

ACADEMIC AND ADMINISTRATIVE AUDIT REPORT 2017-18

AISHE code: C-21675

UGC code: 202013

NAAC Track ID: CHCOGN15565

PREPARED BY-IQAC, GOVT. C. L. C. COLLEGE, PATAN, DURG, C.G.
E-mail: patancollege@gmail.com, Web-www.govtccccollegepatan.in
Phone and Fax-07826273675,

NAAC

CHOGN-15565

<u>S.N.</u>	<u>Department of</u>	<u>Page No.</u>
<u>1</u>	<u>POLITICAL SCIENCE</u>	<u>3-7</u>
<u>2</u>	<u>MATHEMATICS</u>	<u>9-14</u>
<u>3</u>	<u>SOCIOLOGY</u>	<u>16-21</u>
<u>4</u>	<u>BOTANY</u>	<u>23-28</u>
<u>5</u>	<u>CHEMISTRY</u>	<u>30-34</u>
<u>6</u>	<u>GEOGRAPHY</u>	<u>36-40</u>
<u>7</u>	<u>ZOOLOGY</u>	<u>42-46</u>
<u>8</u>	<u>ECONOMICS</u>	<u>48-51</u>
<u>9</u>	<u>COMMERCE</u>	<u>53-57</u>
<u>10</u>	<u>HINDI</u>	<u>59-63</u>
	<u>SSS-FEEDBACK ANALYSIS OF DEPARTMENTS</u>	

Govt. Chandulal Chandrakar Arts and Science College Patan, Dist.-Durg, (C.G.)

Evaluation Report of the Departments

Department of – POLITICAL SCIENCE

Session: 2017-18

The self-evaluation of every department may be provided separately in about 3-4 pages, avoiding the repetition of the data.

1. Name of the department:- **POLITICAL SCIENCE**
2. Year of establishment:- **UG-1989, PG-1997**
3. Name of programs /courses offered (UG, PG, M. Phil. , Ph.D., Integrated Masters, Integrated Ph.D., etc.):- **UG and PG**
4. Name of inter disciplinary courses and the departments/units involved:- **NIL**
5. Annual/ Semester/Choice based credit system (program-wise):- **UG-Annual, PG-Semes.**
6. Participation of the department in the courses offered by other departments: **NIL**
7. Courses in collaboration with other universities, industries, foreign institutions, etc.: **NIL**
8. Details of courses/programs discontinued (if any) with reasons:- **NIL**
9. Number of teaching posts:-

Post	Sanctioned	Filled
Professor	01	NIL
Associate Professor	00	NIL
Asstt. Professor	01	01

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

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Dr. ARVIND SHUKLA	M.A., Ph.D.	Assistant Professor	MODERN POLITICS	37 years	NIL
PRADEEP KUMAR TANDAN	M.A.	Asstt. Prof. (CONTRACT)	Nil	02 years	NIL

11. List of Senior visiting faculty:- **NIL**

12. Percentage of lectures delivered and practical classes handled (program-wise) by temporary faculty:- **UG-Theory-40% PG-Theory-40%;**

13. Student-Teacher ratio (program-wise):-

Students=B.A.-I (192)+B.A.-II(186)+B.A.-III(208)=UG-Total=586, M.A.-I(18)+M.A.-III(16)=
PG-Total=34 **UG- 283:1, PG- 17:1**

14. Number of academic support staff (technical) and administrative staff, sanctioned and filled:- **NIL**

15. Qualifications of teaching-faculty with D.Sc. / D.Litt./ Ph.D./ M.Phill./ PG.- **Ph.D.-01, M.Phil.-01 (contract.)**

16. Number of faculties with on-going projects from:-

a) National **NIL** b) International funding agencies and grants received:-**NIL**

17. Departmental projects funded by DST-FIST, UGC, DBT, ICSSSR, etc. and total grants received:- **NIL**

18. Research centre/ Faculty recognized by the university:- **NIL**

19. Publications:-

❖ Publication per faculty

Number of papers published in peer-reviewed journals (National/International) by faculty and students-

❖ Number of publications listed in International Data-base (for eg.: web of science, scopus, Humanities international Complete, Dare Data-base)- International Social Sciences Directory, EBSCO host, etc.

❖ Monograph:

❖ Chapters in Books:

❖ Books Edited

❖ Books with ISBN/ISSN numbers with details of publishers.

❖ Citation Index

❖ SNIP:

❖ SJR:

❖ Impact Factor:

❖ H-index:

20. Areas of consultancy and income generated:- **NIL**

21. Faculty as members in:

a) National Committees: **NIL**

b) International Committees: **NIL**

c) Editorial Boards: **NIL**

22. Students projects:

- a) Percentage of students who have done in house projects including inter departmental/ programs:- **100% Student do their project in M.A.-IV semester**
- b) Percentage of students placed for projects in organizations outside the institution i.e., in research laboratories/industries/other agencies: **NIL**

23. Awards/ recognition received by faculty and students:

Name of awards /merit position	Name of faculty/ student	Month/year	Photograph (if any)	Remark

24. List of eminent academician and scientist/ visitors to the department: see column-32

25. Seminars/ Conferences/Workshops organized and the source of funding-

- a) National- **NIL**
- b) International- **NIL**

26. Student profile program/course-wise:

Name of course/ programmes (refer question no.4)		Application received	Selected in political science *	Enrolled		Appeared in Exams #	Pass %
				M	F		
UG	B.A.-I	300 seat of B.A.-I all	192	89	103		
	B.A.-II	185	185	73	112		
	B.A.-III	208	208	80	128		
PG	M.A.-I sem	20	20	06	14		
	M.A.-IV sem	16	16	05	11		

*Including provisional admissions and selected students. Examinee # are less than total admission.

27. Diversity of students:

Name of the course	% of student from the same state	% of student from other state	% of student from abroad
UG	100%	0%	0%
PG	100%	0%	0%

28. How many students have cleared nation and state competitive examinations such as NET, SLET, GATE, Defense services etc.? NIL

Name of exams	Name of the student	Name of the working place	Photo (if any)	Mobile number	e-mail address

29. Student progression-

Student progression	Against % enrolled
UG to PG	25%
PG to M. Phil.	
PG to Ph.D.	
Ph.D. to Post Doctoral	N.A.
Employed: -campus -other than campus	--
Entrepreneurship /self-employment	--

30. Details of Infrastructural facilities:

- a) Library:- **Yes**
- b) Internet Facilities for students and staff: **Yes**
- c) Class rooms with ICT facilities: **Yes**
- d) Laboratories: **No**

31. Number of students receiving financial assistance from college, University/ Government or other agencies:

**As per govt. rules SC, ST, OBC and BPL student got scholarship, after applying online.
UG-60%, PG-90%**

32. Details on student enrichment program (special lectures/workshop/seminar) with external experts:-

33. Teaching method adopted to improve student learning:

Lecture, Notes, Unit exam, Internal exam

34. Participation in Institutional Social Responsibility (ISR) and extension activities:

Yes

35. SWOC analysis of the department and future plans:-

STRENGTH:-

- i. Departmental library with e-books, text-books and reference books are available.
- ii. Teaching conventionally as well as Web-based teaching, wherever needed.

WEAKNESS:

- i. Teacher and student ratio is very high.
- ii. Post of professor is vacant since starting the department.

OPPORTUNITIES:

- i. College administration, students and teachers are working hard for the betterment of the department.

CHALLENGES:

- i. Improvement of quality education.
- ii. Post creation of teaching as per needs

Signature of the HOD
(Dr. Arvind Shukla)

Declaration by the Principal

This is to certify that the above mentioned information furnished are true as per the records.

Principal
Govt. C.L.C. College Patan,
Distt.-Durg (C.G.) 491111, INDIA

THIS
PAGE
IS
INTENSELY
LEFT
BLANK

Govt. Chandulal Chandrakar Arts and Science College Patan, Dist.-Durg, (C.G.)

Evaluation Report of the Departments

Department of – MATHEMATICS

Session: 2017-18

The self-evaluation of every department may be provided separately in about 3-4 pages, avoiding the repetition of the data.

1. Name of the department:- MATHEMATICS
2. Year of establishment:- UG-1990-91, PG-start 2017-18
3. Name of programs /courses offered (UG, PG, M. Phil. , Ph.D., Integrated Masters, Integrated Ph.D., etc.):- UG (B.Sc.) , PG-M.Sc.
4. Name of inter disciplinary courses and the departments/units involved:- NIL
5. Annual/ Semester/Choice based credit system (program-wise):- UG-Annual, PG-Semester
6. Participation of the department in the courses offered by other departments: whenever needed as their demand on theory class for mathematical parts, e.g.-zoology, eco, chemistry.
7. Courses in collaboration with other universities, industries, foreign institutions, etc.: NIL
8. Details of courses/programs discontinued (if any) with reasons:- NIL
9. Number of teaching posts:- **02**

Post	Sanctioned	Filled
Professor	01	NIL
Associate Professor	00	NIL
Asstt. Professor	01	01

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

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Dr. ROHIT KUMAR VERMA	M.Sc., Ph.D.	Asstt. Prof.	Fixed Point Theory	23 years	NIL
PRASHANT VISHWAKARMA	M.Sc.	Asstt. Prof. (Contract)	----	nil	nil

11. List of Senior visiting faculty:- **Dr. B. K. Sharma, Retired Prof and Ex-HOD, Department of Mathematics, Pt. Ravishankar Shukla University, Raipur, Chhattisgarh**
12. Percentage of lectures delivered and practical classes handled (program-wise) by temporary faculty:- **50%**
13. Student-Teacher ratio (program-wise):- **UG- 103:2, i.e., 52:1, PG-5:2, i.e., 3:1**
14. Number of academic support staff (technical) and administrative staff, sanctioned and filled:- **NIL**
15. Qualifications of teaching-faculty with D.Sc. / D.Litt./ Ph.D./ M.Phill./ PG.- **Ph.D.-1, M.Sc.-1**
16. Number of faculties with on-going projects from:-
a) National-**NIL** b) International funding agencies and grants received:- **NIL**
17. Departmental projects funded by DST-FIST, UGC, DBT, ICSSSR, etc. and total grants received:- **NIL**
18. Research centre/ Faculty recognized by the university:- **NIL**
19. Publications:-

