

SELF-STUDY REPORT
SESSION 2014 - 15

Submitted to

National Assessment and Accreditation Council

Bangalore

Submitted by

B. H. B. College, Sarupeta
P.O.: Sarupeta, District: Barpeta

Assam, 781318
www.bhbcollege.com

Self-Study Report, B.H.B. College, 2014-15 Page 2

OFFICE OF THE PRINCIPAL
B.H.B. COLLEGE, SARUPETA

 P.O. SARUPETA, DIST. BARPETA (ASSAM) PIN – 781318
(03666) 245513

Website: www.bhbcollege.com
Email – principal@bhbcollege.com

From: Mr. Aswini Kumar Medhi, M.A. Memo No. BHBC/
 Principal-in-charge Date: 23-11-2015

Declaration by the Head of the Institution

I certify that the data included in this Self-Study Report (SSR) are true to the
best of my knowledge.

This SSR is prepared by the institution after internal discussions, and no part
thereof has been out sourced.

I am aware that the Peer team will validate the information provided in this
SSR during the peer team visit.

(Aswini Kumar Medhi)
Principal i/c

B.H.B. College, Sarupeta

Place: Sarupeta
Date: 23-11-2015

Self-Study Report, B.H.B. College, 2014-15 Page 3

PREFACE

Established on the 1st of July 1971, Bhawanipur Hastinapur Bijni (B.H.B) College, as

an institution of higher learning at Sarupeta affiliated to Gauhati University, serves the

socially and economically backward people of the vast area well. It is ideally located among

three revenue mouzas/tehsils, as indicated by the very name of the College, under Bajali Sub-

division of Barpeta District. B.H.B. College is the oldest institution in 41, Bhawanipur

Legislative Assembly Constituency, a segment of Kokrajhar Parliamentary Constituency of

Assam which is a reserved seat for scheduled tribes.

The indomitable will and spirit of the people and their ardent needs of higher

education combined with their sheer persistence paid dividends as their dream turned into

reality with the establishment of the college. The prime purpose of the establishment of the

college was to have an institution at close quarters that could help them have ready access to

higher learning. These people, socially and economically backward, could not send their

children to far off places for higher education money being the constraint. The vision of the

college includes providing education to students belonging to SC/ST/OBC and to minority

communities. The thrust is also on providing education to girl students who outnumber the

boys in the institution both quantitatively and qualitatively. One of the core objectives in

establishing the college was to give full access to higher education for women.

The college is affiliated to the University of Gauhati and has also been included under

Section 2(f) of the UGC Act 1956. The college, with its band of dedicated teachers excels in

imparting quality education to students and at the same time instilling in them the moral and

ethical values necessary for living in harmony with others. The college is a medley of

students belonging to different ethnic groups living in perfect harmony with each other. The

college spares no effort to provide with them the wherewithal both academically and morally

to face the challenges of life that life in the 21st century has thrown in and also to turn them

into model citizens full of character and nationalistic feelings. Competitions and cultural

events which form the academic life of the students help them immensely to show case their

innate talent and also to realise their tremendous potential through participation in all these

events.

The Internal Quality Assurance Cell of the college in close association with the entire

staff of the college both teaching and administrative and the stakeholders of the college has

taken upon itself the task of preparing the self-study report of the college with a view to

Self-Study Report, B.H.B. College, 2014-15 Page 4

going for re-assessment and re-accreditation by the National Assessment and Accreditation

Council. The Governing Body of the college has all along been supportive and has helped in

the preparation of the self-study report. The self-study report of the college reflects all the

efforts undertaken by the college for quality assurance in all its activities. Now we would like

to be reassessed and reaccredited on the basis of what we have achieved as reflected in the

self-study report of the college.

The college makes no compromise with quality and in the first cycle of assessment

conducted by the National Assessment and Accreditation Council, the college was accredited

with ‘B’ grade after the visit of the Peer Team on 29th and 30th September, 2004 to the

college. For various reasons the college could not go for the second cycle at the right time.

The college is now all set to go for the same making the solemn promise that now onwards

the college will not break the cycles of assessment in the days to come.

Self-Study Report, B.H.B. College, 2014-15 Page 5

OFFICE OF THE PRINCIPAL
B.H.B. COLLEGE, SARUPETA

 P.O. SARUPETA, DIST. BARPETA (ASSAM) PIN – 781318
(03666) 245513

Website: www.bhbcollege.com
Email – principal@bhbcollege.com

From: Mr. Aswini Kumar Medhi, M.A. Memo No. BHBC/
 Principal-in-charge Date: 23-11-2015

Extract of the Resolution No. 3 of the Governing Body meeting held on

23.11.2015

“The self-study report of B.H.B. College, Sarupeta, prepared by the Internal Quality

Assurance Cell to be submitted to National Assessment and Accreditation Council,

Bangalore, has been placed before the Governing Body and after a thorough perusal and

discussion it is resolved that the report be sent to NAAC, Bangalore for assessment and

accreditation. The Principal of the college is authorized to take necessary steps in this

regard”

Sd/Binode Chandra Pathak, BA(Diistn),LLB,LLM
President Governing Body

B.H.B. College, Sarupeta

(Aswini Kumar Medhi)

Principal i/c
B.H.B. College, Sarupeta

Self-Study Report, B.H.B. College, 2014-15 Page 6

CONTENTS

Declaration by the Head of the Institution

Preface

Governing Body’s Resolution

Executive Summary

SWOC Analysis of the College

Post Accreditation Initiative

Profile of the College

Criterion wise inputs

a. Criterion – I Curricular Aspects

b. Criterion – II Teaching Learning and Evaluation

c. Criterion – III Research Consultancy and Extension

d. Criterion – IV Infrastructure and Learning Resources

e. Criterion – V Student Support and Progression

f. Criterion – VI Governance, Leadership and Management

g. Criterion – VII Innovations and Best Practices

Evaluative Reports of the Departments

Enclosures (Enclosed with the hard copy)

Self-Study Report, B.H.B. College, 2014-15 Page 7

EXECUTIVE SUMMARY

Accredited with ‘B’ grade in 2004, B.H.B. College, Sarupeta, is all set to volunteer

for the second cycle of re-accreditation with the submission of its self-study report, a record

of its vision and mission along with its efforts to bring in quality in all its activities, which

has been prepared with meticulous care following the guidelines laid down by NAAC.

Bhawanipur Hastinapur Bijni College (B.H.B. College) affiliated to Gauhati

University under section 5(J) of Gauhati University Act, 1947 came into being on the 1st day

of July, 1971 at Sarupeta amidst three socially and economically backward revenue

mouzas/tehsils namely Bhawanipur, Hastinapur and Bijni under Bajali sub-division of

Barpeta District. The establishment of the college fulfilled the long held dream of the local

people of having an institution of higher learning among them who could not send their

children to far off places for higher education. The college was brought under the deficit

grant-in-aid system by the Government of Assam in 1983.

The college found itself on the path of growth and development thanks to the untiring

efforts of the local people, the staff and the Governing Body of the college. There have been

stumbling blocks and obstacles on its way and yet the college has been able to stand up to

them. The result is its steady march towards its goal of providing education to students

belonging to socially and economically backward sections of society. The college stands out

as an instrument of social change contributing higher education to the women of the locality

as the girl students are greater in number than the boys. The college has also received the

recognition of the University Grants Commission under section 2(f) of the UGC Act 1957.

Now the institution has grown into a reputed Arts and Commerce college which has

the wherewithal to help the students to excel and surge ahead in life. With spacious class

rooms, laboratories with state-of–the–art technologies, well-stocked library with an extensive

collection of books on all important subject, reading room with an abundant supply of books,

journals and magazines and e-books, B.H.B. College stands out as an ideal place for higher

education. The real strength of the college lies in a band of dedicated teachers who are

capable of meeting the challenges that the competitive world of today throws in.

The college is affiliated to Gauhati University and follows the curriculum designed

and prescribed by it. The students are equipped with the intellectual capability necessary for

coming up in life. This is achieved through the introduction of academic programmes in Arts

and Commerce right from the Higher Secondary level to the postgraduate level. At the degree

level, the university has introduced semester system replacing the traditional three year

Self-Study Report, B.H.B. College, 2014-15 Page 8

course from 2011 onwards. The college has no say in the preparation of the course and yet

they can put forward suggestions through proper forums. IDOL Study Centre at the college

under Gauhati University offers a number of courses for those who could not join the regular

courses both at the UG and the PG levels. Moreover, the Yoga Centre, and Gym help in the

development of skills and values necessary for life.

The students are provided with elective option and non-core option in addition to the

provision of major courses of study. The college takes all measures to carry our effective

curriculum delivery and transaction on the curriculum. The course content is distributed at the

beginning of the session and all the academic activities planned in advance are carried out

according to schedule.

The admission procedure is quite transparent. Admission notification is made known

in advance through the prospectus of the college, billboards and flexes banners. Academic

merit is the basic criterion for admission into various courses. Individual departments conduct

admission tests for major students. The admission process designed by the University of

Gauhati is initiated by the admission committee of the college which admits students into

various courses on merit basis and also fills up the quota of reserved candidates. The

mechanism for reviewing the admission process in the college ensures that only the deserving

students are admitted.

The college spares no effort in bringing about marked changes in the overall

development of the students. Individual departments conduct tests and single out those who

lag behind in studies. Coaching for slow learners is provided. As a co-educational institution

the college has the essential task of sensitizing the staff and students to issues like gender,

inclusion and environment. The women’s cell of the college, the NCC and the NSS units of

the college play a major role in creating awareness among the students about these issues.

The college makes use of the academic calendar of the University of Gauhati with

changes according to the needs of the college. Classes are held according to plans made in the

meetings arranged by the Principal in consultation with the academic committee. Periodical

monitoring leads to effective curriculum delivery. Students can get their grievances redressed

through the Grievance Redressal Cell of the college.

Though the college has ICT facilities there is still room for rapid development.

Employment of effective ICT amenities will go a long way in improving the quality of

education. The introduction of novel ways of teaching can also be of great help.

 The college promotes research among the staff and students. There is a research

committee that popularises the practice of research in the college. The college provides the

Self-Study Report, B.H.B. College, 2014-15 Page 9

staff with all the facilities like greater access to library and the laboratories. A large number

of teachers are currently involved in active research.

 The college assigns high priority to environmental awareness and cleanliness. There is

a nodal officer who is entrusted with the task of creating awareness about the issues of

environment. The introduction of Environmental Studies as a compulsory subject of study at

Higher Secondary and Degree level has helped a lot in keeping the environment spick and

span.

The College, true to its original objectives, aspires to open up avenues of

opportunities for poor and economically and socially backward students. In line with the

changing scenario of education, the college desires to introduce and update courses of studies

relevant to the present day needs.

Self-Study Report, B.H.B. College, 2014-15 Page 10

SWOC ANALYSIS

Strengths:

1. The Governing Body of the college is quite active taking up several developmental

measures for the good of the college

2. The staff members of the college are forward-looking and cooperative rendering their

service with a sense of dedication

3. The college is located in an ideal place conductive to learning

4. A large number of students get admitted to the college as it is located in a convenient

catchment area

5. Excellent infrastructural facilities under construction

Weaknesses:

1. Considerable number of computer illiterate staff

2. Financially unsound parents and students

3. Student-teacher ratio rather high

4. Erratic supply of electricity

5. Classes hampered by frequent bandhs and strikes

Opportunities:

1. Scope for expansion of academic activities in the college

2. Introduction of major courses in all subjects

3. Plenty of land for augmentation of infrastructural facilities

Constraints

1. Lack of employment opportunities to students

2. Privatisation of education

3. Exponential growth of private colleges in the neighbourhood

Vision: The College sincerely believes that through proper implementation of the future

plans, it will be fully equipped in the coming years to meet the challenges in higher education

in the fast changing society of the present century and contribute significantly to the

emerging knowledge based economy of the day.

Mission: True to its original objectives, the college aspires to open up avenues of

opportunities for poor and economically and socially backward students.

In line with the changing scenario of education, the college desires to introduce and update

courses of studies relevant to the present day needs.

Self-Study Report, B.H.B. College, 2014-15 Page 11

POST-ACCREDITATION INITIATIVES

B.H.B. College, Sarupeta volunteered to be assessed by the National Assessment and

Accreditation Council (NAAC) with the submission of the self-study report in 2003. A peer

team consisting of Prof. Atul Sarma, Vice-Chancellor, Arunachal University as Chairperson,

Dr. R. N. Mishra, Principal, G.M. College as Member Coordinator and Dr. Nihar Ranjan

Patnaik, Prof. of History, Ravenshaw College, Cuttack as Member visited the college on 29th

to 30th September, 2004 to validate the self-study report. The college got accredited with ‘B’

grade.

The college should have volunteered for the second cycle of assessment before the

completion of next five years. But that could not be as unanticipated events prevented the

college from going for the second cycle of assessment and accreditation. However, that did

not stand in the way of the college implementing the recommendations of the peer team.

 The peer team made its visit to various academic and physical infrastructure and

facilities and was very impressed. It found the college quite impressive progressing well

relating itself to the goals and objectives of promoting higher education among the

disadvantaged sections of population in a highly backward rural area ravaged by recurring

natural calamities. The condition of the college towards mass participation of woman in

higher education came up for special mention.

 They also found certain areas of concern which they wanted the college to address:

1. The college authority should take immediate steps to reconstitute the G.B. in

alignment with Assam Aided College Management Rule as amended in June 2001. It is

important that teachers’ representation in G.B. is ensured.

Post-accreditation Measures:

 The Governing Body of the college has been re-constituted as per the college

management rules in force. Teachers’ representation is also ensured.

2. The college authority should introduce proper asset/stock management register and

inventory management at the earliest.

Post-accreditation Measures:

 The college has introduced proper asset/ stock register and also inventory

management after the visit of peer team as per the recommendations.

3. Computerization of Accounts calls for immediate attention.

Post-accreditation Measures:

Computerization of Accounts has been done as recommended.

Self-Study Report, B.H.B. College, 2014-15 Page 12

4. If a Health Centre cannot be set up for financial constraints, an arrangement of regular

visit of a team of good Physicians on honorary basis may be given high priority.

Post-accreditation Measures:

 There is no health centre in the college. However, arrangement of regular visit of a

team of doctors from the local hospital has been made thus giving high priority to the

suggestion of the peer team.

5. Peer team’s attention has been brought to the plight of Blind boy for lack of

appropriate reading materials. The college authority should be sensitive to the difficult case

that the other groups of handicapped students. The UGC is quite liberal in providing financial

support towards facilitating the handicapped students and employees. The college authority

may take appropriate steps in the directions.

Post-accreditation Measures:

 The college does not have differently abled students now. However, as a post

accreditation measure in line with the peer team report, in all new constructions of the

college, entrances and exits are provided with ramps.

6. In view of remoteness of the college Internet facilities and connectivity including

video conferencing facilities may be given high priority. The UGC provides financial

assistance for putting in place connectivity in a college campus.

Post-accreditation Measures:

 The college has Internet facilities to meet the needs of students and teachers. There is

an Internet Resource Centre with high-end computers and broadband internet. Video

conferencing facilities are not yet available. With the introduction of 4G services which is in

the offing, the college will acquire the technology to introduce video conferencing facilities in

the college.

7. Keeping in view the emerging needs of higher education, the college authority

appropriately may consider the areas of expansion and diversification in higher education.

Post-accreditation Measures:

 In line with the suggestion made by the peer team, the college has introduced

vocational courses and commerce stream as appropriate measures for expansion and

diversification of higher education.

Self-Study Report, B.H.B. College, 2014-15 Page 13

PROFILE OF THE COLLEGE

SELF-STUDY REPORT: 2014-15

B. H. B. COLLEGE, SARUPETA

ASSAM

Self-Study Report, B.H.B. College, 2014-15 Page 14

Profile of the Affiliated/Constituent College

1. Name and Address of the College:

Name: B.H.B. College, Sarupeta

Address: P.O. Sarupeta, Dist . Barpeta, Assam

City: Barpeta Pin: 781318 State: Assam

Website: www.bhbcollege.com

2. For Communication: Principal, B.H.B. College, P.O. Sarupeta
 Dist. Barpeta, Assam. PIN - 781318

Designation Name
Telephone
with STD

code
Mobile Fax Email

Principal Mr. Aswini Kumar
Medhi 03666 245513 9854448780 x

principal@bhbcollege.com

Vice Principal Dr. C Densingh

03666 245513 9435481699 x

principal@bhbcollege.com

Coordinator Dr. C Densingh

03666 245513 9435481699 x

coordinator@bhbcollege.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

√

√

Self-Study Report, B.H.B. College, 2014-15 Page 15

b. By Shift

 i. Regular

 ii. Day

 iii. Evening

5. Is it a recognized minority institution?

 Yes

 No

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

documentary evidence. Does not arise

6. Sources of funding:

Government

 Grant-in-aid

Self-financing

Anyother

7.

a.Date of establishment of the college: 01-07-1971

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

a constituent college)

 c.Details of UGC recognition:

Under Section
Date, Month &

Year
(dd-mm-yyyy)

Remarks (If any)

i) 2(f) 26-09-1994

ii) 12(B)

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

Annexure I (Enclosed with hard copy)

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

(AICTE, NCTE, MCI, DCI, PCI, RCI etc.):N/A

√

√

√

√

√

√

 Gauhati University

Self-Study Report, B.H.B. College, 2014-15 Page 16

√

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 insq.mts. 37,392.95

Built upareainsq.mts. 18,696.55

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

Self-Study Report, B.H.B. College, 2014-15 Page 17

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

Playground: Internal Campus Playground

(Mini Sports Complex o f 9720Sq.ft is under construction)

Swimming pool: Nil

Gymnasium: Fully functional gymnasium
• Hostel

Boys’hostel : Not Available
i. Number of hostels :

 ii. Number of in mates :

iii. Facilities (mention available facilities)

Girls’hostel
i. N u m b e r of hoste ls : 1

ii. N u m b e r o f in mates : 42

iii. Facilities (mention available facilities):

a) Superintendent’s room : 1

b) Common room : 1

c) Library : Nil

d) Visitors’ room : 01

e) Night Security : 01

f) T.V., Newspaper, Telephone-yes

g) Running Water : Yes

h) Weekly-health Check-up facilities: No

i)Dining room : Yes

j)Toilet block :Yes

k) Volleyball and badminton court : No

l)Yoga and Meditation : Yes

Self-Study Report, B.H.B. College, 2014-15 Page 18

m) Indoor games : Yes
n) Water Cooler and Aqua Guard : Yes

• Working women’s hostel - Nil

Number of inmates Facilities (mention available facilities)
• Residential facilities for teaching and non-teaching staff

(a) Teaching Staff : Nil

(b) Quarter (Superintendent’s) : Nil

(c) Non-teaching Staff (Night Watchman) : Nil

(d) Hostel Cook Staff : Nil

(e) Cafeteria : Nil

(f) Health centre : Nil

* 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:

(a) Bank - Nil

(b) Post Office - Nil

(c) Book shop - Nil

• Transport facilities to cater to the needs of students and staff: Nil

• Animal house: Nil

• Biological waste disposal: Dumping in the open space for degradation

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

 (a) Individual transformer : Nil

(b) Generator Sets : l

(c) UPS : 25

(d) Inverter : 06

• 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)

Self-Study Report, B.H.B. College, 2014-15 Page 19

SI.
No.

Programme

Level

Nameofthe
Programme/

Course

Duration

Entry

Qualification

Medium

of
instructio

n

Sanctioned
/

approved
Student
strength

No. of
students
admitted

1 Under-
Graduate

B.A. 3 Years 10+2
Assamese
English

655 643

2

Post-Graduate
(IDOL)

M.A., M.Sc., M.Com 2 Years Graduate
Assamese

English
400 102

3
Integrated
Programmes
PG

Nil Nil Nil Nil Nil Nil

4 M.Phil. Nil Nil Nil Nil Nil Nil

5 Ph.D Nil Nil Nil Nil Nil Nil

6 Certificate
courses

a) Cutting,Tailoring,
Embroidary
b) Basic Computer
Applicaton

3months

3 months

10+2

10+2

Eng/Ass

Eng/Ass

25

25

20

25

7 UG Diploma Nil Nil Nil Nil Nil Nil

8 PG Diploma
PGDCA
PGDIM

12 months
12 months

Graduate
Graduate

English
English

50
50

40
02

9
Any Other
(specify and
provide

Nil Nil Nil Nil Nil Nil

13. Does the college offer self-financed Programme?
Yes No

If Yes, how may

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

Yes √ No Number 01

15. List the departments: (respond if applicable only and donot list facilities like Library,

Physical Education as departments, unless the yare also offering academic degree

awarding programmes. Similarly, do not list the dep ar tments o f f e r i n g co m mo n

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

√

04

Self-Study Report, B.H.B. College, 2014-15 Page 20

Faculty Departments UG PG Research

Arts

Economics, Education,
History, Sanskrit, Political
Science, Mathematics,
Statistics, Philosophy,
Computer Application, Arabic

09 06
(IDOL)

Science Nil
Commerce Commerce 01
AnyOther
(Specify) Nil

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

BA, BSc, MA, M.Com…)

a. annual system
b. semester system √
c. trimesters ystem

17. Number of Programmes with

a. Choice Based Credit System x

b. Inter/Multi disciplinary Approach x
c. Any other (specify and provide details) x

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/yy)

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 √

Self-Study Report, B.H.B. College, 2014-15 Page 21

Ifyes,

b. Year of introduction of the programme (s) …………. (dd/mm/yy)

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 ?

Yes No

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

Positions Teaching faculty Non-
Teaching
Staff

Technical
Staff Professor Associate

Professor
Assistant
Professor

*M *F *M *F *M *F *M *F *M *F
Sanctioned by the UGC / University /
State Government Recruited

 4 2 24 9 12 3

Yet to recruit

Sanctioned by the Management / society
or other authorized bodies Recruited

Yet to recruit

*M-Male*F-Female

21. Qualifications of the teaching staff:

Highest

qualification
Professor Associate

Professor
Assistant
Professor

Total

Male Female Male Female Male Female
Permanent teachers
D.Sc./D.Litt.
Ph.D. 04 01 01 02 08
M.Phil. 01 0 10 04 15
PG 01 0 13 02 16

Temporary teachers
Ph.D.
M.Phil.
PG
Part-time teachers
Ph.D.
M.Phil.
PG

Self-Study Report, B.H.B. College, 2014-15 Page 22

22. Number of Visiting Faculty/Guest Faculty engaged with the College. Nil

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

Categories Year1

2010-11
Year2

2011-12
Year3

2012-13
Year4

2013-14
Male Female Male Female Male Female Male Female

SC 5 8 8 10 10 8 12 11

ST 46 62 48 82 50 73 62 82
OBC 24 41 29 37 37 42 41 46
General 103 144 113 165 121 200 126 171

Others 31 20 43 17 52 32 56 36

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

Type of students UG PG M.Phil. Ph.D. Total
Students from the same State where
the college is located 643 102 745

Students from other states of India Nil Nil
NRI students Nil Nil
Foreign students Nil Nil

Total 643 102 745

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

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.37,137.87

(b) excluding the salary component Rs.1399.68

27. Does the college offer any programmes in distance education mode (DEP)?

UG = 11 % PG = 16%

Self-Study Report, B.H.B. College, 2014-15 Page 23

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 2

d) Programmes carry the recognition of the Distance Education Council

 Yes √ No

28. ProvideTeacher-student ratio for each of the programme/course offered: 1:20

29. Is the college applying for

Accreditation: Cycle 1 Cycle 2 √ Cycle 3 Cycle 4

Re-Assessment:

(Cycle 1 refers to first accreditation and Cycle2, Cycle3 and Cycle4 refers to re-
accreditation)

30. Date of accreditation* (applicable for Cycle2, Cycle3, Cycle4 and re-assessment
only)

Cycle1: 29 & 30 Sept, 2004 Accreditation Outcome/Result: B Grade

*Copy of accreditation certificate(s) and peer team report(s) a r e e n c l o s e d as
annexures. (AnnexureII)

 258

 186

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

examination days)

33. Date of establishment of Internal Quality Assurance Cell (IQAC): 21/3/2002

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

NAAC.

31.

Number of working days during the last academic
year.

32. Number of teaching days during the last academic year

Self-Study Report, B.H.B. College, 2014-15 Page 24

i) AQAR 2010 - 11 submitted to NAAC on 14/11/2015

 ii) AQAR 2011-12 submitted to NAAC on 18/11/2015

 iii) AQAR 2012-13 submitted to NAAC on 19/11/2015

iv) AQAR 2013-14 submitted to NAAC on 21/11/2015

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

(Do not include explanatory/descriptive information) - No

Self-Study Report, B.H.B. College, 2014-15 Page 25

CRITERION I: CURRICULAR ASPECTS
__

SELF-STUDY REPORT: 2014-15

B. H. B. COLLEGE, SARUPETA

ASSAM

Self-Study Report, B.H.B. College, 2014-15 Page 26

D) Criteria-wise Inputs

CRITERION I: CURRICULAR ASPECTS

1.1 Curriculum Planning and Implementation

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

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

 Located at Sarupeta in the district of Barpeta, Assam, an area with rural ambience,

B.H.B. College possesses the vision of bringing about far reaching changes in society the

needs of which it addresses. Through proper implementation of the future plans, the College

is all set to meet the challenges in higher education in the fast-changing society of the present

century and contribute significantly to the emerging knowledge based economy of the day.

