

CONTENTS

S.No. Details Page No.

1 Preface i – iv

2 Executive Summary v - xiv

3 SWOC Analysis of the College xv - xvi

4 Profile of the College xvii - xxix

5 Criterion I: Curricular Aspects 1 – 14

6 Criterion II: Teaching - Learning and Evaluation 15 – 71

7 Criterion III: Research, Consultancy and Extension 72 – 108

8 Criterion IV: Infrastructure and Learning Resources 109 – 134

9 Criterion V: Student Support and Progression 135 – 173

10 Criterion VI: Governance, Leadership and Management 174 – 204

11 Criteria VII: Innovations and Best Practices 205 – 217

12 Evaluative Report of the Departments 218 - 373

 Department of Commerce 218-257

 Department of Economics 258-268

 Department of English 269-284

 Department of Geography 285-309

 Department of Hindi 310-321

 Department of History 322-330

 Department of Mathematics 331-347

 Department of Political Science 348-373

13 Contact Details 374

14 Declaration by the Head of the Institution 375

15 Certificate of Compliance 376

16 Certificate of Recognition by UGC 377

17 Certificate of Recognition by University of Delhi 378

18 Appendices 379 – 416

19 Copy of submitted IEQA 417 – 419

Preface

Shaheed Bhagat Singh College, Self-Study Report – 2016

i

PREFACE

Shaheed Bhagat Singh College was established on 16
th

 July, 1967 by the then Delhi

Administration (now Govt. of N.C.T. of Delhi) at the request of the University of Delhi. The

College conducted the academic programmes in the first year with 134 students [B.Com.

(Hons.)-34, B.A.Com.-50, and B.A. (Pass)-50] and 08 faculty members from a Government

School building in Gobind Puri, Kalkaji, New Delhi. Initially, the College was named as

Government Coed. College. Late Shri K. Narender, the first Chairman, Governing Body of

the College suggested that the College be renamed as Bhagat Singh College as all its

founding teachers were in the age group of 21-24 years. Thus, the College was renamed as

Bhagat Singh College. Later its name was changed to Shaheed Bhagat Singh College in July

1984 to pay our respect to Shaheed-e-Azam Bhagat Singh.

Over the years, there has been an expansion in the academic programmes, strength of the

students and faculty. Today, the College conducts Honours Courses in Commerce,

Economics, English, Geography, Hindi, History, Mathematics, Political Science and also

B.Com. and B.A. Programme at the undergraduate level under the Choice Based Credit

System as approved by the University of Delhi. The College acquired the status of

Postgraduate College within 07 years of its existence with the introduction of Master of

Commerce (M.Com.) Programme of the University of Delhi. Today, the College has more

than 3000 students on its roll and team of well qualified and dedicated teachers supported by

non-teaching staff.

The student profile is pan India with students coming from various states of India including

North East besides Delhi and NCR region. Even the students from Afghanistan, Nepal, Sri

Lanka, Kajakistan, Korea and Congo have been on the rolls of the College.

To serve the educational needs of the society, the College started evening classes in the year

1973. Today, the evening classes have become full fledged College with Honours Courses in

Commerce, Geography and Political Science and B.Com. and B.A. Programme with students

strength of more than 2000.

Preface

Shaheed Bhagat Singh College, Self-Study Report – 2016

ii

The College moved to its present building in 1990 at Sheikh Sarai, Phase-II, New Delhi to

take care of its ever expanding needs for infrastructure. The College implements the

National Policy of reservation for SC, ST, OBC and PwD in respect of admission and

appointment of the faculty and the staff members. The College has established Internal

Complaints Committee to look into the complaint of sexual harassment at the workplace. The

College has also established SC/ST Cell and also a Committee to deal with cases of ragging

of the students. A Nodal Officer has been appointed for redressal of public grievances as

well. A Senior Associate Professor has been appointed as Anti Discriminatory Officer for

prevention of caste based discrimination. The College has also launched a programme for

addition to its infrastructure by providing more classrooms, seminar hall, computer lab, labs

for Geography and Mathematics departments. It also plans to construct an auditorium and

staff quarters for the faculty.

The College was guided by its vision to develop itself as a premier educational institution

with the strong brand image offering world class environment for the development of

excellence in academics, culture, sports and other student empowered activities. Its mission

has been to develop the College as a catalyst of change and growth to prepare the students to

think critically and act responsibly in rapidly changing global environment and to inculcate

among the College community a sense of environmental responsibility so as to adopt

environment friendly practice as the way of life. In its efforts towards realizing the vision

and mission, the College has always been guided by the values of ethics, integrity, national

integration and communal harmony.

The College has established itself as one amongst a few leading Colleges imparting

Commerce education. The alumni of the College have achieved excellence by serving the

society in diverse fields of their chosen career paths be it in films, culture, accounting,

management or even in establishing their own business. The College is proud of its leading

alumnus.

The academic results of the students of the College have been very satisfying year after year

with the large number of students securing first division in different subjects. Besides their

excellence in academics, they have brought laurels to the College in various extra-curricular

activities as well be it dramatics, dance, music, photography, fine arts, debating, social

services (NSS) and NCC. The Harithkram Eco-Club of the College organized first

HMUNEA (Harithkram Model United Nations Environment Assembly). A National Youth

Conference was also organised highlighting the ‘climate change and development conflicts’

and it brought out several ideas to reduce human footprints on the environment and regulate

Preface

Shaheed Bhagat Singh College, Self-Study Report – 2016

iii

waste by recycling. The students have not lagged behind in the sports as well. They have

been participating in various games, viz. basketball, lawn tennis, cricket etc.

The various departments of the College have been organizing International and National

Conferences/Seminars on diverse topics of contemporary significance for the society. This

year, Department of Commerce organized its 5
th

 National Conference on the topic

‘Marketing in the 21
st
 Century: Issues and Challenges’. The Department of Geography

organized a 9
th

 International Geographical Union (IGU) Conference on ‘Land Use Change,

Climate Extremes and Disaster Risk Reduction’ this year. The Department of Political

Science and Department of Hindi have also organized national/international seminars in the

recent past. Besides, the faculty members of the College have authored various books and

completed research projects approved by ICSSR, UGC and DST. The books authored by

some of our faculty members from Department of Commerce and Economics have become

must read for studenst pursuing undergraduate course in Commerce and Chartered

Accountancy Course. The faculty of the Department of Geography have been involved in

International Collaborative Research Projects such as project on a) ‘Irrigation-Hydropower

Nexus in the Ganges Headwaters (HI-NEX)’ with University of Arizona (Tucson, USA),

International Centre for Integrated Mountain Development (Kathmandu, Nepal) and People’s

Science Institute, Dehradun b) ‘Flood Risk in Uttarakhand, India: Learning from the 2013

Disaster and Anticipating Emerging Threats’ with University of Zurich, Switzerland and

National Institute of Hydrology, Roorkee.

Keeping pace with the developments in the field of information technology, the College has

established state-of-art Library with computerization of all its functions, automation of office

services, use of multimedia projectors and so on. The Library is spread across 3 floors with

total sitting capacity of around 200 seats, with reading halls on first and second floor of the

library along with the CCTV based security system. The Library has a total collection of

about 82,000 books on diverse subjects. It has an exclusive Periodicals and Reference section

for providing access to about 100 Print Periodicals and a sizeable number of rare, ancient and

not to be issued text. Besides, being the member of Delhi University Library System

(DULS), it provides access to over 100 electronic resources from a large number of

publishers and aggregators through its e-resource centres.

The College is celebrating its Golden Jubilee in the year 2016-17. It has been decided to

establish Centre for Shaheed Bhagat Singh Studies and Research in the college library with

the support from National Archives, Government of India. A two-day Youth Conference on

the theme ‘Sustainable Development Goals: The Way Forward will be organized under Delhi

Preface

Shaheed Bhagat Singh College, Self-Study Report – 2016

iv

University Sustainability Forum. Besides organizing an International Conference on

Corporate Social Responsibility, the Department of Commerce plans to set up a Centre for

Entrepreneurial Skill Development in collaboration with Young Entrepreneurs Society

(YES).

