480

	2
	Judicial Activism or Judicial Tyranny: A Study
	Orient Journal of Law and Social Sciences, Andhra Pradesh
	Vol- VI, Issue-11, Oct, 2012
	0973-7480

	3
	Right to Property and Women: A Special focus on Bisnupriya Manipuri Women
	Orient Journal of Law and Social Sciences, Andhra Pradesh
	Vol- VI, Issue-12,Nov, 2012
	0973-7480

	4
	Tourism Between Bangladesh and North East India: An Overview
	South Asian Journal of Socio-Political Studies, Adoor, Kerala
	Vol- 13,No-1(July-Dec,2012)
	0972-4613

	5
	Development,Displacement and Marginalised Women
	Annual Journal of Women’s College, Silchar,Assam
	2011-2012
	0975-3338

	6
	Declining Child Sex Ratio and Gender Specific Violation of Human Rights in India
	Advance Research Journal of SocialSciences,Muzaffarnagar
	Vol-3, Issue-2
Dec,2012,
	0976-5611

	7
	Panchayat Raj & Peoples Participation: A Focus on North East India
	Advance Research Journal of SocialSciences,Muzaffarnagar
	Vol-3, Issue-2.
Dec,2012
	0976-5611

	8
	Language and Ethnic Assertion: A Study of Boros of Assam
	Orient Journal of Law and Social Sciences, Andhra Pradesh
	Vol- VII, Issue-8,February,2013
	0973-7480

	9
	Electoral Reforms in India: A Need of the Hour
	Intellection, Silchar, Assam
	Vol-II, No-I, Jan-June,2014
	2319-8192

	10
	Autonomy Movement in Assam: An Overview
	The International Manager, Chennai
	Vol-1, Issue-3.July-Sept2014
	2348-9405

	11
	Violence Against Women: Female Foeticide and Infanticide
	‘Samanvaya’ an annual research journal of Business Studies, G.C.College, Silchar.
	Vol- 4,August,2014
	2249-4545

	12
	FDI Inflows in India: Major Impediments
	The International Journal of Applied Social Sciences,Muzaffarnagar, UP
	Vol-1, Issue-2&3 Nov & Dec,2014
	2394-1405

Name of the Teacher: JAYDEB GHOSH CHOWDHURI

	Sl. No.
	Title of the Paper
	Name of the Journal
	Vol. No. with month & year
	ISSN

	1.
	Bharatio Jati Gathaner Truti O Samprodayikata
	Barta Ashalata, Fului,Hooghly,(W.B.)
	Vol.4 :: No.1,2013
	ISSN 2229-6271

	2.
	Jatio Sanhati O Antarjatikata : Rabindranather Chintalochana
	Barta Ashalata, Fului,Hooghly,(W.B.)
	Vol.4::No.2,2013
	ISSN 22296271

	3.
	British Samrajya Sthapan O Pnujibader Onuprabesh Ebang Jatiatabader Udbhab : Ekti Parjalochanamulak Nibandha
	Suchintan
	Vol.3, 2015
	ISSN:1523-2349-526X

· Number of papers published in peer reviewed journals (national /
international) by faculty and students	: 	NHL- 12, JGC- 3
· 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.)
· Monographs	:
· Chapter in Books	: NHL-5, JGC-2, SC-2	
· Books Edited	:		:	
· Books with ISBN/ISSN numbers with details of publishers 	:

Name of the Teacher: NAZMUL HUSSAIN LASKAR
	Sl No
	Title of the Paper
	Name of the Book & Publisher
	Year of Publication
	ISBN

	1
	Cross-Border Terrorism or Self Determination: Untangling the use of force Dilemma for an Efficacious Solution
	Human Rights: Victims & Rehabilitation (Mangala Publications ,Tamilnadu)
	2011
	978-81-908633-9-1

	2
	Privatization of Higher Education in India: A Study
	Higher Education in the Present Scenario (ABD Publishers, New Delhi)
	2014
	978-81-8376-443-8

	3
	Rights of Women over the Means of Livelihood in Nagaland: A Study of Angami Tribe
	State of Health, Education, and Women: Glimpses of Rural India(Renu Publishers, New Delhi)
	2015
	978-81-85502-00-7

	4
	Gurubad in the Kala Samhati Satras of Assam: A study
	Sufism and Indian Spiritual Traditions: An Educational Perspective (New Delhi Publishers, New Delhi,)
	2015
	978-81-85503-05-9

	
5

	Self- Help Group and Economic Development of India: An Analysis
	Micro- Finance : Growth and Impact (Manjeera Publishing House, Zaheerabad, A.P)
	
2015
	9788193033449

Name of the Teacher: JAYDEB GHOSH CHOWDHURI

	Sl. No
	Title of the Topic
	Name of the Book
	Vol. No. with month & year
	ISBN

	1.
	Haripur Anti- nuclear Mass Movement : A Struggle For Livelihood
	Environmental Development Issues and Challenges
	2015
	ISBN : 978-93-82281-43-6

	2.
	The Refugee Women and Children from Bangladesh and the Role of Indian Govt.
	Bibhajito Banglay Udbastu Samasya O Bangla Sahitye Tar Provab
	August, 2014
	ISBN : 978-93-83228-04-1

Name of the Teacher: SUDESHNA CHOWDHURY
	Sl. No.
	Title of the Paper
	Name of the Book
	Vol. No. with month & year
	ISBN

	1.
	Haripur Anti- nuclear Mass Movement : A Struggle For Livelihood
	Environmental Development
Issues and Challenges
	2015
	ISBN : 978-93-82281-43-6

	2.
	The Refugee Women and Children from Bangladesh and the Role of Indian Govt.
	Bibhajito Banglay Udbastu Samasya O Bangla Sahitye Tar Provab
	August, 2014
	ISBN : 978-93-83228-04-1