The mission of the College encompasses the all-round development of the students

laying special emphasis on equipping the students with the kind of intellectual capability

necessary for earning their place in the sun. This is accomplished through the academic

programmes in Arts and Commerce right from the Higher Secondary level to the Post-

graduate level. IDOL Study Centre at the College under Gauhati University offers a number

of courses for those who had missed out on joining the regular courses both at the UG and the

PG level. Vocational training courses offered by the Yoga Centre, Gym and the Sewing

Training Centre help in the development of moral and ethical values in the students and the

power to stand on one’s own feet.

The College is dedicated to preparing responsible citizens with a sense of integrity

and honesty, giving its students the ambience to promote their potentialities and foster better

and more innovative ideas, pursuit of excellence in both academic and co-curricular fields

and surging ahead to meet the challenges of the new millennium.

The College aims at imparting higher education to the students, providing Remedial

Teaching to the SC/ST/OBC and minority students and students belonging to socially and

economically backward classes, helping the students to face the challenges of life through

various extension education activities, providing the students with vocational training in order

to help them acquire the required knowledge and skills for working as self-employed persons.

The vision, mission and the objectives of the institution are communicated to the

students, teachers, staff and other stakeholders through various means. The prospectus of the

College spells out the plans and policies of the institution including its vision, mission and

objectives. Moreover, one to one interaction with students, teachers and stakeholders helps in

driving the point home with ease.

Self-Study Report, B.H.B. College, 2014-15 Page 27

The vocational courses and the extension activities of the College are so designed as

to be an integral part of ushering in social change.

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 examples.

 The curriculum of the regular courses of study in the College is designed by Gauhati

University to which the College is affiliated.

At the beginning of every new semester session, the Principal takes stock of the

requirements holding meetings with the staff of the College especially with the heads of

various departments.

The academic action plan of the College in line with the academic calendar of the

University of Gauhati is made ready for implementation.

The events planned in advance are time bound and there is no scope for delay.

The heads of various departments distribute the course of study among individual

teachers and the members of the staff make a lesson plan in consultation with the respective

departmental heads and put the same into action.

Classes are chalked out for slow learners and their progress is regularly monitored.

Remedial measures are a regular feature in the academic life of the institution.

 Individual departments maintain work diary for keeping track of the execution of

curricular, co-curricular and extra-curricular activities.

Feedback from students is an established practice which reflects the adequacies as

well as the inadequacies of the academic activities carried out in the College.

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

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

teaching practices?

The College has the practice of keeping the members of the teaching staff oriented to

the need of updating their knowledge in their disciplines for effective teaching.Their

participation in interdisciplinary orientations, refresher courses, workshops and seminars help

honing their skills in teaching. The use of the Internet, audio-visual aid and other modern

gadgets helps effective translation of the curriculum and the improvement of teaching

practices.

The central library of the College as well as the departmental libraries plays a seminal

role in updating the knowledge base of teachers.

Self-Study Report, B.H.B. College, 2014-15 Page 28

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

curriculum delivery and transaction on the curriculum provided by the affiliating University

or other statutory agency.

The College spares no effort to carry out effective curriculum delivery and transaction

on the curriculum.

The distribution of the course content is done at the very beginning of the academic

session. The entire academic activities like class room teaching, internal examinations,

departmental seminars, group discussions, home assignments are planned in advance and

carried out according to schedule.

The appointment of qualified and computer savvy teachers adds to effective

curriculum delivery.

Excellent facilities like infrastructure, services and equipment in the College come in

handy for effective curriculum transaction.

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

research bodies and the university in effective operationalisation of the curriculum?

The College attempts to forge strong links with research bodies in order to hold

seminars and workshops related to the curriculum.

The staff members of the College are encouraged to participate in seminars and

workshops held in other colleges and universities. Students undertake study tours at regular

intervals.

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 provided,

specific suggestions etc.

The College, being an affiliated institution, does not enjoy the latitude of contributing

directly to the development of the curriculum by the University. However, student as well as

teacher feedback on curriculum can be brought to the notice of the University through proper

forums for modification as and when needed. Moreover, the staff of the College who hold

key positions in the Assam College Teachers’ Association voice their approval and concerns

regarding the curriculum when necessary.

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 courses for which the

curriculum has been developed.

Self-Study Report, B.H.B. College, 2014-15 Page 29

Yes, the college does develop curriculum for certificate course like Three Month

Certificate Course in Basic Computer Application offered by the College.

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

achieved in the course of implementation?

The College sees to it that the stated objectives of curriculum are achieved in the

course of implementation. Unit tests and internal assessment which students take help in the

achievement of the stated objectives of curriculum. Moreover, departments of the College

keep a tab on the proper implementation of the curriculum.

1.2 Academic Flexibility

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

development courses etc., offered by the institution.

The College offers through IDOL, B.H.B. College, Study Centre, diploma courses

like PGDCA, PGDIM, PGDFM, PGDBFS, PGDBM, PGDHRM and DELT under Gauhati

University and a three-month Certificate Course in Basic Computer Application run by the

Department of Computer Application. The objectives of these courses are to make the

students achieve employability and to become computer savvy in order to basically survive in

today’s world of cut-throat competition and to surge ahead in life equipped with skills in

computer application.

1.2.2 Does the institution offer programs that facilitate twinning/dual degree? If ‘Yes’, give

details.

No, the college does not offer programs that facilitate twining/dual degree.

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

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

mobility, progression to higher studies and improved potential for employability.

 Range of Core/Elective options offered by the University those opted by the College

 Choice Based Credit System and range of subject options

 Courses offered in modular form

 Credit transfer and accumulation facility

 Lateral and vertical mobility within and across programs and courses

 Enrichment courses

The semester system introduced by Gauhati University across Assam in the academic

session 2011-12 has limited academic flexibilities like the choice of elective options offered

Self-Study Report, B.H.B. College, 2014-15 Page 30

to the students. These flexibilities come in handy for students who opt for options of their

choice for developing the skills and capabilities required for turning themselves employable.

1.2.4 Does the institution offer self-financed programmes? If ‘yes’, list them and indicate

how they differ from other programmes, with reference to admission, curriculum, fee

structure, teacher qualification, salary etc.

The Computer Application Department of the College runs a three-month Certificate

course in basic computer application, a self-financed programme.

Three Month Certificate Course in Basic Computer Application

Admission criterion : 10 + 2 Pass

Curriculum : Basic computer skills

Fee structure : Rs. 1200.00

Teacher qualification : PGDCA

Salary : Negotiable

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

global employment markets? If ‘yes’ provide details of such programme and the

beneficiaries.

The College had three UGC sponsored skill oriented programmes namely Creative

Writing, Early Childcare Education and Entrepreneurship in Small-scale Industries managed

by the departments of English, Education and Economics of the College respectively.

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

face and Distance Mode of Education for students to choose the courses/, nature of their

choice? If ‘yes’, how does the institution take advantage of such provision for the benefit of

students?

IDOL under Gauhati University offers a number of courses in distance mode.

However, the University of Gauhati does not offer the flexibility of combining the traditional

education with the distance mode of education.

1.3 Curriculum Enrichment

1.3.1 Describe the efforts made by the institution to supplement the University’s Curriculum

to ensure that the academic programmes and Institution’s goals and objectives are integrated?

The institution spares no effort to ensure that the academic programmes and

institution’s goals and objectives are integrated. In addition to its efforts put in for effective

Self-Study Report, B.H.B. College, 2014-15 Page 31

curriculum delivery, the institution takes all possible steps to make it certain that there is all-

round development of the students in line with the goals and objectives of the institution.

The Career Counselling Cell of the College plays a major role in the acquisition of

competitive skills by the students. The additional efforts made by the College help the

students master soft skills necessary for surviving in the world of tough competition. English

Elocution Society, Philosophical Association and Economic Forum of the College are

instrumental in developing communication skills of the students, in instilling ethical values

into them and in teaching them how to deal with economic problems respectively.

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

curriculum to enhance the experiences of the students and cater to needs of the dynamic

employment market?

With a view to providing the students with the wherewithal to cope with the needs of

the dynamic employment market, the Career Counselling Cell of the college works overtime.

Seminars and interactive sessions enhance the experiences of the students and help them find

avenues of opportunities. Mock interviews and training in spoken and written English

conducted by the English Elocution Society of the College come in handy for seeking

employment with thorough preparedness.

1.3.3 Enumerate the efforts made by the institution to integrate the crosscutting issues such as

Gender, Climate Change, Environmental Education, Human Rights, ICT etc., into the

curriculum?

The College has a large number of students representing different castes and

communities. Here the girl students outnumber the boy students. The Women Cell of the

College is very active providing the students with education about gender issues.

Climate change and environmental education figure in the College prominently as the nodal

officer of Environmental Studies takes special care to educate the students about these issues.

The College ensures that there is no abuse of human rights on the campus. The

disciplinary committee of the College keeps ragging at bay. The Grievance Redressal Cell

addresses the grievances of the students.

Information and Communications Technology is growing in importance on the

campus. The use of audio-visual aid and the digital classroom gives a welcome fillip to the

teaching learning process. The computer lab with adequate number of computers and

broadband connection meets the needs of the students in computer education.

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

holistic development of students?

Self-Study Report, B.H.B. College, 2014-15 Page 32

Moral and Ethical Values:

The whole process of education is so designed that moral and ethical values are

promoted among the students. Yoga training is given to students promote self-discipline and

self-control.

Employable and life skills:

The Career Counselling Cell and the English Elocution Society of the College help

the students master employable and life skills.

Better Career Options:

Again, the Career Counselling Cell of the College with its occasional counselling

sessions help the students find better career options.

Community Orientation:

Keeping in mind that we have a responsibility for the community, awareness

programmes are conducted for eradicating many social ills. The NSS unit, the NCC wing of

the College and the Extension Education Cell of the College throw in their support in these

matters.

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

in enriching the curriculum?

The feedback from stakeholders obtained regularly is analysed and the findings are

made known to the University through proper forums.

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

programmes?

The institution monitors and evaluates the quality of its enrichment programmes

through regular feedback on the quality of education imparted and also through one-to-one

contact with students.

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?

Through proper forums the College makes suggestions as to the need for change in

the design and development of the curriculum when required.

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

Curriculum? If ‘yes’, how is it communicated to the university and made use internally for

curriculum enrichment and introducing changes/new programmes?

Self-Study Report, B.H.B. College, 2014-15 Page 33

The College has a mechanism of obtaining feedback from students and stakeholders

on Curriculum. The biannual system of feedback is analysed and the findings are sent to the

University through proper forums if necessary.

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

four years? What was the rationale for introducing new courses/programmes?

As many as two new programmes/courses got introduced by the institution during the

last four years. They include Commerce stream and Certificate Course in Basic Computer

Application. The College has also introduced in distance education mode post graduate

programmes and diploma courses through IDOL, B.H.B. College Centre under Gauhati

University.

The rationale for introducing these courses and programmes is to equip the students

with the skills necessary for employment

Self-Study Report, B.H.B. College, 2014-15 Page 34

CRITERION II: TEACHING-LEARNING AND

EVALUATION

__

SELF-STUDY REPORT: 2014 -15

B. H. B. COLLEGE, SARUPETA

ASSAM

Self-Study Report, B.H.B. College, 2014-15 Page 35

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?

Admission notification both inside and outside the campus of the College is given

days in advance. Details regarding admission into various courses both at Higher Secondary

and Degree level are made known in the prospectus of the College. Billboards and flex

banners are also made use of for making the admission process public. In addition to these

methods of publicity, word of mouth advertising is also resorted to by the admission

committee to reach the remote catchment areas.

The College ensures transparency in the admission process by making the list of

selected candidates known to the students and parents. The selection is done purely on merit

basis. The College strictly follows the procedural norms for admission laid down by Gauhati

University.

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

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

of merit and entrance test or merit, entrance test and interview (iv) any other) to various

programmes of the Institution.

Academic merit is the yardstick applied in the process of admission into Higher

Secondary and Degree courses. The college follows the regulations laid down by the

University of Gauhati and that of the Government of Assam. The determinant factor for

admission is the marks scored in the qualifying examination.

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

each of the programmes offered by the college and provide a comparison with other colleges

of the affiliating university within the city/district.

The College is a rural-based one established with a view to catering to the needs of

socially and economically backward students of this locality. Now the College is far

advanced in its activities and students across the State get admitted here. Individual

departments conduct admission tests for the selection of students majoring in concerned

subjects. The minimum percentage of marks for admission into major course of study is fixed

at forty. However, the minimum percentage of marks for admission at entry-level does not

remain the same; it varies from time to time depending upon the number of applicants and

their academic achievement. Maximum percentage of marks for admission is not usually set

and no data of other colleges is available for comparison.

Self-Study Report, B.H.B. College, 2014-15 Page 36

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 has it contributed to

the improvement of the process?

The admission process is designed and directed by the University of Gauhati. The

College has an Admission Committee to admit students into various courses on merit basis

and to fill up the quota of reserved candidates. There is indeed a mechanism for reviewing the

admission process and student profiles annually. The mechanism has contributed to the

improvement of the process by ensuring that only the deserving candidates are admitted and

by plugging the loopholes in the admission process.

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.

 SC/ST

 OBC

 Women

 Differently abled

 Economically weaker sections

 Minority community

 Any other

The College follows to the letter the rules drawn up by the University of Gauhati and

the government of Assam as well as that of the Central government concerning admission

procedure. The reservation policy of the Central Government is enforced in case of students

belonging to SC/ST/OBC and MOBC and those who are differently abled. The College is

located in a place where there is a high concentration of students belonging to minority

community and economically weaker sections of society. It is the bounden duty of the

College to cater to the needs of these students as well as that of women at the time of

admission. Moreover, the College gives preference to students who have excelled in sports

and games.

2.1.6 Provide the following details for various programs offered by the institution during the

last four years and comment on the trends i.e. reasons for increase/decrease in the actions

initiated for improvement.

Self-Study Report, B.H.B. College, 2014-15 Page 37

Programme No. of Application No. of Students Admitted Demand

Ratio
2010-11 2011-12 2012-13 2013-14 2010-11 2011-12 2012-13 2013-14

UG 494 550 642 643 494 550 642 643 1:1

PG - 2 17 - - 2 17 - 1:1

Others 4 - 4 4 - 4 1:1

2.2 Catering to student Diversity

2.2.1 How does the institution cater to the needs of differently abled students and ensure

adherence to government policies in this regard?

The College is committed to providing all the facilities to differently abled 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.

The institution does assess the students’ needs in terms of knowledge and skills before

the commencement of the programme. In addition to making an assessment of the

performance of students in the qualifying examination, individual departments conduct

admission tests in order to determine the eligibility of the students to join different

programmes offered by the College.

2.2.3 What are the strategies drawn and deployed by the institution to bridge the knowledge

gap of the enrolled students to enable them to cope with the programme of their choice

(Bridge/Remedial/Add-on/Enrichment Courses etc.)

Individual departments of the College conduct tests in concerned subjects at regular

intervals and this helps in singling out those lagging behind in their studies. Remedial

measures are taken in the form of providing coaching for slow learners on regular basis.

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

environment etc.?

Like most of the Colleges in Assam, B.H.B. College is also co-educational and so it is

the bounden duty of the College to sensitise its staff and students to the issues like gender,

inclusion and environment. Departmental seminars and debates, which are regularly held,

help the staff and students to get enlightened about these issues. The Women’s Cell, the NSS

and the NCC Units of the College and the branch of Assam Science Society in the College

also play a major role in creating awareness about these issues among the staff and students

Self-Study Report, B.H.B. College, 2014-15 Page 38

of the College. The Nodal Officer of Environmental Studies employs special measures to

create awareness of environmental issues among staff and students by conducting special

sessions and study tours.

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

advanced learners?

The institution, through periodic assessment of students, identifies advanced learners

and responds to their special educational/learning needs by providing them with access to all

the learning facilities at the disposal of the institution and individual counselling thus

encouraging them to excel in their studies.

2.2.6 How does the institute collect, analyse and use the data and information on the

academic performance (through the programme duration) of the students at risk of drop out

(students from the disadvantaged sections of society, physically challenged, slow learners,

economically weaker sections etc.)?

The College keeps a tab on the academic performance of the students at risk of drop

out and remedial measures are employed to address the issue. Occasional meetings of Parent

Teacher Association help in resolving dropout issue. The College provides succour to the

students from the disadvantaged and economically weaker sections of society by providing

them with financial help from student aid fund and also helping them get various scholarships

offered by the State as well as the Central Government.

2.3 Teaching – Learning Process

2.3.1 How does the college plan and organise the teaching, learning and evaluation

schedules? (Academic calendar, teaching plan, evaluation blue print, etc.)

The College follows the academic calendar of the University of Gauhati making

appropriate changes according to the needs of the institution. Individual departments make a

plan of their own before regular classes get underway. The feasibility of these plans is

discussed in academic meetings and changes in the plans are made if found necessary. The

academic calendar of the College is a pointer to all the academic activities of the College

carried out during the course of one academic session. Periodical assessments are made to see

to it that all the planned activities are carried out as planned.

2.3.2 How does IQAC contribute to improve the teaching – learning process?

The IQAC is the virtual watchdog on the improvement of the teaching – learning

process on the campus. In all the developmental activitiesof the College, both academic and

Self-Study Report, B.H.B. College, 2014-15 Page 39

non-academic, the IQAC of the College has a role to play. It lays the groundwork for the

series of activities to be carried out throughout the year. The IQAC, in league with the

Research Committee of the College, encourages the members of the staff to undertake

research work as well as to participate in seminars, conferences and workshops. It also lays

stress on the importance of using ICT facilities available in the College. The students of the

College, the present as well as the former, are asked to voice their opinion on the teaching-

learning process through feedback on these aspects.

2.3.3 How does learning made more student centric? Give details on the support structures

and systems available for teachers to develop skills like interactive learning, collaborative

learning and independent learning among the students?

Traditional mode of learning, combined with innovative methods of learning has

made teaching-learning process more student centric in the College. It is the ICT enabled

teaching techniques that has turned learning more student centric. Students have unrestricted

access to the Central library which houses a large collection of hard and soft copies of books.

As far as the students are concerned, the College believes in learning things by doing things

themselves by organising seminars and debates. This gives rise to originality of thought and

action. The English Elocution Society of the College plays a pivotal role in helping students

become eloquent in English and shed their stage fright. The close bond between the teachers

and students makes it possible for the teachers to understand the strengths and weaknesses of

students. Their strengths are improved and their weaknesses are overcome.

2.3.4 How does the institution nurture critical thinking, creativity and scientific temper

among the students to transform them into lifelong learners and innovators?

The College very often conducts seminars and debates conducive to critical thinking,

creativity and scientific temper among the students. The winners are sent to take part in

intercollegiate competitions and youth festivals conducted by the University. The College has

a tradition of keeping alive the diverse culture of this locality which helps the students

showcase their talent for music and dance. The Nodal Officer of Environmental Studies

arranges study tours at regular intervals that make preparation of field study report

mandatory. This kindles their independent thinking and creativity. The wall magazines put up

by individual departments also add to the creativity of students. The Science Society of

Assam has its branch in the College which serves the purpose of nurturing scientific temper

and outlook among the students.

2.3.5 What are the technologies and facilities available and used by the faculty for effective

teaching? Eg: Virtual laboratories, e-learning – resources from National Programme on

Self-Study Report, B.H.B. College, 2014-15 Page 40

Technology Enhanced Learning (NPTEL) and National Mission on Education through

Information and Communication Technology (NME-ICT), open educational resources,

mobile education etc.

The College provides the faculty members with state-of-the-art audio-visual aid for

effective teaching. The faculty members as well as the students have free access to the

library which is a storehouse of knowledge. High-speed internet connectivity in the College

also helps in effective teaching. The faculty members update their knowledge through the use

of online resources which percolates through to the students.

2.3.6 How are the students and faculty exposed to advanced level of knowledge and skills

(blended learning, expert lectures, seminars, workshops) etc.?

Expert lectures, seminars and workshops figure prominently in the academic life of

the College and serve well in imparting advanced level of knowledge to the students. The

faculty members very often participate in seminars and workshops as participants and

resource persons garnering a wealth of knowledge. This knowledge is shared among the

students which serve them better. No provision has been made so far for blended learning.

2.3.7 Detail (process and the number of students\benefitted) on the academic, personal and

psychosocial support and guidance services (professional counseling / mentoring / academic

advice provided to students?

The Career Counselling Cell of the College is very active providing guidance to

students at different levels. Special counselling offered to them helps them to do well in

competitive examinations. Those who fail to do well in their studies are identified and special

counselling is given to them. The English Elocution Society with its twice-weekly

programmes helps the students improve their skills in spoken and written English. These

activities benefited as many as eighty students.

2.3.8 Provide the details of innovative teaching approaches/methods adopted by the faculty

during the last four years? What are the efforts made by the institution to encourage the

faculty to adopt new and innovative approaches and the impact of such innovative practices

on student learning?

The last four years have seen the adoption of innovative teaching approaches and

methods by the faculty to improve the quality of the process of teaching – learning. The

introduction of ICT aided teaching along with the traditional mode of teaching has paid

dividends as students have been able to learn more effectively than they used to do before.

2.3.9 How are library resources used to augment the teaching learning process?

Self-Study Report, B.H.B. College, 2014-15 Page 41

The Central library of the College owns an extensive collection of books on all

subjects providing the students with a wealth of knowledge. This is supplemented with the

provision of uninterrupted net connectivity and a large number of e-books available in the

library. Teachers very often guide students in majoring in different subjects through the

process of selecting the right material for study.

2.3.10 Does the institution face any challenges in completing the curriculum within the

planned time frame and calendar? If 'yes', elaborate on the challenges encountered and the

institutional approaches to overcome these.

There are indeed a number of factors that come in the way of completing the

curriculum within the planned timeframe and calendar. Special holidays, strikes, inclement

weather, devastating flood do throw a spanner in the works. However, lesson plan is prepared

with meticulous care taking into account unforeseen events that might cause delay in carrying

out the work. Special classes are taken to compensate the loss.

2.3.11 How does the Institute monitor and evaluate the quality of teaching learning?

The Institute monitors and evaluates the quality of teaching learning with the help of

periodical feedback received from students on different parameters. The academic audit of

individual departments also helps in the evaluation of the quality of teaching learning. The

performance of students in the internal and external examinations is also a pointer to the kind

of quality of education imparted to students.

2.4 Teacher Quality

2.4.1 Provide the following details and elaborate on the strategies adopted by the College in

planning and management (recruitment and retention) of its human resource (qualified and

competent teachers) to meet the changing requirements of the curriculum.

Highest

qualification

Professor

Associate

Professor

Assistant

Professor Total

Male Female Male Female Male Female

Permanent teachers

D.Sc./D.Litt.

Ph.D. x x 4 1 1 2 8

M.Phil. x x 1 x 10 4 15

PG 1 x 13 2 16

Self-Study Report, B.H.B. College, 2014-15 Page 42

Temporary teachers

Ph.D.

M.Phil.

PG

Part-time teachers

Ph.D

M.Phil.

PG

The appointment of teachers is made by the Governing Body of the College in line

with the rules and regulations laid down by the University Grants Commission and the

Government of Assam. The choice of the College always falls on competent teachers to carry

the College forward in academic excellence.

2.4.2 How does the institution cope with the growing demand/scarcity of qualified senior

faculty to teach new programs/modern areas (emerging areas) of study being introduced

(Biotechnology, IT, Bioinformatics etc.)? Provide details on the efforts made by the

institution in this direction and the outcome during the last three years.

In emerging areas of study, it is always difficult to find qualified senior faculty. To

cope with such a situation the service of part-time teachers is made use of.

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 12

HRD programmes Nil

Orientation programmes 07

Staff training conducted by the University 01

Staff training conducted by other institutions -

Summer/Winter schools, workshops, etc. -

b) Faculty training programmesorganised by the institution to empower and enable the use of

various tools and technology for improved teaching – learning.

 Teaching learning methods/approaches

Self-Study Report, B.H.B. College, 2014-15 Page 43

 Handling new curriculum

 Content/knowledge management

 Selection, development and use of enrichment materials

 Assessment

 Crosscutting issues

 Audio Visual Aids/multimedia

 OERs

 Teaching-learning materials development, selection and use

The college does organise faculty training programmes to familiarise the members of

the staff with the use of various tools and knowledge for improved teaching-learning.

