
CRITERION I: CURRICULAR ASPECTS

1.1 Curriculum Planning and Implementation

1.1.1 State the vision, mission and objectives of the institution, and describe how these
are communicated to the students, teachers, staff and other stakeholders.

VISION OF THE COLLEGE

To develop human resources of the highest order.

MISSION OF THE COLLEGE

Enlightenment of society by endowing students
residing in Backward Area with value based quality
education

OBJECTIVE OF THE COLLEGE

• To improve learning and augment fervour for
Research.

• To inculcate in students the urge for creative
learning and scientific temperament.

• And above all Ideal citizen

STRATEGY OF THE COLLEGE

To provide quality education to the deprived strata
of Society for ushering in greater human values.

Each year a meeting is held at the beginning of each calendar year to

evaluate the achievements & failures of the past year and fresh modalities are
chalked out for the upcoming new calendar year.

1.1.2 How does the institution develop and deploy action plans for effective
implementation of the curriculum? Give details of the process and substantiate through
specific example(s).

The college adheres to the guidelines laid down by the State Government

in general and the University in particular. We try our level best to provide 180
days of teaching in a calendar year. Special classes (if needs be) are
engaged during vacation or off hours to compensate for the time lost in
examination/evaluation. As for example during one sitting of examination the
college starts at 8.30 / 9.00 in the morning and classes are held up to 12.30 /
in addition to work done by the teachers during the examination.

The college Staff also put in extra labour & effort for running two Distance
Education Programmes.

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 University and the Institution provide all types of facilities to teachers to attend
UGC based Refresher Course/ Orientation Courses / Workshops / Seminars.

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 Institution follows a specific Time Table Programme for the effective
delivery and transaction of the curriculum. The Departmental Council comprising of
the Members of the Department and two Student representatives (1 male+ 1 female)
meet atlest once each month to evaluate the progress and suggest means for
overcoming hurdles if any in achieving optimum output. Two Seminar/ Symposia
form an integral part of the curriculum each Calendar Year I. Lalit Jayanti II. Birthday
of Uma Pandey. The recent addition of the Computer Lab plays a important role in
providing new vision to all Staff Members and Students. The services of trained
personnel is taken up at the institution level to acquaint the teachers, staff and
student regarding Internet and e learning. The State Governments efforts in this
regard needs special mention which aims at providing wi fi facilty to all the inmates of
the College

A. Time table

B. Seminar and Symposium -.

Apart from these the college adheres to the sports and cultural calendar

framed by the University.

In spite of shortage in hand during the last few years the College taxes its

teachers to their limit and tries to adhere to the plan of completing the syllabus within
the specified period. In most department teachers are engaging more than 28-30
classes per week which in stray cases even goes up to 32-35.

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 is in constant touch with the University and tries its level best to keep
abreast with the guidelines laid down by the University for the Effective
Operationlisation of the curriculum. Because of its semi urban semi rural location the
college has to strive much to bring in new concept & methodology into its program.
The recently upgraded RAU into Dr Rajendra Prasad Central Agriculture University,
Pusa may play an instrumental role in formulating the stakes of the College.

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.

Many teachers of the college have played an effective role in the
framing of various aspects pertaining to the curriculum.

I – Principal, Dr. Jai Ram Das – Member Academic Council.
II – Principal. Dr Kripanath Mishra, Member of Syndicate

1.1.7 Does the institution develop curriculum for any of the courses offered (other than
those under the purview of the affiliating

 Constituent Unit hence Not Applicable

1.1.8 How does institution anlayze/ensure that the stated objectivesof curriculum are
achieved in the course of implementation?

Through Periodical Test, Annual examination and Departmental
Council Meets.

1.2 Academic Flexibility

1.2.1 Specifying the goals and objectives give details of the certificate/diploma/ skill
development courses etc., offered by the institution.

 At present the College does not offer any Certificate / Diploma course.
However all this has been made available to the students through the course plan
introduced vide Nalanda Open University.

1.2.2 Does the institution offer programmes that facilitate twinning /dual degree? If ‘yes’,
give details.

 Yes Regular mode twined with Distance learning.

1 Distance Education Centre, LNMU
2 Nalanda Open University
Students are encouraged to avail of both the methods of learning as

per their interest so that they can cater to their future plans in life. The
Certificate and Diploma Courses available in Nalanda Open University have
helped us much in this regard.

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. Issues
may cover the following and beyond:

The College is a constituent unit of L.N. Mithila Univerity and hence has to
follow in totality the guidelines laid down by the University. The college sticks to
the traditional-conventional mode of teaching & learning method. The recent
addition of Distance & Open Univ. Courses have opened new vistas for flexibility

and progression, their by, adding skill development, academic mobility leading to
improved potential for employability.

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.

No such programs listed till date due to infrastructure issues.

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 is conscious regarding its role in this semi-urban location
basically in a remote area of Samastipur District and hence is always striving
hard to focus basic skills in the Students

• Communication Skills
• Team Work Spirit
• Management Skills
• Time Management
• Computation &Presentation Skills.

1.2.6 Does the University provide for the flexibility of combining the conventional face-to-
face and Distance Mode of Education for students to choose the courses/combination of
their choice” If ‘yes’, how does the institution take advantage of such provision for the
benefit of students?

Yes. As mentioned above the college is the Centre for Distance mode of
learning LN Mithila University, Kameshwarnagar, Darbhanga and also the Centre
of Nalanda Open University. The College makes use of the study material
provided by both the Centres in imparting better and enriched education
(student friendly) to its students enrolled in traditional mode.

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 college every month holds a meeting on the eve of Principals meet
held by the University. All problems and achievements are laid their discussed
and the same passed on to the University for the better running and
integration of curriculum.

1.3.2 What are the efforts made by the institution to enrich and organize the curriculum
to enhance the experiences of the students so as to cope with the needs of the dynamic
employment market?

Every fortnight on Saturday a debate / seminar / quiz etc. are held to keep
students aware the changing scenario. Guest Faculty comprising mainly of faculty
concerned with Job opportunity and availability form the core group to make the
student aware of the dynamic employment market. Besides this the college also has
Career and Counseling cell.

1.3.3 Enumerate the efforts made by the institution to integrate the cross cutting issues
such as Gender, Climate Change, Environmental Education, Human Rights, ICT etc., into
the curriculum?
The institution upholds its obligation to Society in general and to its Students in
particular. Hence Lectures, Seminars, Symposia, Debate are held on cross cutting issues
like Gender sensitization, Human Rights, Culture enrichment etc. The Botany
Department in collaboration with the NSS unit of the College is always conscious of the
Environmental aspect and each year adds to the plantation of trees.
1.3.4 What are the various value-added courses/enrichment programmes offered to
ensure holistic development of students?

▪moral and ethical values looked after by the Sports and Culture
Department in consonance with the Grievance
Redressal Cell.

▪employable and life skills

 ▪better career options through Career guidance Cell . The Botany
Department here needs special mention as it has done
much by inculcating in students the urge to
Earn while they Learn –Vermi compost.
Mushroom cultivation etc.

▪community orientation by Village adoption and Annual NSS Camp where
 students live, teach, learn and act as tools to
encourage sanitation, Hygiene, Vaccination etc programs

1.3.5 citing a few examples enumerate on the extent of use of the feedback from
stakeholders in enriching the curriculum?

• Blood Donation Programme sponsored by WHO and Bihar Govt.

• Padyatra Programme on 2nd October promoting Ahinsha

• Out-campus 3 days Workshop on Sanitation and Hygiene at Malinagar etc.
are but a few example of the work done by this College.

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

Through the Reports submitted by the various Incharges - NSS /
Sports and Cultural activity. These Reports are taken up in Quarterly Meeting
of IQAC.

1.4 Feedback System

1.4.1 What are the contributions of the institution in the design and development of the
curriculum prepared by the University?

The Institution directly has no say in the design and development of the

curriculum by the University. However, whenever an opportunity arises the
college uses its own internal mechanism to evaluate the same through
Departmental meetings and projecting the same. In meeting / Academic
Council and Syllabus committee and even in the greater House Senate and
Syndicate if needs be.

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?

Yes, through feedback obtained from time to time Guardian-Student-
Teacher Meet.

1.4.3 How many new programmes/courses were introduced by the institution during the
last four years? What was the rationale for introducing new courses/programmes?)
Any other relevant information regarding curricular aspects which the college would like
to include.

No

Any other relevant information regarding curricular aspects which the college would
like to include.

No

CRITERION II: TEACHING - LEARNING AND EVALUATION

1.1 Student Enrolment and Profile

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

Publicity

• Online Notice – www.umapandeycollege.org.in

• Through advertisement in the News Papers and public Notice

• College Prospectus
Transparency

Publication of List – Admission / Selection on the Notice Board for
student display.

In all cases any discrepancy found is checked and enquired into and
necessary changes, if needed, are done to create transparency even in day to
day working of the college.

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.

• Exclusively on merit – marks basis.

• the college strictly adhere to the reservation criterion laid down by
the University / State Government.

2.1.3 Give the minimum and maximum percentage of marks for admission at
entrylevel 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 adheres to the basic minimum percentage of 45% marks in
Subject concerned in which stray cases in SC and ST / PWD the gross total goes
down to 40%. All the constituent unit of L.N. Mithila University in Samastipur District
adhere to the same yardstick in general.

Sl
No.

Programme Minimum %
of Marks in

subject

Maximum Minimum

http://www.umapandey/

Uma Pandey College, Pusa, Samastipur

1 B.Sc. (Hons.) 45% 87.1% 45%

2 B.A. (Hons.) 45% 85.5% 45%

Bali Ram Bhagat College, Samastipur

3 B.Sc. (Hons.) 45% 91.41% 45%

4 B.A. (Hons.) 45% 89.9% 45%

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?

Generally, a meeting of the admission faculty comprising of Teaching and Non-Teaching faculty, is
convened by the Principal to discuss the mode of admission in that academic year. The various units
discuss thread bare the constraints found in the previous year and even endorse to new suggestion
laid down in the meeting. This adds to the betterment of the admission process and hurdles, if any
faced previously, are removed.