· Citation Index	:
· SNIP	:
· SJR*	:	Impact factor
· h-index
20.	Areas of consultancy and income generated	:	Nil
21.	Faculty as members in
a) National committees
Name of the Teacher: NAZMUL HUSSAIN LASKAR
1. 	Life member of Indian Political Science Association, Meerut, U.P.
2. 	Life member of Barak Education Society, Silchar, Assam.
3. 	Member of Dr. JK Research Foundation (An International Body), Tamilnadu.
4. 	Annual Member of Indian History Congress, Aligarh, UP.
b) International Committees	:	Nil
c) Editorial Boards	:	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- 03 (District Champion in Youth Parliament Competetion in 2012, 2014 and stood 2nd in 2011)
24.	List of eminent academicians and scientists / visitors to the department	:	
1. Dr. Sikha Aditya , Prof. in History & Member WBCW
2. Dr. Anil Biswas, Prof. in Political Science, Burdwan University
3. Prof. Shashinath Mondal, Professor in Law and Deputy DPI, W.B.
25.	Seminars/Conferences/Workshops organized & the source of funding	:	NA
a) National 	: 	Nil
b) International 	:	Nil
26. Student profile programme/course wise:	:	NA
	Name of the Course/programme
(refer question no. 4)
	Applications received
	Selected
	
Enrolled

	Pass percentage

	Pol.Se. (Hons) 2011
	877
	22
	22
	45.45%

	2012
	971
	22
	22
	68.18%

	2013
	956
	20
	20
	35%

	2014
	888
	32
	32
	43.75%

	B.A. (Gen.)2011
	1050
	652
	626
	58.21%

	2012
	1182
	683
	656
	61.33%

	2013
	1353
	758
	708
	52.32%

	2014
	11163
	776
	743
	60.63%

27. Diversity of Students
	Name of the Course
	%of students from the same state
	% of students from
Other States
	%of students from abroad

	Part - I
	100%
	Nil
	Nil

	Part- II
	100%
	Nil
	Nil

	Part- III
	100%
	Nil
	Nil

28.	 How many students have cleared national and state competitive examinations
	such as NET, SLET, GATE, Civil services, Defense services, etc. ?	:	
29.	Student progression

	Student progression
	Against % enrolled

	UG to PG
	10%

	PG to M. Phil.
	Nil

	PG to Ph.D.
	Nil

	Ph.D. to Post-Doctoral
	Nil

	Employed
• Campus selection
• Other than campus recruitment
	
Not recorded

	Entrepreneur ship/ Self -employment
	Not recorded

30.	Details of Infrastructural facilities
a)	Library	:	College Library
b)	Internet facilities for Staff & Students	:	Available
c)	Class rooms with ICT facility	:	01
d)	Laboratories	:	Nil

31.	Number of students receiving financial assistance from college, university,
	government or other agencies	:	
	State Govt. provides scholarship to SC, ST, OBC, Minority students and female students (under Kanyashree Prakalpa). Tuition fees concession are also provided to10% -20% of poor and meritorious students of this department.
32.	Details on student enrichment programmes (special lectures /workshops seminar)
	with external experts	:	
	Some special lectures have been arranged time to time from other college teachers by the department.
33.	Teaching methods adopted to improve student learning :
	The department normally follows lecture method (Chalk & Talk).

34.	Participation in Institutional Social Responsibility (ISR) and Extension activities 	:
	Some students have joined NSS and participate in socially responsible activities and extension activities like Blood donation camp, Health check-up camp, Hospital cleaning, Pulse Polio and Campus cleansing programmes etc.
35.SWOC analysis of the department and Future plans

· Strength	:	Satisfactory result in University Examination.

· Weakness 	:	Students’ irregular attendance.
· Opportunity	:	Increasing trend of student’s enrolment.
· Challenges	:	More than 50 percent seats are lying vacant in
		 Honours course.
· Future Plan		
· To establish a departmental library.
· To develop infrastructure for youth Parliament activities .	
· To organize a National Level Seminar.
· To install a departmental Display/Bulletin Board.
· To subscribe more Newspapers / Journals/ Periodicals .
· To form Debate club and Quiz Club in the department
· To publish departmental magazine.

Evaluative Report of the Department of HISTORY

1.	Name of the department	:	HISTORY
2.	Year of Establishment	:	Gen.:1986, Hons. : 2002
3.	Names of Programmes/Courses offered (UG, PG, M. Phil., Ph.D., Integrated
Masters; Integrated Ph.D., etc.)	:	UG (Hons and Genl.)
4.	Names of Interdisciplinary courses and the departments/units involved	:	Nil
5.	Annual/semester/choice based credit system (programme wise)	:	Annual
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

	
	Sanctioned
	Filled

	Professors
	
0
	
0

	Associate Professors
	
1
	
1

	Asst. Professors
	
1
	
1

	Part-time teacher (Govt. approved)
	03
	03

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil, etc.,)

	Name
	Qualification
	Designation
	Specialization
	No. of Years
of Experience
	No. of Ph.D. Students
guided for the last 4 years

	Dr. SnehasisGhosh
	M.A. , Ph. D
	Associate Prof.
	International Relation
	28 Years
	

	Prof. Ashim Kr. Poral
	M. A.
	Asst. Prof.
	Modern India
	05Years
	

	Prof. Sadhan Das
	M. A.
	Part-time Teacher
	Ancient India
	12Yrs.6Months
	

	Prof. Chandrani Das Saha
	M. A.
	Part-time Teacher
	Modern India
	08 Yrs
	

	Prof. Satabdi Mallik (Samanta)
	M. A.
	Part-time Teacher
	Ancient India
	07Yrs
	

11.	List of senior visiting faculty	:	Nil	
12.	Percentage of lectures delivered and practical classes handled (programme wise)
by temporary faculty	:	Nil
13.	Student -Teacher Ratio (programme wise) 	: 	Hons.:34:1, Gen. :290:1
14.	Number of academic support staff (technical) and administrative staff; sanctioned
and filled	:	Nil
15.	Qualifications of teaching faculty with D. Sc/ D. Litt./ Ph. D/ M. Phil / PG. 	:	Ph.D.:01,PG:5

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:
* a) 	Name of the faculty

Name of the Teacher : Dr. SNEHASISH GHOSH
	Sl. No.
	Title
	Name of the Journal / Book with Publisher
	Volume No. Year & Month
	ISBN

	1
	“Itihaser Prekhapate Bangladesher Jatiya Dharma”
	‘Itihas Anusandhan’
K.P. Baghchi, Kal.
	Vol-6 1991
	817074-103-3