Teachers attend UGC sponsored faculty enrichment programmes to become familiar with

new teaching-learning methods and approaches.

c) Percentage of faculty

 invited as resource persons in Workshops/Seminars/Conferences organised by

external professional agencies:

 participated in external Workshops/Seminars/Conferences recognised by

national/international professional bodies:

 presented papers in Workshops/Seminars/Conferences conducted or recognised by

professional agencies:

2.4.4 What policies/systems are in place to recharge teachers? (eg. providing research grants,

study leave, support for research and academic publications, teaching experience in other

national institutions and specialised programs industrial engagement etc.)

There is a support mechanism in the College to recharge teachers. The College takes

all necessary steps to facilitate financial assistance for the staff from national institutions to

get involved in research work. For those who go for M.Phil. and Ph.D. study leave is readily

granted. There is always support for publication of research and academic papers and

articles.

2.4.5 Give the number of faculty who received awards/recognition at the state, national and

international level for excellence in teaching during the last four years. Enunciate how the

institutional culture and environment contributed to such performance/achievement of the

faculty.

In the last four years no faculty member has received awards/recognition at the state,

national and international level for excellence in teaching.

Self-Study Report, B.H.B. College, 2014-15 Page 44

2.4.6 Has the institution introduced evaluation of teachers by the students and external Peers?

If 'yes', how was the evaluation used for improving the quality of the teaching – learning

process?

The institution has introduced evaluation of teachers by the students through feedback

on various parameters related to the teaching-learning process. The analysis of students’

feedback throws light on the merits of individual teachers as well as their problem areas. This

always gives room for improvement as it is an effective tool for improving the quality of the

teaching-learning process.

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 College adopts all appropriate measures to ensure that the students and faculty

are made aware of the evaluation processes. The academic calendar of the College furnished

in the prospectus contains information about the external and the internal examinations. In the

conduct of the external examinations and the evaluation of answer scripts the College strictly

follows the guidelines provided by Gauhati University to which it is affiliated. The College

has separate examination boards for conducting internal and external examinations.

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?

The introduction of semester system at degree level by Gauhati University marks a

major shift in the evaluation process. Spot evaluation has been introduced which minimises

human errors in evaluation of answer scripts. Written guidelines are supplemented with on

the spot instructions by zonal officers. The institutions do not have the latitude to initiate

reforms on its own save for the fact that individual departments can modify the parameters of

evaluation while carrying out internal assessment.

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 institution ensures effective implementation of the evaluation reforms of the

University by adhering to the guidelines drawn up by the University to the letter. 2. 5. 4

Provide details on the formative and summative evaluation approaches adopted to measure

student achievement. Select a few examples which have positively impacted the system.

Student achievement is measured with the help of formative and summative

Self-Study Report, B.H.B. College, 2014-15 Page 45

assessment approaches. Internal assessments and home assignments are part of the formative

assessment that keeps close tab on the academic achievement of students as they go through

the courses. There is an internal examination board that schedules the internal examinations

according to their convenience. External examinations conducted by the University marks the

summative assessment of student achievement. The twofold assessment approaches have

greatly contributed to the assessment of student achievement. Teachers have a clear idea

about the strengths and weaknesses of students and this allows little latitude for error in

assessment.

2.5.5 Enumerate on how the institution monitors and communicates the progress and

performance of students through the duration of the course/programme. Provide an analysis

of the students' results/achievements (Programme/course -wise for last four years) and

explain the differences if any and patterns of achievement across the programmes/courses

offered.

With the introduction of the semester system, internal assessment has become a part

of student assessment. The internal examination board in league with individual departments

conducts sessional examinations for all the pass course and major students in entirely

transparent manner. Students get to know about their progress and performance through one-

to-one communication between the students and the departments concerned.

Details of the results in the last four years:

Year
Pass Percentage

Higher Secondary BA / BCOM

2011 - 84.31%

2012 - 76.36%

2013 - 92.2%

2014 - 92.7%

2.5.6 Detail on the significant improvements made in ensuring rigour and the transparency in

the internal assessment during the last four years and weightages assigned for the overall

development of students (weightage for behavioural aspects, independent learning,

communication skills etc.)

During the last four years the college has made significant improvements in ensuring

rigour and transparency in the internal assessment. The internal examination board formed in

Self-Study Report, B.H.B. College, 2014-15 Page 46

the very beginning of the academic year remains very active throughout the year making

quite realistic internal assessment. The one single significant improvement is the reduction

of margin of error over the years.

2.5.7 Does the institution and individual teachers use assessment/evaluation 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.

The institution does use assessment/evaluation as an indicator for evaluating student

performance, achievement of learning objectives and planning. The introduction of semester

system by the University of Gauhati has made it imperative to treat assessment/evaluation

very seriously. Assessment of student performance and achievement of learning objectives

and planning through internal examinations, departmental seminars, home assignments,

debates and interactive sessions etc. helps in making positive evaluation.

2.5.8 What are the mechanisms for redressal of grievances with reference to evaluation both

at the College and University level?

There is an effective mechanism for redressal of grievances with reference to

evaluation at the College level. Students can get their grievances settled by approaching the

internal examination board and individual departments. There is also a Grievance Redressal

Cell in the College to address the grievances of students. There is also an equally effective

mechanism for redressal of grievances at the University level. The College forwards the

applications of students for settlement of grievances to the University and ensures that the

grievance is addressed by keeping a tab on the entire exercise.

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?

The College does have clearly stated learning outcomes made known through the

syllabus designed by Gauhati University for different programmes. The same is made known

to the students through the prospectus of the College.

2.6.2 How are the teaching, learning and assessment strategies of the institution structured to

facilitate the achievement of the intended learning outcomes?

The College follows the teaching-learning and assessment strategies structured by the

University of Gauhati closely to facilitate the achievement of the intended learning outcomes.

2.6.3 What are the measures/initiatives taken up by the institution to enhance the social and

Self-Study Report, B.H.B. College, 2014-15 Page 47

economic relevance (quality jobs, entrepreneurship, innovation and the research aptitude) of

the courses offered?

The College has a very active Career Counselling Cell which plays a major role in

enhancing the social and economic relevance of the courses offered. Moreover, the English

Elocution Society of the College prepares the students for quality jobs and entrepreneurship

and development of innovation and the research aptitude. Special coaching classes for

competitive examinations like TET and Campus Interviews are other measures that enhance

the social and economic relevance of the courses offered.

2.6.4 How does the institution collect and analyse data on student learning outcomes and use

it for planning and overcoming barriers of learning?

The institution, through feedback and periodical assessment, take stock of the student

learning outcomes and use it for planning and overcoming barriers of learning. The

mechanism of feedback and periodical assessments helps in plugging the loopholes that

serve as barriers of learning.

2.6.5 How does the institution monitor and ensure the achievement of learning outcomes?

The institution monitors and ensures the achievement of learning outcomes through

feedback and periodical assessment. It also keeps track of the external examinations

conducted by the University which makes the learning outcomes apparent.

2.6.6 What are the graduate attributes specified by the College/affiliated university? How

does the college ensure the attainment of these by the students?

The overall development of students happens to be one of the graduate attributes

specified by the College as well as that of the University of Gauhati. Developing useful skills

for making oneself employable combined with the acquirement of high ethical values

necessary for coping with the real world outside remains the graduate attributes specified by

the College and that of Gauhati University.

Self-Study Report, B.H.B. College, 2014-15 Page 48

CRITERION III: RESEARCH, CONSULTANCY AND

 EXTENSION

SELF-STUDY REPORT: 2014 - 15

B. H. B. COLLEGE, SARUPETA

ASSAM

Self-Study Report, B.H.B. College, 2014-15 Page 49

CRITERION III: RESEARCH, CONSULTANCY AND EXTENSION

3.1 Promotion of Research

3.1.1 Does the institution have recognized research centre/s of the affiliating University or

any other agency/organization?

No, the College does not have a recognized research Centre.

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.

The College does have a Research Committee for carrying out research and research

related activities. With the Principal of the College as the Chairman, the Committee has three

teachers and one member of the Governing Body of the College as its members. The

Committee takes upon itself the task of encouraging research work among teachers and

helping out those who are doing research.

3.1.3 What are the measures taken by the institution to facilitate smooth progress and

implementation of research schemes/budgets?

 autonomy to the Principal Investigator

 timely availability or release of resources

 adequate infrastructure and human resources

 time off, reduced teaching load, special leave etc. to teachers

 support in terms of technology and information needs

 facilitate timely auditing and submission of utilization certificate to the funding

authorities

 any other

 Autonomy to the Principal Investigator

The Principal Investigator has the right to exercise complete autonomy while

undertaking research work

 Timely availability or release of resources.

The College does not stand in the way of releasing the resources or keeping the

resources available when needed for those who are doing UGC sponsored major and minor

research work.

 Adequate infrastructure and human resources.

The institution allows the research scholars to make use of the infrastructure as well

as human resources at its disposal without a second thought.

Self-Study Report, B.H.B. College, 2014-15 Page 50

 Time off, reduced teaching load, special leave etc. to teachers

The College sees to it that those who are doing research work complete their work in

time by giving them time off, reduced teaching load, special leave etc.

 Support in terms of technology and information needs

Teachers doing research do get support in terms of technology and information needs.

 Facilitate timely auditing and submission of utilization certificate to the funding

authorities

The College does facilitate timely auditing and submission of utilization certificate to

the funding agencies. The whole process is hassle free as the researchers get the remaining

part of financial assistance from the funding agency after submission of utilization certificate.

 Any other

The College is very serious about promoting the culture of research among the

teachers. This has given renewed impetus to research related work which is sure to benefit

society in no small measure.

3.1.4 What are the efforts made by the institution in developing scientific temper and research

culture and attitude among students?

The institution is keen on developing scientific temper and research culture and

attitude among students. Though there is little scope for doing full-fledged research at this

level, students are given basic training in research related activities which will help them

grow into prominent researchers in future. Students of semester classes at undergraduate level

are given home assignments, reports, seminar papers, field studies and surveys which sow in

them the seeds of research at this stage. A number of the staff of the College is active

members of “The Assam Science Society”. They help in the promotion of scientific temper

among students. The nodal teacher of Environmental Studies also plays a major role in

creating awareness of environmental issues.

3.1.5 Give details of the faculty involvement in active research (Guiding student research,

leading Research Projects encased in individual/collaborative research activity, etc.)

The College has a Research Committee which is of immense help to those doing

research work.

Research Committee:

1. Mr. Aswini Kumar Medhi :Principal/Chairman

2. Mr. Phanidhar Mech : Convener

3. Dr. C. Densingh : Member

Self-Study Report, B.H.B. College, 2014-15 Page 51

4. Dr. Phanidhar Talukdar : Member

5. Mr. Kishore Kr. Choudhury : Member

The following members of the staff are currently involved in active research.

1. Mr. Dipul Talukdar

2. Ms Dipti Kalita

3. Ms Diptimani Goswami

4. Ms Purabi Talukdar

5. Ms Sarala Das

6. Mr. Reaz Uddin

The members of faculty serve as guides of project and field work undertaken by UG

students. The senior faculty members offer guidance to junior staff doing research work. The

following is the list of teachers who are approved guides guiding the research scholars to

obtain their Ph.D. degree.

1. Dr. C Densingh

2. Dr.Gayatri Medhi

3. Dr. Durgeswar Barman

4. Dr. Kalpana Baishya

3.1.6 Give details of workshops/training programs/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.

With its focus on capacity building in terms of research and imbibing research culture

among the staff and students, the institution organized seminars and workshops with experts

in the field as resource persons. The staff and students of the College had the good

opportunity to have a one-to-one contact with resource persons and to clear up their doubts

about research work.

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

Being an Arts College, the institution has issues related to the humanities as

prioritized research areas. The faculty members of English, Assamese, Economics, Political

Science, Sanskrit and Education have the expertise to foster the growth of research culture

among the staff and the students of the college.

Self-Study Report, B.H.B. College, 2014-15 Page 52

List of Major and Minor Research Projects:

Sl.

No.
Name Designation

Major/

Minor

Research

Project

Subject Status

1

Mrs. Chitralekha

Sadhu

Associate

Professor Minor

The Relevance of Sanskrit
Fables in today’s
pedagogical Prasis: A
Study

Completed

2
Dr. Kalpana

Baishya

Assistant

Professor
Major

Folk Festivals of Ethnic
groups of Assam : with
special reference to Boro,
Garo, Rabha, Missing and
Karbi

Completed

3
Dr. Durgeswar

Barman

Associate

Professor
Minor

Role of Credit in
Agriculture and its
problems in Assam – A
case study in Barpeta
District

Completed

4
Mr. Dipul

Talukdar

Assistant

Professor
Minor

A Statistical Analysis of
Infant and Maternal
Mortality Rate in Assam: A
case study in Barpeta
District.

Completed

5 Ms Dipti Kalita
Assistant

Professor
Minor

Panchayatiraj and its
working in Assam with
special reference to Barpeta
District.

Completed

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 organisation of national and departmental seminars at regular intervals provides

the teachers and students ample scope for interaction with researchers of eminence who

happen to visit the campus on those occasions.

The following are some of the researchers of eminence who have visited the College:

1. Dr. Nani Gopal Mahanta, Associate Professor,

Department of Political Science, Gauhati University, Guwahati

Self-Study Report, B.H.B. College, 2014-15 Page 53

2. Dr. Akhil Ranjan Dutta, Associate Professor,

Department of Political Science, Gauhati University, Guwahati

3. Dr. Dilip Bora, Associate Professor,

Department of MIL, Gauhati University, Guwahati

4. Dr. Mukul Chakraborty, Associate Professor,

Department of MIL, Gauhati University, Guwahati

 6. Dr. Bhupen Narzary, Senior Professor, Gauhati University

 7. Mr. Baneswar Boro, Asstt. Professor, Bodoland University

 8. Dr. Sansuma Khungur Boro, Guest Lecturer, NERL, Guwahati

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?

Sabbatical leave for research activities has not been utilized in recent times by the

faculty.

3.1.10 Provide details of the initiatives taken up by the institution in creating

awareness/advocating/transfer of related findings of research of the institution and elsewhere

to students and community (lab to land)

The institution believes that research findings should not be confined to paperwork

and should really percolate through to the society we live in. The research findings of faculty

members are discussed in meetings which draw a large number of students and community

members. Moreover, wide publicity is given regarding area of research and research findings.

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.

Research work on the campus relies solely on the financial assistance offered by the

UGC and other agencies. Though there is no special budget allocation for research work in

the institution, the expenditure incurred in organizing research related activities like

departmental seminars on the campus is borne by the institution itself.

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 faculty that has availed the facility

in the last four years.

Self-Study Report, B.H.B. College, 2014-15 Page 54

There is no provision in the institution to provide seed money to the faculty for

research.

3.2.3 What are the financial provisions made available to support student research projects by

students?

Though there is no financial assistance made available to support student research

projects by students, the College offers them guidance by expert teachers and free access to

Internet facilities.

3.2.4 How does the various departments/units/staff of the Institute interact in undertaking

interdisciplinary research? Cite examples of successful endeavours and challenges faced in

organizing interdisciplinary research.

Interdisciplinary research is yet to be introduced in the Institute.

3.2.5 How does the institution ensure optimal use of various equipment and research facilities

of the institution by its staff and students?

The institution is very particular about nurturing the spirit of research among its staff

and students. Free access is given to the staff and students to the Central library of the

College which houses a large collection of research oriented books, research journals and soft

copies of various useful books. Access to Internet connectivity on the campus comes in

handy for 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.

Our institution has not received any special grants or finances from the industry or

other beneficiary agency for developing research facility.

3.2.7 Enumerate 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 Research Committee has been instrumental in helping out the following

Investigators to undertake UGC sponsored Major and Minor Research Projects.

Self-Study Report, B.H.B. College, 2014-15 Page 55

Minor Research Project:

Sl
No.

Name of the
Faculty

Title of the Project

Name of
the

Funding
Agency

Period

Total Grant

Sanctioned

(In Rs.)

Received

(In Rs.)

1
Mrs. Chitralekha
Sadhu

The Relevance of
Sanskrit Fables in
today’s pedagogical
Prasis: A Study

UGC
18

Months 132000 132000

2
Dr. Durgeswar
Barman

Role of Credit in
Agriculture and its
problems in Assam –
A case study in
Barpeta District

UGC
18

Months
150000 150000

3 Dr. Dipti Kalita

Panchayatiraj and its
working in Assam
with special reference
to Barpeta District.

UGC
18

Months 149440 149440

4
Mr. Dipul
Talukdar

A Statistical Analysis
of Infant and
Maternal Mortality
Rate in Assam: A
case study in Barpeta
District.

UGC
18

Months 150000 150000

Major Research Project:

Sl
No.

Name of the
Faculty

Title of the
Project

Name of
the

Funding
Agency

Period

Total Grant

Sanctioned

(In Rs.)

Received

(In Rs.)

1
Dr. Kalpana
Baishya

Folk Festivals of
Ethnic groups of
Assam : with
special reference
to Boro, Garo,
Rabha, Missing
and Karbi

UGC 2 Years 820600 777200

Self-Study Report, B.H.B. College, 2014-15 Page 56

3. 3 Research Facilities

3.3.1 What are the research facilities available to the students and research scholars within the

campus?

The students and research scholars have absolute freedom to make use of the research

facilities available in the college. The Central library of the college has a large number of

books and journals and e-books that can be used for research purposes. Laboratories in the

departments of Education and Computer Science are also open to researchers for extensive

use. Internet connectivity on the campus is an additional means for research.

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?

The College is all set to augment the infrastructural facilities conducive to meeting the

needs of researchers in the new and emerging areas of research. With this end in view, the

College has decided to approach the UGC and other funding agencies for financial backing.

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.

No, the college has not yet received any special grants or finances from the industry

or other beneficiary agency for developing research facilities.

3.3.4 What other research facilities made available to the students and research scholars

outside the campus/other research laboratories?

 The College has good relationship with the neighboring institutions of higher learning

and this helps the students and research scholars to have access to their libraries and

laboratories. The Internet connectivity on the campus is also helpful in establishing ties with

other centres of research.

3.3.5 Provide details on the library/information resource Centre or any other facilities

available specifically for the researchers?

The Central library shifted to a new site in the college has added a good number of

useful books conducive to research. Research oriented journals and magazines also promote

the cause of research. Departmental libraries too have a substantial collection of books which

serve as a useful resource.

Self-Study Report, B.H.B. College, 2014-15 Page 57

3.3.6 What are the collaborative research facilities developed/created by the research

institutes in the college? For ex. Laboratories, library, instruments, computers, new

technology etc.

The college is yet to develop collaborative research facilities. However, the

availability of instruments and computers and facilities in the laboratories of the Central and

departmental libraries of the College have much to offer to those involved in research.

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:

Ph D - 8, M Phil - 15, MRP (Major) - 1, MRP(Minor) - 4

Extension activities during the last four years:

 a) A socio-economic survey was conducted in the village UjjanBarbari, Dist. Barpeta by

Extension Education Cell on June 15, 2011

 b) An Awareness Programme on Aids was organized by Extension Education Cell at

PuranBhawanipur on September 6, 2011.

c) A Study tour for creating environmental awareness was arranged by the Extension

Education Cell of the College on October 10, 2012

d) An Awareness Programme on Aids was organized by Extension Education Cell at

PuranBhawanipur on August 6, 2012

e) A workshop on spoken English was organized on the college premises on 3rd Nov

2013.

f) An orientation programme was organized for students on 12th Aug 2010. The

programmestressd on the importance of code of conduct to be followed by students.

g) An adult literally campaign was organized by the extension education cell of the

college at village Barbari on 2nd May 2011.

 Research inputs contributing to new initiatives and social development:

 Research undertaken by the staff and the issues addressed.

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

publications listed in any international database?

Self-Study Report, B.H.B. College, 2014-15 Page 58

The Publication Cell of the College very often publishes articles and papers with

ISBN. The following two books entitled Perspectives and Spectrum have been published so

far and the next one is in progress. The composition of the editorial board is as follows:

Sl.

No.
Name of Book Chairperson Editor(s) Members

1 Perspectives
Dr. Manoranjan
Das Dr. C Densingh

Mr. A K Medhi

Dr. Gayatri Medhi

Dr. Phanidhar Talukdar

Dr. Durgeswar Barman

Mr. G. K. Gupta

Mr. Himendra Kalita

Mr. Nayanjyoti Talukdar

2 Spectrum Mr. A. K. Medhi Dr. C Densingh

Mrs. Rina Rani Deka

Dr. Durgeswar Barman

Dr. Kalpana Baishya

Mr. Prabodh Kalita

Mr. Mrinal Dutta

3 Melange Mr. A. K. Medhi

Mr. Himendra
Kalita,

Mr. Prabodh Kalita

Dr. Gayatri Medhi

Dr. Phanidhar Talukdar

Mrs. Rina Rani Deka

Mr. Dipul Talukdar

Mr. Mrinal Dutta

3.4.3 Give details of publications by the faculty and students:

Details of publication to be provided

 Publication per faculty

Self-Study Report, B.H.B. College, 2014-15 Page 59

Sl. No. Name of the Book Author Publisher & Year ISBN

1

Analysis of the Songs

and Poems of Dr.

Bhupen Hazarika from

Economic Point of

View

Mr.

Prabodh

Kalita

Astha Publication,

Guwahati, 2014
978-1-63415-099-6

 Number of papers published by faculty and students in peer reviewed journals

(national/international) : Nil

 Number of publications listed in international database (for E.g: Web of Science,

Scopus, Humanities International Complete, Dare Database – International Social

Sciences Directory, EBSCO host etc.): Nil

 Monographs: Nil

 Chapter in Books:

 Books Edited: 02

 Books with ISBN/ISSN numbers with details of publishers:

 Citation Index:

 SNIP:

 SJR:

 Impact Factor:

3.4.4 Provide details (if any) of

 Research awards received by the faculty: Nil

 Recognition received by faculty from reputed professional bodies and agencies,

nationally and internationally: Dr. C Densingh, Dr. Gayatri Medhi and Dr. Durgeswar

Barman have been appointed research guides at national level.

 Incentives given to faculty for receiving state, national and international recognition is

for research contributions: Nil

3.5 Consultancy

3.5.1 Give details of the systems and strategies for establishing institute – industry interface?

Self-Study Report, B.H.B. College, 2014-15 Page 60

The college is yet to initiate systems and strategies for establishing Institute – industry

interface. However, efforts are on to introduce vocational courses that will lead to the

establishment of Institute – industry interface.

3.5.2 What is the stated policy of the institution to promote consultancy? How is the available

expertise advocated and publicized?

The institution does promote consultancy by way of using the services of the

members of the staff who are active members of the Career Counseling Cell of the College.

The available expertise is made known through seminars and meetings.

3.5.3 How does the institution encourage the staff to utilize their expertise and available

facilities for consultancy services?

 The institution encourages the staff to utilize their expertise and available facilities for

consultancy services by granting them special leave to attend seminars, workshops and

meetings in which they act as consultants and resource persons.

3.5.4 List the broad areas and major consultancy services provided by the institution and the

revenue generated during the last four years.

The institution has not generated any revenue during the last four years of providing

consultancy services. It has sought and used consultancy services for providing the students

with career counseling.

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?

The institution is yet to generate revenue through consultancy and to use it for

institutional development. However, it is seriously thinking about taking the plunge soon.

3.6 Extension Activities and Institutional Social Responsibility (ISR)

3.6.1 How does the institution promote institution – neighbourhood – community network

and student engagement, contributing to good citizenship, service orientation and holistic

development of students?

 The institution promotes institution – neighbourhood – community and student

engagement through various effective means. The Extension Education Cell of the College is

increasingly active organizing many activities that promote community development. The

NSS and the NCC units of the College do take part in extension activities creating awareness

of many social issues among the local populace. Organization of these programmes leads to

Self-Study Report, B.H.B. College, 2014-15 Page 61

the growth of good citizenship, service orientation and holistic development among the

students.

3.6.2 What is the Institutional mechanism to track students’ involvement in various social

movements/activities which promote citizenship roles?

The Institution has the units of NSS and NCC which ensures that students get

involved in various social movements/activities that promote citizenship roles. Student

participation in extension education activities like creation of awareness of various social

issues among the local people also paves the way for promotion of students’ participation in

such activities.

3.6.3 How does the institution solicit stakeholder perception on the overall performance and

quality of the institution?

Periodic feedback from students and alumni and parent-teacher association meetings

serve as the means of assessing stakeholders’ perception of the overall performance and

quality of the institution.

3.6.4 How does the institution plan and organize extension and outreach programmes?

Providing the budgetary details for last four years, list the major extension and outreach

programmes and their impact on the overall development of students.

The Extension Education Cell of the College plans and organizes extension and

outreach programmes. The NSS and NCC units of the College also lend their weight to the

activities. In the extension and outreach programmes of the College there is meaningful and

effective participation of students. The NSS is funded by the Central and State governments.