I would be failing in my duty if I do not place on record my appreciation for the painstaking

efforts made by Dr. V.A.V. Raman, Coordinator, NAAC Steering Committee and the

contribution made by each and every member of the Committee in timely completion of the

Self-Study Report.

(Dr. P.K. Khurana)

Principal

Executive Summary

Shaheed Bhagat Singh College, Self-Study Report – 2016

v

EXECUTIVE SUMMARY

CRITERION I – CURRICULUM PLANNING AND IMPLEMENTATION

The Vision of Shaheed Bhagat Singh College can be visualised from its Logo ‘राष्ट्र देवो भव:’

which means ‘Service to the Nation comes first’. The Mission of the College is to create an

effective teaching learning environment that enables the students to realise their true potential

in a rapidly changing global environment.

The exercise for the effective implementation of curriculum begins much in advance of a

particular semester in the college. The college offers ten undergraduate courses and one post

graduate course to the students. The University prescribes the syllabus for all courses along

with detailed guidelines in terms of number of units, number of lectures per topic and the

detailed reading list and study materials. The workload is calculated in accordance with the

prescribed syllabus by every department and is submitted to the Time Table and Workload

Committee of the College. The Committee discusses and approves the workload keeping in

mind the requirement of the curriculum. In the Orientation programme every year, the newly

inducted students are informed about the detailed curriculum of their particular course and

the way in which the college progresses with the curriculum and the departmental activities in

an academic year.

Classrooms are fitted with LCD projectors to hold lectures and there are dedicated computer

labs for Commerce, Geography and Mathematics to conduct the practicals as per the

curriculum. Teachers of the College attend Orientation Programmes and Refresher Courses

conducted by the Academic Staff Colleges of UGC to keep themselves abreast of the latest

developments in their respective subjects. College provides study leave and sabbatical leave

to the teachers as per the University guidelines to promote research and learning.

The College library has a rich collection of books and journals and also has an e-resource

centre, where the teachers can access research journals and books electronically. Library is

also well equipped for visually impaired students comprising of IPODS, Laptops, CDs,

Braille material and Angel (for lecture recording purpose). All these facilities facilitate

effective implementation of the curriculum. Further, regular conduct of classes is the most

important aspect for effective curriculum delivery. For this there is an Academic Supervisory

Committee, which ensures regular conduct of classes and also attends to students’ grievances.

Executive Summary

Shaheed Bhagat Singh College, Self-Study Report – 2016

vi

Quite often Industry-Students interface is encouraged through conduct of workshops, and

where the subject and industry experts present their views and interact with teachers and

students. Staff members from various departments also participate in curriculum designing

committees at the University level. The college efficiently adjusted with the changes in the

curriculum of undergraduate courses from FYUP to CBCS.

To meet the need of the dynamic job market the college has an active Career Counselling and

Guidance Cell, which provides counselling and expert guidance to students about various

career related issues including helping them decide on a particular career. Talks are also

organized on preparations for civil services examinations.

The Placement Cell of the college facilitates on-campus recruitment by giving a common

platform to students seeking jobs. The college has a history of record placements. The

reputed companies like Ernst and Young, KPMG, Deloitte, PWC, TCS, WIPRO etc. on an

average have offered jobs to more than 100 students every year. The college has Young

Entrepreneurial Society to develop the entrepreneurial skills of the students. The Equal

Opportunity Cell (EOC) of the college ensures dignity of all the students irrespective of their

socio-economic background. College has an Internal Complaints Committee (ICC) which

deals with issues of sexual harassment of women in college and ensures safe environment for

them.

National Service Scheme (NSS) wing of the college conduct drives like collection of relief

material for victims of natural calamities, blood donation camp and promotion of cleanliness

through the "Swacch Bharat Initiative”. Feedback mechanism enriching the curriculum is

taken mostly through informal opinions of students and teachers.

CRITERION II – TEACHING - LEARNING AND EVALUATION

University of Delhi follows the criteria of merit for undergraduate courses and Shaheed

Bhagat Singh College being the constituent college of the University admits the students

strictly on the basis of merit. The college ensures the publicity and transparency in the

admission process by displaying the entire process on banners in the college campus as well

as on the college website. The range of cut off marks for various courses is decided in the

meetings of the Admission Committee within the overall guidelines framed by the

University. As evident from the previous years high cut offs, Shaheed Bhagat Singh College

is one of the most popular colleges for Commerce courses in the University of Delhi. The

college follows the guidelines of the University regarding the minimum eligibility and

Executive Summary

Shaheed Bhagat Singh College, Self-Study Report – 2016

vii

reservation in admissions to the students of Special Category (SC/ST/OBC/PwD), Wards of

University Staff, Kashmiri Migrants, Foreign Students and wards of War Widows. The

College sets up Special Categories Enabling Committee, Students Fee Concession and Aid

Fund Committee as well as Grievance Committee to take care of students of disadvantaged

sections of society.

The college has a complete company of 160 cadets that comes under 4
th

Delhi Battalion

‘NCC’ of Army Wing, and have always brought the glory to the college by winning in

various competitions and camps at National and International level. The NSS unit of the

college is also highly active in organising various social activities such as blood donation

camps, cleanliness drives, yoga camps and donation drives to flood victims etc. The college

also has an active placement cell where every year more than 100 students are placed in

reputed companies like TCS, PWC, E&Y, KPMG Global, etc. The college has a vibrant

Cultural Committee where the students have won various competitions across the colleges.

All these activities not only give the students an opportunity to inculcate leadership qualities

and management skills, professional skills but also develop their overall personality. Our

college students have participated every time in an educational train journey ‘College on

Wheels’ Programme named as ‘Gyanodaya Express’ which was an initiative of University of

Delhi. The faculty members of the college have taken up various innovation projects as well

as research projects some of which are in collaboration with Universities abroad. The Women

Development Centre of the college also organises workshops on cybercrime to educate and

create awareness among the faculty members as well as the students regarding use of smart

phones, e-banking, emails etc. The Students Aid Fund Committee works very hard to find out

the eligible and needy students to provide partial as well as complete fee concession. Various

scholarships and gold medals are given to the meritorious students every year.

Various Departments of the college have organised national as well as international seminars

and conferences during past 5 years details of which are given in the report. The college has

also organised one week FDP Workshop on ‘Data Handling and Advanced Analytics’ for the

faculty members as an initiative towards capacity building in the field of research. The

objective criteria are followed by the college for the internal assessment as per University

guidelines. To ensure transparency, the internal assessment of the students is displayed on the

college website as well as on the notice boards before being finally sent to the University.

The students are given an opportunity to get it rectified in case of any inadvertent error. The

labs of the college are equipped with updated software to make the learning more efficient.

Some of the faculty members of the college have gone on deputation to the reputed institution

such as IIAS, Shimla, ILLL, University of Delhi as well as to the United Kingdom under

fellowship programmes. It can be visualised from the above that college has an outstanding

environment for teaching and learning, leading to the overall development of the college.

Executive Summary

Shaheed Bhagat Singh College, Self-Study Report – 2016

viii

CRITERION III – RESEARCH, CONSULTANCY AND EXTENSION

The College has a strong belief that ‘Research is the Foundation of Teaching’ and encourages

the same amongst the faculty members and the students. As a result, large number of teachers

is engaged in research activities and various projects. In fact, one of the faculty members Dr.

Suraj Mal has been provided infrastructural support for an internationally funded research

project on glaciers in collaboration with University of Zurich, Switzerland and National

Institute of Hydrology, Roorkee. Apart from this many faculty members have undertaken

innovation projects from University of Delhi and Major research projects from UGC. Dr.

Sarvachetan Katoch of Department of English was awarded fellowship by Indian Institute of

Advanced Study (IIAS), Shimla. The college gives complete administrative support for

smooth conduct of research activities / projects.