	2
	“Bangladesher Ek Baudha Upajati Prasange”
	‘Itihas Anusandhan’
K.P. Baghchi, Kol.
	Vol-7 1993
	817074- 1394

	3
	“Tripurar Bangladeshi Sharanarthi, Ekti Artha- Samajik Samiksha”
	‘Itihas Anusandhan’
K.P. Baghchi, Kol.
	Vol-9 1994
	817074- 163-7

	4
	“Bangladesher Rajnitite Dharma”
	‘Itihas Anusandhan’
K.P. Baghchi, Kol.
	Vol-10 1995
	81-7102- 045-3

	5
	“Ek Upajatir Durvagher Kahini”
	Refugee Problem & its Problem in Partition Bengal
Sree Bhumi Publishing
	Aug. 2014, UGC Seminer
	978-93-83228-04-1

Name of the Teacher : Prof. ASHIM KUMAR POREL
	Sl. No.
	Title
	Name of the Journal / Book with Publisher
	Volume No. Year & Month
	ISBN

	1
	“Sharanarthi Nari O Attakatha”
	Refugee Problem & its Problem in Partition Bengal
Sree Bhumi Publishing
	Aug. 2014, UGC Seminer
	978-93-83228-04-1

	2
	“Bardhaman Itihas Charchayay Rakhahari Sarkar”
	“Chintan
	2015
	1523-2349-526X

Name of the Teacher : Prof. CHANDRANI DAS SAHA
	Sl. No.
	Title
	Name of the Journal / Book with Publisher
	Volume No. Year & Month
	ISBN

	1
	“Shekarer Tane”
	Refugee Problem & its Problem in Partition Bengal
Sree Bhumi Publishing
	Aug. 2014, UGC Seminer
	978-93-83228-04-1

· Number of papers published in peer reviewed journals (national/international) by faculty and students
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.)		:	Nil
· Monographs	:	Nil
· Chapter in Books	:	Nil
· Books Edited	:	01
· Books with ISBN/ISSN numbers with details of publishers 	:	
· Citation Index	:
· SNIP
· SJR*	:	Impact factor
· h-index	:	

20.	Areas of consultancy and income generated	:	Nil
21.	Faculty as members in
a) 	National committees-Nil b) International Committees-Nil c) Editorial Boards 	:	Nil
22.	Student projects
a)	Percentage of students who have done in-house projects
including inter departmental/programme	:	Nil
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	:
		Dr. Snehasish Ghosh Soroj Basini Gold Medal (B.U. 1st in Hons) :

24.	List of eminent academicians and scientists / visitors to the department	:
· Chittabrata Palit (Ex Prof. of History J.U.)
· Prof. Aparajita Dhar (Prof. of History, B.U.)
· Anil Das (Ex Prof. Syampur College)
· Prof. Ramdas Roy (NCTE Orisha)
25.	Seminars/ Conferences/Workshops organized & the source of funding	:
a)	National : Organized one UGC sponsored National Level Seminar during 5th & 6th March 2012on “Refugee Problem in Partitioned Bengal and its impact on Bengali Literature”.
b)	International :	Nil
26.	Student profile programme/course wise:
	Name of the Course/programme
(refer question no. 4)
	Applications received
	Selected
	
Enrolled
	Pass percentage

	History (Hons.) 2011-12
	877
	60
	55
	80.00%

	2012-13
	971
	72
	67
	71.12%

	2013-14
	956
	65
	54
	81.25%

	2014-15
	888
	72
	70
	74.38%

	B.A. (Gen.)2011
	1050
	652
	626
	58.21%

	2012
	1182
	683
	656
	61.33%

	2013
	1353
	758
	708
	52.32%

	2014
	1163
	776
	743
	60.63%

27. Diversity of Students
	Name of the Course
	%of students from the same state
	% of students from other States
	%of students from abroad

	Part – I
	100%
	Nil
	Nil

	Part – II
	100%
	Nil
	Nil

	Part – III
	100%
	Nil
	Nil

28.	 How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?	
	29.	Student progression

	Student progression
	Against % enrolled

	UG to PG
	50%

	PG to M. Phil.
	N.A.

	PG to Ph.D.
	N.A.

	Ph.D. to Post-Doctoral
	N.A.

	Employed
• Campus selection
• Other than campus recruitment
	SSC		:	10
Defence	:	04
WB Police	:	04

	Entrepreneur ship/ Self -employment
	NOT RECORDED

30.	Details of Infrastructural facilities
a)	Library	:	College Library
b)	Internet facilities for Staff & Students:	:	Available 	
c)	Class rooms with ICT facility	:	01
d)	Laboratories	:	Nil
31.	Number of students receiving financial assistance from college, university,
government or other agencies	:	
	State Govt. provides scholarship to SC, ST, OBC, Minority students and female students (under Kanyashree Prakalpa). Tuition fees concession are also provided to 10%-20% of poor and meritorious students of this department.
32.	Details on student enrichment programmes (special lectures / workshops /
	seminar) with external experts	:
Some special lectures have been arranged time to time from other college teachers by the department .
33.	Teaching methods adopted to improve student learning 	:
The department normally follows lecture method (Chalk & Talk) and occasionally makes use of ICT.
34.	Participation in Institutional Social Responsibility (ISR) and Extension activities 	:
	Some students have joined NSS and participate in socially responsible activities and extension activities like Blood donation camp, Health check-up camp, Hospital cleaning, Pulse Polio and Campus cleansing programmes etc.
35.	SWOC analysis of the department and Future plans
Strength
· Regularity of the students.

Weakness
· Maximum students are from below poverty level.

Opportunity
· Sufficient books in the college Library.

Challenges
· Minimization of drop-outs
· Consistently good academic results.

Future Plans
· To publish Departmental Magazine.
· To conduct more educational tours in different historical places.
· To open a P.G. sub-centre .
· To open a departmental library .