The College provides funds for cells and committees involved in extension education

activities.

3.6.5 How does institution promote the participation of students and faculty in extension

activities including participation in NSS, NCC, YRC and other National/international

agencies?

The institution through the Extension Education Cell promotes the participation of

students and faculty in extension activities. The NSS and the NCC units are very active in the

College. A large number of students become members of NSS and NCC and take part in

extension activities. The NCC unit of the College wins laurels for their performance on

parades on special occasions.

Self-Study Report, B.H.B. College, 2014-15 Page 62

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 underprivileged and vulnerable

sections of society?

The College, through the Extension Education Cell, has the practice of undertaking

social surveys research and extension work to ensure Justice and empower students from

underprivileged and vulnerable sections of society.

a) A free medical checkup camp was organized on 18th Aug 2013.

b) The NCC wing of the college in collaboration with the NSS unit arranged

participation of donors of blood consisting of students in the Blood Donation Camp

organized at Barpeta Medical College.

c) A Study tour for creating environmental awareness was arranged by the Extension

Education Cell of the College on October 10, 2012

d) An Awareness Programme on Aids was organized by Extension Education Cell at

Puran Bhawanipur on August 6, 2012

e) A workshop on spoken English was organized on the college premises on 3rd Nov

2013.

f) An orientation programme was organized for students on 12th Aug 2010. The

programmestressd on the importance of code of conduct to be followed by students.

g) An adult literally campaign was organized by the extension education cell of the

college at village Barbari on 2nd May 2011.

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 inculcated.

Details of extension activities

The extension activities organized by the institution have a profound impact on the

students and they get an opportunity to put into practice what they have acquired through

theoretical learning. Moreover, these activities nurture in them values and skills necessary for

life. Taking part in these activities develops in them love for fellow citizens and helps them

have team spirit, leadership qualities and moral values.

3.6.8 How does institution ensure the involvement of the community in its reach out activities

and contributes to the community development? Detail on the initiatives of the institution that

encourage community participation in its activities?

Self-Study Report, B.H.B. College, 2014-15 Page 63

The prime aim of the institution is to bring about positive changes in society in the

midst of which it exists. Thus the involvement of the community in the reach out programmes

of the College leading to its development is a corollary of present day education set up. The

reach out programmes are so designed that they naturally encourage community participation.

Focus on issues like illiteracy, superstition, alcoholism and other social issues is a step

towards community development.

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 forged constructive relationships with organizations like Assam

Science Society while organizing Blood Donation Camp and adult literacy campaign.

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.

The college is yet to receive awards for extension activities and contributions to the

social/community development during the last four years.

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, stock exchange, sharing facilities and equipment, research

scholarships etc.

The institution has not been able to foster collaboration and meaningful interaction

with research laboratories, institutes and industry for research activities. However, efforts are

on to collaborate and interact with them to make research activities more meaningful.

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.

The institution is yet to sign MoUs and establish collaborative arrangements with

institutions of national importance, industries and corporate entities.

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.

Self-Study Report, B.H.B. College, 2014-15 Page 64

In computerizing office and library the institution has made use of the services of S.

S. Technologies, G. S. Road, Ulubari, Guwahti, who, after installing the facilities have given

training to the staff in the technical aspects of the software.

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.

During the last four years one national seminar and four departmental seminars were

organized. A national seminar on “Corruption and Its Impact on Society” was organized and

the following resource persons graced the occasion.

Names of Resource Persons

1. Dr. Nani Gopal Mahanta, Associate Professor,

Department of Political Science, Gauhati University, Guwahati

2. Dr. Akhil Ranjan Dutta, Associate Professor,

Department of Political Science, Gauhati University, Guwahati

3. Dr. Dilip Bora, Associate Professor,

Department of MIL, Gauhati University, Guwahati

4. Dr. Mukul Chakraborty, Associate Professor,

Department of MIL, Gauhati University, Guwahati

3.7.5 How many of the linkages/collaborations have actually resulted in 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 and enrichment

b) Internship/On-the-job training

c) Summer placement

d) Faculty exchange and professional development

e) Research

f) Consultancy

g) Extension

h) Publication

i) Students Placement

j) Twinning programs

k) Introduction of new courses

Self-Study Report, B.H.B. College, 2014-15 Page 65

l) Student exchange

m) Any other

The College is yet to establish such linkages and collaborations.

3.7.6 Detail on the systematic efforts of the institution in planning, establishing and

implementing the initiatives of the linkages/collaborations.

The College is yet to establish such linkages and collaborations.

Any other relevant information regarding Research Consultancy and Extension which the

College would like to include.

No.

Self-Study Report, B.H.B. College, 2014-15 Page 66

CRITERION IV: INFRASTRUCTURE AND

LEARNING RESOURCES

SELF-STUDY REPORT: 2014 - 15

B. H. B. COLLEGE, SARUPETA

ASSAM

Self-Study Report, B.H.B. College, 2014-15 Page 67

CRITERION IV: INFRASTRUCTURE AND LEARNING RESOURCES

4.1 Physical Facilities

4.1.1 What is the policy of the Institution for creation and enhancement of infrastructure that

facilitate effective teaching learning?

The establishment of the institution in 1971 was the realisation of the dream of the

local people, socially and economically backward, to have a college of their own amidst

them. Therefore, the effective policy of the institution is to cater to the needs of the students

by providing them with excellent infrastructural facilities that lead to effective teaching

learning. The college authorities in league with the governing body of the College see to it

that the infrastructural facilities are meticulously planned and provided with all the modern

amenities to foster the growth of both physical and intellectual capabilities of the students and

teachers.

4.1.2 Detail the facilities available for

a) Curricular and co-curricular activities – classrooms, technology enabled learning spaces,

seminar halls, tutorial spaces, laboratories, botanical garden, Animal house, specialised

facilities and equipment for teaching, learning and research etc.

Located in a place with rural ambience, the college has vast swathes of land ideal for

augmentation of infrastructural facilities. There are as many as ... classrooms, laboratories

and a spacious auditorium with all modern amenities. The digital library established at a new

site on the campus with Internet connectivity is being used by students and teachers to their

great benefit. The construction of Digital classroom is underway which will be thrown open

to the students and teachers in a month or so. A botanical garden like structure close to the

administrative section of the College is an additional convenience.

b) Extracurricular activities – sports, outdoor and indoor games, gymnasium, auditorium,

NSS, NCC, cultural activities, Public speaking, communication skills development, yoga,

health and hygiene etc.

 The College, with its excellent facilities, is ideal for promotion of sports on the

campus. There is a spacious playground perfect for hosting outdoor games. The construction

of the indoor stadium is now nearing completion. The gymnasium in the College with

modern facilities is a special attraction for students. The auditorium of the College is huge

enough to seat over five hundred people. Important meetings and programmes are held in the

auditorium. The units of NSS and NCC are very active organising outreach programmes thus

promoting ties with the community amidst which the college exists. The College is distinctly

Self-Study Report, B.H.B. College, 2014-15 Page 68

multiethnic as students belonging to different ethnic groups study here. The cultural activities

conducted at regular intervals serve as a showcase for these students with their vibrant

culture. The College has English Elocution Society, a forum for honing one’s skills in public

speaking and effective communication. The Yoga Training Centre promotes health and

hygiene.

4.1.3 How does the institution plan and ensure that the available infrastructure is in line with

its academic growth and is optimally utilised? Give specific examples of the facilities

developed/augmented and the amount spent during the last four years (And close the Master

Plan of the Institution/campus and indicate the existing physical infrastructure of the future

planned expansions if any).

The institution, ably assisted by the Governing Body of the College, the Internal

Quality Assurance Cell and all other committees, ensures that the available infrastructure is in

line with its academic growth and is optimally utilised. The following are the facilities

developed/augmented and the amount spent during the last four years.

Heads
Amount Spent (In Rs.)

2010-11 2011-2012 2012-13 2013-14
ICT 11000.00 12000.00 10000.00 12000.00
Campus 175000.00 252000.00 230000.00 275000.00
Equipment 16000.00 18000.00 14000.00 16000.00
Others 9000.00 10000.00 8000.00 9000.00

Amount spent during the last four years on development and augmentation of

facilities:

Sl.

No.
Year Amount (In Rs.)

1 2010-11 2,11,000.00
2 2011-12 2,92,000.00
3 2012-13 2,62,000.00
4 2014-15 3,12,000.00

The Master Plan of the Institution/campus is enclosed here with.

4.1.4 How does the institution ensure that the infrastructure facilities meet the requirements

of students with physical disabilities?

In all the infrastructure facilities ramps are provided in order to ensure that these meet

the requirements of students with physical disabilities.

4.1.5 Give details on the residential facility and various professions available within them:

Self-Study Report, B.H.B. College, 2014-15 Page 69

 Hostel Facility – Accommodation available

The College has one women’s hostel with an intake capacity of 40 boarders.

 Recreational facilities, Gymnasium, yoga centre, etc.

All these facilities have been provided for the students.

 Computer facility including access to Internet in hostel

The hostel is yet to have Internet access.

 Facilities for medical emergencies

In medical emergencies the College gives first aid and seeks the support of doctors for

further treatment in the Government Hospital which is just a stone’s throw away from the

College.

 Library facility in the hostels

The hostel is yet to be provided with library facility.

 Internet and Wi-Fi facility

The hostel is all set to get Internet and Wi-Fi facility soon.

 Recreational facility – Common room with audio-visual equipment

Girls have their own common room with provision for playing table tennis.

 Available residential facility for the staff and occupancy. Constant supply of safe

drinking water

Residential facility for the staff is not available. Safe drinking water is available

round-the-clock.

 Security

The College has heightened security all the time. During daytime a security guard is

posted at the gate. Three night-watchmen keep vigil during night.

4.1.6 What are the provisions made available to students and staff in terms of healthcare on

the campus and off campus?

Stuffed with all the first aid material, the College is on standby mode all the time. In

medical emergencies the College gives first aid and seeks the support of doctors in the local

Civil Hospital which is just a stone’s throw away from the College. For advanced treatment,

the College counts on the support of Fakhruddin Ali Ahmed Medical College Hospital at

Barpeta, which only 10 kms away from the Institution.

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 Carrier

Self-Study Report, B.H.B. College, 2014-15 Page 70

Guidance, Placement Unit, Health Centre, Canteen, recreational spaces for staff and students,

safe drinking water facility, auditorium etc.

The College has specific spaces for special units like IQAC, Grievance Redressal Unit,

Women’s Cell, Counselling and Carrier Guidance, Placement Unit, and Canteen.

Recreational spaces for staff and students, safe drinking water facility, auditorium etc. are in

place for everyday use.

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 with a committee to render

the library, student/user-friendly?

The library does have an Advisory Committee with the following composition:

a) Principal : Chairperson

b) Librarian : Secretary

There are also six faculty members serving as members of the Committee.

4.2.2 Provide details of the following:

 Total area of the library (in Sq. Mts): 179.76 sqm

 Total seating capacity: 42

 Working hours (on working days, on holidays before examination days, during

examination days, during vacation):

o on working days: 7 Hours 30 minutes

o on holidays before examination days: 4 Hours

o during examination days: 7 Hours 30 minutes

o during vacation:5 Hours

 Layout of the library (individual reading carrels, lounge area for browsing and relaxed

reading, IT zone for accessing e-resources):

Provision for individual reading carrels and relaxed reading.Computers for getting

access to e-resources.

4.2.3 How does the library ensure purchase and use of current titles, print and e-journals and

other reading materials? Specify the amount spent on procuring new books, journals and e-

resources during the last four years:

The library ensures purchase and use of current titles, print and e-journals and other

reading materials by making the College earmark necessary funding for the purpose.

Self-Study Report, B.H.B. College, 2014-15 Page 71

Library

holdings

2010 – 11 2011 – 2012 2012 – 2013 2013 – 2014

Number

Total

Cost

(Rs.)

Number

Total

Cost

(Rs.)

Number

Total

Cost

(Rs.)

Number

Total

Cost

(Rs.)

Textbooks 8517 4,89,564 9515 4,98,642 9910 539122 11441 61,6,062

Reference

books
1128 1,27,810 1291 1,79,730 1378 2,10,000 7068 39,118

Journals /

periodicals
1 1680 1 1680 1 1920 4 3720

e-resources

Any other:

Library holdings

2010 – 11 2011 – 2012 2012 – 2013 2013 – 2014

Number

Total

Cost

(Rs.)

Number

Total

Cost

(Rs.)

Number

Total

Cost

(Rs.)

Number

Total

Cost

(Rs.)

Newspaper 4 5,764 4 5,764 4 7,200 4 18720

Internet

4.2.4 Provide details on the ICT and other tools deployed to provide maximum access to the

library collection?

 OPAC : OPAC will be available after

completion of library automation being done with Soul software

 Electronic Resource Management package for e-journals : Available

 Library Website : Yet to have its own website

 In-house/remote access to e-publications : Available

 Library automation : Being done

 Total number of computers for public access : 5

 Total number of printers for public access : 3

 Internet bandwidth/speed *2 mbps *10 mbps *1 gb : Broadband 10 mbps

 Institutional Repository : Available

 Content Management System for e-Learning : Nil

 Participation in Resource sharing networks/consortia (like Inflibnet): Work underway

4.2.5 Provide details on the following items:

Self-Study Report, B.H.B. College, 2014-15 Page 72

 Average number of walk-ins: 125

 average number of books issued/returned: 150

 Ratio of library books to students enrolled: 1:25

 Average number of books added during the last three years: 450

 Average number of login to opac (OPAC): Not available

 Average number of login to e-resources: Not available

 Average number of e-resources downloaded/printed: 10 pages

 Number of information literacy trainings organised: Nil

 Details of “weeding out” of books and other materials outdated as well as out of use:

Outdated books and other materials are weeded out on the recommendation of the

Library Committee

4.2.6 Give details of the specialised services provided by the library:

 Manuscripts: Nil

 Reference: Provided

 Reprography: Provided

 ILL (Inter-Library Loan Service) : No

 Information Deployment and Notification: No

 Download :Allowed

 Printing: Provided

 Reading list/Bibliography compilation: Yes

 In-house/remote access to e-resources: Yes

 Use Orientation and awareness: Yes

 Assistance in Searching Databases: Yes

 INFLIBNET/IUC facilities: Work underway

4.2.7 Enumerate on the support provided by the Library staff to the students and teachers of

the college.

To locate specific book:

To browse Internet & download:

The support staff of the College helps in locating specific books and in browsing the

net and downloading material for study.

4.2.8 What are the special facilities offered by the library to the visually/physically

challenged persons? Give details.

Self-Study Report, B.H.B. College, 2014-15 Page 73

The library has a ramp to be used by visually/physically challenged persons. The staff

of the library is always there to help them locate books which they need.

4.2.9 Does the library get feedback from its users? If yes, how is it analysed and used for

improving the library services. (What strategies are deployed by the Library to collect

feedback from users? How is the feedback analysed and used for further improvement of the

library services?)

The feedback collected from students on the kind of service provided by the library is

analysed in detail and is used for improving the library services.

4.3 IT Infrastructure

4.3.1. Give details on the computing facility available (hardware and software) of the

institution.

 Number of computers with Configuration (provide actual number with exact

configuration of each available system): The institution has as many as 38 computers

with the latest configuration at the time of purchase.

Intel Celeron PC – 3

Intel Pentium 4 PC – 16

Intel Dual Core PC – 12

Intel Core i3 PC - 7

 Computer-student ratio:1:16

 Standalone facility: Nil

 LAN facility: Laboratory

 Wi-Fi facility: Laboratory, Library and Administrative Office

 Licensed Software: Windows 7, Microsoft Office 2007

 Number of nodes /computers with Internet facility: 20

 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?

The computer laboratory has 10 computers with wired and Wi-Fi internet

connectivity. This provision is made available to the faculty and students on the campus and

off campus.

4.3.3 What are the institutional plans and strategies for deploying and upgrading the IT

infrastructure and associated facilities?

Self-Study Report, B.H.B. College, 2014-15 Page 74

 The Institution is all set to deploy and upgrade the IT infrastructure and associated

facilities in the coming years procuring more computers and speeding up net connectivity.

4.3.4 Provide details on the provisions made in the annual budget for procurement, gradation,

deployment and maintenance of the computers and their accessories in the institution (Year

wise for last four years)

2010 – 11: Rs. 2,11,000.00

2011 – 12: Rs. 2,92,000.00

2012 – 13: Rs. 2,62,000.00

2013 – 14: Rs. 3,12,000.00

4.3.5 How does the institution facilitate extensive use of ICT resources including

development and use of computer aided teaching/learning materials by its staff and students?

The institution makes extensive use of ICT resources. The staffs do develop and use

computer aided teaching/learning material which leads to effective teaching/learning.

4.3.6 Elaborate giving suitable examples on how the learning activities and technologies

deployed (access to online 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.

The learning activities and technologies deployed by the institution does place the

student at the centre of teaching –learning process and render the role of a facilitator for the

teacher. Computer savvy students and teachers find the teaching-learning process a much

easier than it used to be.

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 institution is all set to avail of the National Knowledge Network connectivity

soon.

4.4 Maintenance of Campus Facilities

4.4.1 How does the institution ensure optimal allocation and utilisation 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)?

Self-Study Report, B.H.B. College, 2014-15 Page 75

a.
Building – Maintenance and upkeep with the financial assistance from UGC, State
Government, College Development Fund, MP/MLA area development fund and
donations

b.
Furniture - Maintenance and upkeep with the financial assistance from UGC, State
Government, College Development Fund, MP/MLA area development fund and
donations

c.
Equipment - Maintenance and upkeep with the financial assistance from UGC, State
Government, College Development Fund, MP/MLA area development fund and
donations

d.
Computers - Maintenance and upkeep with the financial assistance from UGC, State
Government, College Development Fund, MP/MLA area development fund and
donations

Budget allocation during the last four years:

Sl.
No.

Item
2010-11
(In Rs.)

2011-12
(In Rs.)

2012-13
(In Rs.)

2013-14
(In Rs.)

1 Building 96428 716298 216488 4821711
2 Furniture X 161025 25650 205340
3 Equipment X 7320 66169 100125
4 Computers X 73907 29905 X
5 Vehicles X 66770 101700 210399
6 Any other 278891 342324 441213 79346

4.4.2 What are the institutional mechanisms for maintenance and upkeep of the infrastructure,

facilities and equipment of the College?

 The college has effective mechanism for maintenance and upkeep of the

infrastructure, facilities and equipment. There are committees like construction committee

and purchase committee the members of which keep close tabs on the facilities. Professional

help is made use of for the upkeep of equipment.

4.4.3 How and with what frequency does the Institute take up calibration and other precision

measures for the equipment/instruments?

The equipment/instruments used in the laboratories are checked at regular intervals

and expert help is sought when necessary.

4.4.4 What are the major steps taken for location, upkeep and maintenance of sensitive

equipment (voltage fluctuations, constant supply of water etc.)?

Self-Study Report, B.H.B. College, 2014-15 Page 76

There is an electrician who renders his regular service taking care of issues like

voltage fluctuations. The students and staff get clean drinking water thanks to the water filters

that supply crystal clear water constantly.

Any other relevant information regarding Infrastructure and Learning Resources

which the college would like to include.

No.

Self-Study Report, B.H.B. College, 2014-15 Page 77

CRITERION V: STUDENT SUPPORT AND

PROGRESSION

 __

SELF-STUDY REPORT: 2014 - 15

B. H. B. COLLEGE, SARUPETA

ASSAM

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, the institution publishes its updated prospectus annually. The information

provided to students through the updated prospectus is given below. The institution is keen

on ensuring its commitment and accountability.

Self-Study Report, B.H.B. College, 2014-15 Page 78

The prospectus of the college contains the following information regarding the

college:

�Introductory remarks

�Location of the college

�Infrastructure facilities

�Aims and objectives

�Range of programmes and subjects offered

�Admission procedure and fee structure

�Scholarship/financial aid/college merit prize etc. available to the students

�Students’ union and its activities

�Co-curricular/extension activities

�Library/book bank and library rules

�General rules for maintenance of discipline

�Examinations

�Particulars about the teaching and the non-teaching staff of the college

�Particulars about the Governing Body of the college

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?

Students’ Aid Fund, raised from fees collection, comes in very handy to offer

freeships to meritorious and poor students. Moreover, there are a number of donors who offer

prize money to students who do very well in their examinations.

Scholarship given to students during the last four years

Sl.

No
Category

2010 2011 2012 2013 Amount

(In Rs.) B G T B G T B G T B G T

1 SC 11 17 28 9 11 20 16 31 47 14 20 34 490880

2 ST 79 54 133 49 52 101 87 83 170 61 57 118 1900925

3 OBC / - - - 41 72 113 18 33 51 - - - 368760

Self-Study Report, B.H.B. College, 2014-15 Page 79

MOBC

4 MINORITY 2 4 6 - - - - - - 5 5 10 79650

B=Boys G=Girls T=Total

Free admission given to students during last four years

Sl.

No.

Category 2010 2011 2012 2013 Amount

(In Rs.) B G T B G T B G T B G T

1 SC 0 2 2 1 1 2 1 2 3 1 1 2 16400

2 ST 1 1 2 1 2 3 0 2 2 1 2 3 18570

3 OBC/MOBC 1 2 3 1 2 3 1 1 2 0 1 1 16080

4 MINORITY 1 2 3 2 2 4 0 1 1 1 2 3 20360

B=Boys G=Girls T=Total

5.1.3 What percentage of students receives financial assistance from state government,

central government and other national agencies?

Percentage of students who receives financial assistance from:

 State government – 35.9%

 Central government – Nil

 National agencies - Nil

5.1.4 What are specific support services/facilities available for

 Students from SC/ST, OBC and economically weaker sections

They are provided with financial assistance in the form of scholarships from state and

central governments. A quota system is in place to help them get admitted into various

courses on priority basis. Moreover, UGC sponsored remedial courses also help them

progress in their studies.

 Students with physical disabilities

There is a reservation policy of the government operational in case of students with

physical disabilities.

 Overseas students

No overseas student has got admitted into the college now.

 Students to participate in various competitions/National and International

Self-Study Report, B.H.B. College, 2014-15 Page 80

The college always stands by students offering them financial support to participate in

various competitions at the state level. No student has been selected so far to take part in

National and International level competitions.

 Medical assistance to students, health centre, health insurance etc.

The college has a stock of first aid material to give first aid to students in need. The

local civil hospital is close at hand to give medical assistance to students during emergencies.

There is no provision of offering health insurance to students.

 Skill development (spoken English, computer literacy, etc.)

The English Elocution Society plays a very active role in helping the students develop

their skills in spoken and written English. The computer department of the college helps the

students’ master basic skills in computer application.

 Support for “slow learners”

Slow-learners are given guidance and counsel to overcome their difficulties in

learning. Special classes are held to support them.

 Exposure of students to other institution of higher learning/corporate/business house

etc.

Occasional tours and picnics undertaken give the students the much needed exposure

to other institutions higher learning.

 Publication of student magazines

The college magazine published annually is entirely an effort of students assisted by a

professor in-charge. The wall magazines of individual departments of the college are also the

creative expression of students

5.1.5 Describe the efforts made by the institution to facilitate entrepreneurial skills, among

the students and the impact of the efforts.

The Career Counselling Cell of the college helps the students in the acquisition of

entrepreneurial skills.

5.1.6 Enumerate the policies and strategies of 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 promotion of participation of students in extracurricular and co-curricular

activities figures prominently in the plan of action of the college. The college week

Self-Study Report, B.H.B. College, 2014-15 Page 81

programme features sports, games, quiz competitions, debate and discussions, cultural

activities etc. Teachers are entrusted with the task of organizing these events which results in

increased student participation. Students also participate in events organized by Gauhati

University and win laurels for their performance.

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, Defence, Civil Services, etc.

The support and guidance given to students help them clear competitive examinations

like TET, Defence and Civil Services. The Alumni Association keeps recordof former

students appeared and got qualified in various competitive examinations.

5.1.8 What type of counselling services are made available to the students (academic,

personal, career, psychosocial etc.?)

Students are provided with academic, personal, career and psychosocial counselling

by teachers. The service is rendered by the able teachers of the Career Counselling Cell of

the college.

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).

The Career Guidance and Counselling Cell of the college serves as a conduit for

useful job related information from various prospective employers.

5.1.10 Does the institution have a Student Grievance Redressal Cell? If yes, list (if any) the

grievances reported and addressed during the last four years.

Yes, the college has a Student Grievance Redressal Cell. The grievances of students

aired at meetings are readily addressed.

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

harassment?

The Women’s Cell of the College takes up issues pertaining to sexual harassment.

5.1.12 Is there an anti-ragging committee? How many instances (if any) have been reported

during last four years and what action has been taken on these?

The anti-ragging committee is a part of the Disciplinary Committee of the college.

Ragging does not figure in the academic life of the students of this college.