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
- Lower cut-off marks for admission
- Assisting in providing scholarship
- No tuition fee from 2016-17

EBC
- Lower cut-off marks for admission
- Assisting in providing scholarship
- No tuition fee,

OBC
- Lower cut-off marks for admission
- Assisting in providing scholarship

Women
- Preferential treatment at the break-up point - cut-off marks
- No tuition fee from 2016-17

Differently abled
- Lower cut-off marks for admission
- Assisting in providing scholarship

Economically weaker sections
- Free-ship
- Assistance from Poor Boys Fund

Minority community
- Assisting in providing scholarship

Any other
- Inspire and other state/Government Scholarship

2.1.6 Provide the following details for various programmes offered by the
institution during the last four years and comment on the trends. i.e. reasons

for increase / decrease and actions initiated for improvement.DM, (last four
years applicant / admitted)

Programmes Name Year No of
Applicants

No of student
admitted

Demand
Ratio

Botany (H) 2013 86 80

 2014 79 79

 2015 87 87

Chemistry (H) 2013 80 80

 2014 64 64

 2015 87 87

Mathematics(H) 2013 45 45

 2014 40 40

 2015 84 84

Physics (H) 2013 86 80

 2014 85 80

 2015 90 88

Zoology (H) 2013 85 80

 2014 90 80

 2015 95 91

Economics (H) 2013 24 24

 2014 17 17

 2015 47 47

English (H) 2013 02 02

 2014 11 11

 2015 27 27

Hindi (H) 2013 37 37

 2014 34 34

 2015 71 71

History (H) 2013 100 100

 2014 90 90

 2015 172 172

Home Science (H) 2013 100 100

 2014 82 82

 2015 131 131

Maithili (H) 2013 0 0

 2014 0 0

 2015 0 0

Philosophy (H) 2013 0 0

 2014 0 0

 2015 0 0

Political Science (H) 2013 52 52

 2014 29 29

 2015 49 49

Psychology (H) 2013 100 100

 2014 100 100

 2015 190 190

Sociology (H) 2013 52 52

 2014 29 29

 2015 25 25

Urdu (H) 2013 03 03

 2014 04 04

 2015 07 07

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?

In admission
 In providing scholarship.

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

Yes. During the first fortnight the teachers by and large ask basic

question to assess the knowledge of the student and to make them
acquainted with the subject. Special classes, if needs be are conducted.

2.2.3 What are the strategies adopted by the institution to bridge the

knowledge gap of the enrolled students (Bridge/Remedial/ Add-
on/Enrichment Courses, etc.) to enable them to cope with the
programme of their choice?

   Remedial Courses
Entry-in-services Programme
Seminar /Quiz / Elocution / Debate etc.

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

Mainly through seminars and debates held from time to time. The NSS

plays an important role in this regard.

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

The college maintains a special vigil on students with extra ability.

Students with special ability in academic / sports / NCC / NSS are selected
and the college pays special attention to bring out the best in them. Special
seminar and lecture are organized to enrich the student in their respective
field.

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

Each Department of the College collect and analyse information

regarding the Academic performance of each students through

• Personal interaction

• Internal Evaluation Report

• Academic Performance
Suggestions are given to improve performance, guidance and
counselling. They are informed regarding the financial aid available in
the college – Scholarship, freestudentship, poor boys fund etc

2.3 Teaching-Learning Process

2.3.1 How does the college plan and organize the teaching, learning and
evaluation schedules? (Academic calendar, teaching plan, evaluation blue
print, etc.)

During the first fortnight the detailed Academic Calendar is prepared by each
Department. The College also incorporates to the above by adding the schedule of
various occasions like Honble Uma Pandey’s Birthday; Demise day, NSS day, Youga
day, Women’s day, etc no to forget Independence day, Republic day, Lalit Jayanti,
Gandhi Jayanti etc.

The college maintains a daily routine and a copy of it is also available on the
college notice board. Each year special care is taken in formulating the routine at the
start of an Academic year. The first six days are used to evaluate the suitability of the
routine and necessary changes are made, if needed. A copy of the same is even
forwarded to the University along with the name of the teacher responsible for
engaging the class. In all these aspects, i.e. maintenance of Academic calendar,
teaching plan, Evaluation etc. the college adhere to the guide line laid down by the
University.

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

The IQAC keeps a strict vigil on the teaching and learning process. The
body maintains a constant interaction especially with the students belonging
to the weaker classes, minorities and PWD and suggests means for the
improvement of the same both at the college and even at the University end.
Apart from this the IQAC is always vigilant to maintain the quality and
sustenance through self appraisal. In this connection the college has opted for
complete automation of all its major student blocks – Admission, Library,
Accounts, Administrative office. We envisage providing complete Internet
viability in the entire college campus

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

learning, collaborative learning and independent learning among the
students?

• Interactive learning through Seminars, Debates, Quiz and group
discussion

• Collaborative learning Educational excursion, visit to research
centres, Industry etc

• Independent learning through preparation work for seminars,
banners, slogans, drawings, etc through the help us the wi-fi facility
available within the campus.

•
2.3.4 How does the institution nurture critical thinking, creativity and scientific
temper among the students to transform them into life-long learners and
innovators?

Through preparation work for seminars, banners, slogans, drawings,
etc through the help us the wi-fi facility available within the campus. This
activity initiates in general to strive for more and helps students to develop
their creative and scientific temper. The more they do the more insatiable they
become and this helps in their becoming life-long learners and innovators.

2.3.5 What are the technologies and facilities available and used by the faculty
for effective teaching? Eg: Virtual laboratories, e-learning - resources from
National Programme on Technology Enhanced Learning (NPTEL) and National
mission on Education through Information and Communication Technology
(NMEICT),open educational resources, mobile education, etc.

Facility available inside the campus for effective teaching and learning are

• Computer and broad band facility

• Wi-fi

• Audio-visual aids

2.3.6 How are the students and faculty exposed to advanced level of
knowledge and skills (blended learning, expert lectures, seminars, workshops
etc.)?

Through Seminars, Debate and Quiz and cultural activities held from
time to time. The teachers are encouraged to attend Refresher courses and
Workshop in their specific field to keep them abreast with the changing
scenario in learning and teaching.

Facilities available for students are wi-fi facilities for recreation and up
gradation of their knowledge. Books and Journals and Periodicals also play a
major role in this regard

2.3.7 Detail (process and the number of students \benefitted) on the academic,
personal and psycho-social support and guidance services (professional
counselling/ mentoring/academic advise) provided to students?

Several students have benefitted through psycho-social support and
guidance services in many a field in the Academic calendar. The outcome of

these activities has helped many a student in procuring jobs (sports) and
showing excellence in NSS and even academically the college boosts of
excellent record in Academics (results). All these achievements are displayed
in College prospectus.

2.3.8 Provide details of innovative teaching approaches/methods adopted by
the faculty during the last four years? What are the efforts made by the
institution to encourage the faulty to adopt new and innovative approaches
and the impact of such innovative practices on student learning?

• Establishment of Computer Lab

• Internet with LAN within the campus

• e-board

• Overhead projectors for display of CD and DVD
are but a few means being taken up in this regard.

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

Library acts as the central hub of the College for both the students and
teachers. It is well equipped with Books and Journals. The two Common
Rooms – Boys/Girls also help in this regard. The Rooms have LCD, News
paper, Magazines, Periodicals for their reading.

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.

The college faces many obstacles in completing the curriculum.

Examination / evaluation process – school and intermediate examination in
particular eat away much of our precious time. The college organizes special
classes and alters routine to accommodate the students. The teachers work
much beyond their limit to meet these challenges. The role of the retired
teachers is boon in this regard.

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

The College monitors and evaluates the quality of teaching in the
following way:

• Ensuring 180 days of teaching

• Departmental academic Calendar

• Internal Examination

• Formal and Informal interaction with students

• through proforma designed to evaluate teachers

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

The College being a constituent unit of LN Mithila University,

Darbhanga has no say in Appointment of teachers. The University is solely
responsible for recruitment, transfer, and placement of teachers. All the
teachers have uniform salary as per the UGC guide lines.

2.4.2 How does the institution cope with the growing demand/ scarcity
of qualified senior faculty to teach new programmes/ modern
areas (emerging areas) of study being introduced (Biotechnology,
IT, Bioinformatics etc.)? Provide details on the efforts made by the
institution in this direction and the outcome during the last three
years.

The college is currently in no position to start a new course as most of

the Departments have very few teaching member to deal with the day to day
to curriculum. We are thankful to the retired teachers for their cooperation in
this regard.

However the College has recently introduce to Distance Education
Centre to assist the students to go in for dual degree programes

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 -Nil

b) Faculty Training programmes organized by the institution to empower
and enable the use of various tools and technology for improved
teaching-learning

Organised computer training programme for non-teaching staff
– 15 days

c) Percentage of faculty -25%

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

The college is forever eager to promote research and academic

publication among its staff members. As a result of this a few Minor Research
Projects are running in the campus. The administrative setup combined with
the IQAC plays an eminent role in arranging for Duty Leave and even financial
support if needs bee to the individual.

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 a nd environment contributed to
such performance/ achievement of the faculty.

-Nil.
2.4.6 Has the institution introduced evaluation of teachers by the students and
external Peers? If yes, how is the evaluation used for improving the quality of
the teaching learning process?

-yes, through a printed proforma supplied to students

2.5 Evaluation Process and Reforms

2.5.1 How does the institution ensure that the stakeholders of the

institution especially students and faculty are aware of the
evaluation processes?

The stakeholders/students are made aware of the evaluation processes in the

preliminary classes and the students by appearing in mid-term test / examination get
acquainted with this process. Further the College and the University website also
inform them about the processes.

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?

University level reforms

• Annual planning for examination evaluation result announced
for all Examinations

• Active consideration in process for semester system. Currently
in practice in Post Graduate Examination.

• In PG Project Report and internal assessment initiated.
College level reforms

• In a few subjects in UG we have also initiated Project Report
and 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?

Though being a constituent unit of LNMU the College does not have
any direct say in this aspect yet we on our part adhere to the guide lines laid
down by the University in internal examination and the same has to a great
extent helped the students.

2.5.4 Provide details on the formative and summative assessment approaches
adopted to measure student achievement. Cite a few examples which have
positively impacted the system.

To instil confidence in students we have introduced

• Oral test and assignment

• Seminars and Paper presentation

• Competitions organised through NSS/Cultural Cell in Quiz,
GK, Group discussion etc.

• The recently introduced Project work in a few subjects has
instilled critical thinking, scientific temper and practical
knowledge in students.

2.5.5 Detail on the significant improvements made in ensuring rigor and
transparency in the internal assessment during the last four years and weight
ages assigned for the overall development of students (weightage for
behavioural aspects, independent learning, communication skills etc.