- ❖ Publication per faculty
- ❖ Number of papers published in peer-reviewed journals (National/International) by faculty and students-01 listed below

Rohit Kumar Verma, Fixed point theorems using (CLCS) property in complex valued \mathbb{B} -metric spaces, *Facta Universitatis (Math. and inform.)*, **32** (3) 2017, 269-292, DOI 10.22190/ FUMI1703269V, University of Nis (Serbia), ISSN: 0352-9665

- ❖ Number of publications listed in International Data-base (for eg.: web of science, scopus, Humanities international Complete, Dare Data-base)- International Social Sciences Directory, EBSCO host, etc.
- ❖ Monograph:
- ❖ Chapters in Books:
- ❖ Books Edited
- ❖ Books with ISBN/ISSN numbers with details of publishers.
- ❖ Citation Index
- ❖ SNIP:
- ❖ SJR:
- ❖ Impact Factor:
- ❖ H-index:

20. Areas of consultancy and income generated:- **NIL**

21. Faculty as members in:

- a) National Committees: **NIL**
- b) International Committees: **NIL**

c) Editorial Boards: **NIL**

22. Students projects:

a) Percentage of students who have done in house projects including inter departmental/ programs:- **NIL**

b) Percentage of students placed for projects in organizations outside the institution, *i.e.*, in research laboratories/industries/other agencies: **NIL**

23. Awards/ recognition received by faculty and students: **NIL**

Name of awards /merit position	Name of faculty/ student	Month/year	Photograph (if any)	Remark
All India Survey On Higher Education (AISHE)	Dr. R. K. VERMA	2017-18		Certificate attached
List of eminent academicians	Dr. B. K. Sharma, Ex. HOD, Pt. R.S.U. Raipur, gave information about NET exam. to UG students	2017-18		photo attached

24. List of eminent academician and scientist/ visitors to the department: **NIL**

25. Seminars/ Conferences/Workshops organized and the source of funding-

a) National- **NIL**

b) International- **NIL**

26. Student profile program/course-wise:

Name of course/ programmes (refer question no.4)		Application received	Selected in Maths *	Enrolled		Appeared in Exams #	Pass %
				M	F		
UG	B.Sc.-I	online	51	29	22	49	
	B.Sc.-II	21	21	9	12	21	
	B.Sc.-III	26	26	8	18	26	
PG start	M.Sc.-I sem	5	5	3	2	5	
	M.Sc.-II sem	5	5	3	2	5	
	M.Sc.-III/IV	0	0	0	0	0	0

*Including provisional admissions and selected students. Examinee # are less than total admission.

27. Diversity of students:

Name of the course	% of student from the same state	% of student from other state	% of student from abroad
UG	100%	0%	0%

28. How many students have cleared nation and state competitive examinations such as NET, SLET, GATE, Defense services etc.? **data not available**

Name of exams	Name of the student	Name of the working place	Photo (if any)	Mobile number	e-mail address

29. Student progression-

Student progression	Against % enrolled
UG to PG	30% (3 students got admission in M.Sc. Chemistry, 2 in M.Sc. physics)
PG to M. Phil.	NA
PG to Ph.D.	NA
Ph.D. to Post Doctoral	N.A.
Employed: -campus -other than campus	-- 02 (Pramd Kumar Yadav, Damini Sahu did jobs as asstt. Prof. in Jamgaon college)
Entrepreneurship /self-employment	Data not available

30. Details of Infrastructural facilities:

- Library:- **Yes; common library facilities for all UG students**
- Internet Facilities for students and staff: **Yes**
- Class rooms with ICT facilities: **Yes, Available in seminar Hall**
- Laboratories: **Yes**

31. Number of students receiving financial assistance from college, University/ Government or other agencies:

As per govt. rules SC, ST, OBC and BPL student got scholarship, after applying online. Nearly 80% students got scholarship.

32. Details on student enrichment program (special lectures/workshop/seminar) with external experts:-

03 students of M.Sc.-II semester (Laxmikant, Doli sahu and Bhawna Yadu take part in NET exam awareness program held at Govt. V.Y.T. Auto. PG college, Durg) on date 17.02.2018.

Other steps to enrich student are following programmes:-

- 1. Model exam paper solved in classrooms.**
- 2. In B.Sc.-I, basic knowledge was strengthened before usual classroom teaching to enhance student's basic level.**
- 3. Extra classes are taken in mathematics.**

33. Teaching method adopted to improve student learning:

- 1. Study material provided in pdf format.**
- 2. Black-board teaching method.**
- 3. Unit test, Quarterly Exam and model exam are conducted for internal quality improvement.**
- 4. Question paper solving and problem removing exercises are conducted.**

34. Participation in Institutional Social Responsibility (ISR) and extension activities:

NSS awareness program was held in Jarway the.-patan, and HOD gave lecture on this program on cleanliness of community.

35. SWOC analysis of the department and future plans:-

STRENGTH:-

1. The students are laborious.
2. Mathematics is a carrier oriented course.
3. Many students make carrier in tuition, coaching of competition exams, etc.

WEAKNESS:

1. Lack of teachers.
2. Students comes from rural area, and there is no environment of teaching/coaching of mathematics, competition exams and English language.
3. Lack of promotion of research work / activity to staff.

OPPORTUNITIES:

1. PGDCA and M.Sc. (chemistry) course is available in this college. PG. course in physics, statistics, computer and other courses are available in near-about colleges and universities.
2. M.Sc. (Mathematics) classes has been open from this year 2017-18 in college.

CHALLENGES:

1. To cover-up student's basic (school) level mathematics.
2. Need to appoint temporary teachers from college according to syllabus to enhance the betterment of result.

Signature of the HOD
(Dr. R. K. VERMA)

Declaration by the Principal

This is to certify that the above mentioned information furnished are true as per the records.

Principal
Govt. C.L.C. College Patan,
Distt.-Durg (C.G.) 491111, INDIA

THIS
PAGE
IS
INTENSELY
LEFT
BLANK

Govt. Chandulal Chandrakar Arts and Science College Patan, Dist.-Durg, (C.G.)

Evaluation Report of the Departments

Department of – SOCIOLOGY

Session: 2017-18

The self-evaluation of every department may be provided separately in about 3-4 pages, avoiding the repetition of the data.

1. Name of the department:- SOCIOLOGY
2. Year of establishment:- UG-1989-90, PG-1997-98
3. Name of programs /courses offered (UG, PG, M. Phil. , Ph.D., Integrated Masters, Integrated Ph.D., etc.): - UG and PG
4. Name of inter disciplinary courses and the departments/units involved:- NIL
5. Annual/ Semester/Choice based credit system (program-wise):- UG-Annual, PG-Semes.
6. Participation of the department in the courses offered by other departments: NIL
7. Courses in collaboration with other universities, industries, foreign institutions, etc.: NIL
8. Details of courses/programs discontinued (if any) with reasons:- NIL
9. Number of teaching posts:-

Post	Sanctioned	Filled
Professor	01	01
Associate Professor	NIL	NIL
Asstt. Professor	01	01

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

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Dr. SHOBHA SRIVASTAVA	M.A., Ph.D.	Professor	Industrial Sociology	35 years	01
Dr. PUSHPA MINJ	M.A., Ph.D.	Asstt. Prof.	Rural Sociology	25 Years	NIL

11. List of Senior visiting faculty:-

Dr. A. K. Kashyap, Asstt. Prof. Sociology, Govt. College Rajnandgaon (C.G.)

Dr. B. K. Dewangan, Asstt. Prof. Sociology, Govt. College Ghumka, dist.-Rajnandgaon

12. Percentage of lectures delivered and practical classes handled (program-wise) by temporary faculty:- **No temporary faculty after November month of the mid-session. Upto Nov. month the temporary faculty ratio is UG-Theory_50% PG-Theory-50 %;**
13. Student-Teacher ratio (program-wise):- **UG- 153:1 , PG- 14:1**
14. Number of academic support staff (technical) and administrative staff, sanctioned and filled:- **NIL**
15. Qualifications of teaching-faculty with D.Sc. / D.Litt./ Ph.D./ M.Phil./ PG.- **Ph.D.-02**
16. Number of faculties with on-going projects from:- **NIL**
 - b) National **NIL**
 - b) International funding agencies and grants received:-**NIL**
17. Departmental projects funded by DST-FIST, UGC, DBT, ICSSSR, etc. and total grants received:- **NIL**
18. Research centre/ Faculty recognized by the university:- **NIL**
19. Publications:- **01**
 - ❖ Publication per faculty-
Number of papers published in peer-reviewed journals (National/International) by faculty and students-
 - ❖ Number of publications listed in International Data-base (for eg.: web of science, scopus, Humanities international Complete, Dare Data-base)- International Social Sciences Directory, EBSCO host, etc.
 - ❖ Monograph:
 - ❖ Chapters in Books:
 - ❖ Books Edited
 - ❖ Books with ISBN/ISSN numbers with details of publishers.
 - ❖ Citation Index
 - ❖ SNIP:
 - ❖ SJR:
 - ❖ Impact Factor:
 - ❖ H-index:
20. Areas of consultancy and income generated:- **NIL**
21. Faculty as members in: **NIL**
 - a) National Committees: **NIL**
 - b) International Committees: **NIL**
 - c) Editorial Boards: **NIL**
 - d) Members of Board of studies in Durg University, Durg
22. Students projects:

- a) Percentage of students who have done in house projects including inter departmental/ programs:-
M.A.-IV semester project done by 14 students.
M.A.-I semester case study by students,
M.A.-II semester – Interview schedule, Quantitative research technique
- b) Percentage of students placed for projects in organizations outside the institution i.e., in research laboratories/industries/other agencies:
Student’s Research project based on Rural area and Domestic violence.