Self-Study Report, B.H.B. College, 2014-15 Page 82

5.1.13 Enumerate the welfare schemes made available to students by the institution.

The institution makes the following welfare schemes available to students.

a) Students’ Aid Fund

b) State and Central Scholarships

c) Awards to meritorious students

5.1.14 Does the institution have registered Alumni Association? If ‘yes’, what are its

activities and major contributions for institutional, academic and infrastructure development?

Yes, the institution has a registered Alumni Association. The Association is very

active and works for the good of the College. The Book Bank donated by the Association is

very useful to students.

5.2. Student Progression

5.2.1 Provide the percentage of students progressing to higher education or employment (for

the last four batches) highlight the trends observed.

Student Progression %
UG to PG 25.7%
PG to M.Phil 0.92%
PG to Ph.D 0.14%
Employed

 Campus Selection
 Other than campus recruitment

Nil

47%
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.

Course
Category

Years

B.A.

2010 2011 2012 2013

First-Class Nil 05 06 13

2nd Class &
Simple Pass

70 79 77 114

Total Pass 70 84 83 127

Self-Study Report, B.H.B. College, 2014-15 Page 83

Total Appeared 83 110 90 137

Pass
Percentage

84.33% 76.36% 92.22% 92.7%

5.2.3 How does the institution facilitate student progression to higher level of education

and/or towards employment?

The institution facilitates student progression to higher level of education and

towardsemployment through intense academic activities on the campus and through

consultancy offered by the Career Guidance and Counselling Cell of the college.

5.2.4 Enumerate the special support provided to students who are at risk of failure and

dropout?

The students who are at risk of failure and drop-out are made to attend special classes.

They are also offered counselling for their lack of interest in attending classes.

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 programme calendar.

Games and Sports:

 State/University level – 20 [Session: 2013-14]
Cultural:

 State/University level – 4 [Session: 2013-14]

5.3.2 Furnish the details of major student achievements in co-curricular, extracurricular and

cultural activities at different levels: Universities/State/Zonal/National/International, etc. for

the previous four years

 Nil

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 institutional provisions?

The data and feedback collected from the graduates and their employers help

immensely improve the performance and quality of institutional provisions. The Alumni

Association of the college takes upon itself the task of providing the data and feedback from

former students.

5.3.4 How does the college involve and encourage students to publish materials like

catalogues, wall magazines, college magazine and other material? List the

Self-Study Report, B.H.B. College, 2014-15 Page 84

publications/materials brought out by the students during the previous four academic

sessions.

The college involves and encourages students in creative writing. Every year college

magazine is published which brings the latent creative talent of students to light. Moreover,

departmental wall magazines are prepared every year by students showcasing their creativity.

5.3.5 Does the college have a Student Council or any similar body? Give details on its

selection, constitution, activities and funding.

Yes, the college does have a Students’ Union. The Union has its own constitution and

the members of the body are elected democratically. It is funded by the college and the union

takes active parts in holding Annual College festival, Social Service, Sports activities both

major and minor and other allied activities.

5.3.6 Give details of various academic and administrative bodies that have student

representatives on them.

Election committee, Grievance Redressal Cell and Construction Committee have

student representatives on them.

5.3.7 How does the institution network collaborate with the Alumni and former faculty of the

Institution?

The institution makes the best use of the service of the Alumni and former faculty.

The college seeks the support of the Alumni Cell when necessary. The former faculties are

consulted in matters related to the academic activities of the college.

Self-Study Report, B.H.B. College, 2014-15 Page 85

CRITERION VI: GOVERNANCE, LEADERSHIP AND

MANAGEMENT
__

SELF-STUDY REPORT: 2014 - 15

B. H. B. COLLEGE, SARUPETA

ASSAM

Self-Study Report, B.H.B. College, 2014-15 Page 86

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 defines the institutions distinctive characteristics in terms of addressing the needs

of the society, the students it seeks to serve, institutions traditions and value orientations,

vision for the future, etc.

 The college shares the vision of a band of dedicated social workers whose persistence

combined with patience led to the establishment of the college. Their sole aim was to fulfil

the dreams, of the needy and deserving students belonging to socially and economically

backward sections in and around Sarupeta, of having a premier institution of higher learning

among them. Acquiring global knowledge though education upholding at the same time age-

old ethical and moral values necessary for life was the vision of the institution and the same

still remains true. The College is dedicated to preparing responsible citizens with a sense of

integrity and honesty, giving them the ambience to promote their potentialities and foster

better and more innovative ideas. It also has its focus on the pursuit of excellence in both

academic and co-curricular fields and thus surging ahead to meet the challenges of the new

millennium.

 The mission of the college is thus loud and clear. The college has taken upon itself the

great task of imparting higher education to students affected by the backwardness of rural

area. The college is really happy to make it known that those who receive education here are

mostly female students who belong to tribal community and backward classes. The institution

is also very definite about providing remedial coaching to SC/ST/OBC students and students

belonging to minority communities and socially and economically backward classes.

Another major task of the college is to help the students to face the challenges of life and to

help out the rural folk to break free from the shackles of economic and social backwardness.

Equally important is the task of providing the students with vocational training in order to

enable them to acquire knowledge and skills for working as self-employed persons.

6.1.2 What is the role of top management, Principal and Faculty in design and

implementation of its quality policy and plans?

 The Governing Body of the college, constituted by the Department of Higher

Education of Assam as per the guidelines of the State Government, is the top management of

the college which, in league with the Principal and faculty, plays a pivotal role in design and

implementation of its quality policy and plan. The Governing Body holds frequent meetings

Self-Study Report, B.H.B. College, 2014-15 Page 87

and takes important decisions on its quality policy and plans. There are two members of the

teaching staff and one representing the non-teaching staff on the Governing Body. They have

their own meaningful contribution to make to the development and implementation of the

policy and plan of the college. The Principal, the ex officio member of the Governing Body,

executes its resolutions related to academic policy making, financial management,

administration, infrastructural augmentation and its maintenance. The Heads of the

departments of the college also monitor the activities of the teaching and non-teaching staff

and also that of the students. Besides, several committees, boards and cells constituted with

the approval of the Governing Body such as Internal Quality Cell, Academic Committee and

Examination Board help the college administration in designing and implementing the quality

policies and plans formulated by the Governing Body.

6.1.3 What is involvement of the leadership in ensuring:

 the policy statements and action plans for fulfilment of the stated mission:

The active involvement of the leadership ensures the policy statements and action plans

for fulfilment of the stated mission. The whole process is rigorously monitored by various

committees formed for the purpose.

 formulation of action plans for all operations and incorporation of the same into the

institutional strategy plan:

The leadership sees to it that that the action plans for all operations are formulated and

incorporated into the institutional strategy plan. The same are carried out by various

committees constituted for the purpose.

 interaction with stakeholders:

Feedback obtained from stakeholders and one-to-one meeting with them pave the way

for meaningful interaction with the stakeholders.

 proper support for policy and planning through need analysis, research inputs and

consultations with the stakeholders:

Need analysis, research inputs and consultations with the stakeholders form part of

proper support for policy and planning and the leadership spares no effort to ensure this.

 reinforcing the culture of excellence:

Excellence in whatever academic activity that the college undertakes is of paramount

importance and the authority ensures reinforcing the culture of excellence.

 Champion organisational change:

Self-Study Report, B.H.B. College, 2014-15 Page 88

Championing the cause of organisational change always remains a priority when the

change is for the better.

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?

The institution, in an effort to monitor and evaluate policies and plans of the institution

for effective implementation and improvement from time to time, has recourse to effective

measures like formation of committees which carry out their assigned duties well. Some of

such committees and cells are: IQAC, construction committee, purchase committee and all

other sub-committees.

6.1.5 Give details of the academic leadership provided to the faculty by the top management?

The Governing Body of the college has constituted a number of committees to

streamline the whole administrative and academic processes in which the faculty members

figure as members with great responsibilities. Thus the top management provides academic

leadership to the faculty.

6.1.6 How does the college groom leadership at various levels?

The college grooms leadership at various levels by assigning administrative

responsibilities to the faculty and by giving the students effective exercise of their power in

the organization of students’ union. Moreover, students also figure in various committees as

members.

6.1.7 How does the college delegate authority and provide operational autonomy to the

departments/units of the institution and work towards decentralised governance system?

The departments of the college enjoy considerable latitude in doing their academic

work. They have absolute autonomy in holding departmental entrance examinations,

sessional examinations, revision examinations and allotment of classes to the teachers of the

department. Moreover, the teachers on various committees of the college have authority and

power to put forward constructive suggestions which are considered for implementation

according to their merit.

6.1.8 Does the college promote a culture of participative management? If ‘yes’, indicate the

levels of participative management.

The college does promote a culture of participative management. This becomes evident

from the fact that the staff of the college, both teaching and non-teaching, play a leading role

in performing the duties of the management by being convenors and members of various

committees.

Self-Study Report, B.H.B. College, 2014-15 Page 89

6. 2 Strategy Development and Deployment

6.2.1 Does the institution have formally stated quality policy? How is it developed, driven,

deployed and reviewed?

The college does have a formally stated quality policy which is developed, driven,

deployed and reviewed by the Governing Body of the college in active collaboration with the

faculty and the IQAC of the college.

6.2.2 Does the Institute have a perspective plan for development? If so, give the aspects

considered for inclusion in the plan.

The institute has a perspective plan for development both academically and in terms of

augmentation of infrastructure. The college plans the developmental strategy with the help of

experts in the field. Plans are afoot to construct digital class rooms conductive to effective

teaching learning. The indoor and outdoor stadia are on the verge of completion which is sure

to give an enormous boost to sports activities in the college.

6.2.3 Describe the internal organisational structure and decision-making processes.

In the internal organisational structure of the college, the Governing Body is at the top

with an eminent person as the president and the principal as its secretary. The Governing

Body is the overall authority in respect of administration and policy making. The secretary of

the Governing Body has to execute the resolutions of the Governing Body in matters relating

to academic policy making, financial management, administration, infrastructural

augmentation and its maintenance. He also coordinates and monitors overall academic and

administrative activities. The Heads of the teaching departments, who become departmental

heads on a rotational basis, also monitor the activities of the teaching and non-teaching staff

and also that of the students. Besides, several committees, boards and cells constituted with

the approval of the Governing Body such as Internal Quality Assurance Cell, Academic

Committee and Examination Board help the college administration in making decisions and

implementing them.

6.2.4 Give a broad description of the quality improvement strategies of the institution for

each of the following:

 Teaching & Learning

The IQAC of the college in consultation with the Academic Committee devises quality

improvement strategies of the institution. Classes for slow learners by individual departments

and spoken English classes by English Elocution Society figure prominently in the quality

improvement strategies of the college.

Self-Study Report, B.H.B. College, 2014-15 Page 90

 Research & Development

The Research Committee of the college plays a leading role in research and

development. The Committee encourages all kinds of research both by teachers and students.

Moreover, teachers are encouraged to participate in national/international seminars and

present papers.

 Community engagement

The Extension Education Cell of the college ensures constructive engagement with

community with its outreach programmes which make a huge impact on their lives. The NSS

and NCC units of the college also participate in extension education activities. The staff

members of the college offer financial help to social organisations for organising community

related programmes.

 Human resource management

Human resource management is given top priority as the impressive performance of the

staff of the college is sure to produce spectacular result. Teachers are encouraged to attend

OC/RC and STC in order to hone their skills in teaching. The non-teaching staff take part in

short courses in basic computer application and secretarial practice.

 Industry interaction

The college is yet to forge links with industries in a big way. However, efforts are on

through the Career Guidance and Counselling Cell of the college to establish links with local

industries with a view to providing placement opportunities for students.

6.2.5 How does the Head of the institution ensure that adequate information (from feedback

and personal contacts etc.) is available for the top management and the stakeholders, to

review the activities of the institution?

The Head of the institution ensures that adequate information from feedback and

personal contacts etc. is available for the top management and the stakeholders, to review the

activities of the institution by holding one-to-one meetings with stakeholders, parents,

alumni, through feedback analysis and by discussing the issues with the Governing Body.

6.2.6 How does the management encourage and support involvement of the staff in

improving the effectiveness and efficiency of the institutional processes?

The management encourages and supports involvement of the staff in improving the

effectiveness and efficiency of the institutional processes by constituting various committees

with the staff as their members whose suggestions and opinions are weighted according to

merit.

Self-Study Report, B.H.B. College, 2014-15 Page 91

6.2.7 Enumerate the resolutions made by the Management Council in the last year and the

status of implementation of such resolutions.

The following resolutions were made by the Governing Body of the college and taken

up for implementation last year:

19-12-13

1. Submission of the Audit report of the centre committee – Implemented

2. Cash Book construction committee is formed – Implemented

3. Regarding submission of the AQAR report of the college – Implemented

4. Commerce course be opened in HS course – Implemented

31-12-13

1. Report of the DPC meeting is granted – Implemented

2. All the accounts of the college be audited – Implemented

3. Service book of the employees be verified and corrected – Implemented

4-01-14

1. A new A/C will be opened to deposit the collected tution fees – Implemented

14-3-14

1. Fees of the heads of the students’ union be increased – Implemented

2. Regarding inspection of the departments of Philosophy, Sanskrit and Commerce

– Implemented

3. Cash book & accounts to be audited by C.A. – Implemented

4. A Research committee is formed – Implemented

5. Students’ feedback would be taken – Implemented

31-3-2014

1. Regarding appointment of Vice-principal of the college – Implemented

12-4-2014

1. Regarding Non-liability certificate to the retired principal – Implemented

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 made by the institution in obtaining

autonomy?

Self-Study Report, B.H.B. College, 2014-15 Page 92

No, the University of Gauhati has not made such a provision so far.

6.2.9 How does institution ensure that grievances/complaints are promptly attended to and

resolve effectively? Is there a mechanism to analyse the nature of grievances about promoting

better stakeholder relationship?

The institution has a Grievance Redressal Cell in place for grievance redressal of

stakeholders and staff. There is also a Disciplinary Committee offering assistance in effective

resolution of issues.

6.2.10 During the last four years has there been any instances of court cases filed by and

against the Institute? Provide details on the issues and decisions of the courts on these.

No such cases.

6.2.11 Does the Institution have a mechanism for analysing student feedback on institutional

performance? If ‘yes’, what was the outcome and response of the institution to such an effort?

Yes, the Institution has a mechanism for analysing student feedback on institutional

performance. The feedback threw light on the areas which need improvement and this helped

the college to set things right.

6. 3 Faculty Empowerment Strategies

6.3.1 What are the efforts made by the institution to enhance the professional development of

its teaching and non-teaching staff?

The institution accords great importance to the enhancement of the professional

development of its teaching and non-teaching staff. They have free access to the internet and

all the electronic gadgets that help them improve their skills. The members of non-teaching

staff are occasionally trained in secretarial practice.

6.3.2 What are the strategies adopted by the institution for faculty empowerment through

training, retraining, motivating the employees for the roles and responsibility they perform?

Periodical meetings organized by the IQAC of the college help the faculty understand

the power they wield and the roles and responsibilities assigned to them. The institution

allows the faculty to attend UGC sponsored programmes like OC/RC and STC which

certainly help them remain academically oriented making them understand at the same time

their roles and responsibilities.

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.

Self-Study Report, B.H.B. College, 2014-15 Page 93

The UGC recommended performance appraisal system of the staff is followed to the

letter and the same is used to evaluate and ensure that multiple activities are captured and

considered for better appraisal. Evaluation of performance of the staff obtained through self

appraisal reports and student feedback also help in better appraisal.

6.3.4 What is the outcome of the review of the performance appraisal reports by the

management and the major decisions taken? How are they communicated to the appropriate

stakeholders?

The performance appraisal reports are a sure indicator of the performance of the staff

bringing to the fore the strengths and weaknesses of individual members of the staff. The

IQAC of the college analyses them and the Principal communicates the findings to the

appropriate stakeholders through meetings meant for that purpose.

6.3.5 What are the welfare schemes available for teaching and non-teaching staff? What

percentage of staff have availed the benefit of such schemes in the last four years?

SaharjyaNidhi is a welfare scheme available for teaching and non-teaching staff. In the

last four years nearly every member of the staff has availed the benefit of this scheme.

6.3.6 What are the measures taken by the institution for attracting and retaining eminent

faculty?

 The college assigns top priority to attract and retain eminent faculty. The management

of the college, following the eligibility criteria of UGC and the state, appoints teachers

according to merit. Providing them with all the academic tools and other amenities, the

college makes them feel at home.

6. 4 Financial Management and Resource Mobilisation

6.4.1 What is the institutional mechanism to monitor effective and efficient use of available

financial resources?

There is a foolproof institutional mechanism that monitors effective and efficient use of

available financial resources. The Governing Body of the college and the Purchase

Committee keep a tab on the use of the financial resources making the process transparent.

The payments for purchase are made through banks following specific guidelines. Record of

financial transactions is maintained for internal and external audit.

6.4.2 What are the institutional mechanisms for internal and external audit? When was the

last audit done and what are the major audit objections is earmarked provide the details on

compliance.

Self-Study Report, B.H.B. College, 2014-15 Page 94

 The Governing Body of the college initiates measures to have the accounts of the

college audited by the Department of Audit (Local Fund). The last audit was done on October

6, 2015.

6.4.3 What are the major sources of institutional receipts/funding and how was 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.

Audited income and expenditure statement of academic and administrative activities of

the previous four years:

Sl No. Year Item
Amount

(in Rupees)

1 2010-11

Opening balance
Income
Expenditure
Reserve fund

4,14,224.31
25,23,130.00
18,02,267.00
11,35,087.31

2 2011-12

Opening balance
Income
Expenditure
Reserve fund

11,35,087.31
31,84,716.00
33,92,421.00
9,27,382.31

3 2012-13

Opening balance
Income
Expenditure
Reserve fund

9,27,382.31
45,56,003.00
30,04,701.00
21,78,684.31

4 2013-14

Opening balance
Income
Expenditure
Reserve fund

21,78,684.31
Yet to be

audited by the Govt.

6.4.4 Give details on the efforts made by the institution in securing additional funding and

utilisation of the same (if any).

 The college is yet to secure additional funding from various agencies.

6.5 Internal Quality Assurance System (IQAS)

6.5.1 Internal Quality Assurance Cell (IQAC)

a. Has institution established an Internal Quality Assurance Cell (IQAC)? If

‘yes’, what is the institutional policy with regard to quality assurance and how has it

contributed in institutionalising the quality assurance processes?

Self-Study Report, B.H.B. College, 2014-15 Page 95

Yes, the institution has established an Internal Quality Assessment Cell of the college.

It obtains self-appraisal report from the teachers and feedback from the students and alumni.

After a thorough analysis of the self- appraisal and feedback, it prepares a report and

accordingly efforts are made to take necessary future course of action. The Cell also formally

and informally discusses various issues relating to quality enhancement in both academic and

administrative measures with the members of the teaching and non-teaching staff and also

with the students of the college.

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 Management does not stand in the way of implementation of the measures

recommended by the IQAC and all the decisions are upheld.

c. Does the IQAC have external members on its committee? If so, mention any

significant contribution made by them.

Yes, the IQAC has external members on the committee who are guardian members.

d. How do students and alumni contribute to the effective functioning of the

IQAC?

The IQAC does not have student representatives and yet students and alumni figure

prominently in the academic and administrative activities performed by it.

e. How does the IQAC communicate and engage staff from different constituents

of the institution?

The IQAC is represented by staff from different constituents of the institution and so it

becomes convenient to communicate with them directly. Moreover, the IQAC communicates

with all through written communication and one-to-one meetings.

6.5.2 Does the institution have an integrated framework for Quality assurance of the

academic and administrative activities? If ‘yes’, give details on its operationalization.

Yes, the college has an integrated framework for Quality assurance of the academic and

administrative activities. All the committees constituted by the authority including IQAC, fit

into the integrated framework, work together to put into practice all the decisions pertaining

to academic and administrative activities of the college meticulously planned earlier.

6.5.3 Does the institution provide training to its staff for effective implementation of the

Quality assurance procedure? If ‘yes’, give details enumerating its impact.

Self-Study Report, B.H.B. College, 2014-15 Page 96

Yes, the institution provides training to its staff for effective implementation of the

Quality assurance procedure. The IQAC holds occasional meetings with the staff helping

them to familiarize themselves with the changing trends in education.

6.5.4 Does the institution undertake Academic Audit or other external review of the academic

provisions? If ‘yes’, how are the outcomes used to improve the institutional activities?

The institution has introduced academic audit incorporating summative as well as

formative evaluation tools.

6.5.5 How are the internal quality assurance mechanisms aligned with the requirements of the

relevant external quality assurance agencies/regulatory authorities?

 The internal quality assurance mechanisms of the institution are absolutely in tune

with the requirements of the relevant external quality assurance agencies. The IQAC of the

college follows the guidelines of the NAAC to the letter.

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 college has perfect institutional mechanisms in place to continuously review the

teaching learning process. The Academic Committee of the college is of immense help

assisting the Principal to supervise the teaching learning process and to take remedial

measures as and when necessary. Feedback from students is in place carrying out

comprehensive review of the teaching learning process. Maintenance of class attendance,

regular internal and class examinations set by individual departments also help in reviewing

the teaching learning process.

6.5.7 How does the institution communicate its quality assurance policies, mechanisms and

outcomes to the various internal and external stakeholders?

The institution communicates its quality assurance policies, mechanisms and outcomes

to the various internal and external stakeholders by holding meetings with them. The students

and their parents are kept abreast of the quality assurance policies, mechanism and outcomes

through frequent meetings organised by the Principal. The students’ Union gets to know

about the same through one-to-one meetings with the head of the institution and the staff of

the college.

Any other relevant information regarding Governance, Leadership and Management

which the college would like to include.

No

Self-Study Report, B.H.B. College, 2014-15 Page 97

CRITERION VII: INNOVATIONS AND

BEST PRACTICES

SELF-STUDY REPORT: 2014 - 15

B. H. B. COLLEGE, SARUPETA

ASSAM

Self-Study Report, B.H.B. College, 2014-15 Page 98

CRITERION VII: INNOVATIONS AND BEST PRACTICES

7.1 Environmental Consciousness

7.1.1 Does the Institute conduct a Green Audit of its campus and facilities?

Yes, the Institute conducts a Green Audit of its campus and facilities. The nodal

officer of Environmental Studies takes upon himself the task of keeping a tab on the effect of

various activities on the environment.

7.1.2 What are the initiatives taken by the college to make the campus eco-friendly?

 Energy conservation - Nil

 Use of renewable energy

The college has a plan to make use of solar energy on the campus in the days to come.

 Water harvesting - Nil

 Check dam construction - Nil

 Efforts for Carbon Neutrality

Plantation of saplings is a step towards carbon neutrality

 Plantation

The park like facility in front of the administrative building has a number of exotic

plants tended by a gardener solely appointed for the upkeep of the facility. Plantation

of new plants is a regular exercise set in motion by the nodal officer of environmental

studies.

 Hazardous waste management

Waste on the campus is disposed of effectively.

 e-waste management - Nil

7.2 Innovations

7.2.1 Give details of innovations introduced during the last four years which have created a

positive impact on the functioning of the college.

 In the last four years the college has introduced:

- Spoken English classes for students who lack in communication skills

- Giving financial assistance to poor and meritorious students

- Arranging study tours and field studies

- Equipping the girl students with self-defence skills

- Formation of women cell for carrying out various social activities.

Self-Study Report, B.H.B. College, 2014-15 Page 99

7.3 Best Practices

Best Practice - 1

1. Title of the Practice

CLEAN CAMPUS

2. Goal

This practice aims at keeping the college clean. The true intention is to put an end to

littering and the use of plastic carry bags and other rubbish. This practice will give the

students an opportunity to understand the importance of keeping the surroundings clean.

Once they leave college, this practice will be adopted by society thus leading to a clean India.

3. The Context

With enormous stress put on environmental protection in the present context, the

college has to follow suit taking effective measures to keep the environment clean. The result

is the introduction of this practice.

4. Practice

The Social Service wing of the Students’ Union of the College has the habit of keeping

the campus clean on special occasions. Now with more emphasis on cleanliness on the

campus, more cleanliness drives are launched. Rubbish bins are placed for throwing waste

material into them.

5. Evidence of Success

The practice has made the college campus quite clean. Littering has come down

significantly. If someone leaves litter on the college campus, senior students advise them to

throw them into the rubbish bins. The college campus is now kept spick and span.

6. Problems Encountered and Resources:

This practice is now very popular among students. The only problem is with funding

required for the purpose of keeping the college clean. Moreover, in case of some students old

habits die hard. They litter waste in spite of advised not to do so.