The college has well-equipped Computer Labs for Geography, Mathematics and Commerce

along with latest softwares such as Mathematica, Tally, MapInfo and ENVI. Department of

Commerce of the college brings out an Annual Refereed Journal entitled Journal of Business

Studies since 2006-07 with ISSN 0975-0150. It has eminent professors from various

Universities (Indian and Foreign) as members.

College also facilitates research amongst the students by providing enabling environment

which includes the Wi-Fi enabled campus, College Library with relevant books, journals, e-

resources, computers and printers. The Governing Body of the college has also approved

construction of cubicles for the faculty to enable them to conduct research and mentor the

students with their research projects. Further, the encouragement given to the students to

conduct research is evident from the fact that one of our students Isha Makkar was given the

Best Paper Award (competing with the Faculty of Commerce from all across India) in UGC

sponsored National Conference organised by Department of Commerce of the college in

2016.

The resources in college library are updated on regular basis. The college connected to

various data bases through university internet and library information system. Most of the

leading journals are available online free of cost to the library users facilitating the research

environment. The Department of Geography organises a field visit every year to different

areas of country to enable ground based learning in terms of questionnaire drafting, collection

of primary data, tabulation analysis and report writing. The college organized number of

workshops and training programme for capacity building in research. Around six faculty

members from different departments of the college are giving guidance to Ph.D. students. In

2012, Faculty from Thompson Rivers University, Kamloops, Canada and their Dean, Russel

Currie visited the college campus and interacted with the faculty and the students regarding

Executive Summary

Shaheed Bhagat Singh College, Self-Study Report – 2016

ix

the various opportunities of placement, exchange and research. An exclusive E-Resource

Centre is dedicated in the library for study and research purpose for faculty members

(comprising of 13 PCs and 2 Printers).

College encourages engagement of students with the society by developing community

networks. This is done to ensure holistic development of students contributing to good

citizenship and their orientation to serve the society through joint action programs of Enactus

Society and NGOs like Indus Action, 24 x 7 (An NGO which works for the welfare of senior

citizens).

CRITERION IV – INFRASTRUCTURE AND LEARNING RESOURCES

Shaheed Bhagat Singh College was established as a constituent college of University of

Delhi in 1967 with 134 students and offered 3 undergraduate courses. Over the decades it has

grown and has now become a college which offers ten undergraduate courses and one post

graduate course with more than 3000 students and around 140 faculty members. The college

is nearby Malviya Nagar metro station and is easily accessible by public transport.

The campus of Shaheed Bhagat Singh College is spread over an area of 8.2 acres. The college

has ample infrastructure for carrying out curricular, co-curricular and extra-curricular

activities, consisting of fully computerized library, Computer labs, Geography lab, lush green

sports ground, volley-ball court, basket-ball court and indoor room for table tennis. The

college has undergone tremendous infrastructural expansion in view of increase in intake of

students because of OBC expansion.

The College has a well-designed infrastructural plan spread in three phases, phase-I of which

has already been completed. Rest of the two phases include construction of seminar halls,

additional class rooms, cubicles for the faculty members, air conditioning of the reading hall

of the library, renovation of the college canteen, construction of computer labs, up gradation

and renovation of geography and mathematics labs. The work is being expeditiously carried

out for the above infrastructural development. It is also planned to construct state of the art

auditorium and flats for the faculty.

There are also facilities for wheel chairs at college gate for hassle free mobility of physically

challenged students in the college. Further, there are guided tactile strips on all major

pathways to approach the building for visually challenged students. There is also a functional

Medical Room with qualified medical attendant to provide first aid to the students as well as

to the staff members in case of any eventuality.

Executive Summary

Shaheed Bhagat Singh College, Self-Study Report – 2016

x

The college campus has spacious and well-ventilated Canteen building separate from the

academic block with sufficient seating arrangement. In all, there are eight Water Coolers

fitted with ROs to provide clean drinking water. The caretaker of the college ensures their

regular cleaning and maintenance. However, Cleanliness is outsourced to Sulabh

International. The college Campus has a functional branch of Union Bank of India for the

purpose of providing in-house banking facilities to students and staff members. The

photocopy facility is also provided to the students at the subsidized rate.

On IT front it is worth mentioning that the entire college campus is Wi-Fi enabled. Individual

IDs along with the passwords are given to all the students and staff members to have free

access to Wi-Fi in the college campus. The college has 135 desktops, 1085 laptops, and 3

servers. The computer Labs and office computers are equipped with the latest software

meeting the requirements of the students and administration.

The library has a total collection of about 82,000 thousand volumes on subjects ranging from

Commerce, Economics, Mathematics, History, Geography, Political Science, Languages, etc.

It has an exclusive Periodicals and Reference Section for providing access to 99 Print

Periodicals (including 60 Journals and 39 Magazines) and 21 Daily Newspapers. Library is

in the process of creating “Centre for Shaheed Bhagat Singh Studies and Research” is being

set up in the library. The necessary resources are being identified and collected. Library also

has an E-resource centre for students enabled with 3G Wifi high speed internet connectivity.

The Library is equipped with special facilities for Visually Impaired students comprising of

IPODs, Laptops, CDs, Braille Material, lecture recording devices called ‘Angel’, etc. The

library is also equipped with Online Public Access Catalogue (OPAC) facility and internet

connectivity, for accessing online journals and lectures. In addition to this there is an

INFLIBNET portal to facilitate e-learning. Apart from this the Library is also organizing

Information Literacy Programs through holding talks/workshops/seminar/orientation

programs on topics of academic and research relevance from time to time. Total Area of the

Library is 9705.52 sqft with total seating capacity of 180, and soon this capacity is going to

be increased with Completion of planned renovation work.

CRITERION V – STUDENT SUPPORT AND PROGRESSION

Students provide legitimation to the existence of any educational institution and the

development of their overall personality and career is at the core of any successful

educational institution. The meritorious students in the college are encouraged at Annual Day

Executive Summary

Shaheed Bhagat Singh College, Self-Study Report – 2016

xi

celebrations where they are awarded with gold medals and scholarships. The average

scholarship of Rs. 1,50,000 has been disbursed in past 4 years. Students from the

SC/ST/OBC category and economically weaker sections are provided financial aid to support

their studies by Students Fee Concession and Aid Fund Committee. In past 5 years financial

aid of Rs. 4,00,000 on an average has been given to these students. Commerce Association

of the college organized “ADVITYA” inter college competition for the differently abled

students. There are also facilities for physically/visually disabled students in the college like

braille books, I-pods, wheel chairs at college gate, lecture recording devices named ‘Angel’,

NVDA software, etc. There are guided tactile strips on all major pathways to approach the

building. There is a functional Medical Room with qualified Medical Attendant to provide

first aid to the students as well as the staff members. During Admissions the foreign students

are given all possible support.

The college in collaboration with Alumni Association of the college has organized various

talks and skill development activities to enhance the personality and develop the leadership

skill among students. Various Departments and Societies of the college organize National and

international seminars every year where students are allowed to participate as volunteers.

This leads to enhancement of their communication skills and organizational capabilities.

To enhance empathy and nurture social responsibility among students, two societies of the

college namely Enactus-SBSC and YES have been consistently working towards the noble

cause. Tutorial sessions are conducted by respective departments for the slow learners so that

they don’t feel marginalised.

The students are encouraged to attend summer trainings, workshops and seminars to gain

exposure and experience. The college organizes regular educational/industrial/corporate trips

for the students. History department organized excursions for the students, the one being to

Khajurao, Orcha, and Jhansi. Students at this excursion were exposed to architectural and

sculptural nuances of Khajurao and nearby temples. Geography Department organised an

educational Field Visits to Uttarakhand, Himachal Pradesh and Madhya Pradesh for

conducting geographical studies covering both physical and human dimensions were

conducted.

The Finance and Investment society organizes workshops and training sessions to appraise

students with Stock market trends, financial implications and understanding the market.

Young Entrepreneurs Society helps students to conceptualize, rationalize and channelize their

ideas into business plans by way of group discussions, evaluations by industry experts and

team building.