23. Awards/ recognition received by faculty and students: NIL

Name of awards /merit position	Name of faculty/ student	Month/year	Photograph (if any)	Remark
President, Academic Council, Durg University, Durg	Dr. SHOBHA SRIVASTAVA	2017-18		
Member, Examination committee, 4 year B.A.B.Ed. course	Dr. SHOBHA SRIVASTAVA	2017-18		

24. List of eminent academicians and scientist/ visitors to the department:

Dr. A. K. Kashyap, Asstt. Prof. Sociology, Govt. College Rajnandgaon (C.G.)

Dr. B. K. Dewangan, Asstt. Prof. Sociology, Govt. College Ghumka, dist.-Rajnandgaon

25. Seminars/ Conferences/Workshops organized and the source of funding-

a) National- NIL

b) International- **NIL**

26. Student profile program/course-wise:

Name of course/ programmes (refer question no.4)	Application received	Selected for sociology *	Enrolled		Appeared in Exams #	Pass %
			M	F		
UG	B.A.-I	B.A.-I 300 seat admt.				
	B.A.-II					

	B.A.-III						
PG	M.A.-I sem	18	18	8	10		
	M.A.-IV sem	16	16	4	12		

*Including provisional admissions and selected students. Examinee # are less than total admission.

27. Diversity of students:

Name of the course	% of student from the same state	% of student from other state	% of student from abroad
UG	100%	0%	0%
PG	100%	0%	0%

28. How many students have cleared nation and state competitive examinations such as NET, SLET, GATE, Defense services etc.? **NIL**

Name of exams	Name of the student	Name of the working place	Photo (if any)	Mobile number	e-mail address

29. Student progression-

Student progression	Against % enrolled
UG to PG	15%
PG to M. Phil.	--
PG to Ph.D.	N.A.
Ph.D. to Post Doctoral	N.A.
Employed: -campus -other than campus	--
Entrepreneurship /self-employment	--

30. Details of Infrastructural facilities:
- a) Library:- **Yes**
 - b) Internet Facilities for students and staff: **Yes**
 - c) Class rooms with ICT facilities: **Yes**
 - d) Laboratories: **No**
31. Number of students receiving financial assistance from college, University/ Government or other agencies: **As per govt. rules SC, ST, OBC and BPL student got scholarship, after applying online.**
32. Details on student enrichment program (special lectures/workshop/seminar) with external experts:-
Student's out-side project program organized.
33. Teaching method adopted to improve student learning:
Question answer method, Lecture method. Internal test and Model test, etc.
34. Participation in Institutional Social Responsibility (ISR) and extension activities:
Yes
35. SWOC analysis of the department and future plans:-

STRENGTH:-

- 1. P.G. Course is available in this rural area
- 2. Students get new vision to understand the society.

WEAKNESS:

- 1. Post of Asstt. Professor is vacant in the department.
- 2. Lack of reference books in the library.

OPPORTUNITIES:

- 1. Awareness in the students for self-development
- 2. Awareness for society.

CHALLENGES:

- 1. Lack of jobs and carrier opportunities.

Signature of the HOD
[Dr. Shobha Srivastava]

Declaration by the Principal

This is to certify that the above mentioned information furnished are true as per the records.

Principal
Govt. C.L.C. College Patan,
Distt.-Durg (C.G.) 491111, INDIA

THIS
PAGE
IS
INTENSELY
LEFT
BLANK

Govt. Chandulal Chandrakar Arts and Science College Patan, Dist.-Durg, (C.G.)

Evaluation Report of the Departments

Department of – BOTANY

Session: 2017-18

The self-evaluation of every department may be provided separately in about 3-4 pages, avoiding the repetition of the data.

1. Name of the department:- BOTANY
2. Year of establishment:- UG-1990-91, PG-2010-11
3. Name of programs /courses offered (UG, PG, M. Phil. , Ph.D., Integrated Masters, Integrated Ph.D., etc.):- **UG-B.Sc. and PG-M.Sc. (Botany)**
4. Name of inter disciplinary courses and the departments/units involved:- **NIL**
5. Annual/ Semester/Choice based credit system (program-wise):-UG-Annual, PG-Semester
6. Participation of the department in the courses offered by other departments: No
7. Courses in collaboration with other universities, industries, foreign institutions, etc.: NIL
8. Details of courses/programs discontinued (if any) with reasons:- NIL
9. Number of teaching posts:-

Post	Sanctioned	FILLED
Professor	nil	nil
Associate Professor	nil	nil
Asstt. Professor	01	01

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

Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D. student guided for last 4 years
Mr. Praveen Jain	M.Sc., M.Tech., JRF, NET	Asstt. Prof.	Plant Pathology	08	0
Ms. Nisha Ramteke	M.Sc.	Asstt. Prof. (JBS)	--	04	0
Ms. Kamini Verma	M.Sc.	Asstt. Prof. (JBS)	--	01	0

11. List of Senior visiting faculty:- nil

12. Percentage of lectures delivered and practical classes handled (program-wise) by temporary faculty:- **UG---50% PG--60%;**
13. Student-Teacher ratio (program-wise):- **UG- 60:1 , PG- 14:1**
14. Number of academic support staff (technical) and administrative staff, sanctioned and filled:-
- | | | |
|------------------------|-----------------------|-------------------|
| Lab Technician- | sanctioned-01, | filled-01, |
| Lab attendant- | sanctioned-01, | filled-NIL |
15. Qualifications of teaching-faculty with D.Sc. / D.Litt./ Ph.D./ M.Phill./ PG.-
PG-Reg-01, PG-02 (JBS)
16. Number of faculties with on-going projects from:- **NIL**
a) National **NIL** b) International funding agencies and grants received:-**NIL**
17. Departmental projects funded by DST-FIST, UGC, DBT, ICSSSR, etc. and total grants received:- **NIL**
18. Research centre/ Faculty recognized by the university:- **NIL**
19. Publications:- **nil**
- ❖ Publication per faculty- **NIL**
Number of papers published in peer-reviewed journals (National/International) by faculty and students- **NIL**
 - ❖ Number of publications listed in International Data-base (for eg.: web of science, scopus, Humanities international Complete, Dare Data-base)- International Social Sciences Directory, EBSCO host, etc. -- **NIL**
 - ❖ Monograph: **NIL**
 - ❖ Chapters in Books: **NIL**
 - ❖ Books Edited **NIL**
 - ❖ Books with ISBN/ISSN numbers with details of publishers.
 - ❖ Citation Index **NIL**
 - ❖ SNIP: **NIL**
 - ❖ SJR: **NIL**
 - ❖ Impact Factor: **NIL**
 - ❖ H-index: **NIL**
20. Areas of consultancy and income generated:- **NIL**
21. Faculty as members in: **NIL**
- a) National Committees: **NIL**
 - b) International Committees: **NIL**
 - c) Editorial Boards: **NIL**

22. Students projects:

- a) Percentage of students who have done in house projects including inter departmental/ programs:-

All students of UG-final do project on syllabus, and PG-student with seminar project

- b) Percentage of students placed for projects in organizations outside the institution i.e., in research laboratories/industries/other agencies: **5% i.e. 1 student in Lab.**

23. Awards/ recognition received by faculty and students: NIL

Name of awards /merit position	Name of faculty/ student	Month/year	Photograph (if any)	Remark

24. List of eminent academician and scientist/ visitors to the department:

25. Seminars/ Conferences/Workshops organized and the source of funding-

a) National- NIL

b) International- **NIL**

26. Student profile program/course-wise:

Name of course/ programmes (refer question no.4)	Application received	Selected for botany *	Enrolled		Appeared in Exams #	Pass %
			M	F		
UG	B.Sc.-I	--	60	10	50	
	B.Sc.-II	64	64	19	45	
	B.Sc.-III	52	52	13	39	
PG	M.Sc.-I sem	19	19	05	14	
	M.Sc.-IV sem	19	19	09	10	

*Including provisional admissions and selected students. Examinee # are less than total admission.

27. Diversity of students:

Name of the course	% of student from the same state	% of student from other state	% of student from abroad
UG	100%	0%	0%
PG	100%	0%	0%

28. How many students have cleared nation and state competitive examinations such as NET, SLET, GATE, Defense services etc.?

Name of exams	Name of the student	Name of the working place	Photo (if any)	Mobile number	e-mail address
		--			

29. Student progression-

Student progression	Against % enrolled
UG to PG	25%
PG to M. Phil.	--
PG to Ph.D.	N.A.
Ph.D. to Post Doctoral	N.A.
Employed:	--
-campus	
-other than campus	10%
Entrepreneurship /self-employment	10%

30. Details of Infrastructural facilities:

- a) Library:- **Yes, library for both UG and PG students.**
- b) Internet Facilities for students and staff: **Yes**
- c) Class rooms with ICT facilities: **Yes**
- d) Laboratories: **yes**

31. Number of students receiving financial assistance from college, University/ Government or other agencies:

As per govt. rules SC, ST, OBC and BPL student got scholarship, after applying online.

32. Details on student enrichment program (special lectures/workshop/seminar) with external experts:-

33. Teaching method adopted to improve student learning:

By lecture method, Practical method, BY PPT-presentation, Unit test, By internal exam; etc.

34. Participation in Institutional Social Responsibility (ISR) and extension activities:

ISR- Care of botanical garden and oxy-zone, participation in ISR through Red-cross and NCC activity.

Extension activity- Yes. NSS 07 days special camp, cleanliness activity and Plantation in adopted village.