Contact Details:
Name of the Principal: Mr. Aswini Kumar Medhi
Name of the Institution: B.H.B. College
City: Sarupeta
Pin Code: 781318
Accredited Status:
Phone: 03666 245513
Mobile: +919854448780
Email: principal@bhbcollege.com
Best Practice 2

Self-Study Report, B.H.B. College, 2014-15 Page 100

Practice 2

1. Title of the Practice

TEACHING SPEAKING SKILLS

2. Goal

The students who are admitted to the college, with their rural background, lack in

communication skills especially in English. This practice, born out of the necessity of making

the students eloquent in English, has become popular among students. It is the English

Elocution Society of the college that provides necessary training to students to improve their

skills in spoken and written English.

3. The Context:

The students who get admitted to the college approach the English Elocution Society in

large number with the hope that their communication skills in English would improve once

they join the Society. On an experimental basis, everyone is allowed to join because leaving

out anyone of their will leave them sorely disappointed. Once the sessions start, some leave it

abruptly finding it too difficult to handle. Most others stick on knowing full well that

mastering skills in spoken English is a painstakingly slow process. Their tenacity bears fruit

in due course of time. Considering the benefits it provides to the students, this best practice

has been introduced.

4. The Practice:

The course is open to all who are desirous of honing their skills in spoken and written

English. The course is managed by the department of English ably assisted by members of

other departments. Classes are held twice weekly. The sessions make a copious use of audio

visual aid in the college and the thrust is on interaction which leads to marked improvement

of skills in spoken and written English.

5. Evidence of Success:

This practice has been immensely helpful to students who have joined the course. The

members of the Society who do well in higher classes bear witness to the effectiveness as

well as the usefulness of the course.

6. Problems Encountered and Resources Required:

Students barely get enough time to attend the sessions with all their academic

engagements throughout the year. Inability of the students to apply themselves to the task is a

dampener that has a negative impact on others.

Self-Study Report, B.H.B. College, 2014-15 Page 101

Contact Details:
Name of the Principal: Mr. Aswini Kumar Medhi
Name of the Institution: B.H.B. College
City: Sarupeta
Pin Code: 781318
Accredited Status:
Phone: 03666 245513
Mobile: +919854448780
Email: principal@bhbcollege.com

Self-Study Report, B.H.B. College, 2014-15 Page 102

EVALUATIVE REPORT OF THE DEPARTMENTS

__

SELF-STUDY REPORT: 2014 - 15

B. H. B. COLLEGE, SARUPETA

ASSAM

Self-Study Report, B.H.B. College, 2014-15 Page 103

(A) Evaluative Report of the Departments

Department of Arabic:
(The Self-evaluation of every department may be provided separately in about 3-4

pages, avoiding the repetition of the data).

1. Name of the department: Arabic

2. Year of Establishment: 2002

3. Names of Programmes/Courses offered (UG, PG, M. Phil., Ph.D., Integrated Masters;

Integrated Ph.D., etc.): UG (General)

4. Names of Inter disciplinary courses and the departments/units involved: Nil

5. Annual/semester/choice based credit system (programme wise): Semester

6. Participation of the department in the courses offered by other departments: Commerce,

Economics

7. Courses incollaboration with other universities, industries, foreign institutions, etc.:

Nil

8. Details of courses/ programmes discontinued (ifany) with reasons: Nil

9. Number of Teaching posts:

 Sanctioned Filled

Professors x x

Associate Professors x x

Asst. Professors x 2 (Non-sanctioned)

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 fort

The

Last 4 years

Mr. Reaz

Uddin

M.A.,

M. Phil

Assistant

Professor

Literature
14 X

Self-Study Report, B.H.B. College, 2014-15 Page 104

Mr. Anowar

Uddin Ahmed

M.A.,

M. Phil

Assistant

Professor

Literature
11 X

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): 57:1

14. Number of academic support staff (technical) and administrative staff; sanctioned

and filled: Nil

15. Qualifications of teaching faculty with DSc/D.Litt/Ph.D/MPhil/PG.:

 M Phil – 2

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:

ᶻa) Publication per faculty

Mr. Reaz Uddin

Articles of academic interest/research papers in journals/periodicals/newspapers:

 ᶻNumber of papers published in peer reviewed journals (national/ international)

by faculty and students - Nil

ᶻNumber of publications listed in International Database (For

E.g: Web of Science, Scopus, Humanities International Complete, Dare

Database - International Social Sciences Directory, EBSCOhost, etc.): Nil

ᶻMonographs: Nil

ᶻChapterin Books: 02

ᶻBooks Edited: Nil

ᶻBooks with ISBN/ISSN numbers with details of publishers: Nil

ᶻCitation Index: Nil

ᶻSNIP: Nil

ᶻSJR: Nil

ᶻImpact factor: Nil

ᶻh-index: Nil

Self-Study Report, B.H.B. College, 2014-15 Page 105

Mr. Anowar Uddin Ahmed

Articles of academic interest/research papers in journals/periodicals/newspapers: Nil

 ᶻNumber of papers published in peer reviewed journals (national/ international)

by faculty and students - Nil

ᶻNumber of publications listed in International Database (For

Eg: Web of Science, Scopus, Humanities International Complete, Dare

Database - International Social Sciences Directory, EBSCOhost, etc.): Nil

ᶻMonographs: Nil

ᶻChapterin Books: 01

ᶻBooks Edited: Nil

ᶻBooks with ISBN/ISSN numbers with details of publishers: Nil

ᶻCitation Index: Nil

ᶻSNIP: Nil

ᶻSJR: Nil

ᶻImpact factor: Nil

ᶻh-index: Nil

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

 a) National: Nil

 b) International: Nil

26. Student profile programme/course wise:

Self-Study Report, B.H.B. College, 2014-15 Page 106

Name of the

Course/programme

(refer question no. 4)

Applications

received
Selected

Enrolled
Pass

percentage *M *F

2010-11 (B.A.) 51 51 25 26 91%

2011-12 (B.A.) 56 56 27 29 91%

2012-13 (B.A.) 53 53 25 28 93%

2013-14 (B.A.) 57 57 23 34

*M=Male *F=Female

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. 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 Nil

PG to M.Phil. Nil

PG to Ph.D. Nil

Ph.D. to Post-Doctoral Nil

Employed

• Campus selection

• Other than campus recruitment

Nil

27%

Entrepreneurship/Self-employment 21%

30. Details of Infrastructural facilities

 a) Lib rary: books and journals.

b) Internet facilities for Staff & Students: Internet facility available

c) Class rooms with ICT facility: The initiative is in the offing

Self-Study Report, B.H.B. College, 2014-15 Page 107

d) Laboratories: Nil

31. Number of students receiving financial assistance from college, university,

government or other agencies: Nil

32. Details on student enrichment programmes (special lectures/ workshops/ seminar)

with external experts: Special lectures

33. Teaching methods adopted to improve student learning: Traditional method

34. Participation in Institutional Social Responsibility (ISR) and Extension activities: Nil

 35. SWOC analysis of the department and Future plans:

 Strength: The department has two dedicated and experienced teachers.

Weaknesses: The department is running without sanctioned post teachers.

Opportunities: There is scope for development of the department.

Constraints: Lack of sufficient number of faculty members.

Future Plans: The department is going to open major as well as functional Arabic

courses in future.

Self-Study Report, B.H.B. College, 2014-15 Page 108

Department of Assamese:

(The Self-evaluation of every department may be provided separately in about 3-4

pages, avoiding the repetition of the data).

1. Name of the department: Assamese

2. Year of Establishment: 1971

3. Names of Programmes/ Courses offered (UG, PG, M. Phil., Ph.D., Integrated Masters;

Integrated Ph.D.,etc.): UG (Major & General)

4. Names of Inter disciplinary courses and the departments/units involved: Nil

5. Annual/ semester/ choice based credit system (programme wise): Semester

6. Participation of the department in the courses offered by other departments: Commerce

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 X X

Associate Professors 01 01

Asst. Professors 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

Dr. Phanidhar

Talukdar

M.A.,

M. Phil, Ph D

Associate

Professor
Language 35 Nil

Dr. Kalpana

Baishya
M.A., Ph D Assistant

Professor
Literature 14 Nil

Self-Study Report, B.H.B. College, 2014-15 Page 109

Dr. Namita Das M.A. Ph D Assistant

Professor
Literature 14 Nil

Dr. Sarala Das M.A.,

M. Phil, Ph D

Assistant

Professor
Language 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): Enclosed [Annexure = 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/ MPhil/ PG.:

 PhD – 4, MPhil – 2,

16. Number of faculty with ongoing projects from a) National b) International funding

agencies and grants received: 01, National Agency

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:

ᶻa) Publication per faculty

Dr. Phanidhar Talukdar

 ᶻNumber of papers published in peer reviewed journals (national/ international)

by faculty and students - Nil

ᶻNumber 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

ᶻMonographs: Nil

ᶻChapterin Books: 05

ᶻBooks Edited: Nil

ᶻBooks with ISBN/ ISSN numbers with details of publishers: Enclosed

Self-Study Report, B.H.B. College, 2014-15 Page 110

ᶻCitation Index: Nil

ᶻSNIP: Nil

ᶻSJR: Nil

ᶻImpact factor: Nil

ᶻh-index: Nil

Dr. Kalpana Baishya

 ᶻNumber of papers published in peer reviewed journals (national/ international)

by faculty and students - Nil

ᶻNumber of publications listed in International Database (For

E.g: Web of Science, Scopus, Humanities International Complete, Dare

Database - International Social Sciences Directory, EBSCO host, etc.): Nil

ᶻMonographs: Nil

ᶻChapterin Books: 35

ᶻBooks Edited: Nil

ᶻBooks with ISBN/ISSN numbers with details of publishers: Enclosed

ᶻCitation Index: Nil

ᶻSNIP: Nil

ᶻSJR: Nil

ᶻImpact factor: Nil

ᶻh-index: Nil

Dr. Namita Das

 ᶻNumber of papers published in peer reviewed journals (national/ international)

by faculty and students - Nil

ᶻNumber of publications listed in International Database (For

E.g: Web of Science, Scopus, Humanities International Complete, Dare

Database - International Social Sciences Directory, EBSCO host, etc.): Nil

ᶻMonographs: Nil

ᶻChapter in Books: 08

ᶻBooks Edited: Nil

ᶻBooks with ISBN/ ISSN numbers with details of publishers: Enclosed

ᶻCitation Index: Nil

ᶻSNIP: Nil

ᶻSJR: Nil

Self-Study Report, B.H.B. College, 2014-15 Page 111

ᶻImpact factor: Nil

ᶻh-index: Nil

Dr. Sarala Das

 ᶻNumber of papers published in peer reviewed journals (national/ international)

by faculty and students - Nil

ᶻNumber of publications listed in International Database (For

E.g: Web of Science, Scopus, Humanities International Complete, Dare

Database - International Social Sciences Directory, EBSCO host, etc.): Nil

ᶻMonographs: Nil

ᶻChapter in Books: 08

ᶻBooks Edited: Nil

ᶻBooks with ISBN/ ISSN numbers with details of publishers: Enclosed

ᶻCitation Index: Nil

ᶻSNIP: Nil

ᶻSJR: Nil

ᶻImpact factor: Nil

ᶻh-index: Nil

20. Areas of consultancy and income generated: Nil

21. Faculty as members in

a) National Committees: Nil

b) International Committees: Nil

c) Editorial: 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/ otheragencies: Nil

23. Awards/ Recognitions received by faculty and students: Nil

 24. List of eminent academicians and scientists/ visitors to the department: Nil

25. Seminars/ Conferences/ Workshops organized & the source of funding

 a) National: A National Seminar on “Corruption and Its Impact on Indian

Society” was held on 3rd and 4th August 2012

 b) International: Nil

Self-Study Report, B.H.B. College, 2014-15 Page 112

26. Student profile programme/course wise:

Name of the Course/
programme
(refer question no. 4)

Applications
received

Selected

Enrolled

Pass
percentage

*M *F

2010 – 2011 (B.A.)

Major)

40 35 5 30 78%

2011 – 2012 (B.A.) 50 45 10 35 83%

2012 – 2013 (B.A.)

)Major)

60 50 15 35 85%

2013 – 2014 (B.A.)

))Major)

60 50 15 35

*M=Male *F=Female

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. 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 – 09, SLET - 05

29. Student progression

Student progression Against % enrolled

UG to PG 70%

PG to M.Phil. 2%

PG to Ph.D. 1%

Ph.D. to Post-Doctoral Nil

Employed

•Campus selection

Nil

52% Entrepreneurship/Self-employment 31%

30. Details of Infrastructural facilities

 a) Lib rary: Books & Journals

Self-Study Report, B.H.B. College, 2014-15 Page 113

b) Internet facilities for Staff & Students: Internet available

c) Class rooms with ICT facility: The initiative is in the offing

d) Laboratories: Nil

31. Number of students receiving financial assistance from college, university,

government or other agencies: Nil

32. Details on student enrichment programmes (special lectures/ workshops/ seminar)

with external experts: Special lectures, workshop and seminars arranged

33. Teaching methods adopted to improve student learning: Lecture Session, Seminars,

Workshop, Group Discussion etc.

34. Participation in Institutional Social Responsibility (ISR) and Extension activities: The

department takes an active part in extension activities

35. SWOC analysis of the department and Future plans:

Strength: a) Qualified and dedicated faculty members,

 ` b) Consistently good result in final examinations,

 c) Good numbers of meritorious students

Weaknesses: a) less number of faculty members according to student ratio,

 b) less number of class-room, less number of reference books

Opportunities: a) Numbers of publications may be published,

 b) Research journals may be published,

 c) PG courses may be introduced

Constraints: a) less opportunity of job recruitments

Self-Study Report, B.H.B. College, 2014-15 Page 114

Department of Bodo
(The Self-evaluation of every department may be provided separately in about 3-4

pages, avoiding the repetition of the data).

1. Name of the department: Bodo

2. Year of Establishment: 1999

3. Names of Programmes/ Courses offered (UG, PG, M. Phil., Ph.D., I n t e g r a t ed

Masters; Integrated Ph.D., etc.): UG

4. Names of Inter disciplinary courses and the departments/units involved: Nil

5. Annual/semester/choice based credit system (programme wise): Semester

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 Nil Nil

Associate Professors Nil Nil

Asst. Professors Nil 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

Bina Ram

Boro
MA, M.Phil

Assistant

Professor
Literature 13

X

Ananda

Lahary
MA

Assistant

Professor
Language 11

X

Rupa

Basumatary
MA

Assistant

Professor
Language 7

X

11. List of senior visiting faculty:

 i. Sri Jagat Ch. Basumatary, Principal i/c, Salbari College

Self-Study Report, B.H.B. College, 2014-15 Page 115

 ii. Miss Rwirub Brahma, Asstt. Professor, Barama College

 iii. Dr. Chandra Prabha Chainary, Asstt. Professor, Gauhati University

 iv. Dr. Bhupen Narzary, Senior Professor, Gauhati University

 v. Mr. Baneswar Boro, Asstt. Professor, Bodoland University

 vi. Dr. Sansuma Khungur Boro, Guest Lecturer, NERL, Guwahati

 vii. Dr. Diganata Ramchiary, Asstt. Professor, Gauhati University

12. Percentage of lectures delivered and practical classes handled (programme wise) by

temporary faculty: Nil

13. Student-Teacher Ratio (programme wise): 37:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and

filled: Nil

15. Qualifications of teaching faculty with DSc/D.Litt/Ph.D/MPhil/PG.:

 MPhil – 1, PG - 2

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:

ᶻa) Publication per faculty

 ᶻNumber of papers published in peer reviewed journals (national/ international)

by faculty and students - Nil

ᶻNumber 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

ᶻMonographs: Nil

ᶻChapter in Books: Nil

ᶻBooks Edited:

ᶻBooks with ISBN/ISSN numbers with details of publishers:

ᶻCitation Index:

ᶻSNIP: Nil

ᶻSJR: Nil

ᶻImpact factor: Nil

Self-Study Report, B.H.B. College, 2014-15 Page 116

ᶻh-index: Nil

20. Areas of consultancy and income generated: Nil

21. Faculty as members in

a) National committees b) International Committees c) Editorial Boards:

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/ otheragencies: Nil

23. Awards/Recognitions received by faculty and students: Nil

 24. List of eminent academicians and scientists/ visitors to the department:

 i. Mr. Dilowar Hussain,

 ii. Dr. Bhupen Narzary, HOD, Deptt. Of Bodo, GU

 iii. Dr. Chandra Prabha Chainary

25. Seminars/Conferences/Workshops organized & the source of funding

 a) National:

 b) International: Nil

26. Student profile programme/course wise:

Name of the

Course/program

(refer question no. 4)

Applications

received
Selected

Enrolled Pass

percentage *M *F

2010-11 (B.A.) 49 49 26 23 92.5%

2011-12 (B.A.) 59 59 18 31 91.1%

2012-13 (B.A.) 45 45 18 27 87.5%

2013-14 (B.A.) 56 56 22 34

*M=Male *F=Female

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. 100% Nil Nil

28. How many students have cleared national and state competitive examinations such as

NET, SLET, GATE, Civil services, Defen seservices, etc.?: Nil

Self-Study Report, B.H.B. College, 2014-15 Page 117

29. Student progression

Student progression Against % enrolled

UG to PG 80%

PG to M.Phil. 5%

PG to Ph.D. 1%

Ph.D. to Post-Doctoral Nil

Employed

• Campus selection

• Other than campus recruitment

Nil

31%

Entrepreneurship/Self-employment 21%

30. Details of Infrastructural facilities

a) Lib rary: The department has a library of its own with a good number of books

b) Internet facilities for Staff & Students: Internet available

c) Class rooms with ICT facility: The initiative is in the offing

d) Laboratories: Nil

31. Number of students receiving financial assistance from college, university,

government or other agencies: ST scholarships

32. Details on student enrichment programmes (special lectures/ workshops/ seminar)

with external experts: Special lectures, workshop and seminars arranged

33. Teaching methods adopted to improve student learning: Traditional method combined

with use of computers and projectors

34. Participation in Institutional Social Responsibility (ISR) and Extension activities: The

department takes an active part in extension activities

35. SWOC analysis of the department and Future plans:

 Strength: The department has a bunch of dedicated and experienced teachers

Weaknesses: Limited number of teachers to teach a large number of students. Lack of

teaching aid, Flawed appointment policy of the Government

Opportunities: There is scope for expansion as more students come forward expressing

their interest in mastering spoken and written Bodo

Constraints: Many students lack in the basic knowledge of Bodo.

Future Plans: The department is keen on introducing PG Course in Bodo.

Self-Study Report, B.H.B. College, 2014-15 Page 118

Department of Computer Application
(The Self-evaluation of every department may be provided separately ina bout 3-4

pages, avoiding the repetition of the data).

1. Name of the department: Computer Application

2. Year of Establishment: 2004

3. Names of Programmes/ Courses offered (UG, PG, M. Phil., Ph.D., Integrated Masters;

Integrated Ph.D., etc.): UG (General)

4. Names of Inter disciplinary courses and the departments/units involved: Nil

5. Annual/semester/choice based credit system (programme wise): Semester

6. Participation of the department in the courses offered by other departments: Commerce,

Economics

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 x x

Associate Professors x x

Asst. Professors x 1(Non-sanctioned)

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 4years
Mr.

Himendra

Kalita

MCA
Assistant

Professor
X 11 Nil

11. List of senior visiting faculty: Nil

Self-Study Report, B.H.B. College, 2014-15 Page 119

12. Percentage of lectures delivered and practical classes handled (programme wise) by

temporary faculty: Nil

13. Student-Teacher Ratio (programme wise): 63:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and

filled: Nil

15. Qualifications of teaching faculty with DSc/D.Litt/Ph.D/MPhil/PG.: PG - 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:

êa) Publication per faculty

Mr. Himendra Kalita

Articles of academic interest/research papers in journals/periodicals/newspapers:

êNumber of papers published in peer reviewed journals (national/ international)

by faculty and students - Nil

ᶻNumber of publications listed in International Data base (For

E.g: Web of Science, Scopus, Humanities International Complete, Dare

Database - International Social Sciences Directory, EBSCO host, etc.): Nil

êMonographs: Nil

ᶻChapter in Books: Nil

ᶻBooks Edited: Nil

êBooks with ISBN/ISSN numbers with details of publishers: Nil

ᶻCitation Index: Nil

ᶻSNIP: Nil

êSJR: Nil

êImpact factor: Nil

ᶻh-index: Nil

20. Areas of consultancy and income generated: Nil

Self-Study Report, B.H.B. College, 2014-15 Page 120

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/ otheragencies: Nil

23. Awards/Recognitions received by faculty and students: Nil

 24. List of eminent academician and scientists/visitors to the department: Nil

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 *M *F

2010-11 (B.A.) 10 10 6 4 90%

2011-12 (B.A.) 08 08 5 3 97%

2012-13 (B.A.) 39 35 26 9 98%

2013-14 (B.A.) 10 10 4 6

*M=Male *F=Female

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. 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

Self-Study Report, B.H.B. College, 2014-15 Page 121

Student progression Against % enrolled

UG to PG Nil

PG to M.Phil. Nil

PG to Ph.D. Nil

Ph.D. to Post-Doctoral Nil

Employed

• Campus selection

• Other than campus recruitment

Nil

43%

Entrepreneurship/Self-employment 21%

30. Details of Infrastructural facilities

 a) Library: books and journals.

b) Internet facilities for Staff & Students: Internet facility available

c) Class rooms with ICT facility: The initiative is in the offing

d) Laboratories: One Well-equipped LAN laboratory

31. Number of students receiving financial assistance from college, university,

government or other agencies: Nil

32. Details on student enrichment programmes (special lectures/ workshops/ seminar)

with external experts: Special lectures

33. Teaching methods adopted to improve student learning: Group Session, Lecture

Session, Seminar etc.

34. Participation in Institutional Social Responsibility (ISR) and Extension activities: Nil

 35. SWOC analysis of the department and Future plans:

 Strength: The department has one dedicated and experienced teacher.

Weaknesses: The department is yet to have government sanctioned faculty.

Opportunities: Job oriented courses.

Constraints: Most students do not have mathematical background.

Future Plans: The department is going to open PG course in the near future.

Self-Study Report, B.H.B. College, 2014-15 Page 122

Department of Commerce
(The Self-evaluation of every department may be provided separately in about 3-4

pages, avoiding the repetition of the data).

1. Name of the department: Commerce

2. Year of Establishment: 2012

3. Names of Programmes/ Courses offered (UG, PG, M. Phil., Ph.D., Integrated Masters;

Integrated Ph.D.,etc.): UG (Major & General)

4. Names of Inter disciplinary courses and the departments/units involved: Nil

5. Annual/semester/choice based credit system (programme wise): Semester

6. Participation of the department in the courses offered by other departments:

Environmental Studies

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 x x

Associate Professors x x

Asst. Professors x 3 (Non-sanctioned)

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

Mr. Sanjib

Das
M.Com Assistant

Professor
Accounting 4 Nil

Mr. Jayanta

Sarkar
M.Com

Assistant

Professor
Finance 4 Nil

Mr. Anjan

Sarma
M.B.A.