The College in its behalf adheres to the plan laid down by the

University in this regard. The result of each student is maintained and
submitted to the Departmental Cell. The Cell on its part is held responsible for
its shortcomings and in cases of any external help or suggestion the IQAR
and the Principal intervene for the betterment of the student and his result,

The visit planned by the Botany Department to RAU and KVK stands a
testimony to this fact by which many students have become self
entrepreneurs.

2.5.6 What are the graduate attributes specified by the college/ affiliating
university? How does the college ensure the attainment of these by the
students?

• Working through students belonging to the NSS and Cultural
Cell to uplift the downtrodden people (SC/ST) of this area.

• Working in tandem with RAU and KVK in specified topics to
bring out the best in people living in this area.

• Providing training and confidence into people to enter into self
entrepreneurship- (ISR)

2.5.7 What are the mechanisms for redressal of grievances with reference to
evaluation both at the college and University level?

 The college has

• a Grievance Cell

• a drop box facility provided in each Common Room (B&W).
The drop box is opened on each alternate Friday and
Grievance if any are resolved to the satisfaction of the
students.

• At the University level the Dean Students Welfare looks after
this Departments

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?

At the beginning of each academic calendar year a meeting is convened by
the Principal and the students made aware of the challenges in life. He makes them
aware of the facilities available in the College regarding this.

• Career & Opportunity Cell

• Remedial Coaching

• Other Monetary benefits available within the campus.

2.6.2 Enumerate on how the institution monitors and communicates the
progress and performance of students through the duration of the
course/programme? Provide an analysis of the student’s results/achievements
(Programme/course wise for last four years) and explain the differences if any
and patterns of achievement across the programmes/courses offered.

The result of the last four years reflects the outcome of this:

Academic year B.A. Hons. B.Sc. Hons

2013-14 93.2% 91.2%

2014-15 89.8% 92.3%

2015-16 95.3% 92.5%

2016-17 95% 92%

2.6.3 How are the teaching, learning and assessment strategies of the
institution structured to facilitate the achievement of the intended learning
outcomes?

The various strategies of the institution are structured to bring out the
best in students by the use of

• Co curricular and extracurricular activity

• Computer lab.

• Internet

• Library

2.6.4 What are the measures/initiatives taken up by the institution to enhance
the social and economic relevance (student placements, entrepreneurship,
innovation and research aptitude developed among students etc.) of the
courses offered?

Through seminars and workshops organised in the college on:

• Careers and opportunities

This has led to many students becoming self entrepreneurs.

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

Through Staff appraisal data sought through proforma supplied
evaluating the teachers/ non-teaching staff/ technical staff.

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

 The IQAC has a formidable role to play in this regard. The IQAC in its
monthly meet with the Departmental Council and quarterly meet with all
factions goes through the entire process of learning and its outcome.

2.6.7 Does the institution and individual teachers use assessment/ evaluation
outcomes as an indicator for evaluating student performance, achievement of
learning objectives and planning? If ‘yes’ provide details on the process and
cite a few examples. Any other relevant information regarding Teaching-
Learning and Evaluation which the college would like to include.

Yes, through appraisal data sought through proforma supplied
evaluating the teachers/ non-teaching staff/ technical staff. The high
percentage of students passing each year stands a testimony to this fact.

CRITERION III: RESEARCH, CONSULTANCY AND EXTENSION

3.1 Promotion of Research

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

or any other agency/organization?

The College is basically a Degree College. However emphasis is laid on

promoting Research work. The e-library facility in this regard is a major help. This

encourages our Faculty members in Humanity and Social Science to take up Research

Projects.
Sl.No Name of the teacher /Supervisor Subject Research Centre

1 Dr Surendra Prasad Singh History LNMU, Darbhanga

2 Dr Neelam Kumari History BRABU, Muzaffarpur

3 Dr Aruna Kumari Sociology LNMU, Darbhanga

3.1.2 Does the Institution have a research committee to monitor and address the issues of

research? If so, what is its composition? Mention a few recommendations made by the

committee for implementation and their impact.

Yes

1. Prof. Umesh Prasad Singh, Principal Chairperson

2. Dr Sunil Kumar Sharma ïPhysics IQAC, Co-ordinator

3. Dr Aruna Kumari ï Sociology Member

4. Dr Neelam Kumari ï History Member

It was on the basis this Committees report that many faculty members

though past their prime started Research activity by applying for MRP ï Dr

Neelam Kumari, History and enrolling students ï Dr Surendra Prasad Singh,

total enrolled 4 scholars in History.

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

implementation of research schemes/ projects?

• Autonomy to the principal investigator: Yes

• Timely availability or release of resources: Yes

• Adequate infrastructure and human resources: Yes

• Time-off, reduced teaching load, special leave etc. to teachers: Yes

• Support in terms of technology and information needs: Yes

• Facilitate timely auditing and submission of utilization certificate to the

funding authorities: Yes

• any other: Institute provides all kinds of support within its control to the principal

investigators to carry out research scheme /project within the time frame in

consultation with the Research Committee.

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

research culture and aptitude among students?

The college is basically an under graduate college and hence has limited

research facility. However, the teachers are forever engaged to promote Research

fervour in its student. Efforts are being made to introduce Research lab facility in a

few subjects.

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

leading Research Projects, engaged in individual/collaborative research activity, etc.
Name of Faculty Duration Funding Agency Amount Sanctioned

Dr Neelam Kumari 2 years UGC 150000/-

Prof. Pramod Kumar Paswan 2 yaers UGC 250000/-

3.1.6 Give details of workshops/ training programmes/ sensitization programmes

conducted/organized by the institution with focus on capacity building in terms of research

and imbibing research culture among the staff and students.

 Yes,

 Arts Economics English

 History Home Science

 Maithili Political Science

 Psychology Sociology

 Science Botany Chemistry

 Physics

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

institution.

Name of Supervisor Deptt. Awarded Year Specialisation

Dr Aruna Kumari Sociology Ph.D. 1992 Sociology

Dr Sunil Kumar Sharma Physics Ph.D. 2000 Physics

Dr Ram Niwas Singh Chemistry Ph.D. 1990 Chemistry

Dr Neelam Kumari History Ph.D. 1996 History

Dr Manjari Thakur Pol. Sc. Ph.D. 2013 Pol. Sc.

Dr Surendra Prasad Singh History Ph.D. 2006 History

Dr Ratneshwar Prasad Botany Ph.D. 1991 Botany

3.1.8 Enumerate the efforts of the institution in attracting researchers of eminence to visit

the campus and interact with teachers and students?

Physics Dr. Arun Kumar Mishra

PG Head

Dept. of Physics

L.N.Mithia Univesity, Darbhanga

 Psychology Dr Hari Prasad Roy

 PG Head

 Dept. of Psychology

 L.N.Mithia Univesity, Darbhanga

Philosophy Dr. Raj Nandan Yadav

 PG Head

 Dept. of Philosophy

 L.N.Mithia Univesity, Darbhanga

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?

Study leave ï Dr Sunil Kumar Sharma ï 3 months

 _ Dr Ram Niwas Singh ï 3 months

 Dr Ratneshwar Prasad - 3 months

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

advocating/transfer of relative findings of research of the institution and

elsewhere to students and community (lab to land)

 Internet Connectivity through wi-fi

 Services Provided by the Department

Botany Visit to RAU & KVK for on the spot knowledge of Research

activity in the field.

Chemistry Soil testing

Physics Water testing

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.

UGC grant for Research purposes :

Name of tha faculty Deptt. Sanctioned Received

Dr Neelam Kumari -History 1,50,000 70,000

Dr. Pramod Kumar Paswan -Maithili (JRF) 18,000 for 1st month

& 15,000 each month

3.2.2 Is there a provision in the institution to provide seed money to the faculty for

research? If so, specify the amount disbursed and the percentage of the faculty that

has availed the facility in the last four years?

No, The College does not have any such provision till date.

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

by students?

Nil , As the College is basically an Undergraduate Institution.

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

inter-disciplinary research? Cite examples of successful endeavors and challenges

faced in organizing interdisciplinary research.

 Dr Ratneshwar Prasad Botany RAU, Pusa & KVK

 Dr. Ram Nivash Singh Chemistry Soil Science RAU

 Dr Renuka Yadav Home Science College of Home Scienc, RAU

 Apart from this Guest lectures are convened from time to time. Dr

 Ratneshwar Prasad involves students of other Departments ïChemistry, Zoology, Physics to

give it the inter-disciplinary flavour.

 Challenges faced :- Lack of fund as there is no fund under this head.

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

facilities of the institution by its staff and students?

Being an undergraduate College the College caters to its needs through the

fund granted by UGC and RUSA however Research Scholars registered under the

Faculty member of the various departments of the College use the is facility also. The

Principal assists in this work by proving permission of material required as a part of

agreement arrived at in the IQAC meet promoting Research Lab facility in few

specified Department.

3.2.6 Has the institution received any special grants or finances from the industry or other

beneficiary agency for developing research facility? If óyesô give details.

No

3.2.7 Enumerate the support provided to the faculty in securing research funds from

various funding agencies, industry and other organizations. Provide details of

ongoing and completed projects and grants received during the last four years.

Name of Faculty Nature of

the Project

Duration

Year

Title of the

Project

Name of

the

funding

agency

Total Grant

Sanctioned

Total grant

till date

Received

Dr Neelam Kumari Minor

Project

2013 ï2015 Vartman yug

mein pativarta

dharm ki

prasangikta- ek

adhyan

UGC

1,50,000/-

70,000/-

Prof. Pramod Kumar

Paswan
Junior

Research

Fellowship

2014 ï2019 Evaluation of

Maithili

literature

written

byMayanand

Mishra

UGC

 18,000/-

1st Month

&

25,000/-

thereafter

3.3 Research Facilities

3.3.1 What are the research facilities available to the students and research scholars within the campus?

Limited Research facility available in Social Science and Humanities by allocating fund to

them for purchase of Journals. In practical subjects formation of Research Labs has been approved.

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 as stated earlier is an undergraduate College under LNMU,

Darbhanga and hence has no strategies to follow in this regard. However, the institute

promotes each faculty members to indulge in Research activity and attended

recognised Research Centres to enhance their Research capability.

3.3.3 Has the institution received any special grants or finances from the industry or other

beneficiary agency for developing research facilities?? If óyesô, what are the

instruments /facilities created during the last four years.

No,

3.3.4 What are the research facilities made available to the students and research scholars

outside the campus / other research laboratories?