Evaluative Report of the Department of PHILOSOPHY

1.	Name of the department	:	Philosophy
2.	Year of Establishment	:	 Genl.:1986;Hons.:2005	
3.	Names of Programmes/Courses offered (UG, PG, M. Phil., Ph.D.,
	Integrated Masters; Integrated Ph.D., etc.) 	:	UG (Hons. and Genl.)
4.	Names of Interdisciplinary courses and the departments/units involved	:	Nil
5.	Annual/ semester/choice based credit system (programme wise) 	:	Annual
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

	
	Sanctioned
	Filled

	Professors
	0
	0

	Associate Professors
	01
	01

	Asst. Professors
	01
	01

	Part-time Teachers (Govt. Approved)
	02
	02

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil, etc.,)

	Name
	Qualification
	Designation
	Specialization
	No. of Years
of
Experience
	No. of Ph.D. Students
guided for the last 4 years

	Prof. Sujata Santra
	M.A. M. Phil
	Associate Prof.
	Logic
	27Years
	

	Dr. Kalosona Roy
	M.A. Ph.D.
M. Phil
	Asst. Prof.
	Vedanta
	05 Years
	

	Subhas Mondal
	M. A.
	Part-time Teacher
	Vedanta
	12Years
	

	Mithu Kundu
	M. A.
	Part-time Teacher
	Vedanta
	8Years
	

11.	List of senior visiting faculty	:	Nil
12.	Percentage of lectures delivered and practical classes handled (programme wise)
by temporary faculty	:	Nil
13.	Student -Teacher Ratio (programme wise)	:	Hons.22:1, Gen. 373:1
14.	Number of academic support staff (technical) and administrative staff; sanctioned
and filled 	:	Nil
15.	Qualifications of teaching faculty with D. Sc/ D. Litt./ Ph. D/ M. Phil / PG. 	:	PG:04, M.Phil:03,
		 	Ph.D: 01
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:
A) 	Name of the faculty
NAME OF THE TEACHER : DR. KALO SONA ROY

	Sl. No.
	Title with page no.
	Details of Conference publication
	ISSN/ISBN No.
	Whether peer reviewed
	No. of Co- author

	1
	Movements, Legalization and Practices of Euthanasia:
Worldwide
	Euthanasia -Medical
Killings Conundrum vis-a-vis Moral Perspectives
	978938066
3975
	PR
	Nil

· Number of papers published in peer reviewed journals (national /
international) by faculty and students	:
· 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.)	:
· Monographs	:
· Chapter in Books	:	
· Books Edited	:	
· Books with ISBN/ISSN numbers with details of publishers 	:	
· Citation Index	:
· SNIP	:
· SJR*	:	
· h-index	:

20.	Areas of consultancy and income generated	:	Nil
21.	Faculty as members in
	a) National committees	:	Nil
	b) International Committees	:	Nil
	c) Editorial Boards	:	Nil
22.	Student projects
a)	Percentage of students who have done in-house projects
including inter departmental/programme	:	Nil
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	:	Nil
a) National 	:
b) International	:
26.	Student profile programme/course wise:
	Name of the Course/Programme
	Application Received
	Selected
	Enrolled
	Pass

	
	
	
	
	

	Philosophy (Hons)2011
	877
	62
	55
	61.12%

	2012
	971
	47
	35
	73.53%

	2013
	956
	41
	33
	52.94%

	2014-15
	888
	41
	34
	83.33%

	B.A. (Gen.)2011
	1050
	652
	626
	58.21%

	2012
	1182
	683
	656
	61.33%

	2013
	1353
	758
	708
	52.32%

	2014
	1163
	776
	743
	60.63%

27. Diversity of Students
	Name of the Course
	%of students from the same state
	% of students from other States
	%of students from abroad

	Part – I
	100%
	Nil
	Nil

	Part – II
	100%
	Nil
	Nil

	Part – III
	100%
	Nil
	Nil

28.	 How many students have cleared national and state competitive examinations such
	as NET, SLET, GATE, Civil services, Defense services, etc. ?	:	Net : 01
29.	Student progression

	Student progression
	Against % enrolled

	UG to PG
	20%

	PG to M. Phil.
	N.A.

	PG to Ph.D.
	N.A.

	Ph.D. to Post-Doctoral
	N.A.

	Employed
• Campus selection
• Other than campus recruitment
	

N.A.

	Entrepreneur ship/ Self -employment
	6%

30.	Details of Infrastructural facilities
	a)	Library	:	College Library
	b)	Internet facilities for Staff & Students 	: 	Available
	c)	Class rooms with ICT facility	:	01
	d)	Laboratories	:	Nil

31.	Number of students receiving financial assistance from college, university,
government or other agencies	:	
	State Govt. provides scholarship to SC, ST, OBC, Minority students and female students (under Kanyashree Prakalpa). Tuition fees concession are also provided to10% -20% of poor and meritorious students of this department .
32.	Details on student enrichment programmes (special lectures / workshops /seminar)
	with external experts	:
Some special lectures have been arranged time to time from other college teachers by the department
33.	Teaching methods adopted to improve student learning 	:
The department normally follows lecture method (Chalk & Talk) and occasionally makes use of ICT .
34.	Participation in Institutional Social Responsibility (ISR) and Extension activities 	:
Some students have joined NSS and participate in socially responsible activities and extension activities like Blood donation camp, Health check-up camp, Hospital cleaning, Pulse Polio and Campus cleansing programmes etc. One teacher is acting as NSS program officer.

35.	SWOC analysis of the department and Future plans

Strength:	
1. Well qualified faculty.
1. Good result in University Examination.

Weakness	
1. Lack of meritorious students opting for Hons. courses of the study.
1. Most of the students hailing from backward community.

Opportunity
1. Available infrastructure, books in the library .

Challenges
1. Minimization of drop-outs .

Future Plans
1. Set up a departmental Library .