Executive Summary

Shaheed Bhagat Singh College, Self-Study Report – 2016

xii

College has a career counselling society to guide and advise the students on their higher

studies and options available to them. The faculty members are constantly providing

counseling to students in case any student approaches for any kind of personal help or if any

student is identified from his/her behavior. The College has an active placement cell and it

has a remarkable record of placing more than 100 students every year to reputed companies

like KPMG, TCS PWC etc.

The college has grievances redressal committee for redressing grievances related to

admissions. The Special Categories Enabling Committee for admissions also assists and

guides the special category students (SC/ST/OBC/ PwD students).A special complaint cell

for SC, ST Students is constituted where these students can register their complaints for any

harassment or unfair treatment. For any other disciplinary grievances students can register

their complaints with the specially constituted discipline committee.

Anti-ragging Committee of the college has zero tolerance for ragging and ensures by taking

regular rounds that no such incident takes place. Awareness is also created amongst the

students by putting banners in the college campus regarding ramifications of ragging.

With the untiring efforts of our motivated faculty, the students of our college have shown

excellent results, securing first few ranks in the university merit list in post-graduation

admissions every year. The college facilitates and encourages the students to play various

sports and provides state of the art facilities in Cricket, Basketball, Chess, Table-Tennis and

Athletics.

CRITERION VI – GOVERNANCE, LEADERSHIP AND MANAGEMENT

The Mission of Shaheed Bhagat Singh College is to create an effective teaching learning

environment that enables the students to realise their full potential; and develop the College

as a catalyst of change and growth to prepare students to think critically and act responsibly

in a rapidly changing global environment. At Shaheed Bhagat Singh College, quality in

education is continuous process of learning and unlearning. This process is guided by the

Governing Body which takes policy decisions on the matters relating to the governance of the

college within the framework of the Act, Statutes, Ordinances and directions of the

University of Delhi to ensure that the teaching-learning process takes place effectively and

efficiently. The Principal being the academic and administrative head of the college is

involved in the process of implementation of all the policies and programmes of the college

to realize its vision and mission.

Executive Summary

Shaheed Bhagat Singh College, Self-Study Report – 2016

xiii

The Staff Council of the college is constituted as per Ordinance XVIII of the University of

Delhi and functions in recommendatory and decision making capacity in notified matters.

The faculty members are appointed as conveners of various committees of the Staff Council

and are given full autonomy to initiate new projects/activities, plan, organize, implement and

coordinate with different participants within the college and outside agencies. College

encourages teachers and students to take new initiatives for instance, college introduced

Young Entrepreneurs Society, Finance and Investment Society, Enactus society as a part of

the new initiatives taken by the teachers to provide for holistic development of the students in

the college. Besides, NGO melas are organized at the initiative of the students and the faculty

to inculcate sensitivity among the students towards weaker sections of the society.

Moreover, Shaheed Bhagat Singh College has initiated the formulation of its perspective plan

for its infrastructure development derived from its Vision statement. The plan includes

Construction of state of the art auditorium, seminar halls, additional class rooms, cubicles for

the faculty members, air conditioning of the reading hall of the library, Construction of

faculty flats, renovation of the college canteen, construction of computer labs, up gradation

and renovation of geography and mathematics labs. The work is being expeditiously carried

out for the above infrastructural development.

College believes that through students it is building the steel pillars of the nation and

therefore it is very important that regular interactions of the students with the industry take

place. That’s why College societies invite experts from the industries to interact with the

students so that they get learn real life solutions to business problems.

The College believes in efficient utilisation of financial resources which it is receiving in the

form of maintenance grant i.e., 95% of maintenance grant from U.G.C. on the basis of budget

submitted by the College to the U.G.C. and remaining 5% of maintenance grant is given by

the Government of NCT of Delhi. If there is any deficit in any financial year, the same is met

through additional grant from the UGC. The college has setup the IQAC Office in May 2015

with a senior teacher as Coordinator to plan and put together efforts towards accreditation

from NAAC on the first cycle.

CRITERION VII –INNOVATIONS AND BEST PRACTICES

The design of the college building is circular in shape, making it fully ventilated and well-lit

by natural light. The college has more than 300 trees, and some near the canteen are very

useful for reading and interaction for the students. The College has an active environment

society “Harithkram”. It develops young environmentalists through their creative ideas and

channelizes them towards a greener world via team building. Harithkram also organized

Executive Summary

Shaheed Bhagat Singh College, Self-Study Report – 2016

xiv

India’s first Model United Nations Environment Assembly as HMUNEA- Harithkram Model

United Nations Environment Assembly in September 2014. Harithkram organizes special

plantation drives during its annual fest which witnesses enthusiastic participation from all

members of the college’s community. Harithkram also participated in the Inter-University

Competition on Water Resource Management organised by The Energy and Resources

Institute (TERI). An NGO-College Interface was held in February 2015 with the

‘India350.Org’ representative to take up various environmental issues together in future. In

association with ‘India350.Org’, Harithkram launched a pan-Delhi campaign, ‘Against Air

Pollution in Delhi’ which involved a massive seven day long petition signature drive

requesting the Government to take action against increasing air pollution.

College has also conducted an Energy Audit in 2015 for the utilities of Electricity and Water

by the students so as to realize the actual expenses and per capita cost. The college has four

water harvesting wells in the college premises which ensures that no rain water is wasted.

Moreover, in case of overflow of water supply, the excess water flows directly into the water

harvesting pits. The College encourages students to use public transport. Most of the students

travel by shared autos, buses and Delhi Metro. Many staff members pool their cars, or use

public transport to reduce their carbon footprint. In a most satisfying attempt, the college

recycles all its redundant papers. In the year 2015-2016, our A4 size sheets’ requirement was

squarely met with our own recycled paper. During elections, a lot of pamphlets are thrown in

and around the college.

The college was awarded the commendation prize of Rupees One Lakh for ‘Good Practice”

by the University of Delhi in Antardhwani 2013. The college has ‘Enactus Society’ which

brings together student, academic and business leaders who are committed towards

entrepreneurial action to improve the quality of life and standard of living of disadvantaged

section of the society. Under its Project Karva, the students took another initiative to train and

teach the children of the underprivileged women. It won two grants from Mahindra and

Walmart. The society has been able to find esteemed customers like GD Goenka School, DPS

Gurgaon, and Holiday Inn, which had made bulk purchases of their beautifully designed pots.

Commerce Association of the College organised an event 'Adwitiya: Hunar Aur Jazbe Ka

Sangam' specially designed for the disabled students in commerce fest ‘UDDYAM-2016’.

The College participates in the activities of 24x7, an NGO run with the cooperation of Delhi

Police to bring happiness in the life of senior citizens who are not been taken care of by their

children. The College is also involved with Indus Action, an NGO which makes the weaker

sections of the society aware of their rights under the Right to Education Act. Women

Development Centre of the college organised self-defence workshops for its girl students and

also makes them aware of various women laws as a safeguard mechanism towards increasing

crime against women.

SWOC Analysis

Shaheed Bhagat Singh College, Self-Study Report – 2016

xv

SWOC Analysis of the College

Over a period of 50 years, the College has distinguished itself in diverse academic and

professional fields by providing a vibrant and intellectually stimulating academic culture, to

promote independence of thought and vision. It is a premier educational institution with a strong

brand image and is one of the most sought after college in University of Delhi. The college is not

just an academic fire-wall; extra-curricular activities are pursued with equal vigour. It offers

students a dynamic environment for the overall development of their personalities, aspirations

and talents.

Strengths:

1. Use of innovative teaching methods by the College faculty such as case studies,

presentation, field work and educational tours.

2. Vibrant academic environment supported by wide array of lectures by eminent experts,

seminars and faculty development programmes.

3. The faculty of the College is research oriented and involved in various research projects

either individually or in collaboration with national/international institutions viz.,

University of Arizona, University of Zurich to name a few.

4. Continuous enrichment by the faculty of their knowledge base by serving on deputation

to institutes of national importance such as Indian Institute of Advance Studies (IIAS),

Shimla.