35. SWOC analysis of the department and future plans:-

STRENGTH:-

- a. Lab instruments with equipments
- b. Dynamic work force, practical emphasized

WEAKNESS:

- a. Class-room not available for PG students.
- b. A test should be done before admission to UG/PG program
- c. Higher fee as per JBS PG classes.

OPPORTUNITIES:

- a. Area is intense agriculturezone. So, student oriented as per demand of market.
- b. Student orientation towards agriculture is must

CHALLENGES:

- a. Carrier and placements to students
- b. Lab for students is required
- c. Subscription for e-PG pathshala and N-list

Signature of the HOD

[Prof. Praveen Jain]

Declaration by the Principal

This is to certify that the above mentioned information furnished are true as per the records.

Principal
Govt. C.L.C. College Patan,
Distt.-Durg (C.G.) 491111, INDIA

THIS
PAGE
IS
INTENSELY
LEFT
BLANK

Govt. Chandulal Chandrakar Arts and Science College Patan, Dist.-Durg, (C.G.)

Evaluation Report of the Departments

Department of – CHEMISTRY

Session: 2017-18

The self-evaluation of every department may be provided separately in about 3-4 pages, avoiding the repetition of the data.

1. Name of the department:- **CHEMISTRY**
2. Year of establishment:- **UG-1990-91, PG-2010-11**
3. Name of programs /courses offered (UG, PG, M. Phil. , Ph.D., Integrated Masters, Integrated Ph.D., etc.):- **UG and PG**
4. Name of inter disciplinary courses and the departments/units involved:- **NIL**
5. Annual/ Semester/Choice based credit system (program-wise):- **UG-Annual, PG-semester.**
6. Participation of the department in the courses offered by other departments: **NIL**
7. Courses in collaboration with other universities, industries, foreign institutions, etc.: **NIL**
8. Details of courses/programs discontinued (if any) with reasons:- **NIL**
9. Number of teaching posts:- **01**

Post	Sanctioned	Filled
Professor	00	NIL
Associate Professor	00	NIL
Asstt. Professor	01	01

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

Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D. student guided for last 4 years
Jagrit Kumar	M.Sc.	Asstt. Prof.	Inorganic Chemistry	UG-21, PG-07	0
Laveen Meshram	M.Sc.	Asstt. Prof. (JBS)	--	nil	0
Smt. Vibha Verma	M.Sc.	Asstt. Prof. (JBS)	--	nil	0

11. List of Senior visiting faculty:- **NIL**

12. Percentage of lectures delivered and practical classes handled (program-wise) by temporary faculty:- **UG-Theory-30% , PG-Theory- 30%; UG-Pract.-70% , PG-Pract.- 70%**
13. Student-Teacher ratio (program-wise):- **UG-259:3 (86:1) PG-40:3 (13:1)**
14. Number of academic support staff (technical) and administrative staff, sanctioned and filled:- **Sanctioned -Lab Technician-01, Lab attendant-01
Filled -Lab Technician-01, Lab attendant-01.**
15. Qualifications of teaching-faculty with D.Sc. / D.Litt./ Ph.D./ M.Phil./ PG.-
Regular-M.Sc.(Chem.)-01, Private- M.Sc. (Chem.)-02.
16. Number of faculties with on-going projects from:-
a) National-**NIL** b) International funding agencies and grants received:-**NIL**
17. Departmental projects funded by DST-FIST, UGC, DBT, ICSSSR, etc. and total grants received:- **NIL**
18. Research centre/ Faculty recognized by the university:- **NIL**
19. Publications:- **NIL**
- ❖ Publication per faculty-**NIL**
 - ❖ Number of papers published in peer-reviewed journals (National/International) by faculty and students- **NIL**
 - ❖ Number of publications listed in International Data-base (for eg.: web of science, scopus, Humanaties international Complete, Dare Data-base)- International Social Sciences Directory, EBSCO host, etc. **NIL**
 - ❖ Monograph: **NIL**
 - ❖ Chapters in Books: **NIL**
 - ❖ Books Edited **NIL**
 - ❖ Books with ISBN/ISSN numbers with details of publishers. **NIL**
 - ❖ Citation Index **NIL**
 - ❖ SNIP: **NIL**
 - ❖ SJR: **NIL**
 - ❖ Impact Factor: **NIL**
 - ❖ H-index: **NIL**
20. Areas of consultancy and income generated:- **NIL**
21. Faculty as members in:

- a) National Committees: **NIL**
- b) International Committees: **NIL**
- c) Editorial Boards: **NIL**

22. Students projects:

- a) Percentage of students who have done in house projects including inter departmental/ programs:- **NIL**
- b) Percentage of students placed for projects in organizations outside the institution i.e., in research laboratories/industries/other agencies: **NIL**

23. Awards/ recognition received by faculty and students: **NIL**

Name of awards /merit position	Name of faculty/ student	Month/year	Photograph (if any)	Remark

24. List of eminent academician and scientist/ visitors to the department: **NIL**

25. Seminars/ Conferences/Workshops organized and the source of funding-

- a) National- **NIL**
- b) International- **NIL**

26. Student profile program/course-wise:

Name of course/ programmes (refer question no.4)	Application received	Selected *	Enrolled		Appeared in Exams #	Pass %
			M	F		
UG	B.Sc.-I	120 seats fixed	111	39	72	
	B.Sc.-II	85	85	28	57	
	B.Sc.-III	78	78	21	57	
PG	M.Sc.-I/II	20 seats	20	10	10	
	M.Sc.-III/IV	20	20	06	14	

*Including provisional admissions and selected students. Examinee # are less than total admission.

27. Diversity of students:

Name of the course	% of student from the same state	% of student from other state	% of student from abroad
UG	100%	0%	0%
PG	100%	0%	0%

28. How many students have cleared nation and state competitive examinations such as NET, SLET, GATE, Defense services etc.? **NIL**

Name of	Name of the	Name of the	Photo (if any)	Mobile	e-mail address

exams	student	working place		number	

29. Student progression-

Student progression	Against % enrolled
UG to PG	40%
PG to M. Phil.	NA
PG to Ph.D.	NA
Ph.D. to Post Doctoral	N.A.
Employed: -campus -other than campus	10%
Entrepreneurship /self-employment	--

30. Details of Infrastructural facilities:

- a. Library:- **Yes; common library facilities for all UG students**
- b. Internet Facilities for students and staff: **Yes**
- c. Class rooms with ICT facilities:
- d. Laboratories: **Not sufficient**

31. Number of students receiving financial assistance from college, University/ Government or other agencies:

As per govt. rules SC, ST, OBC and BPL student got scholarship, after applying online.

32. Details on student enrichment program (special lectures/workshop/seminar) with external experts:-

Educational tour-Visit to SOIL TESTING LAB, Ruabandha, BHILAI (C.G.)

33. Teaching method adopted to improve student learning:

Lecture method, Practical method, internal exam and unit test .

34. Participation in Institutional Social Responsibility (ISR) and extension activities:

ISR-National cleanliness program, plantation program and Quiz, Rally etc. program.

Extension Program- AIDS awareness program, 07 days special program of NSS.

35. SWOC analysis of the department and future plans:-

STRENGTH:-

1. **Departmental library and reference books are available.**

2. Students from different district get admission.

WEAKNESS:

1. Lack of Technical staff (Lab attendant)
2. Lack of separate labs for PG.
3. UG lab is not sufficient.

OPPORTUNITIES:

1. Job oriented subject in rural area.
2. Maximum M.Sc. pass student got jobs.

CHALLENGES:

1. It is a challenge to provide the facilities of urban college in this rural college.

Signature of the HOD
(Jagrit Kumar)

Declaration by the Principal

This is to certify that the above mentioned information furnished are true as per the records.

Principal
Govt. C.L.C. College Patan,
Distt.-Durg (C.G.) 491111, INDIA

THIS
PAGE
IS
INTENSELY
LEFT
BLANK

Govt. Chandulal Chandrakar Arts and Science College Patan, Dist.-Durg, (C.G.)

Evaluation Report of the Departments

Department of – GEOGRAPHY

Session: 2017-18

The self-evaluation of every department may be provided separately in about 3-4 pages, avoiding the repetition of the data.

1. Name of the department:- **GEOGRAPHY**
2. Year of establishment:- **UG-1989-90,**
3. Name of programs /courses offered (UG, PG, M. Phil. , Ph.D., Integrated Masters, Integrated Ph.D., etc.):- **UG Only**
4. Name of inter disciplinary courses and the departments/units involved:- **NIL**
5. Annual/ Semester/Choice based credit system (program-wise):- **UG-Annual**
6. Participation of the department in the courses offered by other departments: **NIL**
7. Courses in collaboration with other universities, industries, foreign institutions, etc.: **NIL**
8. Details of courses/programs discontinued (if any) with reasons:-
M.A.-First Semester, No Admission in 2016-17 and 2017-18.
9. Number of teaching posts:- **01-Regular**

Post	Sanctioned	Filled
Professor	00	NIL
Associate Professor	00	NIL
Asstt. Professor	01	01

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

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Dr. PREETIBALA JAYASWAL	Ph.D.	Assistant Professor	Ecological Impact	01 years	NIL