Assistant

Professor
Management 3 Nil

Self-Study Report, B.H.B. College, 2014-15 Page 123

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): 13.7:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and

filled: Nil

15. Qualifications of teaching faculty with DSc/D.Litt/Ph.D/MPhil/PG.:

PG-3

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. andtotal grants

received: Nil

18. Research Centre/facility recognized by the University: Nil

19. Publications:

êa) Publication per faculty

Mr. Sanjib Das

êNumber of papers published in peer reviewed journals (national/ international)

by faculty and students - Nil

êNumber of publications listed in International Data base (For

Eg: Web of Science, Scopus, Humanities International Complete, Dare

Database - International Social Sciences Directory, EBSCO host, etc.): Nil

êMonographs: Nil

êChapter in Books: 01

êBooks Edited: Nil

êBooks with ISBN/ISSN numbers with details of publishers: Nil

êCitation Index: Nil

êSNIP: Nil

êSJR: Nil

Self-Study Report, B.H.B. College, 2014-15 Page 124

ᶻImpact factor: Nil

êh-index: Nil

Mr. Jayanta Sarkar

Articles of academic interest/research papers in journals/periodicals/newspapers: Nil

êNumber of papers published in peer reviewed journals (national/ international)

by faculty and students - Nil

êNumber 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

êMonographs: Nil

êChapter in Books: 03

êBooks Edited: Nil

êBooks with ISBN/ISSN numbers with details of publishers: Nil

êCitation Index: Nil

êSNIP: Nil

êSJR: Nil

êImpactfactor: Nil

êh-index: Nil

Mr. Anjan Sarma

 Articles of academic interest/research papers in journals/periodicals/newspapers: Nil

êNumber of papers published in peer reviewed journals (national/ international)

by faculty and students - Nil

êNumber 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

Self-Study Report, B.H.B. College, 2014-15 Page 125

êMonographs: Nil

êChapter in Books: Nil

êBooks Edited: Nil

êBooks with ISBN/ISSN numbers with details of publishers: Nil

êCitation Index: Nil

êSNIP: Nil

êSJR: Nil

êImpact factor: Nil

êh-index: Nil

20. Areas of consultancy and income generated: Nil

21. Faculty as members in

a) National Committees: Nil

b) International Committees: Nil

c) Editorial: Nil

22. Student projects

a) Percentage of students who have done in-house projects including inter

departmental/programme: Nil

b) Percentage of students placed forprojects inorganizations outside the institution i.e.in

Research laboratories/Industry/ otheragencies: Nil

23. Awards/Recognitions received by faculty and students: Nil

 24. List of eminent academicians and scientists/visitors to the department: Nil

25. Seminars/Conferences/Workshops organized & the source of funding

 a) National: Nil

 b) International: Nil

26. Student profile programme/course wise:

Self-Study Report, B.H.B. College, 2014-15 Page 126

Name of the

Course/programme

(refer question no. 4)

Applications

received

Selected

Enrolled Pass

percentage *M *F

2012 -2013 (B.Com.) 56 43 36 7 73.17%

2013 -2014 (B.Com.) 57 41 34 7 -

*M=Male *F=Female

27. Diversityof Students

Name of

the Course

% of students from

the same state

% of students

from other States

% of students

from abroad

B.A. 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, SLET - 06

29. Student progression

Student progression Against % enrolled

UG to PG 29.3%

PG to M.Phil. Nil

PG to Ph.D. Nil

Ph.D. to Post-Doctoral Nil

Employed

•Campus selection

Nil

 Entrepreneurship/Self-employment 30%

30. Detailsof Infrastructural facilities

 a) Lib rary: Books & Journals

b) Internetfacilities for Staff & Students: Internet available

c) Class rooms with ICT facility: The initiative is in the offing

Self-Study Report, B.H.B. College, 2014-15 Page 127

d) Laboratories: Functional English Laboratory is functioning well

31. Number of students receiving financial assistance from college, university,

government or otheragencies:

32. Details on student enrichment programmes (special lectures/workshops/seminar)

with external experts: Special lectures, workshop and seminars arranged

33. Teachingmethodsadoptedtoimprovestudentlearning: Traditional method combined with

use of computers and projectors

34. Participation in Institutional Social Responsibility (ISR) and Extensionactivities:

The department takes an active part in extension activities

35. SWOC analysis of the department and Futureplans:

 Strength: Young and energetic faculty

Weaknesses: Poor infrastructural facilities

Opportunities: Scope for growth and expansion

Constraints: Communication difficulties due to vernacular students.

Future Plans: The department is planning to open P.G. course in near future.

Self-Study Report, B.H.B. College, 2014-15 Page 128

Department of Economics
(The Self-evaluation of every department may be provided separately in about 3-4

pages, avoiding the repetition of the data).

1. Name of the department: Economics

2. Year of Establishment: 1971

3. Names of Programmes/ Courses offered (UG, PG, M. Phil., Ph.D., Integrated Masters;

Integrated Ph.D.,etc.): UG (Major & General)

4. Names of Inter disciplinary courses and the departments/units involved: Nil

5. Annual/semester/choice based credit system (programmewise): Semester

6. Participation of the department in the courses offered by other departments:

Environmental Studies, Commerce

7. Courses in collaboration with other universities, industries, foreign institutions, etc.:

Nil

8. Details of courses/programmes discontinued (if any) with reasons: Nil

9. Numberof Teaching posts:

 Sanctioned Filled

Professors x x

Associate Professors 2 x

Asst. Professors 1 1 (Non-sanctioned)

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

last4years

Dr. Gayatri Medhi M.A. Ph D Associate

Professor
Banking 30 2

Dr. Durgeswar

Barman
M.A. Ph D

Associate

Professor
Demography 24 1

Self-Study Report, B.H.B. College, 2014-15 Page 129

Mr. Prabodh

Kalita
M.A. M.Phil Assistant

Professor
Demography 14 Nil

Mr. Pranjal Deka M.A. M. Phil,

B. Ed

Assistant

Professor

Human Resource

Development
4 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 (programmewise): 14:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and

filled: Nil

15. Qualifications of teaching faculty with DSc/D.Litt/Ph.D/MPhil/PG.: Ph D– 2. M Phil – 2

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:

êa) Publication per faculty

Dr. Gayatri Medhi

êNumber of papers published in peer reviewed journals (national/international) by

faculty and students - Nil

êNumber of publications listed in International Database (For

E.g: Web of Science, Scopus, Humanities International Complete, Dare

Database - International Social Sciences Directory,EBSCO host,etc.): Nil

êMonographs: Nil

êChapter in Books: 10

êBooks Edited: 2

Self-Study Report, B.H.B. College, 2014-15 Page 130

êBooks with ISBN/ISSN numbers with details of publishers: Nil

êCitation Index: Nil

êSNIP: Nil

êSJR: Nil

êImpact factor: Nil

êh-index: Nil

Dr. Durgeswar Barman

Articles of academic interest/research papers in journals/periodicals/newspapers: Nil

êNumber of papers published in peer reviewed journals (national/ international)

by faculty and students - Nil

êNumber 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

êMonographs: Nil

êChapter in Books: 08

êBooks Edited: Nil

êBooks with ISBN/ISS Nnumbers with details of publishers: Nil

êCitation Index: Nil

êSNIP: Nil

êSJR: Nil

Self-Study Report, B.H.B. College, 2014-15 Page 131

êImpact factor: Nil

êh-index: Nil

Mr. Prabodh Kalita

 Articles of academic interest/research papers in journals/periodicals/newspapers: Nil

êNumber of papers published in peer reviewed journals (national/ international)

by faculty and students - Nil

êNumber 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

êMonographs: Nil

êChapter in Books: 07

êBooks Edited: Nil

êBooks with ISBN/ISSN numbers with details of publishers: Nil

êCitation Index: Nil

êSNIP: Nil

êSJR: Nil

êImpact factor: Nil

êh-index: Nil

Mr. Pranjal Deka

Articles of academic interest/research papers in journals/periodicals/newspapers: Nil

êNumber of papers published in peer reviewed journals (national/ international)

by faculty and students - Nil

Self-Study Report, B.H.B. College, 2014-15 Page 132

êNumber 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

êMonographs: Nil

êChapterin Books: 03

êBooks Edited: Nil

êBooks with ISBN/ISSN numbers with details of publishers: Nil

êCitation Index: Nil

êSNIP: Nil

êSJR: Nil

êImpact factor: Nil

êh-index: Nil

20. Areas of consultancy and income generated: Nil

21. Faculty as members in

a) NationalCommittees: Nil

b) InternationalCommittees: Nil

c) Editorial: 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/Recognitionsreceivedbyfacultyandstudents: Nil

24. List of eminent academicians and scientists/visitors tothe department: Nil

25. Seminars/Conferences/Workshops organized & the source of funding

 a) National: Nil

Self-Study Report, B.H.B. College, 2014-15 Page 133

 b) International: Nil

26. Student profile programme/coursewise:

Name of the

Course/programme

(refer question no. 4)

Applications

received

Selected

Enrolled Pass

percentage *M *F

2010 -2011 (B.A.) 45 43 32 11 90%

2011 -2012 (B.A.) 45 41 27 14 91%

2012 -2013 (B.A.) 66 65 42 23 94%

2013 -2014 (B.A.) 57 56 35 21

*M=Male *F=Female

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. 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, SLET - 06

29. Student progression

Student progression Against % enrolled

UG to PG 67%

PG to M.Phil. 5%

PG to Ph.D. 1%

Ph.D. to Post-Doctoral Nil

Employed

•Campus selection

•Other than campus recruitment

Nil

28%

39% Entrepreneurship/Self-employment 31%

30. Details of Infrastructural facilities

Self-Study Report, B.H.B. College, 2014-15 Page 134

 a) Lib rary: In the departmental library there are few books & journals.
b) Internet facilities for Staff &Students: Internet facility is available in the
department.
c) Class rooms with ICT facility: The work is going on.
d) Laboratories: Nil

31. Number of students receiving financial assistance from college, university,
government or other agencies:

32. Details on student enrichment programmes (special lectures/workshops/seminar)

with external experts: Special lectures, workshop and seminars arranged

33. Teaching methods adopted to improve student learning: Traditional method combined

with use of computers and projectors

34. Participation in Institutional Social Responsibility (ISR) and Extension activities: The

department takes an active part in extension activities

35. SWOC analysis of the departmentand Futureplans:

 Strength: (a) Good faculty

 (b) Special Classes for slow learners

 (c) Departmental Library

Weaknesses: (a) Now a days Mathematics is necessary in Economics. But the

students lack mathematical knowledge.

 (b) Lack of ICT Class Room facilities.

 (c) Departmental Room is very small.

Opportunities: (a) There is scope to introduce vocational courses in the department.

 (b) Students are coming from interior rural areas

Constraints: (a) Non-availability of modern teaching tools

 (b) Competition from other higher education entities.

 (c) Poor enrolment

Future Plans: (a) The department is planning to open P.G. Course in near future.

 (b) To organize National and International Seminars.

Department of Education
(The Self-evaluation of every department may be provided separately in about 3-4

pages, avoiding the repetition of the data).

1. Name of the department: Education

2. Year of Establishment: 1971

Self-Study Report, B.H.B. College, 2014-15 Page 135

3. Names of Programmes/ Courses offered (UG, PG, M. Phil., Ph.D., Integrated Masters;

Integrated Ph.D.,etc.): UG (Major & General)

4. Names of Inter disciplinary courses and the departments/units involved: Nil

5. Annual/semester/choice based credit system (programme wise): Semester

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 Teachingposts:

Sanctioned

Filled

Professors

x

x

Associate Professors

1

1

Asst. Professors

1

1+ 2 (Non-sanctioned)

10. Faculty profile with name, qualification, designation, specialization,

(D.Sc./D.Litt./Ph.D./M.Phil.etc.,)

Name

Qualification

Designation

Specializati

on

No.ofYears of

Experience

No.ofPh.D.

Students

guidedforthe

last4years

Mr. U. N.

Barman

M.A. Associate

Professor

Administrat

ion and
25 Nil

Dr.

PurabiTalukdar

M.A. M. Phil,

Ph.D

Assistant

Professor

Administrat

ion and
11 Nil

Mr.

NilkamalKalita

M.A. M.Phil Assistant

Professor

Psychology
11

Nil

Miss Rumi

Baruah

M. A. Assistant

Professor

Abnormal

Psychology
03

Nil

Self-Study Report, B.H.B. College, 2014-15 Page 136

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): 162:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and

filled: Nil

15. Qualifications of teaching faculty with DSc/D.Litt/Ph.D/MPhil/PG.:

 PhD – 1. MPhil – 2

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. andtotal grants

received: Nil

18. Research Centre/facility recognized by the University: Nil

19. Publications:

ᶻa) Publicationperfaculty

Mr. U. N. Barman

êNumber of papers published in peer reviewed journals (national/ international)

by faculty and students - Nil

êNumber of publications listed in International Data base (For Eg: Web of Science,

Scopus, Humanities International Complete, Dare Database - International

Social Sciences Directory, EBSCO host, etc.): Nil

ᶻMonographs: Nil

ᶻChapter in Books: 7

ᶻBooks Edited: Nil

ᶻBooks with ISBN/ISSN numbers with details of publishers: Nil

ᶻCitationIndex: Nil

ᶻSNIP: Nil

ᶻSJR: Nil

ᶻImpact factor: Nil

Self-Study Report, B.H.B. College, 2014-15 Page 137

ᶻh-index: Nil

Dr. Purabi Talukdar

êNumber of papers published in peer reviewed journals (national/ international)

by faculty and students - Nil

Number of publications listed in International Data base (For Eg: Web of Science,

Scopus, Humanities International Complete, Dare Database - International

Social Sciences Directory, EBSCO host, etc.): Nil

ᶻMonographs: Nil

ᶻChapter in Books: 6

ᶻBooks Edited: Nil

ᶻBooks with ISBN/ISSN numbers with details of publishers: Nil

ᶻCitation Index: Nil

ᶻSNIP: Nil

ᶻSJR: Nil

ᶻImpact factor: Nil

ᶻh-index: Nil

Mr. Nilkamal Kalita

êNumber of papers published in peer reviewed journals (national/ international)

by faculty and students - Nil

Number of publications listed in International Data base (For Eg: Web of Science,

Scopus, Humanities International Complete, Dare Database - International

Social Sciences Directory, EBSCO host, etc.): Nil

ᶻMonographs: Nil

ᶻChapter in Books: 5

ᶻBooks Edited: Nil

ᶻBooks with ISBN/ISSN numbers with details of publishers: Nil

ᶻCitation Index: Nil

ᶻSNIP: Nil

Self-Study Report, B.H.B. College, 2014-15 Page 138

ᶻSJR: Nil

ᶻImpact factor: Nil

ᶻh-index: Nil

20. Areas of consultancy and income generated: Nil

21. Faculty as members in

a) National Committees: Nil

b) International Committees: Nil

c) Editorial: 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

 a) National: Nil

 b) International: Nil

26. Student profile programme/coursewise:

Name of the
Course/programme
(refer question no. 4)

Applications
received

(Major)

Selected

Enrolled Pass
percentage *M *F

2010 – 11 (B.A.) 28 14 10 4 100%

2011 – 12 (B.A.) 25 16 8 8 100%

2012 – 13 (B.A.) 35 27 10 17 92.5%

2013 – 14 (B.A.) 40 23 10 13 95.6%

*M=Male *F=Female

27. Diversity of Students

Self-Study Report, B.H.B. College, 2014-15 Page 139

Name of the
Course

% of

students
from the

same state

% of students

from other
States

% of

students
from

abroad

B.A. 100%

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. 03%
PG to Ph.D. 01%
Ph.D. to Post-Doctoral Nil

Employed

•Campus selection

•Other than campus recruitment

Entrepreneurship/Self-employment

30. Details of Infrastructural facilities

a) Lib rary: Books & Journal

b) Internet facilities for Staff&Students: Internet available

c) Class rooms with ICT facility: The initiative is in the offing

d) Laboratories: Well-equipped laboratory

31. Number of students receiving financial assistance from college, university,

government or other agencies: Nil

32. Details on student enrichment programmes (special lectures/workshops/seminar)
with external experts: Special lectures, workshop and seminars arranged

33. Teaching methods adopted to improve student learning: Traditional method combined

with use of computers and projectors

Self-Study Report, B.H.B. College, 2014-15 Page 140

34. Participation in Institutional Social Responsibility (ISR) and Extensionactivities:

The department takes an active part in extension activities

 35. SWOC analysis of the department and Futureplans:

 Strength: Good faculty

Weaknesses: Poor quality students

Opportunities: To open PG Course

Constraints: Lack of well-equipped laboratory

Future Plans: To organize National Seminar

Department of English
(The Self-evaluation of every department may be provided separately in about 3-4

pages, avoiding the repetition of the data).

1. Name of the department: English

2. Year of Establishment: 1971

3. Names of Programmes/ Courses offered (UG, PG, M. Phil., Ph.D., Integrated Masters;

Integrated Ph.D., etc.): UG (Major & General)

Self-Study Report, B.H.B. College, 2014-15 Page 141

4. Names of Inter disciplinary courses and the departments/units involved: Nil

5. Annual/semester/choice based credit system (programme wise): Semester

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. Numberof Teaching posts:

 Sanctioned Filled

Professors x x

AssociateProfessors 2 2

Asst.Professors 1 1

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

C Densingh M.A. PhD Associate

Professor

Language 31 1

Dharani Dhar

Barman

M.A. Associate

Professor

Literature 31 Nil

Nayan Jyoti

Talukdar

M.A. M.Phil Assistant

Professor

Language 11 Nil

11. List of senior visiting faculty: Nil

12. Percentage of lectures delivered and practical classes handled (programme wise) by

temporary faculty: 33%

13. Student-Teacher Ratio (programmewise): 75:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and

filled: Nil

Self-Study Report, B.H.B. College, 2014-15 Page 142

15. Qualifications of teaching faculty with DSc/D.Litt/Ph.D/MPhil/PG.:

 PhD – 1, M Phil – 1, PG - 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. andtotal grants

received: Nil

18. Research Centre/facility recognized by the University: Nil

19. Publications:

êa) Publication per faculty

Dr C Densingh

Articles of academic interest/research paper in journals/periodicals/newspapers: 4

êNumber of papers published in peer reviewed journals (national/ international)

by faculty and students - Nil

êNumber of publications listed in International Data base (For Eg: Web of Science,

Scopus, Humanities International Complete, Dare Database - International

Social Sciences Directory, EBSCO host, etc.): Nil

êMonographs: Nil

êChapter in Books: 01

êBooks Edited: Nil

êBooks with ISBN/ISSN numbers with details of publishers: Nil

êCitation Index: Nil

êSNIP: Nil

êSJR: Nil

ᶻImpact factor: Nil

êh-index: Nil

Mr. Dharani Dhar Barman

Articles of academic interest/research papers in journals/periodicals/newspapers: Nil

Self-Study Report, B.H.B. College, 2014-15 Page 143

êNumber of papers published in peer reviewed journals (national/ international) by

faculty and students - Nil

êNumber of publications listed in International Data base (For Eg: Web of Science,

Scopus, Humanities International Complete, Dare Database - International

Social Sciences Directory, EBSCO host, etc.): Nil

êMonographs: Nil

êChapter in Books: Nil

êBooks Edited: Nil

êBooks with ISBN/ISSN numbers with details of publishers: Nil

êCitation Index: Nil

êSNIP: Nil

êSJR: Nil

ᶻImpact factor: Nil

êh-index: Nil

Mr. Nayan Jyoti Talukdar

Articles of academic interest/research papers in journals/periodicals/newspapers: 1

êNumber of papers published in peer reviewed journals (national/ international) by

faculty and students - Nil

êNumber of publications listed in International Data base (For Eg: Web of Science,

Scopus, Humanities International Complete, Dare Database - International

Social Sciences Directory, EBSCO host, etc.): Nil

êMonographs: Nil

êChapter in Books: 01

êBooks Edited: 1

êBooks with ISBN/ISSN numbers with details of publishers: Nil

Self-Study Report, B.H.B. College, 2014-15 Page 144

êCitation Index: Nil

êSNIP: Nil

êSJR: Nil

ᶻImpact factor: Nil

êh-index: Nil

20. Areas of consultancy and income generated: Nil

21. Faculty as members in

a) National committees b)International Committeesc) Editorial Boards:

Dr. C Densingh was the editor of Perspectives and Spectrum published by the

college with ISBN

 Mr. NayanJyotiTalukdar was on the Editorial Board

22. Studentprojects

a) Percentageofstudentswhohavedonein-houseprojects

includinginterdepartmental/programme: Nil

b) Percentageofstudentsplacedforprojectsinorganizations outside the institution i.e.in

Research laboratories/Industry/ otheragencies: Nil

23. Awards/Recognitionsreceivedbyfacultyandstudents: Nil

 24. List of eminent academicians and scientists/visitors to the department: Nil

 25. 25. Seminars/Conferences/Workshops organized & the source of funding a)

National: A National Seminar on “Corruption and Its Impact on Indian Society” was

held on 3rd and 4th August 2012

 b) International: Nil

26. Student profile programme/course wise:

Name of the

Course/programme

(refer question no. 4)

Applications

received

Selected
Enrolled Pass

percentage *M *F

2010-11 (B.A.) 8 6 3 2 80%

2011-12 (B.A.) 6 3 2 0 100%

2012-13 (B.A.) 7 4 2 2 75%

2013-14 (B.A.) 8 3 2 1

Self-Study Report, B.H.B. College, 2014-15 Page 145

*M=Male *F=Female

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. 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 30%

PG to M. Phil. Nil

PG to Ph.D. Nil

Ph.D. to Post-Doctoral Nil

Employed

•Campus selection

•Other than campus recruitment

Nil

20%

Entrepreneurship/Self-employment 30%

30. Detailsof Infrastructuralfacilities a) Library: The department has a library of its

own with a good number of books

b) Internet facilities for Staff & Students: Internet available

c) Class rooms with ICT facility: The initiative is in the offing

d) Laboratories: Functional English Laboratory is functioning well

31. Number of students receiving financial assistance from college, university,

government or otheragencies: Nil

32. Details on student enrichment programmes (special lectures/workshops/seminar)

with external experts: Special lectures, workshop and seminars arranged

Self-Study Report, B.H.B. College, 2014-15 Page 146

33. Teaching methods adopted to improve student learning: Traditional method combined

with use of computers and projectors

34. Participation in Institutional Social Responsibility (ISR) and Extension activities: The

department takes an active part in extension activities

35. SWOC analysis of the department and Future plans:

 Strength: The department has a bunch of dedicated and experienced teachers

Weaknesses: Limited number of teachers to teach a large number of students. Lack of

teaching aid, Flawed appointment policy of the Government

Opportunities: There is scope for expansion as more students come forward expressing

their interest in mastering spoken and written English

Constraints: Many students lack in the basic knowledge of English. The influence of

the vernacular at school level dampens the growth of English

Future Plans: The department is keen on introducing PG Course in English.

Department of History
(The Self-evaluation of every department may be provided separately in about 3-4

pages, avoiding the repetition of the data).

1. Name of the department: History

2. Year of Establishment: 1971

3. Names of Programmes/ Courses offered (UG, PG, M. Phil., Ph.D., Integrated Masters;

Integrated Ph.D.,etc.): UG (Major & General)

4. Names of Inter disciplinary courses and the departments/units involved: Nil

5. Annual/semester/choice based credit system (programmewise): Semester

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:

Self-Study Report, B.H.B. College, 2014-15 Page 147

 Sanctioned Filled

Professors x x

Associate Professors 1 1

Asst. Professors 1 1

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
Mr. Mofazzal

Hussain

MA Associate

Professor

X 26 Nil

Mr. Phanidhar

Mech

MA, M. Phil Assistant

Professor

X 15 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 (programmewise): 9:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and

filled: Nil

15. Qualifications of teaching faculty with D Sc/D. Lit/Ph. D/M Phil/PG.:

 M Phil – 1 P.G. -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:

*a) Publicationperfaculty

Mr. Mofazzal Hussain

Articles of academic interest/research papers in journals/periodicals/newspapers:

* Number of papers published in peer reviewed journals (national/

international) by faculty and students - Nil

Self-Study Report, B.H.B. College, 2014-15 Page 148

* Number of publications listed in International Database (For
E.g: Web of Science, Scopus, Humanities International Complete, Dare

Database - International Social Sciences Directory,EBSCO host, etc.): Nil

* Monographs: Nil

* Chapter in Books: Nil

* Books Edited: Nil

* Bookswith ISBN/ISSN numbers with details of publishers: Nil

* Citation Index: Nil

* SNIP: Nil

* SJR: Nil

* Impact factor: Nil

* h-index: Nil

Mr. Phanidhar Mech

Articles of academic interest/research papers in journals/periodicals/newspapers:

*
êNumber of papers published in peer reviewed journals (national/ international) by

faculty and students - Nil

êNumber 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

êMonographs: Nil

êChapter in Books: Nil

êBooks Edited: Nil

êBooks with ISBN/ISSN numbers with details of publishers: Nil

êCitation Index: Nil

êSNIP: Nil

êSJR: Nil

Self-Study Report, B.H.B. College, 2014-15 Page 149

êImpactfactor: Nil

êh-index: Nil

20. Areas of consultancy and income generated: Nil

21. Faculty as members in

a) NationalCommittees: Nil

b) InternationalCommittees: Nil

c) Editorial: Nil

22. Student projects

a) Percentageofstudentswhohavedonein-houseprojects

includinginterdepartmental/programme: Nil

b) Percentageofstudentsplacedforprojectsinorganizations outside the institution i.e.in

Research laboratories/Industry/ otheragencies: Nil

23. Awards/Recognitionsreceivedbyfacultyandstudents: Nil

 24. List of eminent academicians and scientists/visitorstothe department: Nil

25. Seminars/Conferences/Workshopsorganized & 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 *M *F

2010-11 (B.A.) 04 04 02 02 100%

2011-12 (B.A.) 09 09 05 04 100%

2012-13 (B.A.) Nil Nil Nil Nil Nil

2013-14 (B.A.) 17 17 10 07

*M=Male *F=Female

27. Diversity of Students

Name of the

Course

% of students

from the same

state

% of students

from other States

% of students

from abroad

Self-Study Report, B.H.B. College, 2014-15 Page 150

B.A. 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. Studentprogression

Student progression Against % enrolled

UG to PG Nil

PG to M.Phil. Nil

PG to Ph.D. Nil

Ph.D. to Post-Doctoral Nil

Employed

•Campus selection

•Other than campus recruitment

Nil

30%

Entrepreneurship/Self-employment Nil

30. Details of Infrastructural facilities

 a) Lib rary: books and journals.

b) Internet facilities for Staff & Students: Internet facility available

c) Class rooms with ICT facility: The initiative is in the offing

d) Laboratories: Nil

31. Number of students receiving financial assistance from college, university,

government or other agencies: Nil

32. Details on student enrichment programmes (special lectures/workshops/seminar)

with external experts: Special lectures arranged

33. Teaching methods adopted to improve student learning: Group discussion, Lecture

Session, Seminar, Field Survey, etc.