Institution and Industries attached to the College in Research Project

▪ Rajendra Agricutural University, Pusa, Samastipur

▪ Krishi Vigyan Kendra, Birauli

3.3.5 Provide details on the library/ information resource center or any other facilities

available specifically for the researchers?

 wi-fi Campus; strengthening of Books and Journals in the College Library

along with reprographic facility.

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.

College of Home Science,

Department of Soil Sciences -All belonging to Dr Rajendra Prasad

Department of Horticulture Centre Agriculture University, Pusa,

Krishi Vigyan Kendra for Mushroom Cultivation, Vermi-compost, and

Organic waste compost

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:

Name of faculty Deptt. Awarded

Ph. D in

Topic

Dr Sunil Kumar Sharam Physics 2000 A short rang three body potential and

lattice vibration of cubic solids

Dr Ram Nivash Singh Chemistry 1990 Ambidentate behaviour of poly atomic

hetrocyclic compounds

Dr Aruna Kumari Siciology 1992 Anusuchit jati ki mahilaon ka

samashastiya adhyan, Darbhanga shahar

ke sandharav mein

Dr Neelam Kumari History 1996 Mahabharat mein pativrat dharm

Dr Manjari Thakur Pol. Science 2013 Bhartiya samajvadi awlokan mein

Acharyan Narendra Deo evam Dr Lohiya

ka yogdan ï ek adhyan

Dr Ratneshwar Prasad Botany 1991 Studies of root knot desease in chewing

tobacco in North Bihar

Dr Surendra Prasad Singh History 2006 Purv madhyakalin Bharat mein pariwaric

adhyan -600 -1200 isvi san tak

Dr Renuka Yadav Home Science 1996 Bachchon ke vikas mein parivaric

paristhitiyon ka yogdan , samastipur jile

ka ek adhyan

• Research inputs contributing to new initiatives and social development:

Nil

Attached with Departmental Profile

3.4.2 Does the Institute publish or partner in publication of research journal(s)? If óyesô,
indicate the composition of the editorial board, publication policies and whether such

publication is listed in any international database?

- No

3.4.3 Give details of publications by the faculty and students:

Publication per faculty

Number of papers published by faculty and students in peer reviewed journals

(national / international)

Name of Faculty No of

Publications

Topic

Dr Sunil Kumar Sharma 02 Phonon dispersion in relation of Noble metals,

Phonon Dispersion in relation of p-Block metals

Prof. Pramod Kumar Paswan 01 Evaluation of Maithi literature written by Prof.

Maya Nand Mishra

* Number of publications listed in International Database (for Eg: Web of Science,

Scopus, Humanities International Complete, Dare Database - International Social

Sciences Directory, EBSCO host, etc.) 02

* Monographs - Nil

* Chapter in Books 02

* Books Edited Nil

* Books with ISBN/ISSN numbers with details of publishers

Name of Faculty Title of Book ISBN Details of Publisher

Dr Renuka Yadav

• Citation Index Nil

• SNIP Nil

• SJR Nil

• Impact factor Nil

• h-index Nil

3.4.4 Provide details (if any) of

* research awards received by the faculty recognition received by the faculty from

reputed professional bodies and agencies, nationally and internationally

incentives given to faculty for receiving state, national and international

recognitions for research contributions.

*

Financial support in terms of TA/DA

Special Leave management

3.5 Consultancy

3.5.1 Give details of the systems and strategies for establishing institute-industry interface?

Nil

3.5.2 What is the stated policy of the institution to promote consultancy? How is the

available expertise advocated and publicized?

The institution at present does not have any such policy.

3.5.3 How does the institution encourage the staff to utilize their expertise and available

facilities for consultancy services?

 Services Provided by the Department

Home Science Nutritional value for women (Age)

Chemistry & Botany Soil testing

Physics Water testing

Zoology Blood group with Rh factor

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 Consultancy services stated above is solely at the institutional level and

the same is not publicized by any hoarding. Hence the case of revenue generation

does not arise.

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?

Nil

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?

1. The College has adopted Bharao, Harpur and through the volunteers of NSS many

programmes pertaining to:

• Literacy

• Women Empowerment

• Sanitation

• Nutrition

• Tree plantation

etc. have been taken up

2. The College has recently joined hands with BSS Club Rusera and has started classes

for the deprived strata of Society to educate them even in courses pertaining to

employment.

3.6.2 What is the Institutional mechanism to track studentsô involvement in various social

movements / activities which promote citizenship roles?

Mainly through the volunteers of NSS. An Advisory Committee comprising of the

Principal, NSS Programme Officer and the IQAC Co-ordinator strives to:

• to inculcate social awareness

• to promote human values ïPlantation, Blood donation and other Extension

activity,

Awareness Programme

• AIDS

• Cancer

3.6.3 How does the institution solicit stakeholder perception on the overall performance

and quality of the institution?

Through guardian meetings and through feedback facility supplied to students

(Proforma) to obtain their feedback on the subject.

3.6.4 How does the institution plan and organize its extension and outreach programmes?

Providing the budgetary details for last four years, list the major extension and

outreach programmes and their impact on the overall development of students.

Mainly through NSS

• Apart from this the college holds seminars / Symposia every year on Lalit

Jayanti (2nd February) and the birth and death anniversary of its founder

Uma Pandey Jayanti (7th October and 2nd January) respectively.

• On each Saturday a seminar / debate / quiz etc are organized.

Financial Year Income Expenditure

2016-17 30,000/- 33,000/-

2015-16 30,000/- 31,000/-

2014-15 30,000/- 32,000/-

2013-14 30,000/- 29,000/-

3.6.5 How does the institution promote the participation of students and faculty in extension

activities including participation in NSS, NCC, YRC and other National/ International

agencies?

 NSS volunteers attend a special camp organised within the College or in the

neighbouring area as an integral part of the academic session. Till date many students

have achieved laurels in NSS. Such events are mentioned in our college prospectus

which encourages both students and guardian to be a part of the college fraternity.

Recently the NSS Programme Officer attended the Orientation Courses held

at Vishwar Bharti and a one day workshop help at Patna.

3.6.6 Give details on social surveys, research or extension work (if any) undertaken by the

college to ensure social justice and empower students from under-privileged and

vulnerable sections of society?

 The Volunteers of NSS in the guidance of their Programme Officer

conducted an extensive campaign of the adjoining area and after much deliberation

with the Principal and the IQAC members selected Village Bharao, Harpur for

extension activity. Till date many programmes have been organised pertaining to

• Literacy

• Sanitation

• Health Camp etc.

3.6.7 Reflecting on objectives and expected outcomes of the extension activities organized

by the institution, comment on how they complement studentsô academic learning

experience and specify the values and skills inculcated.

A visit to the above mentioned Village stands a testimony to the impact of

these programmes. The village people have been educated on various topics of day to

day life ïhygiene, inoculation, gender sensitization, blood donation, HIV, AIDS etc.

3.6.8 How does the institution ensure the involvement of the community in its reach out

activities and contribute to the community development? Detail on the initiatives of

the institution that encourage community participation in its activities?

Each year NSS organizes in-campus and out-campus camp. The out-campus

camp brings students in contact with the populace living in and around the area. The

cadets propagate the benefits of sanitation, cleanliness, disease etc among the people

inhabiting in that area. Child foeticide, abuse of the weaker section and campaign like

AIDS and blood donation etc are openly discussed with the people and they have

benefitted much from it. Services of Doctors have also been taken during these camps

to propagate message of blood-donation and immunization among the local

population.

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.

We have cordial and constructive relationship with other local colleges in

many a activity organized at the University / District level.

• AIDS

• Blood-donation

• Women empowerment

• Polio

• Prohibition

• NGOs etc.

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.

NSS ï awarded in cultural activity

Sports & Culture ï Inter College Championship ï Cricket, Volley ball,

Kabaddi, Youth Festival

3.7 Collaboration

3.7.1 How does the institution collaborate and interact with research laboratories,

institutes and industry for research activities. Cite examples and benefits accrued of

the initiatives - collaborative research, staff exchange, sharing facilities and

equipment, research scholarships etc.

The college at present has no course running which needs to establish

collaboration with other agencies. However, the college as needs be is in active

collaboration with the various Colleges under Dr. Rajendra Prasad Central

Agriculture University, Pusa, and Krishi Vigyan Kendra, Birauli.

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.

Two MoUs with Dadhichchi Foundation, Kashipur, Samastipur and Quest

alliance have been signed and the first does Yeomen Service to Society and the latter

is engaged in preparing students to meet the Challenges in life pertaining to

development of personality, facing interviews, partaking in group discussion and

other such problems awaiting students in future.

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.

We have benefited much in this area from the donations procured from the

local MLAs/MPs/MLCs in infrastructure.

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.

3.7.5 How many of the linkages/collaborations have actually resulted in formal MoUs and

agreements? List out the activities and beneficiaries and cite examples (if any) of the

established linkages that enhanced and/or facilitated -

a) Curriculum development/enrichment

 -establishment of two Distance Education Programmes

 i. Study Centre of Distance Education LNMU, Darbhanga

 ii. Study Centre of Nalanda Open University, Patna

b) Internship/ On-the-job training - No

c) Summer placement - No

d) Faculty exchange and professional development - Yes

e) Research - Yes

f) Consultancy - Yes, only for inmates

g) Extension - Yes, Village adoption

h) Publication - No

i) Student Placement - Yes, self entrepreneurs

j) Twinning programmes - Yes, Regular + Distance

k) Introduction of new courses - under active consideration

l) Student exchange - No

m) Any other

3.7.6 Detail on the systemic efforts of the institution in planning, establishing and

implementing the initiatives of the linkages/ collaborations.

As mentioned above, the college is opting for opening a Soil Testing Cell,

within the campus.

Any other relevant information regarding Research, Consultancy and Extension

which the college would like to include.

The College is actively in consultation with the District Administration for

opening up of Soil Testing Lab in the Campus.

The College is also in touch with Dr. Rajendra Prasad Centre Agriculture

University, Pusa, for Biological waste management through Vermi-compost Pits and

Bio-waste Management and with Krishi Vigyan Kendra Birauli for Mushroom

Cultivation.

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 and learning?

The college is dependent mainly on

• University Grants Commissions

• State Government

• Contribution from local MP and MLA

• RUSA

4.1.2 Detail the facilities available for

Curricular activities

1. Classrooms
2. Well stacked library with reading facility separately for staff and students
3. Well equipped laboratories (Botany, Chemistry, Home Science, Physics,
Psychology and Zoology,)
4. Indoor sports complex – under active consideration

Extra-curricular activities

1. NSS
2. Two Common room separate for Boys & Girls
3. Sports one visiting PTI Looks after the Sports Calendar of the College in
Consonance with the University Sports Calendar
4. Special Care is taken two acquaint the Students through Seminars/
Debates/Quiz/ regarding Global issues of relevance including general
awareness regarding tree plantation, sexual indiscrimination, women
empowerment etc.