5. Modern well-integrated infrastructural facilities such as computer labs and fully

computerized library.

6. Vibrant student centric environment focusing on academics and also providing enabling

environment for development of excellence in cultural, sports and other student

empowering activities like debate, dramatics, music and fine arts.

7. Vibrant placement cell of the College facilitates the visit of leading companies on the

College campus that offers job to more than 100 students a year.

8. Strong commitment of the College to environment friendly practices such as rain water

harvesting, paper recycling and other green initiatives.

9. Sensitivity of the college students towards disadvantage sections of the society and work

closely with NGO’s like 24x7 and Indus Action.

SWOC Analysis

Shaheed Bhagat Singh College, Self-Study Report – 2016

xvi

Weakness

1. Lack of infrastructure facilities viz. auditorium and flats for the faculty.

2. Absence of professional and postgraduate courses.

Opportunities

1. Channelizing the energy of the youth and meeting their aspirational needs through the

introduction of new courses and development of their entrepreneurial skills in alignment

with Skill India Project of the Government of India.

2. To facilitate faculty exchange programmes with institutions of importance both in India

and abroad.

3. To create a talent pool of the students so that they can provide real life solutions to the

diverse problems faced by the society in contemporary times.

 Challenges

1. To provide an inclusive and cohesive academic environment to the students coming from

the diverse socio-economic and regional background.

2. To evolve innovative strategies to sustain and enhance the motivational levels of the

teachers.

3. To make the work culture of college more eco-freindly and socially responsible in all

spheres of its activities.

Profile of the College

xvii

PROFILE OF THE C O L L E G E

1. Name and Address of the College:

Name : SHAHEED BHAGAT SINGH COLLEGE

Address : SHEIKH SARAI, PHASE – II

City : Pin : 110017 State : DELHI

Website : www.sbsc.in

2. For Communication:

Designation Name
Telephone

with STD code
Mobile Fax Email

Principal
Dr. P.K.

Khurana

 O:011-29250306
R:

 9891307210 011-29257472
sbscprincipal@

gmail.com

Vice Principal
O:

R:

Steering

Committee

Coordinator

Dr. V.A.V.

Raman

O:011-29250306

R:
 9810478830 011-29257472

vav.raman@

sbs.du.ac.in

ramanvav@

gmail.com

3. Status of the Institution:

i. Affiliated College:

ii. Constituent College: ✓

iii. Any other (specify):

4. Type of Institution:

 a. By Gender

i. For Men

ii. For Women

iii. Co-education ✓
 b. By Shift

i. Regular

ii. Day ✓

iii. Evening

5. It is a recognized minority institution?

Yes

No ✓

Profile of the College

xviii

6. Sources of funding:

i. Government ✓

ii. Grant-in-aid

iii. Self-financing

iv. Any other

7. a. Date of establishment of the college: 01/07/1967

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

constituent college) UNIVERSITY OF DELHI

c. Details of UGC recognition:

Under Section Date, Month & Year

(dd-mm-yyyy)

Remarks(If any)

i. 2 (f) 01/07/1967

ii. 12 (B) 01/08/1967

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

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

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

Under Section/
clause

Recognition/Approval

details

Institution/Departmen

t Programme

Day,

Month and

Year
(dd-mm-yyyy)

Validity

Remarks

i.

Not Applicable
ii.

(Enclose the recognition/approval letter)

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

the UGC), on its affiliated colleges?

Yes No ✓

9. Is the college recognized

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

Yes No ✓

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

Profile of the College

xix

b. for its performance by any other governmental agency?

Yes No ✓

If yes, Name of the agency ………………………….. and

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

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

Location * URBAN

Campus area in sq. mts. 33184.2 (sq. mtrs.) or 8.2 acres

Built up area in sq. mts. 9485.93

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

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

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

other agencies in using any of the listed facilities provide information on the

facilities covered under the agreement.

Facilities available on the campus

Auditorium/seminar complex with

infrastructural facilities
NO

Sports Facilities

Playground YES

Swimming Pool NO

Gymnasium NO

 Boys’ Hostel NO

 Girls Hostel NO

 Working Women’s Hostel NO

Residential facilities for

teaching and non-teaching

staff

Teachers NO

Non-Teaching YES

Cafeteria YES

Health Center
First Aids YES

Inpatient, Outpatient facility NO

Profile of the College

xx

Emergency care facility NO

Ambulance NO

Qualified doctor Full Time NO

Qualified Doctor Part Time NO

Qualified Nurse Full Time YES

Qualified Nurse Part Time NO

Facilities like

Banking
Yes

(Union Bank

of India)

Post office NO

Book Shop NO

Photocopy Facility YES

Transport facilities to cater to the needs of students and staff NO

Animal house NO

Biological waste disposal NO

Generator or other facility for management/regulation of electricity and

voltage
YES

Solid waste management facility YES

Paper recycling MOU has been signed with Jaagruti – Waste Paper Recycling Services

Waste water management YES

Water harvesting YES

Profile of the College

xxi

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

SI.
No.

Programme
Level

Name of the
Programme/

Course
Duration

Entry
Qualification

Medium of
instruction

Sanctioned/
approved

Student strength

No. of
students
admitted

1.

Under- Graduate

B.Sc.(H.)

Mathematics
Minimum 3 year 12

th
 Passed English/Hindi 46 41

2. B.A. (P.) Minimum 3 year 12
th

 Passed English/Hindi 92 90

3. B.A.(H.) Economics Minimum 3 year 12
th

 Passed English/Hindi 46 56

4. B.A.(H.) English Minimum 3 year 12
th

 Passed English 46 50

5. B.A.(H.) Geography Minimum 3 year 12
th

 Passed English/Hindi 46 99

6. B.A.(H.) Hindi Minimum 3 year 12
th

 Passed Hindi 46 81

7. B.A.(H.) History Minimum 3 year 12
th

 Passed English/Hindi 46 66

8. B.A.(H.) Pol. Science Minimum 3 year 12
th

 Passed English/Hindi 46 61

9. B.Com. (H.) Minimum 3 year 12
th

 Passed English/Hindi 385 372

10. B.Com. Minimum 3 year 12
th

 Passed English/Hindi 154 183

11.
Post-Graduate M.Com. Minimum 2 year

B.Com.(H.)/

B.Com.
English/Hindi

20 24

12. Integrated

Programmes PG
—

— — — — —

13. Ph.D. — — — — — —

14. M.Phil. — — — — — —

15. Certificate

Courses
— — — — — —

16. UG Diploma — — — — — —

17. PG Diploma — — — — — —

Profile of the College

SSR – 2016, Shaheed Bhagat Singh College, University of Delhi xxii

13. Does the college offer self-financed Programmes?

Yes No ✓

If yes, how many?

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

Yes No ✓ Number

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

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

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

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

Faculty Departments UG PG Research

Science Mathematics ✓ —

Arts Economics ✓ —

 English ✓ —

 Geography ✓ —

 Hindi ✓ —

 History ✓ —

 Political Science ✓ —

Commerce Commerce ✓ ✓

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

B.Sc., M.A., M.Com…)

a. Annual system —

b. Semester system 11

c trimester —

17. Number of Programmes with

a. Choice Based Credit System 10

b. Inter/Multidisciplinary Approach —

c Any other (specify and provide details —

Profile of the College

xxiii

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

Yes No ✓

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

Yes No ✓

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

Positions

Teaching faculty
Non-
teachin
g staff

Technical

staff

Professor Associate

Professor
Assistant
Professor

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

Sanctioned by the
UGC / University /
State Government

 Recruited

12 11 39 37 23 07 01 —

Contractual (Ad-hoc) 14 34

 Contractual Staff 19 04 01 —

 Yet to recruit 67 28

Sanctioned by the
Management/

society or other
authorized bodies

Recruited

— — — — — — — — — —

 Yet to recruit — — — — — — — — — —
*M-Male *F-Female

21. Qualifications of the teaching staff:

Highest

qualification

Professor Associate

Professor
Assistant

Professor

Total
Male Female Male Female Male Female

Permanent teachers

D.Sc./D.Litt. — — — — — — —

Ph.D. — — 09 06 25 20 60

M.Phil. — — 02 04 07 12 25

PG — — 01 01 06 06 14

Temporary teachers (Ad-hoc)

Ph.D. — — — — 05 09 14

M.Phil. — — — — 03 08 11

PG — — — — 08 19 27

Part-time teachers

Ph.D. — — — — — — —

M.Phil. — — — — — — —

PG — — — — — — —

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

09

Profile of the College

xxiv

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

academic years.