11. List of Senior visiting faculty:- **NIL**

12. Percentage of lectures delivered and practical classes handled (program-wise) by temporary faculty:- **NIL**
13. Student-Teacher ratio (program-wise):- **UG- 284:1, PG-N.A.**
14. Number of academic support staff (technical) and administrative staff, sanctioned and filled:- **Sanctioned-Lab Technician-01, Lab attendant-01**
Filled-Lab Technician-01, Lab attendant-01
15. Qualifications of teaching-faculty with D.Sc. / D.Litt./ Ph.D./ M.Phil./ PG.-
Ph.D. (Regular)-01
16. Number of faculties with on-going projects from:-
a) National-**NIL** b) International funding agencies and grants received:-**NIL**
17. Departmental projects funded by DST-FIST, UGC, DBT, ICSSSR, etc. and total grants received:- **NIL**
18. Research centre/ Faculty recognized by the university:- **NIL**
19. Publications:- **NIL**
- ❖ Publication per faculty- **NIL**
Number of papers published in peer-reviewed journals (National/International) by faculty and students- **NIL**
 - ❖ Number of publications listed in International Data-base (for eg.: web of science, scopus, Humanities international Complete, Dare Data-base)- International Social Sciences Directory, EBSCO host, etc. **NIL**
 - ❖ Monograph: **NIL**
 - ❖ Chapters in Books: **NIL**
 - ❖ Books Edited **NIL**
 - ❖ Books with ISBN/ISSN numbers with details of publishers. **NIL**
 - ❖ Citation Index **NIL**
 - ❖ SNIP: **NIL**
 - ❖ SJR: **NIL**
 - ❖ Impact Factor: **NIL**
 - ❖ H-index: **NIL**
20. Areas of consultancy and income generated:- **NIL**
21. Faculty as members in:
a) National Committees: **NIL**
b) International Committees: **NIL**
c) Editorial Boards: **NIL**
22. Students projects:

- a) Percentage of students who have done in house projects including inter departmental/ programs:- **NIL**
- b) Percentage of students placed for projects in organizations outside the institution i.e., in research laboratories/industries/other agencies: **NIL**

23. Awards/ recognition received by faculty and students:

Name of awards /merit position	Name of faculty/ student	Month/year	Photograph (if any)	Remark
UGC-JRF award (2012)	DR. PREETIBALA JAYASWAL	2012		

24. List of eminent academician and scientist/ visitors to the department: **NIL**

25. Seminars/ Conferences/Workshops organized and the source of funding-

- a) National- **NIL**
- b) International- **NIL**

26. Student profile program/course-wise:

Name of course/ programmes (refer question no.4)		Application received	Selected in Geography *	Enrolled		Appeared in Exams #	Pass %
				M	F		
UG	B.A.-I	300 FIXED FOR B.A.-1	112	47	75		
	B.A.-II	86	86	37	49		
	B.A.-III	76	76	30	46		
PG	M.A.-I/II sem	NIL	NIL	NIL	NIL	NIL	NA
	M.A.-III/IV sem	NIL	NIL	NIL	NIL	NIL	NA

*Including provisional admissions and selected students. Examinee # are less than total admission.

27. Diversity of students:

Name of the course	% of student from the same state	% of student from other state	% of student from abroad
UG	100%	0%	0%
PG	100%	0%	0%

28. How many students have cleared nation and state competitive examinations such as NET, SLET, GATE, Defense services etc.? **NIL**

Name of exams	Name of the student	Name of the working place	Photo (if any)	Mobile number	e-mail address
NIL		NIL			

29. Student progression-

Student progression	Against % enrolled
UG to PG	NO STUDENT ADMITTED IN P.G. IN 2016-17, and in 2017-18
PG to M. Phil.	NIL
PG to Ph.D.	NIL
Ph.D. to Post Doctoral	N.A.
Employed: -campus -other than campus	--
Entrepreneurship /self-employment	--

30. Details of Infrastructural facilities:

- a) Library:- **Yes**
- b) Internet Facilities for students and staff: **Yes**
- c) Class rooms with ICT facilities: **Yes**
- d) Laboratories: **No**

31. Number of students receiving financial assistance from college, University/ Government or other agencies:

As per govt. rules SC, ST, OBC and BPL student got scholarship, after applying online.

32. Details on student enrichment program (special lectures/workshop/seminar) with external experts:- **NIL**

33. Teaching method adopted to improve student learning:

By ICT. Graph, Chart, Lecture, Notes, Black-board, Practical.

34. Participation in Institutional Social Responsibility (ISR) and extension activities:

Socio-Economic rural survey as per their practical work.

UG students do the ISR also through NSS and NCC.

35. SWOC analysis of the department and future plans:-

STRENGTH:-

- a. ICT course available in the department.
- b. Practical materials are available.

WEAKNESS:

- a. Though M.A. geography is available here but students are not taking admission here.

OPPORTUNITIES:

- a. PG Courses and other related subjects available in this college and surrounding college.

CHALLENGES:

- a. To take admission in the PG course in this college in the department.

Signature of the HOD
(Dr. Preeti Bala Jaiswal)

Declaration by the Principal

This is to certify that the above mentioned information furnished are true as per the records.

Principal
Govt. C.L.C. College Patan,
Distt.-Durg (C.G.) 491111, INDIA

THIS
PAGE
IS
INTENSELY
LEFT
BLANK

Govt. Chandulal Chandrakar Arts and Science College Patan, Dist.-Durg, (C.G.)

Evaluation Report of the Departments

Department of – ZOOLOGY

Session: 2017-18

The self-evaluation of every department may be provided separately in about 3-4 pages, avoiding the repetition of the data.

2. Name of the department:- ZOOLOGY
3. Year of establishment:- UG-1990-91, PG-2010-11
4. Name of programs /courses offered (UG, PG, M. Phil. , Ph.D., Integrated Masters, Integrated Ph.D., etc.): - UG and PG
5. Name of inter disciplinary courses and the departments/units involved:- NIL
6. Annual/ Semester/Choice based credit system (program-wise):- UG-Annual, PG-Semes.
7. Participation of the department in the courses offered by other departments: NIL
8. Courses in collaboration with other universities, industries, foreign institutions, etc.: NIL
9. Details of courses/programs discontinued (if any) with reasons:- NIL
10. Number of teaching posts:-

Post	Sanctioned	Filled
Professor	NIL	NIL
Associate Professor	NIL	NIL
Asstt. Professor	01	01 (+2 JBS)

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

Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D. student guided for last 4 years
D.K. Bhardwaj	M.Sc.	Asstt. Prof.	Icthyology	27	0
Vidya Sahu	M.Sc.	Asstt. Prof. (JBS)	--	01	0
Bhawna Sinha	M.Sc.	Asstt. Prof. (JBS)	--	01	0

12. List of Senior visiting faculty:- nil
13. Percentage of lectures delivered and practical classes handled (program-wise) by temporary faculty:- **UG-Theory--50% PG-Theory--70%;**
UG-Practical - 50% PG-Practical--70%;
14. Student-Teacher ratio (program-wise):- **UG- 60:1 , PG- 38:3 (13:1)**
15. Number of academic support staff (technical) and administrative staff, sanctioned and filled:-

Sanctioned- Lab Technician-01 Lab attendant-01

Filled- Lab Technician-nil Lab attendant-01

16. Qualifications of teaching-faculty with D.Sc. / D.Litt./ Ph.D./ M.Phil./ PG.-
M.sc. (zool)-Reg-01, M.Sc. (zool)-02 (JBS)
17. Number of faculties with on-going projects from:- NIL
a) National NIL b) International funding agencies and grants received:-NIL
18. Departmental projects funded by DST-FIST, UGC, DBT, ICSSSR, etc. and total grants received:- **NIL**
19. Research centre/ Faculty recognized by the university:- **NIL**
20. Publications:- **NIL**
- ❖ Publication per faculty- **NIL**
Number of papers published in peer-reviewed journals (National/International) by faculty and students- **NIL**
 - ❖ Number of publications listed in International Data-base (for eg.: web of science, scopus, Humanaties international Complete, Dare Data-base)- International Social Sciences Directory, EBSCO host, etc.
 - ❖ Monograph: **NIL**
 - ❖ Chapters in Books: **NIL**
 - ❖ Books Edited **NIL**
 - ❖ Books with ISBN/ISSN numbers with details of publishers.
 - ❖ Citation Index **NIL**
 - ❖ SNIP: **NIL**
 - ❖ SJR: **NIL**
 - ❖ Impact Factor: **NIL**
 - ❖ H-index: **NIL**
21. Areas of consultancy and income generated:- NIL
22. Faculty as members in: NIL
- a. **National Committees: NIL**
 - b. **International Committees: NIL**

c. Editorial Boards: NIL

23. Students projects:

- a. Percentage of students who have done in house projects including inter departmental/ programs:-
- b. Percentage of students placed for projects in organizations outside the institution i.e., in research laboratories/industries/other agencies: **NIL**

24. Awards/ recognition received by faculty and students: NIL

Name of awards /merit position	Name of faculty/ student	Month/year	Photograph (if any)	Remark

25. List of eminent academician and scientist/ visitors to the department:

26. Seminars/ Conferences/Workshops organized and the source of funding-

- a) National- NIL
- b) International- **NIL**

27. Student profile program/course-wise:

Name of course/ programmes (refer question no.4)	Application received	Selected for zoology *	Enrolled		Appeared in Exams #	Pass %
			M	F		
UG	B.Sc.-I	60 seat fixed	60	10	50	
	B.Sc.-II	64	64	19	45	
	B.Sc.-III	52	52	13	39	
PG	M.Sc.-I/II sem	19	19	3	16	
	M.Sc.-III/IV sem	19	19	5	14	

*Including provisional admissions and selected students. Examinee # are less than total admission.

28. Diversity of students:

Name of the course	% of student from the same state	% of student from other state	% of student from abroad
UG	100%	0%	0%

PG	100%	0%	0%
-----------	-------------	-----------	-----------

29. How many students have cleared nation and state competitive examinations such as NET, SLET, GATE, Defense services etc.?