4.1.3 How does the institution plan and ensure that the available infrastructure
is in line with its academic growth and is optimally utilized? Give specific
examples of the facilities developed/augmented and the amount spent during
the last four years (Enclose the Master Plan of the Institution / campus and
indicate the existing physical infrastructure and the future planned expansions
if any).

Because of being situated about 20 km away from the District

Headquarter the College faces acute constraints. However the Teacher and
other Staff members try their best to overcome this by working extra hours. It
is because of this that two new Halls have been constructed from MLA/ MP
Fund. The College recently added a Girls Hostel from UGC Fund. (Master
plain displayed)

4.1.4 How does the institution ensure that the infrastructure facilities meet the
requirements of students with physical disabilities?

In all new constructions we ensure that ramps are built to cope up with
the needs of students with physical disability. The teacher and Staff are
specially vigilant regarding their shortcoming and ensure that they do not
suffer. In all new Constriction special emphasis is laid on Construction of
ramps.

4.1.5 Give details on the residential facility and various provisions available
within them:

. Hostel Facility – Yes for Girls only

· Recreational facilities, gymnasium, yoga centre, etc.- NO

· Computer facility including access to internet in hostel : Yes

· Facilities for medical emergencies : First-Aid facility available in common
room and Medical aid available in vicinity.

 Library facility in the hostels : NO

· Internet and Wi-Fi facility : YES

· Recreational facility-common room with audio-visual equipments : Yes

· Available residential facility for the staff and occupancy Constant
supply of safe drinking water : NO

· Security : YES

4.1.6 What are the provisions made available to students and staff in terms of
health care on the campus and off the campus?

First-Aid facility in the Common room and Sub divisional Medical
Hospital at about 500 meters distance.

4.1.7 Give details of the Common Facilities available on the campus spaces for
special units like IQAC, Grievance Redressal unit, Women’s Cell, Counselling
and Career Guidance, Placement Unit, Health Centre, Canteen, recreational
spaces for staff and students, safe drinking water facility, auditorium, etc.

The college has provided spaces for the following special units:

· IQAC : Yes

· Grievance Redressal unit : Yes

· Women’s Cell : Yes

· Counselling and Career Guidance : Yes

· Placement Unit : No

· Health Centre : No

· Canteen : Yes

· Recreational spaces for staff and students : Yes

· Safe drinking water facility : Yes

4.2 Library as a Learning Resource

4.2.1 Does the library have an Advisory Committee? Specify the composition
of such a committee. What significant initiatives have been implemented by
the committee to render the library, student/user friendly?

Library Committee comprises of the following members
1. Dr. Aruna Kumari – Arts
2. Dr. Sunil Kumar Sharma – Science
3. Librarian

The Committee is responsible for screening all queries pertaining to

Library and from time to time holds meeting and conveys measures to update
the existing facilities. It is on day request that the physical verification of book
and e-library facility is being introduced in the college. The Departments has
its own facility and is likely to become a centre with inflibinet facility.

4.2.2 Provide details of the following:

* Total area of the library (in Sq. Mts.)
– About 100 Sq. Meter

* Total seating capacity 1
16.1 Sq. Meter for 50 students and 30 Staff

* Working hours (on working days, on holidays, before examination
days, during examination days, during vacation) –

6 hours on all working days and Summer Vacation

* Layout of the library (individual reading carrels, lounge area for
browsing and relaxed reading, IT zone for accessing e-resources)

* Layout of the library (individual reading carrels, lounge area for
browsing and relaxed reading, IT zone for accessing e-resources):

4.2.3 How does the library ensure purchase and use of current titles, print and
ejournals and other reading materials? Specify the amount spent on procuring
new books, journals and e-resources during the last four years.

Requirements of Books and Journal is notified to all the HODs who

submit their list to the Library Committee on a regular basis.

4.2.4 Provide details on the ICT and other tools deployed to provide maximum
access to the library collection?

wi-fi Campus
· Electronic Resource Management package for e-journals : No
· Federated searching tools to search articles in multiple databases : No
· Library Website : No
· In-house/remote access to e-publications: No
· Library automation : No
· Total number of computers for public access : Nil
· Total numbers of printers for public access: 1 – for students only
· Internet band width/ speed: 2mbps
· Institutional Repository : Nil
· Content management system for e-learning: NO

4.2.5 Provide details on the following items:

* Average number of walk-ins 50
* Average number of books issued/returned: 10
* Ratio of library books to students enrolled 5: 1
* Average number of books added during last three years 900
* Average number of login to opac (OPAC) NA
“ Average number of login to e-resources
“ Average number of e-resources downloaded/printed
“ Number of information literacy trainings organized : 1
“ Details of “weeding out” of books and other materials : Once in 5 years

4.2.6 Give details of the specialized services provided by the library

· Manuscript: No
· Reference: Yes
· Reprography: Yes
· ILL (Inter Library Loan Service): No

· Information deployment and notification (Information Deployment and Notification)
:Yes
· Download: Yes (for Office Staff only)
· Printing: Yes
· Reading list/ Bibliography compilation: No
· In-house/remote access to e-resources: No
· User Orientation and awareness: Yes
· Assistance in searching Databases: No
· INFLIBNET/IUC facilities : in process.

4.2.7 Enumerate on the support provided by the Library staff to the students
and teachers of the college.

The college on date does not have sufficient staff in Library. But automation has made
the task easier for the staff in position in Library they assist student and stafff by

providing number of books in stock and even providing photocopy to the desire
students.

4.2.8 What are the special facilities offered by the library to the
visually/physically challenged persons? Give details.

Under active consideration

4.2.9 Does the library get the feedback from its users? If yes, how is it
analyzed and used for improving the library services. (What strategies are
deployed by the Library to collect feedback from users? How is the feedback
analyzed and used for further improvement of the library services?)

The Library committee is solely responsible for this and gives suggestions to IQAC –
Principal. “Suggestion Box” available in the Library for use of Students.
.
4.3 IT Infrastructure

4.3.1. Give details on the computing facility available (hardware and software)
at the institution.
· Number of computers with Configuration (provide actual number with exact
configuration of each available system) : 15 Desktops and 4 Laptops
· Desktop Configurations : Most of the computers are configured with Core to duo
processors, 500 GB HDD and 2GB RAM With Double layer DVD RW. Multimedia
Speakers with UPS facilities are also available. Laptops Configurations : Branded
Lenovo with i3 and i5 , processors, 500 GB HDD and 2 GB Rams with DVD Writers
Bluetooth, Wi-
Fi, Webcam and Speakers. 5
· Computer-student ratio: NA
· Stand alone facility : No
· LAN facility : yes
· Licensed software : Yes
Number of nodes/ computers with Internet facility : 14

4.3.2 Detail on the computer and internet facility made available to the faculty
and students on the campus and off-campus?

Number of Internet Ready Desktop — 15
Nearly all the Departments in Science have their own Computer / Laptops with
Internet facility. This facility shall be enhanced with the augmentation of Wi-Fi / LAN
facility in near future.

4.3.3 What are the institutional plans and strategies for deploying and
upgrading the IT infrastructure and associated facilities?

· Automation and providing wi-fi /LAN facility for all concern within the campus.
· Quantitative and qualitative increase in the number of computers in the computer
cell

4.3.4 Provide details on the provision made in the annual budget for
procurement, upgradation, deployment and maintenance of the computers and
their accessories in the institution (Year wise for last four years)

Year 2013-14 2014-15 2015-16 2016-17

Amount 10000=00 25000=00 40000=00 25000=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?

Teachers and students are availing the computer facilities. Because of the College
being situated in Rural Background most of the students are not familiar with
computers. We on our part make them aware of this facility and train them to use this
facility in their day to day life. The use of LCD projectors, digital camera, smart
boards, Laptops in seminars, workshops, symposium and class room teaching and
other curricular activity help us to a great extent in this regard. wi-fi facility available
now within the campus will augment the way for use of other ICT resources.

4.3.6 Elaborate giving suitable examples on how the learning activities and
technologies deployed (access to on-line teaching - learning resources,
independent learning, ICT enabled classrooms/learning spaces etc.) by the
institution place the student at the centre of teaching-learning process and
render the role of a facilitator for the teacher.

Most of the Departments have either desktop or laptop facility. The teachers now
and then prepared power point presentation and use this facility with the help of
overhead projector to provide students insight into the variable use of Computers
and also train them in this regard. The facility also helps the teachers through audio
visual cassettes to impart Lecture on complex topics and other day to day problems
of Regional/ State/ National/ Inter National problems.

4.3.7 Does the Institution avail of the National Knowledge Network connectivity
directly or through the affiliating university? If so, what are the services
availed of? - No

4.4 Maintenance of Campus Facilities

4.4.1 How does the institution ensure optimal allocation and utilization of the
available financial resources for maintenance and upkeep of the following
facilities (substantiate your statements by providing details of budget
allocated during last four years)?

Through college development committee and Development Committee framed as
per the guide lines of the University and Staff Council meetings held from time to
time.

Year 2013-14 2014-15 2015-16 2016-17

Amount 1065000=00 1541200=00 1242650=00 1513648=00

4.4.2 What are the institutional mechanisms for maintenance and upkeep of
the infrastructure, facilities and equipment of the college?

There is a College Development cum Building Committee which takes the decision
for maintenance and upkeep of infrastructure and equipments of college. Building In
charge and Head Clerk are authorised to look after the Annual maintenance of
computers, Desktops, Power, Water,(Potable water) etc. The NSS wing and the
Department of Sports & Culture also plays a major role in this regard.

4.4.3 How and with what frequency does the institute take up calibration and
other precision measures for the equipment/ instruments?

Annually and if needs be immediately.

4.4.4 What are the major steps taken for location, upkeep and maintenance of
sensitive equipment (voltage fluctuations, constant supply of water etc.)?

All the major Departments have their own Inverter facility. Voltage stabilizers are
placed at all strategic points to regulate proper electric supply. Voltage stabilizers
separately are installed to provide Pure drinking water facility (RO system) in all the
Departments, common room, Library, Office etc
Any other relevant information regarding Infrastructure and Learning Resources
which the college would like to include.