 Course

Catego-

ries

Year 1

2012-13

Year 2

2013-14

Year 3

2014-15

Year 4

2015-16

Male Female Male Femal

e
Male Female Male Female

B
.S

c.
 (

H
.)

M
at

h
em

at
ic

s SC 13 0 11 2 11 4 5 0

ST 1 0 0 0 1 2 0 1

OBC 17 1 31 3 60 12 17 0

General 75 50 64 42 97 71 16 2

Others — — — — — — — —

B
.A

.
(P

.)

SC 21 5 — — 23 8 13 01

ST 6 — — — 10 2 05 —

OBC 25 02 — — 17 6 17 01

General 65 17 — — 50 29 37 10

Others 5 — — — — — 05 01

B
.A

.

(E
co

n
o
m

ic
s)

 SC 9 2 18 4 18 8 3 2

ST 2 1 5 2 7 0 1 1

OBC 10 3 26 6 45 14 11 3

General 56 96 113 82 85 63 22 13

Others — — — — — — — —

B
.A

.
(E

n
g
li

sh
) SC 2 7 12 6 40 17 9 6

ST 5 2 7 1 14 3 1 1

OBC 9 3 16 5 35 32 7 2

General 31 31 56 29 40 58 11 13

Others — — — — — — — —

B
.A

.
(H

.)

G
eo

g
ra

p
h
y

 SC 17 2 23 2 4 19 14 2

ST 4 2 6 0 8 6 3 1

OBC 2 7 31 6 37 21 16 8

General 53 13 65 16 61 43 45 10

Others — — — — — — — —

B
.A

.(
H

.)
 H

in
d
i SC 17 6 18 17 18 16 12 11

ST 3 0 2 3 2 2 2 1

OBC 18 6 5 3 52 15 11 3

General 40 22 58 38 63 50 22 19

Others — — — — — — — —

Profile of the College

xxv

B
.A

.(
H

.)

H
is

to
ry

SC 12 3 19 0 24 7 6 2

ST 7 0 7 0 8 2 1 3

OBC 19 0 29 1 27 7 12 0

General 54 25 39 29 77 40 27 15

Others — — — — — — — —

B
.A

.
(H

.)
 P

o
l.

S
ci

en
ce

SC 28 3 23 8 15 7 6 5

ST 5 0 11 2 12 7 3 0

OBC 25 3 37 6 38 17 11 5

General 79 48 117 61 120 104 19 12

Others — — — — — — — —

B
.C

o
m

.
(P

.)
 SC 35 6 — — 26 9 21 2

ST 11 01 — — 12 3 12 1

OBC 60 06 — — 63 7 33 04

General 149 44 — — 37 16 78 23

Others 5 01 — — 03 — 9 —

B
.C

o
m

.
(H

.)
 SC 69 14 75 13 52 9 39 18

ST 10 — 17 2 28 5 18 2

OBC 93 25 87 16 67 33 80 15

General 140 129 145 65 171 124 141 59

Others — — — — — — — —

SC 1 2 2 2 1 2 3 2

M.Com. ST 1 — 1 — — 2 1 1

 OBC 3 3 3 3 4 2 2 3

 General 6 5 6 6 3 7 1 12

 Others — — 1 1 1 — — 01

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

Course Type of students UG PG Total

B
.S

c.
 (

H
)

M
a
th

 Students from the same state where the college is

located
28

Students from other states of India 13

NRI students 0

Foreign students 0

Total 41

B
.A

.
(P

) Students from the same state where the college is

located
53

Students from other states of India 35

NRI students —

Profile of the College

xxvi

Foreign students 02

Total 88

B
.A

.
(H

)
E

C
O

. Students from the same state where the college is

located
39

Students from other states of India 15

NRI students 0

Foreign students 2

Total 56

B
.A

.
(H

)
E

N
G

. Students from the same state where the college is

located
36

Students from other states of India 14

NRI students 0

Foreign students 0

Total 50

B
.A

.
(H

)
G

E
O

. Students from the same state where the college is

located
33

Students from other states of India 66

NRI students 0

Foreign students 0

Total 99

B
.A

.
(H

)
H

in
d

i Students from the same state where the college is

located
67

Students from other states of India 26

NRI students 0

Foreign students 0

Total 93

B
.A

.
(H

)
H

is
to

ry
 Students from the same state where the college is

located
29

Students from other states of India 37

NRI students 0

Foreign students 0

Total 66

B
.A

.
(H

)
P

o
l.

 S
ci

. Students from the same state where the college is

located
18

Students from other states of India 43

NRI students 0

Foreign students 0

Total 61

Profile of the College

xxvii

B
.C

o
m

.
(P

)

Students from the same state where the college is

located
42

Students from other states of India 139

NRI students —

Foreign students 01

Total 181

B
.C

o
m

.
(H

)

Students from the same state where the college is

located
153

 —

Students from other states of India 216

NRI students —

Foreign students 3

Total 372

M
.C

o
m

.

Students from the same state where the college is

located 15

Students from other states of India 11

NRI students
—

Foreign students
—

Total 26

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

UG (Course) Dropout Rate PG (Course) Dropout Rate

Maths (H.) 9 M.Com. 1.5

B.A. (P.) 13

Economics (H.) 4.5

English (H.) 20.5

Geography (H.) 7

Hindi (H.) 11.5

History (H.) 4

Pol. Sci. (H.) 10.5

B.Com. (H.) 35.5

B.Com 6

26. Unit Cost of Education

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

enrolled)

(a) including the salary component Rs. 61, 322

(b) excluding the salary component Rs. 5,797

Profile of the College

xxviii

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

Yes No ✓

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

Crouse/Programme Number of

Teachers

Assigned

No. of

Students

Teacher-

Students Ratio

Mathematics (H.) 10 205 1:20

B.A. (P.) 48 220 1:4.6

Economics (H.) 15 207 1:14

English (H.) 12 226 1:19

Geography (H.) 15 238 1:14

Hindi (H.) 11 242 1:22

History (H.) 9 161 1:18

Pol. Sci. (H.) 14 262 1:19

B.Com 13 360 1:28

B.Com. (H.) 56 1281 1:23

M.Com. 20 26 1:1.3

29. Is the college applying for

Accreditation: Cycle 1 ✓ Cycle 2 Cycle 3 Cycle 4

Re-Assessment:

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

re- accreditation)

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

only)

Not Applicable

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

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

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

Profile of the College

xxix

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

annexure.

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

196 days

243 working days – 33 Sunday and 14 Holiday- = 196 days

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

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

examination days)

173 days

220 working day- 30 Sunday-14 Holiday= 173 days

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

IQAC 20/05/2015 (dd/mm/yyyy)

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

NAAC.

Not Applicable

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

 (Do not include explanatory/descriptive information)

Criterion I – Curricular Aspects

Shaheed Bhagat Singh College, Self-Study Report – 2016

1

CRITERION I – CURRICULAR ASPECTS

1.1 Curriculum Planning and Implementation

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

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

Vision

The vision of Shaheed Bhagat Singh College is ingrained in its Logo ‘Rashtra Devo Bhava’.

The logo exemplifies the values cherished by the great son of India Shaheed-e-Azam Bhagat

Singh i.e. service to the nation comes first. It visualizes itself as a premier educational

institution with a strong brand image offering world class environment for the development

of excellence in academics, cultural, sports and other student empowering activities.

Mission

The mission of Shaheed Bhagat Singh College is to

 Create an effective teaching learning environment that enables the students to

realise their full potential;

 Develop the College as a catalyst of change and growth to prepare students to

think critically and act responsibly in a rapidly changing global environment.