Evaluative Report of the Department of SANSKRIT

1.	Name of the department	:	SANSKRIT	
2.	Year of Establishment	:	Gen. 2005, Hons. 2006
3.	Names of Programmes/Courses offered (UG, PG, M. Phil., Ph.D., Integrated
Masters; Integrated Ph.D., etc.)	:	UG (Hons. and Genl.)
4.	Names of Interdisciplinary courses and the departments/units involved	: 	Nil	
5.	Annual/ semester/choice based credit system (programme wise)	: 	Annual
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

	
	Sanctioned
	Filled

	Professors
	-
	-

	Associate Professors
	-
	-

	Asst. Professors
	2
	1

	P.T. Teachers (Govt. Approved)
	2
	2

	Guest Teacher
	-
	2

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil, etc.,)

	Name
	Qualification
	Designation
	Specialization
	No. of Years
of
Experience
	No. of Ph.D. Students
guided for the last 4 years

	Rumpa Sarkar
	M.A.,
M. Phil
	Asst. Prof.
	VEDA
	5 YRS. & 6M.
	

	Sandip Kumar Ghosal
	M.A.,
M. Phil
	Part Time Teacher
	VEDA
	8 YRS
	

	Sayani Das
	M.A.
	Part Time Teacher
	KAVYA
	8 YRS
	

	Pradip Dhara
	M.A.
	Guest
Lecturer
	VEDA
	6 YRS
	

	Prabir Nandi
	M.A.
	Guest Lecturer
	KAVYA
	6 YRS
	

11.	List of senior visiting faculty	:	Nil		
12.	Percentage of lectures delivered and practical classes handled (programme wise)
by temporary faculty	:	20%
13.	Student -Teacher Ratio (programme wise)	:	Hons. 30:1, Genl. 243:1
14.	Number of academic support staff (technical) and administrative staff; sanctioned and filled	:	Nil	
15.	Qualifications of teaching faculty with D. Sc/ D. Litt./ Ph. D/ M. Phil / PG.	:	P.G.:05, M.Phil:02
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	:
A)	Name of the Faculty
Name of the Teacher: PROF. RUMPA SARKAR
	Sl. No.
	Title
	Name of the Journal / Book with Publisher
	Volume No. Year & Month
	ISBN

	1
	Rabindranath ’O Upanishad
	PRABANDHAMANJUSA
	2013
	ISBN-978-81
921337-6-8

	2
	Shrimadbhagabatgita ‘O Bartaman Samaj
	SASTRACINTA MANI
	2013
	ISBN-978-81
921337-7-5

· Number of papers published in peer reviewed journals (national /
international) by faculty and students	:
· 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.)
· Monographs	:	Nil
· Chapter in Books	:	Nil
· Books Edited	:	Nil
· Books with ISBN/ISSN numbers with details of publishers 	:	
· Citation Index
· SNIP	:	Nil
· SJR	:	Nil
· Impact factor	:	Nil
· h-index	:	Nil
20.	Areas of consultancy and income generated	:	Nil	
21.	Faculty as members in
	a) National committees b) International Committees-Nil c) Editorial Boards 	:	Nil.
22.	Student projects
a)	Percentage of students who have done in-house projects
including inter departmental/programme	:	Nil	
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	:
25.	Seminars/ Conferences/Workshops organized & the source of funding
a)	National 	:	Nil
b)	International	:	Nil

26.	Student profile programme/course wise:
	Name of the Course/programme
(refer question no. 4)
	Applications received
	Selected
	
Enrolled

	Pass percentage

	Sans (Hons) 2011
	877
	54
	52
	85.19%

	2012
	971
	73
	54
	82.05%

	2013
	956
	69
	52
	77.27%

	2014
	888
	64
	62
	55.10%

	B.A. (Gen.)2011
	1050
	652
	626
	58.21%

	2012
	1182
	683
	656
	61.33%

	2013
	1353
	758
	708
	52.32%

	2014
	1163
	776
	743
	60.63%

27. Diversity of Students
	Name of the Course
	%of students from the same state
	% of students from other States
	%of students from abroad

	Part- I
	100%
	Nil
	Nil

	Part –II
	100%
	Nil
	Nil

	Part –III
	100%
	Nil
	Nil

28.	 How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?	:	N.A.
	
29.	Student progression

	Student progression
	Against % enrolled

	UG to PG
	30%

	PG to M. Phil.
	N.A

	PG to Ph.D.
	N.A

	Ph.D. to Post-Doctoral
	N.A

	Employed
• Campus selection
• Other than campus recruitment
	Not recorded

	Entrepreneur ship/ Self -employment
	Not recorded

30.	Details of Infrastructural facilities
a)	Library	: 	College Library
b)	Internet facilities for Staff & Students	: 	Available	
c)	Class rooms with ICT facility	:	 01
d)	Laboratories	:	 Nil	

31.	Number of students receiving financial assistance from college, university,
government or other agencies	:	
	State Govt. provides scholarship to SC, ST, OBC, Minority students and female students (under Kanyashree Prakalpa). Tuition fees concession are also provided to10% -20% of poor and meritorious students of this department .
32.	Details on student enrichment programmes (special lectures / workshops /
seminar) with external experts	:	
	Some special lectures have been arranged time to time from other college teachers by the department .
33.	Teaching methods adopted to improve student learning 	:
The department normally follows lecture method (Chalk & Talk) .
34.	Participation in Institutional Social Responsibility (ISR) and Extension activities 	:
	Some students have joined NSS and participate in socially responsible activities and extension activities like Blood donation camp, Health check-up camp, Hospital cleaning, Pulse Polio and Campus cleansing programmes etc.

35.	SWOC analysis of the department and Future plans	:
.
Strength
· Good performance in University Examination

Weakness
· Irregular attendance by the Students
· Shortage of Full-time teaching posts in the department

Opportunity
· Well qualified staff
· Library enriched with text-books and reference books.
· Departmental students Magazine.

Future plans
· No. of class tests are to be increased to attract students.
· Set-up a departmental library

Evaluative Report of the Departments of ECONOMICS (GEN.)