Name of exams	Name of the student	Name of the working place	Photo (if any)	Mobile number	e-mail address
JRF	Govind Prasad Sahu	--			

30. Student progression-

Student progression	Against % enrolled
UG to PG	20%
PG to M. Phil.	--
PG to Ph.D.	N.A.
Ph.D. to Post Doctoral	N.A.
Employed: -campus -other than campus	--
Entrepreneurship /self-employment	--

31. Details of Infrastructural facilities:

- Library:- **Yes, Departmental library for PG, and general library for UG students.**
- Internet Facilities for students and staff: **Yes**
- Class rooms with ICT facilities: **Yes**
- Laboratories: **yes**

32. Number of students receiving financial assistance from college, University/ Government or other agencies: **As per govt. rules SC, ST, OBC and BPL student got scholarship, after applying online.**

33. Details on student enrichment program (special lectures/workshop/seminar) with external experts:-

34. Teaching method adopted to improve student learning:

By lecture method, Practical method, Unit test, internal exam. and Black-board teaching method.

35. Participation in Institutional Social Responsibility (ISR) and extension activities:
Yes. Youth red-cross HIV-AIDS rally, Red-Ribbon club program, blood-checking program organized at college level.

36. SWOC analysis of the department and future plans:-

STRENGTH:-

1. Availability of Departmental Library.
2. Help through ICT method, and by PPT presentation method.

WEAKNESS:

1. Student does not read through reference books, as their English-language is very poor. They write mixed hindi-english language in theory paper.
2. Lack of permanent teachers in faculty. Because the course is run by JBS method.

OPPORTUNITIES:

1. Availability of PG course in surrounding 20-30 km areas.
2. Students are getting jobs after completing their PG.

CHALLENGES: -

1. Lack of proper transport facility upto college.
2. It is rural area, so it is very tough for the student to cover-up the higher-studies

Signature of the HOD
[Prof. D.K. Bhardwaj]

Declaration by the Principal

This is to certify that the above mentioned information furnished are true as per the records.

Principal
Govt. C.L.C. College Patan,
Distt.-Durg (C.G.) 491111, INDIA

THIS
PAGE
IS
INTENSELY
LEFT
BLANK

Evaluation Report of the Departments
Department of -ECONOMICS
Session:2017-18

The self-evaluation of every department may be provided separately in about 3-4 pages, avoiding the repetition of the data.

1. Name of the department:- **Economics**
2. Year of establishment:- **UG-1989-90, PG-2010-11**
3. Name of programs /courses offered (UG, PG, M. Phil. , Ph.D., Integrated Masters, Integrated Ph.D., etc.):- **UG (B.A.), PG-(M.A.- 2010-11)**
4. Name of inter disciplinary courses and the departments/units involved:- **nil**
5. Annual/ Semester/Choice based credit system (program-wise):-**BA.-Annual, M.A.- Semester**
6. Participation of the department in the courses offered by other departments: **Nil**
7. Courses in collaboration with other universities, industries, foreign institutions, etc.: **Nil**
8. Details of courses/programs discontinued (if any) with reasons:- **Nil**
9. Number of teaching posts:- **01**

Post	Sanctioned	Filled
Professor	Nil	Nil
Associate Professor	Nil	Nil
Asstt. Professor	01	01

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

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
B. M. Sahu	M.A., M.Phil.	Asstt. Prof.	Micro Economics	31	Nil
Ku. Nisha Dewangan [Aug-2017-Feb-18]	M.A.	Asstt. Prof. (JBS)	--	03	Nil
Ku. Shabnam [Mar- 2018-May-18]	M.A.	Asstt. Prof. (JBS)	--	01	Nil

11. List of Senior visiting faculty:- **nil**
12. Percentage of lectures delivered and practical classes handled (program-wise) by temporary faculty:- **UG-50%, PG-50%**
13. Student-Teacher ratio (program-wise):- **UG--173:1 PG--5:1**

- 14 Number of academic support staff (technical) and administrative staff, sanctioned and filled:- **NIL**
- 15 Qualifications of teaching-faculty with D.Sc. / D.Litt./ Ph.D./ M.Phil./ PG.-
M.A., M.Phil.-(Regular)-01 **M.A.-(JBS)-01**
- 16 Number of faculties with on-going projects from:-
a) National-**nil**
b) International funding agencies and grants received:-**nil**
- 17 Departmental projects funded by DST-FIST, UGC, DBT, ICSSSR, etc. and total grants received:- **nil**
- 18 Research centre/ Faculty recognized by the university:- **nil**
- 19 Publications:- **nil**
- ❖ Publication per faculty
Number of papers published in peer-reviewed journals (National/International) by faculty and students- **nil**
 - ❖ Number of publications listed in International Data-base (for eg.: web of science, scopus, Humanities international Complete, Dare Data-base)- International Social Sciences Directory, EBSCO host, etc. **nil**
 - ❖ Monograph **nil**
 - ❖ Chapters in Books **nil**
 - ❖ Books Edited **nil**
 - ❖ Books with ISBN/ISSN numbers with details of publishers. **nil**
 - ❖ Citation Index **nil**
 - ❖ SNIP: **nil**
 - ❖ SJR: **nil**
 - ❖ Impact Factor: **nil**
 - ❖ H-index: **nil**
- 20 Areas of consultancy and income generated: **nil**
- 21 Faculty as members in: **nil**
- a) National Committees: **nil**
 - b) International Committees: **nil**
 - c) Editorial Boards: **nil**
22. Students projects:
- a) Percentage of students who have done in house projects including inter departmental/ programs:- **nil**
 - b) Percentage of students placed for projects in organizations outside the institution i.e., in research laboratories/industries/other agencies: **nil 0%**
23. Awards/ recognition received by faculty and students: **nil**
24. List of eminent academicians and scientist/ visitors to the department: **nil**

25. Seminars/ Conferences/Workshops organized and the source of funding-**nil**

a) National- **nil**

b) International- **nil**

26. Student profile program/course-wise:

Name of course/ programmes (refer question no.4)	Application received	Selected	Enrolled		Pass percentage	
			M	F		
UG	B.A.-I	200	153	52	101	(98.54%)
	B.A.-II	100	100	22	78	(100%)
	B.A.-III	92	92	12	80	(95%)
PG	M.A.-I/ II	02	02	00	02	(50%)
	M.A.-III / IV	07	07	04	03	(100%)

27. Diversity of students

Name of the course	% of student from the same state	% of student from other state	% of student from abroad
UG (Economics)	100%	0	0
PG (Economics)	100%	0	0

28. How many students have cleared nation and state competitive examinations such as NET, SLET, GATE, Defense services etc.? **Nil**

29. Student progression-

Student progression	Against % enrolled
UG to PG	5.13%
PG to M.Phil.	
PG to Ph.D.	
Ph.D. to Post Doctoral	
Employed: -campus -other than campus	
Entrepreneurship /self-employment	

30. Details of Infrastructural facilities:

a) Library:- **yes**

b) Internet Facilities for students and staff: **YES**

c) Class rooms with ICT facilities: **YES**

d) Laboratories: **nil**

31. Number of students receiving financial assistance from college, University/ Government or other agencies: **Nearly-90% student receive as per govt. rule**

32. Details on student enrichment program (special lectures/workshop/seminar) with external experts:- **Nil**

33. Teaching method adopted to improve student learning:

Black-board, Exercise and examples, lectures,

34. participation in Institutional Social Responsibility (ISR) and extension activities: yes

35. SWOC analysis of the department and future plans:-

STRENGTH:-

- 1) Departmental Library.**
- 2) Running Successful PG program with 100%-result.**
- 3) Many reference books and Magazine available.**
- 5) Enrollment of students in PG program from surrounding 50 km.**

WEAKNESS:-

- 1) Lack of exposure and awareness of the students.**
- 2) Class room problem.**
- 3) Lack of sufficient teaching staff.**

OPPORTUNITIES:-

- 1) Promoting research related to the surrounding areas.**
- 2) Making students efficient for various competitive examinations.**

CHALLENGES:

- 1) Improving the quality of education.**
- 2) Developing economic awareness.**
- 3) Motivating to make carrier in bank and other financial sectors.**

Signature of the HOD
(Prof. B.M.Sahu)

Declaration by the Principal

This is to certify that the above mentioned information furnished are true as per the records.

Principal
Govt. C.L.C. College Patan,
Distt.-Durg (C.G.) 491111, INDIA

THIS
PAGE
IS
INTENSELY
LEFT
BLANK

Govt. Chandulal Chandrakar Arts and Science College Patan, Dist.-Durg

Evaluation Report of the Departments

Department of – COMMERCE

Session: 2017-18

The self-evaluation of every department may be provided separately in about 3-4 pages, avoiding the repetition of the data.

1. Name of the department:- **COMMERCE**
2. Year of establishment:- **UG (B.Com.): 2011-12,**
3. Name of programs /courses offered (UG, PG, M. Phil. , Ph.D., Integrated Masters, Integrated Ph.D., etc.):- **UG**
4. Name of inter disciplinary courses and the departments/units involved:- **NIL**
5. Annual/ Semester/Choice based credit system (program-wise):- **Annual**
6. Participation of the department in the courses offered by other departments: **NIL**
7. Courses in collaboration with other universities, industries, foreign institutions, etc.: **NIL**
8. Details of courses/programs discontinued (if any) with reasons:- **NIL**
9. Number of teaching posts:-

Post	Sanctioned	Filled
Professor	00	NIL
Associate Professor	00	NIL
Asstt. Professor	01	01

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

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. students guided
Dr. Gaurav Sharma	Ph. D.	Asstt. Prof.	Finance Slow	21 month	0
Ku. Ankita Namdev	M.Com	Asstt. Prof. [JBS]	----	0	0

11. List of Senior visiting faculty:- **NIL**
12. Percentage of lectures delivered and practical classes handled (program-wise) by temporary faculty:- **50%**
13. Student-Teacher ratio (program-wise):- **UG- 50:1**

14. Number of academic support staff (technical) and administrative staff, sanctioned and filled:-
NIL

15. Qualifications of teaching-faculty with D.Sc. / D.Litt./ Ph.D./ M.Phill./ PG.- **Ph.D.**

16. Number of faculties with on-going projects from:- **NIL**

a) National:- **NIL** b) International funding agencies and grants received:-**NIL**