 Inculcate among the college community a sense of environmental responsibility so

as to adopt environment friendly practices as a way of life.

Objectives

In our efforts towards realizing the vision and mission, the college is guided by the values of

ethics, integrity, national integration, and communal harmony. Specifically it seeks to achieve

the following objectives:

 Promote quality in education and constantly strive for excellence in teaching,

research, student support and overall management.

 To adopt and follow participatory management policies those promote leadership

and teamwork.

 Nurture human values and enable students to become socially responsible citizens.

 Commitment to play a pivotal and catalytic role in national development; and

 Cultivate and advocate ethical behaviour in all aspects of its functioning.

Criterion I – Curricular Aspects

Shaheed Bhagat Singh College, Self-Study Report – 2016

2

The vision, mission and objectives (VMOs) of the college are presented prominently on the

college website, which is accessible to everyone including the students, teachers, staff,

parents and other stakeholders. The VMOs is also displayed appropriately in the college

premises.

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 exercise for the effective implementation of curriculum begins much in advance of a

particular semester in the college. The workload is calculated in accordance with the

prescribed syllabi by every individual department and duly submitted to the college

Workload Committee appointed by the Staff Council. The committee discusses and approves

the workload. Each department then makes the paper allocation and a teaching schedule is

prepared. Additional requirement if any is met with appointment of teachers on ad hoc / guest

basis so that classes can be held unhindered till regular appointments are made.

Timetable is prepared at the department level for individual teachers within the broad

framework of the master timetable. The timetable is made available to the students at the

outset of each semester and is uploaded on the College website. There is provision for

lectures, tutorials and practical (wherever necessary) in the time table. The room wise time

table is also displayed outside each classroom.

At the beginning of each academic year the Orientation Programme is held for the newly

admitted students. After a general introduction about the college and the University of Delhi,

each department interacts separately with the newly inducted students and their parents. The

syllabus is discussed and the details of the course curriculum and departmental activities are

explained to them. The structure of the internal assessment is also explained. The college

prospectus contains valuable information on courses, departments and co-curricular and

extra-curricular activities. A well- designed and widely accessed college website is the source

of all important information.

For effective implementation of curriculum - lectures, tutorial classes, and practicals are held

regularly. Many teachers address the needs of Hindi medium students through the tutorial

classes as lectures are mostly in English medium. Teachers plan for lectures in different ways

keeping in mind the university syllabus. Topics taken up in the lecture are reinforced through

discussions and written assignments. Teachers maintain a record of tests and assignments

integral to the internal assessment process.

Criterion I – Curricular Aspects

Shaheed Bhagat Singh College, Self-Study Report – 2016

3

Classrooms are fitted with LCD projectors to hold lectures and there are dedicated

laboratories along with computers for Commerce, Geography and Mathematics to hold

practical. The library has a rich collection of 82,000 books and 99 periodicals that include 60

Journals covering different subjects. There are two e-resource centres, one each for students

and teachers. Two computers are dedicated to OPAC (e-catalogue) in the library. The data

bases available through University can be accessed for projects, seminars and presentation by

teachers and students. There is a photocopying facility both in the library and at the gate of

the college. The Academic Supervisory Committee is entrusted with the task of ensuring that

the classes are held on a regular basis. This supervisory body comprises of a convener and

teachers-in-charge of all the departments. The committee additionally redresses the

grievances of students as and when necessary.

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 of Delhi provides the syllabus for all courses along with detailed guidelines in

terms of number of units, number of lectures per topic and detailed reading list and study

materials. The structure of question papers is also provided by the Heads of the respective

departments of the University to the colleges. The college teachers participate in the

committee of courses to frame modify or revise the syllabus and frame guidelines for

implementation at the college level. The University also coordinates the paper setting,

conduct of examination and evaluation that is carried out by college teachers.

Teachers attend orientation programmes and refresher courses conducted by the Academic

Staff Colleges of University of Delhi and other universities to keep abreast of the latest

developments in their respective subjects. Workshops are also conducted by the university

department. The Department of History recently conducted workshop for the paper on Early

Medieval India paper to acquaint the teachers with the seminal theme of transition from

ancient to medieval period and incorporation of latest pioneering researches into the syllabus

(2015-16).

The college facilitates teachers’ participation in these courses by grant of leave and the fee

payment. In the last four years from 2012-13 to 2015-16, thirty-four teachers attended

refresher courses from the college. Twenty two teachers attended Orientation programme and

similar number of teachers attended HRD programmes. Around nineteen teachers attended

other Training programmes and Workshops. College also encourages conduct of Faculty

Development Programme (FDP). Two such programmes were held in 2016. A four days

Indian Himalayas Climate Adaptation Programme (IHCAP) Training and Capacity Building

Workshop in March, 2016 to train the participants in the application of geo-spatial techniques

Criterion I – Curricular Aspects

Shaheed Bhagat Singh College, Self-Study Report – 2016

4

in glaciology, and a FDP in May, 2016 on ‘Data Handling and Advanced Analytics’ both

organized by the Department of Geography. Teachers and researchers from the college and

from outside institution including outstation participants took the benefit of these

programmes.

Facilities of study leave and sabbatical leave are available to the teachers who wish to

undertake research at doctoral and post-doctoral level. Research orientation of teachers is

further enhanced with their participation in national and international seminars, workshops,

talks and lectures.

Practical infrastructural support is provided by the college in the form of well-maintained and

well equipped classrooms with LCD projectors, white boards, and laboratories for

Commerce, Geography and Mathematics with computers and latest software. College also

makes provision for field trips for students of Geography where it is compulsory in their

curriculum. Library not only has a rich collection of books and journals but an e-resource

centre, where the teachers can access research journals and books electronically. The teachers

can harness the bibliographical and full text databases through web OPAC and university

intranet and INFLIBNET consortia. Library is also well equipped for visually impaired

students comprising of IPODS, Laptops, CDs, Braille material and Angel (for lecture

recording purpose). Printout and Xerox facility makes materials availability easy and hassle-

free.

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.

Regular conduct of classes is foremost for effective curriculum delivery. There is an

Academic Supervisory Committee, a committee constituted by the staff council comprising

of teacher in charges of all departments to ensure regularity in classes and also attend to

student’s grievances.

A well-stocked library with a rich e-resource centre and array of electronic resources can be

consulted to enrich the teaching learning process. Different categories of e-resources made

available are subscribed resources, public domain resources, UGC info net-resources and

subject gateways.

The college host many lectures, talks, national and international seminars. This provides

exposure to renowned specialists and subject experts as well as additional knowledge. Of the

numerous seminars organized by the college to name a few, national seminar on ‘FDI in

India: Challenges and Response’ (November, 2012) organized by the Department of

Criterion I – Curricular Aspects

Shaheed Bhagat Singh College, Self-Study Report – 2016

5

Commerce, International seminar on ‘Federation and Governance in a Globalizing World’

(February, 2015) organized by the Department of Political Science and National seminar on

‘Sanskriti: Satta Aur Swadhinta’ (February, 2015) by Department of Hindi. In March 2016,

the Department of Geography organised the 9th International Geographical Union

Conference on “Land Use Change, Climate Extremes and Disaster Risk Reduction”. These

seminars and conferences provide the teachers an opportunity to be abreast with the current

happenings in their subject fields and enhance themselves.

.

Orientation and refresher courses update the teachers’ knowledge and assist in effective

curriculum delivery. The involvement of teachers in syllabus revision and preparation of

reading materials in close association with university departments help in enhancing

curriculum delivery. Departmental meetings are held at regular intervals for teachers to share

and interact on curricular issues.

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 interacts with industry beneficiaries through lectures organised from time to time

where industry experts are invited to deliver their lectures. Seminars are held by all the

departments where the subject experts present their views and interact with teachers and

students. The Institution networks with the industry through a very efficient placement cell

which has a history of record placements. Interaction with different research bodies takes

place to expose students to new research trends and latest developments in a particular field.