1.	Name of the department	:	Economics (Gen.)
2.	Year of Establishment:	:	1986
3.	Names of Programmes / Courses offered (UG, PG, M. Phil., Ph.D., Integrated
Masters; Integrated Ph.D., etc.)	:	UG (Genl.)
4.	Names of Interdisciplinary courses and the departments/units involved	:	Nil
5.	Annual/ semester/choice based credit system (programme wise)	: 	Annual
6.	Participation of the department in the courses offered by other departments 	: 	B.Com(G) and B.Com (H)
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

	
	Sanctioned
	Filled

	Professors
	-
	-

	Associate Professors
	01
	01

	Asst. Professors
	-
	-

	Principal
	01
	01

10.Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil, etc.,)

	Name
	Qualification
	Designation
	Specialization
	No. of Years
of
Experience
	No. of Ph.D. Students
guided for the last 4 years

	Dhiren Pal
	M.A.
	Associate Prof.
	Money, Banking &Finance
	27Yrs
	Nil

	Golam Mayeenuddin Midhya
	M.A. M. Phil,
LL. B
	Principal
	Statistics & Econometrics
	14 Yrs
	Nil

11.	List of senior visiting faculty	:	Nil
12.	Percentage of lectures delivered and practical classes handled (programme wise)
	by temporary faculty	:	Nil
13.	Student -Teacher Ratio (programme wise)	:	47:1	
14.	Number of academic support staff (technical) and administrative staff;
	sanctioned and filled	:	Nil
15.	Qualifications of teaching faculty with D. Sc/ D. Litt./ Ph. D/ M. Phil / PG.	:	PG:2, M.Phil:1, LL.B. :1
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:	:	Nil
a) Publication per faculty
· Number of papers published in peer reviewed journals
(national/international) by faculty and students	:
· Number of publications listed in International Database (ForEg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
· Monographs	:
· Chapter in Books	:	
· Books Edited	:	
· Books with ISBN/ISSN numbers with details of publishers 	:	
· Citation Index	:
· SNIP	:
· SJR*	:	
· h-index	:
20.	Areas of consultancy and income generated	:	Nil
21.	Faculty as members in
a) National committees- b) International Committees- c) Editorial Boards 	:	 Nil
22.	Student projects
a)	Percentage of students who have done in-house projects
including inter departmental/programme	:	Nil
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	:	
	 Dr. Arup Chattopadhyay, prof. of Economics and Dean faculty of Arts B.U.
25.	Seminars/ Conferences/Workshops organized & the source of funding	
a)	National 	: 	Nil
b)	International	 : 	Nil
26.	Student profile programme/course wise:
	Name of the Course/programme
(refer question no. 4)
	Applications received
	Selected
	
Enrolled
	Pass percentage

	B.A. (Gen.)2011
	
	652
	626
	58.21%

	2012
	
	683
	656
	61.33%

	2013
	
	758
	708
	52.32%

	2014
	
	776
	743
	60.63%

27. Diversity of Students
	Name of the Course
	%of students from the same state
	% of students from other
States
	%of students from abroad

	B.A (Gen.)Part - I
	100%
	Nil
	Nil

	B.A (Gen.)Part - II
	100%
	Nil
	Nil

	B.A (Gen.)Part - III
	100%
	Nil
	Nil

28.	 How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?	Nil
29.	Student progression

	Student progression
	Against % enrolled

	UG to PG
	N.A.

	PG to M. Phil.
	N.A.

	PG to Ph.D.
	N.A.

	Ph.D. to Post-Doctoral
	N.A.

	Employed
• Campus selection
• Other than campus recruitment
	
N.A.

	Entrepreneur ship/ Self -employment
	Not recorded

30.	Details of Infrastructural facilities
a)	Library	:	College Library
b)	Internet facilities for Staff & Students:	:	Available
c)	Class rooms with ICT facility	:	01
d)	Laboratories	:	Not required
31.	Number of students receiving financial assistance from college, university,
government or other agencies	:	
State Govt. provides scholarship to SC, ST, OBC, Minority students and female students (under Kanyashree Prakalpa). Tuition fees concession are also provided to10% -20% of poor and meritorious students of this department .
32.	Details on student enrichment programmes (special lectures/workshops/seminar)
	with external experts	:
	Some special lectures have been arranged time to time from other college teachers by the department.
33.	Teaching methods adopted to improve student learning 	:
The department normally follows lecture method (Chalk & Talk) and occasionally makes use of ICT.

34.	Participation in Institutional Social Responsibility (ISR) and Extension activities :
Some students have joined NSS and participate in socially responsible activities and extension activities like Blood donation camp, Health check-up camp, Hospital cleaning, Pulse Polio and Campus cleansing programmes etc.
35.	SWOC analysis of the department and Future plans	:	
Strength
· Good result in University examination .
Weakness
· Students not regular in class.

Opportunity
· Adequate number of books on Economics in college library .

Challenge
· Students are reluctant to read Economics. They are to be encouraged to
read the subject .
Future plan
· To introduce Hons. Course in Economics.
· To open departmental library .
· To approach the Govt. of W. B. for the appointment of one more teacher in the department.

ANNEXURE

	

[image:]

	

[image:]

	

[image:]

	

	

[image:]

	

[image:]

	

[image:]

	

[image:]

	

	

image2.png
B

Paste

Home | Insert

cut
Copy
< Format painter

Pagelayout References

Algerian £

B 7 Ul e x, X A

AddIns

(=& | empsss Hesamgt Headings esdngs Heading?

Thormal

Subtitle

Website: Telefax & Phone : (0342)2750
E-mail: drgmrcollege@gmail.com 2056426,275(

De. Gour Mohan Roy College

(Afiiated to the Universty of Burduan)

ESTD.- 1986
P.O.~ MONTESWAR & DIST- BURDWAN & Pin- 713145

Ref e

Declaration Track 10-WBCOGN24934

1, Golam Mayeenuddin Midhya, principal of Dr. Gour Mohan Roy College,P.0-

Manteswar Di-Rurdwan West Renoal (affiliated ta The Lniversity af Rurdwan

29| acsbceoc AaBbC. AaBBCCL AaBbCc AaBbCcl AaBbcedc AaBbCCI AaBbC

Title

44 Find

2 Replace
Change
Styles~ || ¢ Select

‘m s

« o n

image3.png
C_NACC 2015--2 - Microsoft Word

Wome | insen pagelmout References Mollngs Review View Adans
cu e)
o Tmes NewRoman 12~ [BSR4 S| aosbceo AaBbC: AaBBCCL daBbCe AaBbCc
Paste mphasis feading feading feading feading
Fromatrainter || B 4 U 7 abe X, X Aa v- A i Emph Headingl ~Heading3 Heading5 Heading7
< S R N R RN R KRR KRN ;
VIO SNV, TSV, W CSC O, (T (0 T OV erSIty T TS rTwaTy ’

Words: 45,545 5

Page: 4 of 283

do hereby solemnly declare and affirm that the information provided by our
SSR or in the supporting documents s correct to the

college in the LOI, IEQ/

best of my knowledge and belief.