The College recently has opted for Distance Education Programmes to be launched
within the campus
3 Distance Education Centre, L N Mithila University, Darbhanga
4 Study Centre, Nalanda Open University, Patna

These Programmes will help the students to opt for Dual Courses & even provide
students with course material pertaining to even there regular Course.

CRITERION V: STUDENT SUPPORT AND PROGRESSION

5.1 Student Mentoring and Support
 U P College, Pusa is based at about 20 km from Samastipur and at about
a distance of 45 Km from the University. It is primarily and Agriculture based
society that in habits this area. The recently upgraded RAU now known as
Rajendra Prasad Central Agriculture University is at about 500 m from the
College. Thus the College is prime centre for the wards and inmates belonging
to RAU. The populace in habiting this area generally belong to the lower strata
of Society. Another important feature worth mention is high percentage of
Minorities living in this area.

5.1.1 Does the institution publish its updated prospectus/handbook annually? If
ȬÙÅÓȭȟ ×ÈÁÔ ÉÓ ÔÈÅ ÉÎÆÏÒÍÁÔÉÏÎ ÐÒÏÖÉÄÅÄ ÔÏ ÓÔÕÄÅÎÔÓ ÔÈÒÏÕÇÈ ÔÈÅÓe documents and
how does the institution ensure its commitment and accountability?

Yes. The college has its own Prospectus which contains all relevant information
regarding the college:-

• Brief history of the College,

• Various courses available,

• Tentative date of Examination,

• Extra-curricular activities ,

• Fee structure,

• Library,

• Details of committees-Admission, Library, Accounts, Scholarship etc.

• Various norms to be followed,

• Last but not the least the name of all teachers/ Departments/ Working Staff
and various Redresser Cells – Grievance, Women Empowerment, Ragging
etc.

 5.1.2 Specify the type, number and amount of institutional scholarships /
freeships given to the student s during the last four years and whether the
financial aid was available and disbursed on time?

 The College has avail organised Scholarship Cell which looks after this
disbursement of the found received under this criterion: -

• Scholarship for Backward Cla sses/ Category
• Scholarship for Economically Backward Classes/ Category
• Scholarship for SC/ST Category
• Scholarship for Physically challenged category,
• Apart from this about 12.5% students enjoy free studentship in each Class
• In extreme cases the College administration provides fund from the Poor

Boys Fund,
• Sports person securing University team and volunteers securing position in

meets and competition are awarded full fee student

5.1.3 What percentage of students receive financial assistance from state
government, central government and other national agencies?

• Inspire Scholarship

• 0% fee for students belonging to SC/ST Category,

• 0% fee for women belong to All category,

• Apart from this all the girl students receive financial assistance for Uniform
from time-to-time.

5.1.4 What are the specific support services/facilities available for

 Students from SC/ST, OBC and economically weaker sections
– State Scholarship

Students with physical disabilities
- State sponsored Scholarship

Overseas students- NA

Students to participate in various competitions/National and
International

In NSS and Sports complete permissible TA etc., as per University
norms, is made available to the students including Railway concession. The
same is disbursed to the students partaking Academic tours as in Home
Science, Psychology, Botany etc.

Medical assistance to students:
- Health centre, Health insurance etc. Only First-Aid

Organizing coaching classes for competitive exams
– Weekly debate / quiz etc.

Skill development (spoken English, computer literacy, etc.,)
– Permission has been sought from the University to make the staff

and student avail of computer knowledge facility. The college on its behalf
organized a 30 days programme for the Class III and Class IV employee.

Support for “slow learners”
– Extra Tutorial classes during Holidays and vacation.

Exposures of students to other institution of higher learning/ corporate/
business house etc.

– The college promote and even release finance to the students as per
their need in surveillance with the departmental teacher. The Department of
Botany needs special mention in this regard. It is primarily because of Dr
Ratneshwar Prasad that the number of students enrolled in Botany needs
special mention as compared to other Colleges in the University. Dr Prasad
played and instrumental role in this regard and took students to RAU and
KVK in the Vicinity to gave them first hand information in Agriculture. Apart
from this he encouraged students to go in for various training programmes
Organised by RAU and KVK from time-to-time-Mushroom cultivation, Vermi
Compost , animal husbandry, Poultry farming and other ancillary Industry
pertaining to Agriculture-Self Employment.

Publication

5.1.5 Describe the efforts made by the institution to facilitate entrepreneurial
skills, among the students and the impact of the efforts.

The college in its weekly programme seek the assistance of Professionals to
deliberate on the entrepreneurial skills and opportunity available to the students in
future as per their Academic pursuit. The recently open Distance Education
Programme, Organised by L N Mithila University, Darbhanga, and Nalanda Open
University, Patna play a key role in this regard. The College apart from this uses the
Cervices of key Professor of RAU and KVK in promoting Self Employment.

5.1.6 Enumerate the policies and strat egies of the institution which promote
participation of students in extracurricular and co - curricular activities such as
sports, games, Quiz competitions, debate and discussions, cultural activities etc.

• additional academic support, flexibility in examinations
• special dietary requirements, sports uniform and materials
• any other

• Students excelling in Sports and NSS are awarded full free studentship and
rewarded during needs organise in the campus.

• Provides kit and training facility on a regular basis during each calendar year

• Dietary provisions are made to the incumbent as per the University norms.

• The college informs all the freshers regarding the value of their performances
in their specific field which apart from their Physical upliftment also helps in
their Career pursuit

5.1.7 Enumerating on the support and guidance provided to the students in
preparing
for the competitive exams, give details on the number of students appeared and
qualified in various competitive exams such as UGC -CSIR- NET, UGC-NET, SLET,
ATE / CAT / GRE / TOFEL / GMAT / Central /State services, Defense, Civil Services,
etc.

The College imparts Education up to Graduation level and hence is directly
not in a position to provide Statistical data on the above. However from various
meetings organised in the College “Alumini Assosciation” it can be assumed that
about 1-2 % students compete NET,1-2% compete state Cervices in Higher Grade
and 6-7% in Lower Grade State and Central services

5.1.8 What type of counselling services are made available to the students (academic,
personal, career, psycho-social etc.)

▪ Hygiene
▪ General awareness
▪ Disease
▪ AIDS,
▪ Prohibition,
▪ Gender sensitization etc.

· Problem pertaining to social starate
Through weekly seminars and categorical seminar held in each calendar year at par
with the Academic Calendar issued by the University.

5.1.9 Does the institution have a structured mechanism for career guidance and
ÐÌÁÃÅÍÅÎÔ ÏÆ ÉÔÓ ÓÔÕÄÅÎÔÓȩ)Æ ȬÙÅÓȭȟ ÄÅÔÁÉÌ ÏÎ ÔÈÅ ÓÅÒÖÉÃÅÓ ÐÒÏÖÉÄÅÄ ÔÏ 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 college is an undergraduate institution but plays an important role in providing
Employment to its inmates as discussed above through training programmes
organised in the College leading to Self Employment in Animal husbandry, Poultry,
Mushroom cultivation and other ancillary Agri-based Industry.

5.1.10 Does the institution have a student grievance redressal cell? If yes, list (if
any) the
grievances reported and redressed during the last four years.

Yes, the College every fortnight takes up the various grievances dropped into

the mail-box by the students and a competent Grievance Cell, comprising of the
Principal as Patron two Senior Faculty members two members from the Non-
teaching + One representative of each Class, suggest means to remove the
obstacles or to deal with the situation in hand.

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

Immediate action is taken in this regard by holding a meeting of all the staff
available in the college and if needs be the guardian of the both the parties are
summoned and the problem rectified. However no cases have been reported during
the last four Academic Years.

5.1.12 Is there an anti -ragging committee? How many instances (if any) have been
reported during the last four years and what action has been taken on these?

Yes. The recent formed anti-ragging Cell keeps constant surveillance in this regard
and hence till date no case has been reported.

5.1.13 Enumerate the welfare schemes made available to students by the
institution.

· Free studentship
· Scholarship – State Govt. / Central Govt. INSPIRE etc.
· Rewards – for achieving excellence in sports / NSS/ NCC
· Publication of names in college prospectus

5.1.14 Does the institution have a registered Alumni Association? If ‘yes’, what
are its
activities and major contributions for institutional, academic and infrastructure
development?

No. Not till date But in active consideration. However we fell privileged as ex-
students leaving near by specially in RAU remain in constant touch with us and take
part in various College in Academic /Calendar programmes organised by the
College. Independence Day, Republic Day, Uma Pandey’s Birthday/Demiseday etc
and other annual programmes.

5.2 Student Progression

5.2.1 Providing the percentage of students progressing to higher education or
employment (for the last four batches) highlight the trends observed.

Students Progression %
UG to PG 40
PG to M. Phil 1
PG to Ph. D 12
Employment 10
Self-employment 20
Campus Selection Nil

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 a nd that of the Colleges of the affiliating
university within the city/ district.
Course Result

2013 -14 2014 -15 2015 -16 2016 -17

B. A. 93.2 89.8 95.3 95.2
B. Sc. 91.2 92.3 92.5 93.4

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

As the college is an undergraduate institution we have very little say in campus
Selection and employment to the students. However a large number of Students
after taking up various organised/assisted by the College have benefited by securing
Self Employment for themselves and their family.

5.2.4 Enumerate the special support provided to students who are at risk of failure and
drop out?

Mainly through college parent meet and various Departmental Council which keep in
contact with the students in each Department.

5.3 Student Participation and Activities

5.3.1 List the range of sports, games, cultural and other extracurricular
activities available to students. Provide details of participation and program
calendar. Sports and games

Cricket, Volleyball, Kho-kho, Table tennis, Badminton, Athletics etc. Apart from this
NSS has played a key role in yeomen service to society. The service rendered by
the volunteers on NSS special in the field of Women Empowerment needs special
mention. Their work is reflected increasing women enrolment each Academic year.

Cultural and other extracuricullar activities

In Youth festival organized by the University and in State sponsored ‘Tarnag’

5.3.2 Furnish the details of major student achievements in co - curricular,
extracurricular and cultural activities at different levels: University / State /
Zonal / National / International, etc. for the previous four years.
Sports 2013 -14 2014 -15 2015 -16 2016 -17 Remarks
Cricket
Volleyball
Football
Badminton
Kabaddi

NSS/Culture
Dance
Drama
Drawing
Debate

5.3.3 How does the college seek and use data and feedback from its graduates
and employers, to improve the performance and quality of the institutional
provisions?