17. Departmental projects funded by DST-FIST, UGC, DBT, ICSSSR, etc. and total grants received:- **NIL**

18. Research centre/ Faculty recognized by the university:- **NIL**

19. Publications: **NIL**

❖ Publication per faculty- **NIL**

Number of papers published in peer-reviewed journals (National/International) by faculty and students- **NIL**

❖ Number of publications listed in International Data-base (for eg.: web of science, Scopus, Humanities international Complete, Dare Data-base)- International Social Sciences Directory, EBSCO host, etc. - **NIL**

❖ Monograph: **NIL**

❖ Chapters in Books: **NIL**

❖ Books Edited: **NIL**

❖ Books with ISBN/ISSN numbers with details of publishers: **NIL**

❖ Citation Index: **NIL**

❖ SNIP: **NIL**

❖ SJR: **NIL**

❖ Impact Factor: **NIL**

❖ H-index: **NIL**

20. Areas of consultancy and income generated:- **NIL**

21. Faculty as members in:

a) National Committees: **NIL**

b) International Committees: **NIL**

c) Editorial Boards: **NIL**

22. Students projects:

a) Percentage of students who have done in house projects including inter departmental/ programs:- **NIL**

b) Percentage of students placed for projects in organizations outside the institution i.e., in research laboratories/industries/other agencies: **NIL**

23. Awards/ recognition received by faculty and students: NIL

Name of awards /merit position	Name of faculty/ student	Month/year	Photograph (if any)	Remark

24. List of eminent academicians and scientists/ visitors to the department: **NIL**

25. Seminars/ Conferences/Workshops organized and the source of funding-

a) National- **NIL**

b) International- **NIL**

26. Student profile program/course-wise:

Name of course/ programmes (refer question no.4)	Application received	Selected	Enrolled		Appeared in Exams	Pass	Pass %	
			M	F				
UG	B. Com.-I	60 seat	48	23	25	45	15	33%
	B.Com.-II	33	33	13	20	29	08	27.6%
	B.Com.-III	34	34	11	23	34	26	77%
PG	NA							
	NA							

27. Diversity of students:

Name of the course	% of student from the same state	% of student from other state	% of student from abroad
B.Com.-I, II, III	100%	0%	0%

28. How many students have cleared nation and state competitive examinations such as NET, SLET, GATE, Defense services etc.? **NIL**

Name of exams	Name of the student	Name of the working place	Photo (if any)	Mobile number	e-mail address

29. Student progression-

Student progression	Against % enrolled
UG to PG	NIL
PG to M.Phil.	N.A.
PG to Ph.D.	N.A.
Ph.D. to Post Doctoral	N.A.
Employed: -campus -other than campus	--
Entrepreneurship /self-employment	--

30. Details of Infrastructural facilities:

- a) Library:- **Yes**
- b) Internet Facilities for students and staff: **Yes**
- c) Class rooms with ICT facilities: **Yes**
- d) Laboratories: **NIL**

31. Number of students receiving financial assistance from college, University/ Government or other agencies: **As per govt. rules**

32. Details on student enrichment program (special lectures/workshop/seminar) with external experts:- **NIL**

33. Teaching method adopted to improve student learning:

Lecture, open class room teaching, and PPT-presentation.

34. Participation in Institutional Social Responsibility (ISR) and extension activities:

Yes, NCC, NSS, Red-cross

35. SWOC analysis of the department and future plans:-

STRENGTH:-

- 1. Large aspects of employment in areas of commerce.**
- 2. Practical , teaching methodology and case study adopted by teachers**

WEAKNESS:

- 1. Lack of satisfactory number of teaching staffs**
- 2. Lack willingness students about commerce.**

OPPORTUNITIES:

- 1. Creation of job by systematic study.**
- 2. Introduction as permanent person in industry.**

CHALLENGES:

1. Lack of financial assistance in students.
2. Lack of motivation in students towards practical and case-study.

Signature of the HOD
[Dr. Gaurav Sharma]

Declaration by the Principal

This is to certify that the above mentioned information furnished are true as per the records.

Principal
Govt. C.L.C. College Patan,
Distt. - Durg (C.G.) 491111, INDIA

THIS
PAGE
IS
INTENSELY
LEFT
BLANK

Evaluation Report of the Departments of **HINDI**

Session **2017-18**

(The self-evaluation of every department may be provided separately in about 3-4 pages, avoiding the repetition of the data).

1. Name of the department:- **Hindi**
2. Year of establishment:- **UG-1989-90(Hindi Language),
UG-2007-08 (Hindi Literature) ,
PG-2013-14 (M.A., Hindi Literature)**
3. Name of programs /courses offered (UG, PG, M. Phil. , Ph.D., Integrated Masters, Integrated Ph.D., etc.):- **UG, PG**
4. Name of inter disciplinary courses and the departments/units involved:-**Nil**
5. Annual/ Semester/Choice based credit system (program-wise):-
UG-Annual and PG Semester
6. Participation of the department in the courses offered by other departments: **Nil**
7. Courses in collaboration with other universities, industries, foreign institutions, etc.: - **Nil**
8. Details of courses/programs discontinued (if any) with reasons:- **Nil**
9. Number of teaching posts:- **02-Regular**

Post	Sanctioned	Filled
Professor	Nil	Nil
Associate Professor	Nil	Nil
Assistant Professor	02	02

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

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Mrs. RUKHMANI SAHU	M.A.	Asstt. Prof.	Janpadlya Bhasha	36-UG, 05-PG	Nil
Dr. SADHNA RAHATGAONKAR	M.A.	Asstt. Prof.	Hindi Ghazal	24-UG, 04-PG	Nil
SMT. NARMADA NAGE	M.A	Asstt. Prof. (JBS)	---	01 year	Nil

11. List of Senior visiting faculty:- **Nil**
12. Percentage of lectures delivered and practical classes handled (program-wise) by temporary faculty:- **UG-35%, PG-35%**

13. Student-Teacher ratio (program-wise):- **UG--1219:3 or, 406:1 (Hindi Language)**
UG--651:3 or, 217:1 (Hindi Literature)
PG--18:3 or, 6:1 (Hindi Literature)
14. Number of academic support staff (technical) and administrative staff, sanctioned and filled:- **Nil**
15. Qualifications of teaching-faculty with D.Sc./D.Litt./Ph.D./M. Phil./PG.:-
M.A.-02, Ph.D.-01
16. Number of faculties with on-going projects from:- **Nil**
a) National:- **Nil**
b) International funding agencies and grants received:- **Nil**
17. Departmental projects funded by DST-FIST, UGC, DBT, ICSSSR, etc. and total grants received:- **Nil**
18. Research centre/ Faculty recognized by the university:- **Nil**
19. Publications:- **Nil**
- ❖ Publication per faculty:- **Nil**
 - ❖ Number of papers published in peer-reviewed journals (National/International) by faculty and students:- **Nil**
 - ❖ Number of publications listed in International Data-base (for eg.: web of science, scopus, Humanities international Complete, Dare Data-base)- International Social Sciences Directory, EBSCO host, etc. – **Nil**
 - ❖ Monograph: **Nil**
 - ❖ Chapters in Books: **Nil**
 - ❖ Books Edited: **Nil**
 - ❖ Books with ISBN/ISSN numbers with details of publishers: **Nil**
 - ❖ Citation Index: **Nil**
 - ❖ SNIP: **Nil**
 - ❖ SJR: **Nil**
 - ❖ Impact Factor: **Nil**
 - ❖ H-index: **Nil**
20. Areas of consultancy and income generated:- **Nil**
21. Faculty as members in: **Nil**
a) National Committees: **Nil**
b) International Committees: **Nil**
c) Editorial Boards: **Nil**
22. Students projects:- **Nil**
a) Percentage of students who have done in house projects including inter departmental/ programs:- **Nil**

b) Percentage of students placed for projects in organizations outside the institution i.e., in research laboratories/industries/other agencies:- **Nil**

23. Awards/ recognition received by faculty and students:- **Nil**

24. List of eminent academician and scientist/ visitors to the department:- **Nil**

25. Seminars/ Conferences/Workshops organized and the source of funding:- **Nil**

a) National- **Nil**

b) International- **Nil**

26. Student profile program/course-wise:

Name of course/ programs (refer question no.4)	Application received	Selected	Enrolled		Appeared in Exam	Pass	Pass percentage	
			M	F				
UG (Hindi Langu.)	B.A.-I	--	300	130	170	286	267	93.35%
	B.A.-II	259	259	91	168	255	250	98.04%
	B.A.-III	271	271	86	185	250	240	96.00%
	B.Sc.-I	--	111	39	72	103	102	99.03%
	B.Sc.-II	85	85	28	57	81	79	97.53%
	B.Sc.-III	78	78	21	57	72	72	100%
	B.Com.-I	--	48	23	25	48	45	93.75%
	B.Com.-II	33	33	13	20	29	26	89.65%
B.Com.-III	34	34	11	23	34	32	94.12%	
UG (Hindi Literat.)	B.A.-I	--	216	84	132	208	198	99.19%
	B.A.-II	209	209	79	130	204	199	97.54%
	B.A.-III	226	226	75	151	206	201	97.57%
PG (Hindi Litera.)	M.A.-I Sem.	12	12	4	8	12	12	100%
	M.A.-II Sem.	--	12	4	8	12	12	100%
	M.A.-IIISem.	6	6	0	6	6	6	100%
	M.A.-IV Sem.	--	6	0	6	6	6	100%

27. Diversity of students:

Name of the course	% of student from the same state	% of student from other state	% of student from abroad
UG (Hindi)	100%	0%	0%
PG (Hindi)	100%	0%	0%

28. How many students have cleared nation and state competitive examinations such as NET, SLET, GATE, Defense services etc.? **Nil**

29. Student progression:

Student progression	Against % enrolled
UG to PG	8.5% [12 students out of 140 passed in B.A.-3 in Exam-2017] take admission in M.A.-Hindi
PG to M. Phil.	NA

PG to Ph.D.	NA
Ph.D. to Post Doctoral	NA
Employed:- -campus -other than campus	---
Entrepreneurship /self-employment	---

30. Details of Infrastructural facilities:

a) Library:-**Yes**

b) Internet Facilities for students and staff:-**Yes**

c) Class rooms with ICT facilities:- **Nil**

d) Laboratories: **NA**

31. Number of students receiving financial assistance from college, University/ Government or other agencies:-**Both UG and PG student receive scholarship according to govt. rule.**

32. Details on student enrichment programs (special lectures/workshop/seminar) with external experts:-

Events like cultural, essay writing, rangoli making, Quiz competition organized.