_ A~

A 171018
|

ipal) -——
brincipal
 Moban Roy College

Monteswar :: Burdwan

AaBbCCDC

Thormal

AaBbCcI AaBbC

Subtitle

Title

Change
Stytes

Lo X

44 Find

2 Replace

g Select

]
B

image4.jpeg
Declaration Track Id-WBCOGN24934

I, Golam Mayeenuddin Midhya, principal of Dr. Gour Mohan Roy College,P.O-
Monteswar, Dt-Burdwan, West Bengal, (affiliated to The University of Burdwan),
do hereby solemnly declare and affirm that the information provided by our
college in the LOI, IEQA, SSR or in the supporting documents is correct to the
best of my knowledge and belief.

AN B

o (Principal) -——=—-
ON"ESW/ | Principal
\ BUILDWAIL Dr.Gour Mohan Roy College

Q Monteswar :: Burdwan
STBTIS

image5.jpeg
THE UNIVERSITY O-F BURDWAN ;‘““:’i K’Li!:‘
BURDWAN : 713 104 AR
: WEST BENGAL

v
2371-5 (PBX)

TaGCin

Department

K Dated Burdwan, the 25th NOVa,1986 .

The Inspector of ColXeges.
The University of Burdwan.

The Deputy Secretary to the Govermment of West Bengal,
Education Department, .
Wwriters® fuilldings. X

Calcutta—I. - .
* Rae- His memo MNo.1268-Edn(CS) dated 1/4.8.86
—Proposed College at Hanteswar in the District’
5 . BPuniansytest, Benand.
sir,

In pursuance of the State Government’s, order No, stated above,
I am Airected by the Vice-Chancelloxr to forwsid herewith two coplas
of Inspection reports(inspected on 26.8.686) on the proposed collega at

Manteswer for consideration by tha State Governments

Im this commection it may e notead that the University wili have
no objection to qrmétamor affiliation to the Dr.Gour Mohan Roy

“Pegree college at u’anééswax-. Burdwan with effect from Roes the sesslon

1986-07 to .Lupar:t: instructiong in-Arts and CommeXce Pass Courses with

Arta s English, Bengall,Pod. seimce.uinmry.momic- & Philosophy.
Pans
Commerce(Pass)s Usuml Commerce subjects,

prévided the State Government and the mithority of the propomed college
undertake

to fulfil the conditions off affilistion

relewant inspection report and the condition. 40 be 1laid.down f£rom time
~
to time.

as 1 aid down in the

I would now request you to send the views of the State Sovernment

at the esrlies®t to enable this University to take further action in this
matters

Enclo: Ag _akova.
- Yours faithfully,
° sa/~ .

Inepector of Colleges
: 4};{ S) z P.T.0.
% e .
) 2.0
Prifoipal e 2oL y
Dr. Gour Mohan Roy College.
Monteswar, Burdwan

image6.jpeg
No. IC/PC/185/1(3) /86

Copy forwarded for information to 3

1)

i1)

\Aq1)

[12/

dated the 25th November, 1986
N

The Director of Public Innr.ruchionlﬂovt. of West Bengal,

writers® Buildings,Calcutta—X.

The Peputy Director of Public Instruction,Govt. of West Bengal,
Writers® Buildings,Calcutta~I,

Two coples Of Inspection-Report are enclosed)
The Secretary,Proposed Gour Mohan Ro

Mahavidyalaya,
nunea-wax,&u:ﬂm. His attention is awn to the fact that
no atudents sed college should be admitted before
getting tine.‘l. a£

tion letter from the Undversity.

) A %f,Lr foof AL Pl Qﬂ,/éi/d»

Aﬁ%ﬁ@ g,‘fn&pww of Golleg 7

Dr. Gour Mohan Roy College
Monteswar, Burdwan

image7.jpeg
4
)

UNIVERSITY GRANTS COMul 35L0x
BAHADUR SHAH zaTFak MakG
NEy DHLHIL_110002.

No,F.8-29/91 (@p-I) A}guéﬁ, 199%

‘

- The Registrar)

%lnivemi ty ofu.Bu rdwan
rdwan-71310 e
West Bengal, | 21 SEPisg

sub: List of Colleges prepared under Section 2 (f) of the UGeC
hLet, 19%-Inclusion of New Colleges, e

& r,
I am directed to refer to your letter No, IG/ALf/79/400/

94 ‘& 1/C/Add/P/78/398/9% dated 8th April, 1994 on the alove ‘
“subject and to say that the names of the following coll ege(s) have
been included in the above 1ist under Non-Govt, (blleges teaching

upto Bedielor's Degree &=

~ Nemeof the college Year of Egtb, Rematks,
BN /1/ Dr, Gour Mohan Ty (bllege 1986 s ar
¥ MontRéyar r—dwanff We Be%gél. K m@jgle' }?z.]ilel igerecefve
(st B}.p]_taran Gho sh) b cantral assistance
‘2, Manbhum Mahavidyalaya) 1986 ~in temsS of the
Manbagzar (Dt. Purulia, ’ rules framed under
(Poof, Chhandam Dev) ° Section 12-B of the

e e - UGQ; hcty 1977

Yours faithfully,
e , A
A (RIL GONDHL .},
. UNDER SECRAEI&RY
Copy forvarded to :-~
N T

- e Principal, Dr.” Gour Mohan Foy College, Menteswar
" Birdvan, West Beigal-713145. ° ’

2. ThePrncpal, Manbhum Mahavi dyalays Manbamar Dt pPurulia,

3. The Secretary, Govt, of India, Ministryof Human Resourte
! Developnalt{ Deptt, of Educa{ionr}T,; 14 Section, New Delhi.