By granting them financial support – full free studentship

By rewarding them in annual function and seminars

By publishing their names in the college prospectus

5.3.4 How does the college involve and encourage students to publish materials
like catalogues, wall magazines, college magazine, and other material? List the
publications/ materials brought out by the students during the previo us four
academic sessions.

The College publishes its Annual Magazine every year. Students are encouraged by
the teachers to put in their Articles, Poems, Essays, Stories etc in the College
Magazine. The Editorial Board comprising of the various language faculty assist the
students in this regard and extra ordinary compositions are publicly acclaimed and
rewarded.

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 Student union as per the University guidelines comprising of two
students from each Class, one male & one female having highest % of marks.

5.3.6 Give details of various academic and administrative bodies that have
student representatives on them.

• Departmental council.

• Students Union

• Grievance Cell

5.3.7 How does the institution network and collaborate with the Alumni and
former faculty of the Institution.

Each year we organize two seminars on the birth / death anniversary of our founder
Hon’ble Uma Pandey and many Alumni and former faculty members are invited
to grace this occasion. They in their turn are forever eager to provide college both
with financial support and academic support. We have made provision for
registration of alumni on the college website and seek their suggestions for
improvement of teaching and learning of the college.

Any other relevant information regarding Student Support and Progression
which the college would like to include.

The College of late has opened two new teaching Programme in Distant Education
to assist them in pursuing dual Course programmes in one academic year

Distance Education Centre, L N Mithila University, Darbhanga
Study Centre, Nalanda Open University, Patna

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
ÍÉÓÓÉÏÎ ÓÔÁÔÅÍÅÎÔ ÄÅÆÉÎÅÓ ÔÈÅ ÉÎÓÔÉÔÕÔÉÏÎȭÓ ÄÉÓÔÉÎÃÔÉÖÅ ÃÈÁÒÁÃÔÅÒÉÓÔÉÃÓ ÉÎ ÔÅÒÍÓ ÏÆ
addressing ÔÈÅ ÎÅÅÄÓ ÏÆ ÔÈÅ ÓÏÃÉÅÔÙȟ ÔÈÅ ÓÔÕÄÅÎÔÓ ÉÔ ÓÅÅËÓ ÔÏ ÓÅÒÖÅȟ ÉÎÓÔÉÔÕÔÉÏÎȭÓ
traditions and value orientations, vision for the future, etc.?

VISION OF THE COLLEGE

The core group of Management comprising of the various stakeholder,
Alumini Association and the College Development Committee through many a
stormy session laid down the Vision and Mission of the College. All these
collectively meet from time to time to supplement to the needs of the growing
Institution.

MISSION OF THE COLLEGE

As envisaged in the first meeting held in 1971 the College still strives
for providing quality and value based Higher Education to the students. The
collective aim is to provide equitable Educational opportunity and the best
human and material resources facilitating the optimum use of Science &
Technology for their academic pursuit.

OBJECTIVE OF THE COLLEGE

• To develop human resource of high calibre

• Imparting quality based education to students residing in this Backward
Area

• To provide all round development of the student

• To inculcate a scientific fervour

• And above all Ideal citizen
STRATEGY OF THE COLLEGE

Providing better Education
Developing human values

Each year a meeting is held of the teacher and staff to discuss the modalities
for the new calendar year. The guidelines laid down by the University and its
calendar is studied so as to make full proof arrangement for the academic year.

6.1.2 What is the role of top management, Principal and Faculty in design and
implementation of its quality policy and plans?

The college adheres to the guidelines laid down by the State Government in
general and the University in particular. Through carefully designed policy and plan
the Principal in cooperation with the Development council takes up diverse projects
aimed at strengthening the College each year. The IQAC and other Departments
and councils have their say in the strategic development of the College. Special
stress is laid on timely implementation of the project in time.

6.1.3 What is the involvement of the leadership in ensuring?

• The policy statements and action plans for fulfilment of the stated
mission formulation of action plans for all operations and incorporation
of the same into the institutional strategic plan

To ensure timely completion of the project without any deviation from
the guidelines.

• Interaction with stakeholders
The aspiration of the stakeholder is always looked after during the

implementation of a project and their suggestions are adhered to.

• 9Proper support for policy and planning through need analysis,
research inputs and consultations with the stakeholders

The leadership from the very beginning ensures the active interaction
with stakeholders and always tries to uphold their valid suggestions.

• Reinforcing the culture of excellence
The leadership and the College council is always aware of its social

responsibility and projects at providing a multifaceted field for their inmates.
Extracurricular activities are made a part of the academic calendar for the all
round development of the students. NSS & Sports play a vital role in this
regard.

• Champion organizational change

The leadership is always in touch with the people. The view point of all
Stakeholders, Media, the Local and State administration and students is
always adhered to in Planning and Implementation.

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?

Mainly through meeting of
• Staff Council
• College Development Committee
• Internal development Committee - comprising of all the HODs
• UGC development Committee - comprising of mainly Bursar, senior most

teacher, building in-charge and University Representative as per
University

 norms. With the Principal acting as the Chairperson

6.1.5 Give details of the academic leadership provided to the faculty by the top
management?

• Complete transparency
• No interference in the management of the Department until and unless prayed for

by the members of the Department.

6.1.6 How does the college groom leadership at various levels?
Grooming is a word usually associated with beginners-students. The formation of

the Students Union plays an important role in this regard. The day to day interaction by the
Principal with the students belonging to the various Student Union Organisations, often in
public, help to a great extent in this regard in developing leadership qualities in Students.
Participation in Sports, NSS and other curricular programmes also help in this regard.

6.1.7 How does the college delegate authority and provide operational
autonomy to the departments / units of the institution and work towards
decentralized governance system?

The cells / committee are usually provided with complete autonomy in their
respective field. Even in financial matter the Institution Head more than often agrees with
the provision laid down by the cell / committee. In case of heavy financial support the
matter is brought under the purview of internal development committee / college
development committee.

6.1.8 Does the college promote a culture of participative management? If ‘yes’,
indicate the levels of participative management.

Yes, we do promote a culture of participative management by nominating teaching
and Non-teaching staff in various decision making bodies as per the guidelines laid down by

the University. The services of many a teacher are actively sought in sports / examination /
cultural programme every year. A few teachers are even engaged by the District
Administration in Sports and Culture.

6.2 Strategy Development and Deployment

6.2.1 Does the Institution have a formally stated quality policy? How is it
developed, driven, deployed and reviewed?

The college strives for the best and has acquired a name for itself both at the
University and the Government level. The college practices transparency in all its dealings
and strict quality control in all its purchases. Even in the academic field we have made a
mark at the University level and have worked to the utmost satisfaction at the University
and Government level. The formation of IQAC recently has added further to our endeavour.
The collective participation of every one in everything has done wonders in this regard.

6.2.2 Does the Institute have a perspective plan for development? If so, give
the aspects considered for inclusion in the plan.

Yes. The College has its own master plan and is forever on the look out to upgrade
the facility available within the campus. As mentioned earlier the college wishes to do away
with the existing infrastructure and to do away with all the liabilities in hand.

6.2.3 Describe the internal organizational structure and decision making processes.

6.2.4 Give a broad description of the quality improvement strategies of the
institution for each of the following

• Teaching and Learning ς Electronic Board, Computer cell, LCD projector, Reading
rooms separately for students and staff, etc.

• Research and Development ςTeachers are encouraged in enrolling Ph.D. Scholars
and provided with Lab / Library facilities and many Minor Research Projects are
running and new projects sought for.

• Community engagement ς through NCC / NSS / cultural participation keeping in
mind Institutional Social Responsibility (ISR)

• Human Resource Management ςMainly due to the policy of the State Government

there is acute shortage of working hands in both the teaching and the non-teaching
front. Most of the inmates cooperate to their best ability in the smooth running of
the college.

• Industrial interactions ς In specific Departments
Botany - RAU, KVK
Home Science - College of Home Science RAU, Pusa

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?

Through regular Departmental meets and if needs be summoning the meeting of the
Academic Council. Feedback Mechanism from students regarding teachers and non-teaching
staff including Library and Departmental Staff help to a great extent in this regard.

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 institutional Head generally attributes function or carrying out of a job in
consonance with the Head clerk to select a person best likely to achieve the goal. The
Administrative staffs usually help the principal in obtaining the optimum use of the faculty in
hand.

6.2.7 Enumerate the resolutions made by the Management Council in the last
year and the status of implementation of such resolutions.

• To go for NAAC Accreditation
• To prepare Development Programme for the College
• To upgrade the Principal Chamber
• To provide potable water facility to Staff & Students
• To provide alternate Power solution
• To standardise Electrical wiring system
• To provide additional amenities to students specially Girls

Most of these have been implemented or are in advance stage of completion.

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?

No

6.2.9 How does the Institution ensure that grievances / complaints are
promptly attended to and resolved effectively? Is there a mechanism to
analyze the nature of grievances for promoting better stakeholder
relationship?

After every 15 days the post bag installed in the Girls/Boys Common Room are

opened. Most of the cases are dealt with by the members of the Grievances Cell available in
the college. In stray cases, the matter is either taken up with or forwarded to the Principal
who takes immediate action to resolve the crisis at hand.

6.2.10 During the last four years, had there been any instances of court cases
filed by and against the institute ? Provide details on the issues and decisions
of the courts on these?

Nil

6.2.11 Does the Institution have a mechanism for analyzing student feedback
on institutional performance? If ‘yes’ what was the outcome and response of
the institution to such an effort?

Yes, the College in general and the principal in particular is able to
access the capability of each individual and allots work as per his/her
capability.

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?

Since most of the teaching staffs of the college are pretty senior having teaching experience

of more than 30-35 years, they have sufficient expertise in their subject areas. In spite of this the
institution promotes their professional development by giving them opportunities to participate in
seminars, conferences and workshops. Similar is the case with the nonteaching employees of the
college

6.3.2 What are the strategies adopted by the institution for faculty
empowerment through training, retraining and motivating the employees for
the roles and responsibility they perform?

The Principal and IQAC continuously motivate teaching and non-teaching staff members to update
their knowledge through use of internet and participating in different programme organised by
other institutions of their interest. With this in mind a 15 days training programme for Non-teaching
Staff was organised in the College. A part from this the teachers are encouraged to attend Seminar,
Workshops and Conferences.

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.

Manly through Performa given to obtain students feedback of teachers. The teachers in
general also fill their appraisal report to the Departmental council/ IQAC/Principal. This helps the
Principal to a great extant to judge the sincerity, regularity and efficiency of each individual teacher.

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?