34. Participation in Institutional Social Responsibility (ISR) and Extension activities: The

department takes an active part in extension activities

 35. SWOCanalysisofthedepartmentandFutureplans:

Self-Study Report, B.H.B. College, 2014-15 Page 151

Strength: The department has two dedicated and experienced teachers. The department

has been providing one scholarship to the students securing First Class in BA

Examination.

Weaknesses: Poor Enrolment, Shortage of Teachers, Lack of Books.

Opportunities: The student having the history subject has vast scope in different

competitive examination. The study of history can create sense of patriotism among

students.

Constraints: Abolishing the History subject from the panel of core subjects at secondary

level is a great threat.

Future Plans: Introducing Post Graduate Course.

Department of Mathematics
(The Self-evaluation of every department may be provided separately in about 3-4

pages, avoiding the repetition of the data).

1. Name of the department: Mathematics

2. Year of Establishment: 1992

3. Names of Programmes/Coursesoffered (UG,PG,M. Phil.,Ph.D.,Integrated

Masters;Integrated Ph.D.,etc.): UG (General)

4. Names of Inter disciplinary courses and the departments/units involved: Nil

5. Annual/semester/choice based credit system(programme wise): Semester

6. Participation of the department in the courses offered by other departments:

Economics

7. Courses in collaboration with other universities, industries,foreign institutions, etc.:

Nil

8. Details of courses/programmes discontinued (ifany)with reasons: Nil

9. Number of Teaching posts:

Self-Study Report, B.H.B. College, 2014-15 Page 152

 Sanctioned Filled

Professors

x

x

Associate Professors

x

x

Asst. Professors

1

x

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

Mr. Madan
Chandra Kakati

M.Sc., M.
Phil

Assistant
Professor

Applied
Mathematics

21 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): 21:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and

filled: Nil

15. Qualifications of teaching faculty with DSc/D.Litt/Ph.D/MPhil/PG.:

 M Phil – 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. ResearchCentre/facility recognized by the University: Nil

19. Publications:

ê a) Publication per faculty

Mr. Madan Chandra Kakati

Self-Study Report, B.H.B. College, 2014-15 Page 153

Articles of academic interest/research papers in journals/periodicals/newspapers:

êNumber of papers published in peer reviewed journals (national/international)

by faculty and students - Nil

êNumber of publications listed in International Database (For

E.g: Web of Science, Scopus, Humanities International Complete, Dare

Database - International Social Sciences Directory,EBSCO host,etc.): Nil

êMonographs: Nil

êChapterinBooks: Nil

êBooksEdited: Nil

êBooks with ISBN/ISSN numbers with details of publishers: Nil

êCitation Index: Nil

êSNIP: Nil

êSJR: Nil

êImpactfactor: Nil

êh-index: Nil

20. Areas of consultancy and income generated: Nil

21. Faculty as members in

a) National Committees: Nil

b) International Committees: Nil

c) Editorial: 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

Self-Study Report, B.H.B. College, 2014-15 Page 154

23. Awards/Recognitionsreceivedbyfacultyandstudents: Nil

24. List of eminent academicians and scientists/visitors tothe department: Nil

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 *M *F

2010-11 (B.A.) 8 8 7 1 93%

2011-12 (B.A.) 10 10 8 2 90%

2012-13 (B.A.) 7 7 7 0 86%

2013-14 (B.A.) 12 12 9 3 82%

*M=Male *F=Female

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. 100% Nil Nil

28. 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 Nil

PG to M.Phil. Nil

PG to Ph.D. Nil

Self-Study Report, B.H.B. College, 2014-15 Page 155

Ph.D. to Post-Doctoral Nil

Employed

•Campus selection

•Other than campus recruitment

Nil

 Entrepreneurship/Self-employment Nil

30. Details of Infrastructural facilities a) Library: The department has a library of its

own with a good number of books.

b) Internet facilities for Staff & Students: Internet facilities is available

c) Class rooms with ICT facility: The initiative is in the offing

d) Laboratories: Nil

31. Number of students receiving financial assistance from college,university,

government or otheragencies: Nil

32. Details on student enrichment programmes (speciallectures/workshops/seminar)

with externalexperts: Nil

33. Teaching methods adopted to improve student learning: Traditional method

34. Participation in Institutional Social Responsibility (ISR) and Extensionactivities: Nil

 35. SWOC analysis of the department and Futureplans:

 Strength: The department has one dedicated and experienced teacher.

Weaknesses: Lack of sufficient number of faculty.

Opportunities: There is scope for development of the department. The demand for

mathematics is on the rise and more students are likely to join.

 Constraints: Students do not have mathematical background.

Future Plans: The department is going to open major course in the near future.

Self-Study Report, B.H.B. College, 2014-15 Page 156

Department of Philosophy
(The Self-evaluation of every department may be provided separately in about 3-4

pages, avoiding the repetition of the data).

1. Name of the department: Philosophy

2. Year of Establishment: 1971

3. Names of Programmes/ Courses offered (UG, PG, M. Phil., Ph.D., Integrated Masters;

Integrated Ph.D.,etc.): UG (Major & General)

4. Names of Inter disciplinary courses and the departments/units involved: Nil

5. Annual/semester/choice based credit system (programme wise): Annual & Semester

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 Teachingposts:

 Sanctioned Filled

Professors x x

Associate Professors 1 1

Asst. Professors 2 1 (Non-sanctioned)

10. Faculty profile with name, qualification, designation, specialization,

(D.Sc./D.Litt./Ph.D./M.Phil.etc.,)

Self-Study Report, B.H.B. College, 2014-15 Page 157

Name Qualification Designation
Specializati

on

No. of Years of

Experience

No. of Ph.D.

Students

Guided for the

Last 4 years
Mrs. Rina

Rani Deka

M.A. Associate

Professor

Religion
30

Nil

Mrs. Pranita

Kalita

M.A., M. Phil Assistant

Professor

Logic
23

Nil

Mr. Mrinal

Dutta

M.A. M.Phil Assistant

Professor

Logic 11 Nil

Mrs. Rumi

Deka

M. A. Assistant

Professor

Logic
04

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): 62:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and

filled: Nil

15. Qualifications of teaching faculty with DSc/D.Litt/Ph.D/MPhil/PG.:

 M Phil – 2

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) Publication per faculty

Mrs. Rina Rani Deka

Articles of academic interest/research papers in journals/periodicals/newspapers:

êNumber of papers published in peer reviewed journals (national/international) by

faculty and students - Nil

Self-Study Report, B.H.B. College, 2014-15 Page 158

êNumber of publications listed in International Database (For E.g: Web of Science,

Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory,EBSCO host,etc.): Nil

* Monographs

* Chapter in Books: 7

* Books Edited: Nil

* Books with ISBN/ISSNnumbers with details of publishers: Nil

* Citation Index: Nil

* SNIP: Nil

* SJR: Nil

* Impact factor: Nil

* h-index: Nil

Mrs. Pranita Kalita

Articles of academic interest/research papers in journals/periodicals/newspapers:

*
êNumber of publications listed in International Database (For E.g: Web of Science,

Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory,EBSCO host,etc.): Nil

* Monographs

* Chapter in Books: 6

* Books Edited: Nil

* Books with ISBN/ISSNnumbers with details of publishers: Nil

* Citation Index: Nil

* SNIP: Nil

* SJR: Nil

* Impact factor: Nil

* h-index: Nil

Mr. MrinalDutta

Articles of academic interest/research papers in journals/periodicals/newspapers:

* Number of papers published in peer reviewed journals

(national/international)byfacultyandstudents - Nil

Self-Study Report, B.H.B. College, 2014-15 Page 159

* Number of publications listed in International Database(ForE.g: Web of Science,

Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory,EBSCOhost,etc.): Nil

* Monographs: Nil

* ChapterinBooks: Nil

* Books Edited: 10

* Books with ISBN/ISSN numbers with details of publishers: Nil

* CitationIndex: Nil

* SNIP: Nil

* SJR: Nil

* Impactfactor: Nil

* h-index: Nil

Miss Rumi Deka

Articles of academic interest/research papers in journals/periodicals/newspapers:

êNumber of papers published in peer reviewed journals (national/international) by

faculty and students - Nil

êNumber of publications listed in International Database (For E.g: Web of Science,

Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory,EBSCO host,etc.): Nil

êMonographs: Nil

êChapter in Books: 3

êBooksEdited: Nil

êBooks with ISBN/ISSN numbers with details of publishers: Nil

êCitation Index: Nil

êSNIP: Nil

êSJR: Nil

êImpactfactor: Nil

êh-index: Nil

Self-Study Report, B.H.B. College, 2014-15 Page 160

20. Areas of consultancy and income generated: Nil

21. Faculty as members in

a) National Committees: Nil

b) International Committees: Nil

c) Editorial: Nil

22. Student projects

a) 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

 a) National: Nil

 b) International: Nil

26. Student profile programme/course wise:

Name of the

Course/programme

(refer question no. 4)

Applications

received

(Major)

Selected

Enrolled Pass

percentage *M *F

2010 – 11 (B.A.) 07 07 01 06 100%

2011 – 12 (B.A.) 02 02 00 02 0%

2012 – 13 (B.A.) 10 10 09 01 100%

2013 – 14 (B.A.) 12 12 05 07

*M=Male *F=Female

27. Diversity of Students

Self-Study Report, B.H.B. College, 2014-15 Page 161

Name of the

Course

% of students

from the same

state

% of students

from other

States

% of students

from abroad

B.A. 100%

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 80%

PG to M.Phil. Nil

PG to Ph.D. Nil

Ph.D. to Post-Doctoral Nil

Employed

•Campus selection

•Other than campus recruitment

Nil

43% Entrepreneurship/Self-employment 21%

30. Details of Infrastructural facilities

 a) Lib rary: In the departmental library there are few books & journals.

b) Internet facilities for Staff & Students: Internet facility is available in the

department.

c) Class rooms with ICT facility: The work is in progress.

d) Laboratories: Nil

31. Number of students receiving financial assistance from college, university,

government or other agencies: Nil

32. Details on student enrichment programmes (special lectures/workshops/seminar)

with external experts: Special lectures, workshop and seminars arranged

Self-Study Report, B.H.B. College, 2014-15 Page 162

33. Teaching methods adopted to improve student learning: Class lecture (theoretical and

analytical)

34. Participation in Institutional Social Responsibility (ISR) and Extension activities:

Extension activities organized by the department.

 35. SWOC analysis of the department and Futureplans:

 Strength: Efficient faculty members

Weaknesses: Lack of ICT facilities, lack of sufficient number of books in the

departmental library

Opportunities: possibility for extending the academic dimension of the department

Constraints: Lack of quality students

Future Plans: To introduce P.G. courses, to hold national level seminar; to add learning

facilities like internet in the department

Self-Study Report, B.H.B. College, 2014-15 Page 163

Department of Political Science
(The Self-evaluation of every department may be provided separately in about 3-4

pages, avoiding the repetition of the data).

1. Name of the department: Political Science

2. Year of Establishment: 1971

3. Names of Programmes/Courses offered (UG,PG,M. Phil.,Ph.D.,Integrated Masters;

IntegratedPh.D.,etc.): UG

4. Names of Interdisciplinary courses and the departments/units involved: Nil

5. Annual/semester/choice based credit system (programmewise): Semester

6. Participation of the department in the courses offered byother 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 x x

Associate Professors 1 x

Asst. Professors 1 1+1(Non-sanctioned)

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 forthe

Last 4 years
Mr. A. K.

Medhi

M.A. Associate

Professor

Sociology 31 Nil

Dr. Dipti Kalita M.A., M. Phil Associate

Professor

Sociology 31 Nil

Mr. Ratul

Kumar Das

M.A., M.Phil Assistant

Professor

Public

Administration

10 Nil

Miss Farhina

Begum

M.A. Assistant

Professor

Public

Administration

1 Nil

Self-Study Report, B.H.B. College, 2014-15 Page 164

11. List of senior visiting faculty: Nil

12. Percentage of lectures delivered and practical classes handled (programme wise) by

temporaryfaculty: 20 %

13. Student-Teacher Ratio (programme wise): 45:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and

filled: Nil

15. Qualifications of teaching faculty with DSc/D.Litt/Ph.D/MPhil/PG.:

 Ph D – 1. M Phil – 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:

ᶻa) Publication per faculty

Mr. A. K. Medhi

Articles of academic interest/research papers in journals/periodicals/newspapers:

êNumber of papers published in peer reviewed journals (national/international) by

faculty and students - Nil

êNumber of publications listed in International Database (For E.g: Web of Science,

Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory,EBSCO host,etc.): Nil

êMonographs: Nil

* Chapter in Books: 1

* Books Edited: Nil

* Books with ISBN/ISS Nnumbers with details of publishers: Nil

* Citation Index: Nil

* SNIP: Nil

* SJR: Nil

* Impact factor: Nil

* h-index: Nil

Self-Study Report, B.H.B. College, 2014-15 Page 165

Dr. Dipti Kalita

Articles of academic interest/research papers in journals/periodicals/newspapers:

êNumber of papers published in peer reviewed journals (national/international)

by faculty and students - Nil

êNumber of publications listed in International Database (For E.g: Web of Science,

Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory,EBSCO host,etc.): Nil

êMonographs: Nil

* Chapter in Books: 6

* Books Edited: Nil

* Books with ISBN/ISSN numbers with details of publishers: Nil

* Citation Index: Nil

* SNIP: Nil

* SJR: Nil

* Impact factor: Nil

* h-index: Nil

Mr. Ratul Das

Articles of academic interest/research papers in journals/periodicals/newspapers:

êNumber of papers published in peer reviewed journals (national/international)

by faculty and students - Nil

êNumber of publications listed in International Database (For E.g: Web of Science,

Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory,EBSCO host,etc.): Nil

ê Monographs: Nil

* Chapter in Books: 2

* Books Edited: 1

* Books with ISBN/ISSN numbers with details of publishers: Nil

* Citation Index: Nil

Self-Study Report, B.H.B. College, 2014-15 Page 166

* SNIP: Nil

* SJR: Nil

* Impact factor: Nil

* h-index: Nil

Miss Farhina Begum

Articles of academic interest/research papers in journals/periodicals/newspapers:

êNumber of papers published in peer reviewed journals (national/international)

by faculty and students - Nil

êNumber of publications listed in International Database (For E.g: Web of Science,

Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory,EBSCO host,etc.): Nil

êMonographs: Nil

* Chapter in Books: Nil

* Books Edited: Nil

* 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

b) International Committee

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

Self-Study Report, B.H.B. College, 2014-15 Page 167

23. Awards/Recognitions received by faculty and students: Nil

 24. List of eminent academicians and scientists/visitors tothe department: Nil

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 *M *F

2010 – 11 (B.A.) 252 252 132 120 98%

2011 – 12 (B.A.) 250 250 122 128 99%

2012 – 13 (B.A.) 270 270 132 138 99%

2013 – 14 (B.A.) 245 245 130 115 98%

*M=Male *F=Female

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. 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-3, SLET-2

29. Student progression

Student progression Against % enrolled

UG to PG 70%

Self-Study Report, B.H.B. College, 2014-15 Page 168

PG to M.Phil. 5%

PG to Ph.D. Nil

Ph.D. to Post-Doctoral Nil

Employed

•Campus selection

•Other than campus recruitment

Nil

 Entrepreneurship/Self-employment 21%

30. Details of Infrastructural facilities a) Library: The department has a library of its

own with a good number of books and journals.

b) InternetfacilitiesforStaff&Students: Internet available

c) Class rooms with ICT facility: The initiative is in the offing

d) Laboratories: Nil

31. Number of students receiving financial assistance from college,university,

government or otheragencies: Nil

32. Details on student enrichment programmes (special lectures/workshops/seminar)

with external experts: Special lectures, workshop and seminars arranged

33. Teaching methods adopted to improve student learning: Work-shop, Group Session,

Lecture Session, Seminar

34. Participation in Institutional Social Responsibility (ISR) and Extension activities: Nil

35. SWOC analysis of the department and Future plans:

 Strength: Sufficient number of faculty

 Weakness: Lack of ICT facilities

 Opportunities: Scope to develop the department

 Constraints: Lack of sufficient study materials

Self-Study Report, B.H.B. College, 2014-15 Page 169

Department of Sanskrit
(The Self-evaluation of every department may be provided separately in about 3-4

pages, avoiding the repetition of the data).

1. Name of the department: Sanskrit

2. Year of Establishment: 1997

3. Names of Programmes/ Courses offered (UG, PG, M. Phil., Ph.D., Integrated Masters;

Integrated Ph.D., etc.): UG

4. Names of Inter disciplinary courses and the departments/units involved: Nil

5. Annual/semester/choice based credit system (programme wise): Semester

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 x x

Associate Professors x x

Asst. Professors 1 2 (Non-sanctioned)

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

Dipti Mani

Goswami

MA, PhD Assistant

Professor

 11 x

Mr. Amalendu

Goswami

MA, M. Phil Assistant

Professor

 6 x

Miss Rituparna

Goswami

MA Assistant

Professor

 4 x

11. List of senior visiting faculty: Nil

12. Percentage of lectures delivered and practical classes handled (programme wise) by

temporary faculty: Nil

Self-Study Report, B.H.B. College, 2014-15 Page 170

13. Student-Teacher Ratio (programme wise): 24:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and

filled: Nil

15. Qualifications of teaching faculty with DSc/D.Litt/Ph.D/MPhil/PG.: Ph D – 1, M Phil – 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:

* a) Publicationperfaculty

Dr. Diptimani Goswami

Articles of academic interest/research papers in journals/periodicals/newspapers:

* Number of papers published in peer reviewed journals (national/

international) by faculty and students - Nil

* Number of publications listed in International Database (For E.g: Web of Science,

Scopus, Humanities International Complete, Dare Database-International

Social Sciences Directory, EBSCO host, etc.): Nil

* Monographs: Nil

* Chapter in Books: 3

* Books Edited: Nil

* Books with ISBN/ISSN numbers with details of publishers: Nil

* Citation Index: Nil

* SNIP: Nil

* SJR: Nil

* Impact factor: Nil

* h-index: Nil

Mr. Amalendu Goswami

Articles of academic interest/research papers in journals/periodicals/newspapers:

* Number of papers published in peer reviewed journals (national/

international) by faculty and students - Nil

* Number of publications listed in International Database (For

Self-Study Report, B.H.B. College, 2014-15 Page 171

E.g: Web of Science, Scopus, Humanities International Complete, Dare

Database - International Social Sciences Directory, EBSCO host, etc.): Nil

* Monographs: Nil

* Chapter in Books: 2

* Books Edited: Nil

* Books with ISBN/ISSN numbers with details of publishers: Nil

* Citation Index: Nil

* SNIP: Nil

* SJR: Nil

* Impact factor: Nil

* h-index: Nil

Miss Rituparna Das

Articles of academic interest/research papers in journals/periodicals/newspapers:

* Number of papers published in peer reviewed journals (national/

international) by faculty and students - Nil

* Number of publications listed in International Database(For E.g: Web of Science,

Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory, EBSCO host,etc.): Nil

* Monographs: Nil

* Chapter in Books: 2

* Books Edited: Nil

* 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: Nil

b) International Committees: Nil

c) Editorial: Nil

22. Student projects

Self-Study Report, B.H.B. College, 2014-15 Page 172

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 tothe department: Nil

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 *M *F

2010-11 (B.A.) 30 30 13 17 95%

2011-12 (B.A.) 25 25 10 15 98%

2012-13 (B.A.) 46 46 17 29 98%

2013-14 (B.A.) 49 49 17 32

*M=Male *F=Female

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. 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 65%

Self-Study Report, B.H.B. College, 2014-15 Page 173

PG to M.Phil. Nil

PG to Ph.D. Nil

Ph.D. to Post-Doctoral Nil

Employed

•Campus selection

•Other than campus recruitment

Nil

Entrepreneurship/Self-employment Nil

30. Details of Infrastructural facilities a) Library: Departmental library with books and

journals.

b) Internet facilities for Staff & Students: Internet facilities with Wi-Fi

c) Class rooms with ICT facility: The initiative is in the offing

d) Laboratories: Nil

31. Number of students receiving financial assistance from college, university,

government or other agencies: Nil

32. Details on student enrichment programmes (special lectures/workshops/seminar)

with external experts: Special lectures

33. Teaching methods adopted to improve student learning: Use of Multi-media, Group

Session and Lecture Session

34. Participation in Institutional Social Responsibility (ISR) and Extension activities: Nil

35. SWOC analysis of the department and Future plans:

 Strength: The department has a group of young and energetic teachers.

Weaknesses: Inadequate number of faculty.

Opportunities: With more students coming forward to study Sanskrit. There is scope for

expansion of the department.

Constraints: Students lack basic knowledge of mathematical background.

Future Plans: The departmental thinking of opening P.G. courses in the department.

Self-Study Report, B.H.B. College, 2014-15 Page 174

Department of Statistics
(The Self-evaluation of every department may be provided separately in about 3-4

pages, avoiding the repetition of the data).

1. Name of the department: Statistics

2. Year of Establishment: 1994

3. Names of Programmes/ Courses offered (UG, PG, M. Phil., Ph.D., Integrated Masters;

Integrated Ph.D.,etc.): UG (General)

4. Names of Inter disciplinary courses and the departments/units involved: Nil

5. Annual/semester/choice based credit system (programme wise): Semester

 6. Participation of the department in the courses offered by other departments: Commerce,

Economics

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:

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

Mr. Dipul

Talukdar

M.Sc.,

M. Phil

Assistant

Professor

Econometrics 20 Nil

Mr. Bhaskar

Kakati

M.Sc., Assistant

Professor

Quality

Control

11 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): 6.5:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and

filled: Nil

15. Qualifications of teaching faculty with DSc/D.Litt/Ph.D/MPhil/PG.: M Phil – 1

Self-Study Report, B.H.B. College, 2014-15 Page 175

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) Publication per faculty

Mr. Dipul Talukdar

Articles of academic interest/research papers in journals/periodicals/newspapers:

*
êNumber of papers published in peer reviewed journals

(national/international) by faculty and students - 2

êNumber of publications listed in International Database (For E.g: Web of Science,

Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory,EBSCO host,etc.): Nil

êMonographs: Nil

* Chapter in Books: 5

* Books Edited: Nil

* Books with ISBN/ISSN numbers with details of publishers: Nil

* CitationIndex: Nil

* SNIP: Nil

* SJR: Nil

* Impact factor: Nil

* h-index: Nil

Mr. Bhaskar Kakati

Articles of academic interest/research papers in journals/periodicals/newspapers:

* Number of papers published in peer reviewed journals

(national/international) by faculty and students -- 2

êNumber of publications listed in International Database (For E.g: Web of Science,

Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory,EBSCO host,etc.): Nil

Self-Study Report, B.H.B. College, 2014-15 Page 176

êMonographs: Nil *

Chapter in Books: 2

* Books Edited: Nil

* 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 membersin

a) National committees: Nil

b) International Committees: Nil

c)Editorial Boards: Nil

22. Studentprojects

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 tothe department: Nil

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 *M *F

2010-11 (B.A.) 10 10 7 3 92%

2011-12 (B.A.) 12 12 8 4 90%

2012-13 (B.A.) 9 9 5 4 86%

2013-14 (B.A.) 13 13 9 4

*M=Male *F=Female

Self-Study Report, B.H.B. College, 2014-15 Page 177

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. 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 Nil

PG to M.Phil. Nil

PG to Ph.D. Nil

Ph.D.to Post-Doctoral Nil

Employed

•Campus selection

•Other than campus recruitment

Nil

Entrepreneurship/Self-employment Nil

30. Details of Infrastructural facilities

 a) Lib rary: books and journals.

b) Internet facilities for Staff & Students: Internet facility available

c) Class rooms with ICT facility: The initiative is in the offing

d) Laboratories: One Well-equipped laboratory

31. Number of students receiving financial assistance from college, university,

government or other agencies: Nil

32. Details on student enrichment programmes (special lectures/workshops/seminar)

with external experts:: Special lectures

33. Teaching methods adopted to improve student learning: Group Session, Lecture

Session, Seminar, Field Survey, etc.

Self-Study Report, B.H.B. College, 2014-15 Page 178

34. Participation in Institutional Social Responsibility (ISR) and Extension activities: Nil

35. SWOC analysis of the department and Future plans:

 Strength: The department has two dedicated and experienced teachers.

Weaknesses: Lack of sufficient number of faculty.

Opportunities: There is scope for developing the department.

Constraints: Students do not have mathematical background.

Future Plans: The department is going to open major course in the near future.

Self-Study Report, B.H.B. College, 2014-15 Page 179

ENCLOSURES
__

SELF-STUDY REPORT: 2014-15

B. H. B. COLLEGE, SARUPETA

ASSAM