"Mansi" college magazine etc. published in college.

33. Teaching method adopted to improve student learning:-

Lectures, Encourage the students to act some plays prescribed in the course.

34. Participation in Institutional Social Responsibility (ISR) and extension activities:- Yes

Through NSS, Red-cross

35. SWOC analysis of the department and future plans:-

STRENGTH:-

1. **Hindi language is the local and official language of the state. So, student can speak it.**
2. **To develop the literacy talent in students, teaching of Hindi Literature has been started from the session 2007-08.**

WEAKNESS:-

1. **Lack of teachers as per strength.**
2. **Lack of employment.**
3. **Insufficient infrastructure facilities.**

OPPORTUNITIES:-

1. **To development as a Research Centre.**
2. **To develop the correct speech-skill in Hindi Language.**
3. **Establishment of Hindi Language Lab.**

CHALLENGES:-

1. **To development as a Research Centre.**
2. **To develop the correct speech-skill in Hindi Language.**

Signature of the HOD
Smt. RUKHMANI SAHU

Declaration by the Principal

This is to certify that the above mentioned information furnished is true as per the records.

Principal
Govt. C.L.C. College Patan,
Distt.-Durg (C.G.) 491111

**STUDENT'S
SATISFACT
ION
SURVEY
(SSS)
2017-18**

National Assessment and Accreditation Council (NAAC)

Student Satisfaction Survey

Key Indicator - 2.7.1

Under Criterion II of Teaching – Learning and Evaluation

Guidelines for Students

NAAC (National Assessment and accreditation council) is conducting a Student Satisfaction Survey regarding Teaching – Learning and Evaluation, which will help to upgrade the quality in higher education. A student will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

A) Please confirm this is the first and only time you answer this survey a) Yes b) No

B) Age:

C) College Name:

D) Gender: a) Female b) Male c) Transgender

E) What degree program are you pursuing now? a) Bachelor's b) Master's c) M. Phil.
d) Doctorate e) Other ()

F) What subject area are you currently pursuing? a) Arts b) Commerce c) Science
d) Professional e) Other: ()

Instructions to fill the questionnaire

- All questions should be compulsorily attempted.
- Each question has five responses, choose the most appropriate one.
- The response to the qualitative question no. 21 is student's opportunity to give suggestions or improvements; she/he can also mention weaknesses of the institute here. (Kindly restrict your response to teaching learning process only)

Criterion II – Teaching–Learning and Evaluation

(Student Satisfaction Survey on Teaching Learning Process)

Following are questions for online student satisfaction survey regarding teaching learning process.

Q1. How much of the syllabus was covered in the class?

4 – 85 to 100%

3 – 70 to 84%

2 – 55 to 69%

1– 30 to 54%

0 –Below 30%

Q2. How well did the teachers prepare for the classes?

- 4 –Thoroughly
- 3 – Satisfactorily
- 2 – Poorly
- 1 – Indifferently
- 0 – Won't teach at all

Q3. How well were the teachers able to communicate?

- 4 – Always effective
- 3 – Sometimes effective
- 2 – Just satisfactorily
- 1– Generally ineffective
- 0– Very poor communication

Q4. The teacher's approach to teaching can best be described as

- 4– Excellent
- 3 – Very good
- 2 – Good
- 1 – Fair
- 0– Poor

Q5. Fairness of the internal evaluation process by the teachers.

- 4 – Always fair
- 3 – Usually fair
- 2 – Sometimes unfair
- 1 – Usually unfair
- 0– Unfair

Q6. Was your performance in assignments discussed with you?

- 4 – Every time
- 3 – Usually
- 2 – Occasionally/Sometimes
- 1 – Rarely
- 0– Never

Q7. The institute takes active interest in promoting internship, student exchange, field visit opportunities for students.

- 4 – Regularly
- 3 – Often
- 2 – Sometimes
- 1 – Rarely
- 0– Never

Q8. The teaching and mentoring process in your institution facilitates you in cognitive, social and

emotional growth.

- 4 – Significantly
- 3 – Very well
- 2 – Moderately

1 – Marginally
0– Not at all

Q9. The institution provides multiple opportunities to learn and grow.

4 – Strongly agree
3 – Agree
2 – Neutral
1 – Disagree
0– Strongly disagree

Q10. Teachers inform you about your expected competencies, course outcomes and programme outcomes.

4 – Every time
3 – Usually
2– Occasionally/Sometimes
1 – Rarely
0– Never

Q11. Your mentor does a necessary follow-up with an assigned task to you.

4 – Every time
3 – Usually
2 – Occasionally/Sometimes
1 – Rarely
0 – I don't have a mentor

Q12. The teachers illustrate the concepts through examples and applications.

4 – Every time
3 – Usually
2 – Occasionally/Sometimes
1– Rarely
0 – Never

Q13. The teachers identify your strengths and encourage you with providing right level of challenges.

4 – Fully
3 – Reasonably
2 – Partially
1 – Slightly
0– Unable to

Q14. Teachers are able to identify your weaknesses and help you to overcome them.

4 – Every time
3 – Usually
2 – Occasionally/Sometimes
1 – Rarely
0 – Never

Q15. The institution makes effort to engage students in the monitoring, review and continuous

quality improvement of the teaching learning process.

- 4 – Strongly agree
- 3 – Agree
- 2 – Neutral
- 1 – Disagree
- 0 – Strongly disagree

Q16. The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences.

- 4 – To a great extent
- 3 – Moderate
- 2 – Some what
- 1 – Very little
- 0 – Not at all

Q17. Teachers encourage you to participate in extracurricular activities.

- 4 – Strongly agree
- 3 – Agree
- 2 – Neutral
- 1 – Disagree
- 0 – Strongly disagree

Q18. Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work.

- 4 – To a great extent
- 3 – Moderate
- 2 – Some what
- 1 – Very little
- 0 – Not at all

Q19. What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching.

- 4 – Above 90%
- 3 – 70 – 89%
- 2 – 50 – 69%
- 1 – 30 – 49%
- 0 – Below 29%

Q20. The overall quality of teaching-learning process in your institute is very good.

- 4 –Strongly agree
- 3 – Agree
- 2 – Neutral
- 1 – Disagree
- 0 – Strongly disagree

Q21. Give three observation / suggestions to improve the overall teaching – learning experience in your institution.

- a)
- b)
- c)

DATA RECEIVED AFTER STUDENT'S SATISFACTION SURVEY 2017-18

Q.N.	OPT. [4]	OPT.[3]	OPT.[2]	OPT.[1]	OPT.[0]	TOTAL	MEAN SCORE FOR EACH QUESTION
1	58	45	3	2	5	113	3.345
2	34	79	0	0	0	113	3.301
3	85	9	17	2	0	113	3.566
4	28	41	41	3	0	113	2.832
5	67	37	6	1	2	113	2.876
6	47	39	25	1	1	113	3.150
7	19	34	32	14	14	113	2.235
8	36	49	28	0	0	113	3.071
9	31	77	2	2	1	113	3.327
10	86	15	9	3	0	113	3.611
11	59	40	9	5	0	113	3.354
12	76	25	8	3	1	113	3.522
13	74	16	9	14	0	113	3.531
14	70	33	6	3	1	113	3.513
15	32	75	6	0	0	113	3.230
16	49	56	5	1	2	113	3.318
17	31	70	6	5	1	113	3.106
18	44	37	25	6	1	113	3.035
19	25	28	25	13	22	113	2.156
20	32	75	3	3	0	113	3.204
AVERGE							3.164

N.B.: Mean-score for Qu. 1 is = average of marks given per students =
 $(58 \times 4 + 45 \times 3 + 3 \times 2 + 2 \times 1 + 5 \times 0) / 113 = 378 / 113 = 3.345$

SUGGESION RECEIVED BY STUDENTS FOR SSS-2017-18

Following suggestion were received while being survey for student satisfaction:

S.N.	SUGESIONS
1	Suitable books in library
2	Examples and Exercises in teaching
3	Use of internet and projector
4	Availability of modern library
5	Regularization of “Janbhagidari” (self-finance)) courses.
6	Encourage of group study
7	Preparation for NET exam.
8	Environment for general awareness.
9	Lack of teachers.
10	Organize seminar of all subjects.
11	Proper table and benches in class-rooms.
12	Need of more practical equipments.
13	Weekly test.
14	Extra class for doubt clearing.
15	Syllabus must include more everyday knowledge.
16	Motivational classes must be included in college time-table.
17	Maintenance of Botanical garden.
18	Make program for internship, and field visit.
19	Motivate student for competitive examinations.
20	Education must be employment generated.
21	Bright students should get teaching in college education.
22	Be polite with workers.
23	Security, Karate, Judo, Laws and rules type activities in course.
24	Motivate for games.
25	Separate laboratory for PG-classes.
26	College boundary-wall is needed.
27	College bus must be available.
28	Maintenance of discipline among students.
29	Sufficient table and fans.
30	Workshop for students by other teacher.