 On the basis of the above corrective measures are suggested to each
individual teacher and means are suggested to improve his performance. Others
methods like Guest Lectures are organised and all concerned stakeholder are
informed about it.

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?

Since this is a constituent college of L. N. Mithila University, the welfare scheme for teachers
and non-teacher are available at university level a apart from customary Casual leave, Earned leave,
Maternity leave, Medical leave for the Staff members. Apart this the teachers and non-teaching
staff are provided with Special Casual Leave for participation in Union body meets.

6.3.6. What are the measures taken by the Institution for attracting and retaining eminent faculty?

As per the University Act and Statute, the institution does not have any say in this. However,
we invite eminent scholars from nearby universities for special lectures.

6.4 Financial Management and Resource Mobilization

6.4.1 What is the institutional mechanism to monitor effective and efficient use of
available financial resources?

For effective and efficient use of available financial resources there is college development
cum building committee. The committee consists of following seven members:

1. Principal- President
2. University Representative nominated by VC of affiliating University
3. Technical Member- University Engineer nominated by VC
4. One Senior most teachers of the college from Arts faculty
5. One Senior most teachers of the college from Science faculty
6. Bursar of the college
7. Development in charge nominated by Principal

All the decisions regarding the utilization of financial resources are taken by this committee
and these are implemented by the Principal or authorised person nominated by the committee.

6.4.2 What are the institutional mechanisms for internal and external audit?
When was the last audit done and what are the major audit objections?
Provide the details on compliance.

Internal audits are done by Chartered Accountants appointed by the parent University.
Audits of the college account up to Financial Year 2011-2012 has been completed. For audits on
University Grants Commission Accounts the services of a Chartered Accountant is utilised

6.4.3 What are the major sources of institutional receipts/funding and how is
the deficit managed? Provide audited income and expenditure statement of
academic and administrative activities of the previous four years and the
reserve fund/corpus available with Institutions, if any.

Major sources of institutional receipts/funding are

• fee collection from students

• grants from University Grants Commission

• State Government

• RUSA

6.4.4 Give details on the efforts made by the institution in securing additional
funding and the utilization of the same (if any).

The institution is forever on the lookout for Funds. It is also successful in obtaining the same
from the local MLA, MP, MLC and other affluent members/institutions of the area.

• Statue of Honble Uma Pandey ς donation received from members of College fraternity

•

6.5 Internal Quality Assurance System (IQAS)

6.5.1 Internal Quality Assurance Cell (IQAC)

a. Has the institution established an Internal Quality Assurance Cell (IQAC)? .6
If ‘yes’, what is the institutional policy with regard to quality assurance and
how has it contributed in institutionalizing the quality assurance processes?

Yes.

Designation Name/Post Address

Chairperson Principal

External Members- Academic Principal, RNAR College

External Members- People Rep. Sri Ramchandra Paswan MP, Samastipur

External Members- Fin. Instn.

Internal Members ςSr. Most Prof. Dr Aruna Kumari Sociology

Internal Members - Bursar Dr Pramod Kumar
Paswan

Bursar

Internal Members ς NAAC Cord. Dr Neelam Kumari Chemistry

Internal Members ς IQAC Cord. Dr Sunil Kumar Sharma Physics

By Improving/Enriching

• Teaching learning process
• Laboratory facility
• Library facility
• Sports facility
• NSS facility

b. How many decisions of the IQAC have been approved by the management /
authorities for implementation and how many of them were actually
implemented?

Most of the recommendations of the IQAC have been implemented and the rest pending
due to financial crunch.

c. Does the IQAC have external members on its committee? If so, mention any
significant contribution made by them.

Yes,

• Sri Ramchandra Paswan MP Two malty purpose Halls

• Smt Ashmedh Devi Ex- MLA Rs 5 Lakhs*

• Sri Hari Narayan Choudhary MLC Rs 2 Lakh*
*(The two donations were used for construction of two Halls)

d. How do students and alumni contribute to the effective functioning of the
IQAC?

Not yet found but in active consideration.

e. How does the IQAC communicate and engage staff from different
constituents of the institution?

In quarterly meetings held between the IQAC and the Departmental Council.

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
operationalisation.

The institution has opted for a three tier system comprising of the Stake holders, the IQAC
and the Planning body, who collect suggestion & inferences from the learners and various

committees through participatory interactions. Based on these the IQAC Coordinator prepares
comprehensive plans which are taken up in the annual IQAC meetings.

6.5.3 Does the institution provide training to its staff for effective
implementation of the Quality assurance procedures? If ‘yes’, give details
enumerating its impact.

The College provide the following amenities to its inmates for the effective implementation

of quality assurance
* motivating teachers to partake participation in Seminars/ Workshop/refresher Courses
* by providing guest Lectures on topics of general concern- Environment /general
sensitization / women empowerment etc

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?

We have yet to develop a are yet to develop a mechanism for academic Audit as the College
is only is in the first phase of accreditation.

6.5.5 How are the internal quality assurance mechanisms aligned with the
requirements of the relevant external quality assurance agencies/regulatory
authorities?

The Institution is under the purview of its parent University, L N Mithila University and
abides by and implements the rules and the guidelines laid down by it

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?

Before the commencement of each academic calendar year a meeting of the teaching
fraternity is held the students appraisal report of the previous year are discussed thread bare and
ǎǳƎƎŜǎǘƛƻƴǎ ŀŎŎǳƳǳƭŀǘŜŘ ǘƻ Ǉƭŀƴ ŦƻǊ ǘƘŜ ŎƻƳƛƴƎ ȅŜŀǊΦ ¢ŜŀŎƘŜǊΩǎ ǇǊƻǇƻǎŀƭ ŦƻǊ ǘƘŜ ǳǎŜ ƻŦ LCD, DVD,
and overhead Projector are in various stages of implementation.

6.5.7 How does the institution communicate its quality assurance policies,
mechanisms and outcomes to the various internal and external stakeholders?

Through
• Print media.
• Website
• Prospectus

CRITERION -VII : Innovations and Best Practices

7.1 Environment Consciousness

7.1.1 Does the institute conduct a Green Audit of its campus and facilities?

The campus till date has no such formal facility for Green Audit but a
mere visit to the College and the greenery in and around speaks volumes of
our consciousness towards nature. Every year the volunteers of NSS plant
several tree samplings within the campus and special attention is laid on
keeping the campus clean – Clean & Green.

7.1.2 What are the initiatives taken by the College to make the campus eco-
friendly?

• Polythene and Tobacco free zone

• Energy conservation through Solar Energy Management

• Conservation of water/ Water management

• Tree plantation

• Vermi-compost unit

• Bio-waste compost unit

• Hazardous waste management

• Development of a Garden full of Medicinal Plants

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.

• Zero balance account for student in Punjab National Bank,
College Campus Branch, Pusa

• Strengthening of Library & to keep students updated regarding
books available in the Library with reprographic facility and a

Suggestion Box for improvement if any for students.

• Computer Cell –for training for all staff working inside the
college and for students to avail of this facility for internet
exploration.

7.3 Best Practices
7.3.1 Elaborate on any two best practices in the given format at page no. 98,
which have contributed to the achievement of the Institutional Objectives
and/or contributed to the Quality improvement of the core activities of the
college

1. Title of the Practice: Providing Eco-friendly Atmosphere

2. Goal: To keep the student and inmate’s conscious regarding the environment

3. The Context : The college is situated miles away from the district head quarter
Samastipur and even at a greater distance from its parent university (L N Mithila
University, Kameshwarnagar, Darbhanga and is getting fast surrounded by a

concrete jungle. The premises with a pond imbibed within urged us to take a project
for water harvesting and maintenance of eco-friendly atmosphere within the campus.

4. The Practice: The project with a mission was adopted about 10 years back and
its impact can be seen and felt as soon as you enter the college. All the inmates of
the college are involved in the process under the aegis of NCC and NSS and
plantation done at regular intervals every year during the monsoon season to provide
a green outlook the college. It is because of this that people of the vicinity are seen
treading within the college campus early in the morning to enjoy a fresh and cool
atmosphere during their morning walk. The effort has been appreciated and of late
the Block Administration has helped us to a great extent in this regard.

The pond also has helped us in water resource management. All the water
accumulated in and around the campus through a drainage system is accumulated
in the pond which is used for sustaining greenery within the campus.

5. Evidence of Success: The green outlook within the campus.

1. Problems Encountered and Resources Required:

The pond as its stand was the washing and grazing ground for the cattle

belonging to the people of the nearby area. The college faced much difficulty
in persuading the people and at times Block level administration even had to
be summoned to achieve this goal. The pond even today is used by the
nearby people as an alternative source of water for mundane use.

Best Practices – 2

1. Title of the Practice: Motivating Teachers/Students to take up Research.

2. Goal: Career Enhancement.

3. The Context: Being an under graduate college the Teachers and Students
paid little attention towards Research. However Research has gained great
importance in the present era. UGC and RUSA provide ample Assistance
(monetary support) and Opportunity (leave) for the purpose. The College thus
decided to encourage its inmates specially teachers to take up Research
Work as a challenge. This apart from bringing in monetary assistance also
changed the outlook of the teacher and his attitude towards the students.
Many teachers thus opted for Research in the form of UGC sponsored MRP
and also resulted in converting Teachers into Supervisors as well.

4. The Practice: With this in view a Research Committee comprising of the
IQAC Coordinator, the Bursar, the Senior most faculty Member of the College,
a Member from Science faculty and a Member of Arts faculty with the principal
as chair person was formed. It was the prime duty of this committee to help
and encourage teachers to go in for UGC sponsored Minor Research Project.
Meeting of the above committee is held regularly and the proceeds taken up
the Principal. This has resulted in Dr Neelam Kumari opting for MRP. Apart

from this many teachers have several scholars registered under their
guidance. It was because of this that special Research Labs had to be
created and sanctioned in a few practical subjects.

5. Evidence of Success: We have on date two Research Labs one in Botany
and the other in Home Science. Dr. Surendra Prasad Singh has five Research
Scholars registered under him; Dr Aruna Kumari one are currently engaged in
active Research.

6. Problems :

• Lack of proper infrastructure

• Attitude of teachers who are well past their prime

77. Contact Details
Name of the Principal : Prof. Umesh Prasad Singh
Name of the Institution : Uma Pandey College, Pusa
City : Samastipur
Pin Code : 848125
Accreditation Status : 1st Cycle
Work Phone : 06274 – 220240 (O)
Website : www.umapandeycollege.org.in
E-mail : upcollegepusa2013@gmail.com
Mobile : 8294476217