11 Offl cers/Sections in the UGG Office,
5. 5.0., FD-IIL/CD-k UGC Office.

6. Incharge Gomputer Cgl, UGC,

7. Guarnde file, ’

=t
\
\

(D D MEHTA
SECTLON O FFL CHER

image8.jpeg
Government of ¥
Flucation D«
QL .8 Braoci

o, 1971=pdn(cs : © pated Caler otn the 28th Tovenbor, 198G.4
;ﬁ',f:%ﬁf/&a‘“"J LAY

e - Sari 6. Sengupta, g 5
Deputy Secretary to the Govt. oF West 'Ben™A1.

The Directar of Publis Instruction, dest Bensal. .

sab 3 Bst bl drment of a degree
District of Burdw2an.. At

= R G S

collego st UanteswarT in the

The undarsigned i{'s:directed’ by order of: the G

the Govera2r is pleased to appTave »T. the, proposal- forithe eptablish-
mont of 2 Qegree cdllege: at Manteswargin. the district of Purdwin wi
~ffect from’ the accdemlc sessisn’ 198 37, Bubject to the f£o1lowing
and eonditions - S Eee . e -

svernor to say

fho organisers shall bal
rogistered deed, Lroanf
college ~uthoriticse .«

wired; to,provide 1and; by way Sf
J\ll{:.eqc,m,n_\':rﬂhc‘es,in £ avour »f th

14) “The organisers shall be reguired %2 provide, At :thelr: own enst,

adaquate accommodation o1 conductianz cLasSSES, sffice, teachers,

Principai aand essentinl furniture, equiprannt, Pooks, ete. ToT
purpose 2f the colleges, : A Tl :

Th emse of delay in cnﬁsﬁrup"\,in;' mermanent building the i

sreapnisers shnll be required LD canstruct T enpd>TaTy structuras’ consiss

ting of 2t least fave TOOMS. . BfEATS
g T g . ¥

ng el t,shall be made i‘:vr!sunni:.r o Ariokiog vater _,"
rinals £or students and menbers »f STALT

s

The ¢dlieie L- not tted t3i T
=our ses.s - i

ghexr S
el s

vy The edllege will be-ran:in, the mnn.n'er- pr')soribaﬂ in’ the stnt‘),
»f .the affilinting University. Y

1o specinl constitution T thc._(‘ov‘nrninrg Lody shnll. be allowed .

viy Terms And conaitisns. £or the pibpossipf Afiliation 1nid &
by the Un,&vorzsity are Lo bo fulfilled. |

oz miy £or the’prosent b artiriatdd in. D, AL (PASS)
5 gn, Politiend acienee, HisEaTy, masn>nl ¢S5 and
= . gcken HistoTy, Beondt

Governor is 21s2 pleased £> ADPIIVe of the crention »f the
n’_’)z‘.ts in the:usual: scales. of pPaYy with effec . Lron thedntol
£i1ling wp the posts. 2- > :

3

posts, one in ench of they
subjects, ‘mentinned-in
pAr2-2 aboves Bt Oy

- g

L Lecturar

image9.jpeg
Hon

i gna- el erk
Acctt, Clerk. | -
Typist / Clerk.
cashior

ClLerk

Library Clerk.
Off'iece bearer

Darwan SR 2

el \C"ilﬂu staff, gh‘\l'\. bo J'nn')lntcd on-the Teeommendntisn of the
SonEAal Co e issisn and recruitment to nan-teaching
5 oUulaTE nm.r prescribed by Government.

The charge on.account, of payment 5%
of the cdllege will b et from the nravi_»ivn under the head

72277-9in (excluding Sp:’l‘ts ‘& ¥outh Welfare) — E University & ather

nanor wducatipn VIII - other charges — sStats Plan (7th Plan) - Bstt.

of 7 colloges includi ng diversifiication 5f assontial courses of stud v_ 9
ting 9311\,39s 'z,r'xnts,- An-aid, cuhtx‘i}-utian“ in the state i

——

grant towards salary of the

nad by the West Lengnl- 2olleszes

5. The college sha 11 be g:; er
(payment 5f salaries) -Act, 19'7

e c’)ncurl'enc
¥t od l 10.¢

This s>rder issues Wit
thelr U.0.Mo.Group L/IBGV

af +fhe Finance Darz2rtmant

I

g (lﬁ—mngvs\ Ll

Copy forwarded f:)r 1niorn1tln ta th
Durdvan Univers ity, P O. ff Dist

Caiecutin, E 3
The 2uth 1vonber, 1935.-

\ fyr in‘iarmdtian to bhk g =

pistrict ;

sub-Divi sl fdvan. | ¥

Do DsR T (HCE)Y o, WedL BE] Zal’ ; g ¢ <

D.DP.I.(P&S)s West peng'\l,. G, Council Housé 5t. Calcuttn-1.

D..D. O8I 3 B Bepsal. %

Sdcr atary, THmmit tee, Degree Collare At Manteswar
urdwin.

>lie ssion, Calcutth-29.
Dept b, g
5 »f this Dontt. > d(/
: . A A
atta , G
1.986. Assistant Secretary.

image10.jpeg
The University of Burdwan
Department of Inspector of Colleges
Rajbati, Burdwan- 713104

West Bengal

Tel. Nos. +91-0342-2634975 (EPABX)
Telegraphic Code : BURDSITY

Fax : +91-0342-2530452

E-mail ¢ icburuniv@gmail com

Website : http://www buruniv.ac.in

Dated: 13.07.2015

TO WHOM IT MAY CONCERN -

This is to certify that Dr Gour Mohan Roy College, Vill. & P.O.
Monteswar, Dist. Burdwan, West Bengal., PIN- 713145 is affiliated to the
University of Burdwan since 1986 and recognized by the University Grants
Commission. New Delhi. The following Courses/ Subjects are taught in the
said College:

1. Three Year B.A. Honours Course in Bengali. English, History.

Geography, Political Science, Philosophy and Sanskrit;
and
2. Three Year B.A. General Course with the subjects Bengali, English.
History, Philosophy. Economics, Geography. Political Science and
Sanskrit:
and

Three Year B.Com. Honours Course in Accountancy:

)

and

4. Three Year B.Com. General Course.

/ff 2

Joint Registrar

1o kSCa

Sty

wsssm ame

image1.jpeg