For example, students from Department of Geography visited Indian Agricultural Research

Institute to further develop their knowledge and interest in the paper ‘Agricultural

Geography’. Visits to the Indian Institute of Remote Sensing, Dehradun have been made to

enhance understanding of latest techniques and approaches in the application of Remote

Sensing and GIS in critical areas of geographical studies. All the subject departments

constantly network to organize invited lectures wherein the academic experts from across the

disciplines from Universities and other institutions visit and interact with both teachers and

students.

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.)

Staff members from various departments have been involved in curriculum development at

undergraduate and post graduate level. Subject related General Body Meetings are convened

Criterion I – Curricular Aspects

Shaheed Bhagat Singh College, Self-Study Report – 2016

6

by the university department where teachers teaching in different Delhi University colleges

participate and in these meetings the feedback of teachers are taken and the feedback of

students and other stakeholders are also conveyed by these teachers. Later, in more specific

course revision and course committees, department professors also join in the discussion and

give their inputs. The feedback of students in the college comes from day-to-day interaction

in the college and also from informal channels like farewells and departmental fests.

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

than those under the purview of the affiliating university) by it? If ‘yes’, give

details on the process (’Needs Assessment’, design, development and

planning) and the courses for which the curriculum has been developed.

The institution does not develop curriculum for any of the courses offered by it as all the

courses are under the purview of the affiliating university.

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

achieved in the course of implementation?

The institution makes sure that the stated objectives of curriculum are achieved in the course

of implementation by ensuring regular holding of classes and continuous evaluation through

tests and assignments, as well as oral interaction. Presentations along with group discussions

are encouraged to develop the analytical skills and nurture the students’ confidence in terms

of public speaking. Practicals are conducted by departments of Commerce, Geography and

Mathematics in order to supplement the theoretical knowledge imparted to the students.

During the orientation programme when teachers interact with the newly inducted students to

discuss in detail the course curriculum, the responses of some students and their needs

provide an impetus to modify the teaching practices, holding talks and invited lectures on

specific course aspect, that help their specific needs. The college also has an Academic

Supervisory Committee to take care that regular classes are held and the teaching/learning

process in the classrooms is attuned to the curriculum.

1.2 Academic Flexibility

1.2.1 Specifying the goals and objectives give details of the

certificate/diploma/ skill development courses etc., offered by the institution.

The institution does not offer any such course.

Criterion I – Curricular Aspects

Shaheed Bhagat Singh College, Self-Study Report – 2016

7

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

‘yes’, give details.

No, the institution does not offer programmes that facilitate twining/dual degree.

1.2.3 Give details on the various institutional provisions with reference to

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

development, academic mobility, progression to higher studies and improved

potential for employability. Issues may cover the following and beyond:

 Range of Core / Elective options offered by the University and those opted by

the college

 Choice Based Credit System and range of subject options

 Courses offered in modular form

 Credit transfer and accumulation facility

 Lateral and vertical mobility within and across programmes and

courses

 Enrichment courses

The University offers a wide range of courses from which the College has chosen to offer the

courses in Arts (Humanities), Commerce and Sciences. In the Arts stream students can

choose from an array of subjects: Economics, English, Hindi, Geography, History and

Political Science to go in for Honours in specific subject or take B.A. Programme. In the

Commerce stream, both B.Com. (Hons.) and B.Com. Courses are offered. The only science

subject offered is B.Sc. (Hons.) in Mathematics. The College also offers Post-Graduation in

Commerce. The students thus have large numbers of courses to choose from in accordance

with their career requirement and aspirations.

The FYUP programme in 2014-15 had a mix of elective subjects and application courses for

skill enhancement. The basis of this programme was a comprehensive package of foundation

courses. Moral, mental development and physical wellness was addressed by the Course on

Integrated Mind, Body and Heart.

This programme has been replaced by the CBCS programme which is structured around

generic elective and core papers in all semester (six). Cutting across all the subjects is the

paper on environmental studies which addresses the issues of environment and its protection.

Also important are Ability enhancement compulsory courses in English and Hindi for

improving communication skill which is extremely vital in today’s world. Besides, Discipline

specific Elective Courses and Skill Enhancement Courses are also offered.

The college offers courses in accordance with the University guidelines. The courses which

the college is now offering are the ones for which the basic infrastructural facilities and

Criterion I – Curricular Aspects

Shaheed Bhagat Singh College, Self-Study Report – 2016

8

requirements are available. Department of Geography is offering a course on Disaster

Management, Tourism is taught by the Geography Department to B.A. (Prog.). The students

have many options to acquire skill for the dynamic job market.

The CBCS scheme has just become operational and the concept of “seamless mobility” is yet

to be operationalized. Otherwise the Delhi University has very restricted concept of mobility.

Change of courses is allowed only for limited period of time i.e. one month after the

admissions. The College adheres to guideline of the university in this regard. Only lateral

mobility is possible and there is no scope or provision of vertical mobility.

In case of credit transfer and accumulation under CBCS, this being the first year of CBCS

implementation, the College awaits the directive of the UGC and the University of Delhi.

There is no provision for courses in modular forms. The college does not offer any add-on

courses.

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.

At present the college does not have any self-financed programme.

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 does not provide any additional skill oriented programmes. However, skills for

the job market are developed through conducting special lectures and talks from time to time.

Field trips are also organised to give the students a practical experience of various concepts.

The various courses offered by the college also provide them with employment opportunities

on successful completion.

The college has a history of record placements. The companies that visited and recruited

students from the college include Ernst and Young, KPMG, Deloitte, PWC, Grant Thornton,

Axis Risk Consulting Services, WIPRO, Standard & Poor Capital IQ, Tata Consultancy

Services, AON Hewitt, Grofers, 91 Springboard, IACT Global, Concentrix, Teach for India

among others. Pre-placement Talks and lectures are also held by various companies to

develop and shape the skills of the students according to the requirements of the industry.

The college has Young Entrepreneur Society to develop the entrepreneurial skills in the

students.

Criterion I – Curricular Aspects

Shaheed Bhagat Singh College, Self-Study Report – 2016

9

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?

The University does not provide any such flexibility of combining regular with distance

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 vision and mission of the institution is to offer educational courses and learning

opportunities to students for their overall developments including curricular, co-curricular,

personality, social orientations and moral and ethical development. This is to enable them

realise their career objectives and also develop to the fullest. To achieve this, the institution

supplements the curriculum by adopting new and innovative methods of teaching. There are

various student oriented committees at the college council level that work throughout the year

to ensure that students are involved in activities, which would enrich their mental and moral

growth. We have the NCC, NSS, Women Development Centre, Finance and Investment

Society, Eco-environment Society, World University Services and a few more. These

committees organise lectures, talks, workshops, field activities from time to time. We have

our college magazine Vani where students can give an expression to their creativity by

contributing articles. The Department of Geography brings out its annual magazine

Landscape, managed by the students themselves. It gives a platform to students to showcase

their writing skills and their conceptual understanding of various geographical and related

issues.

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?

To meet the need of the dynamic job market we have the Career Counselling and Guidance

Cell, which provides counselling and expert guidance to students about various career related

issues including helping them decide on a particular career. The Placement Cell of the college

facilitates on-campus recruitment by giving a common platform to students seeking jobs. The

college equips the students to learn about entrepreneurial and managerial skills to operate in

Criterion I – Curricular Aspects

Shaheed Bhagat Singh College, Self-Study Report – 2016

10

the challenging business environment. The Placement Cell aims to provide a smooth

recruitment procedure for companies that visit the campus and create valuable symbiotic

relationships for future interactions.

The Cultural Council is formed as a representation of the six cultural societies of the college,

namely, the Revolutionists (debating and quiz), Promethean (fine arts), Natuve (dramatics),

Envision (Photography), Spardha (Western Dance) and Audiophile (Music). The council aims

to encourage all students to join such societies and, thereby, ensuring that the college

provides a strong competitive edge in cultural competitions across various colleges and

institutions within University of Delhi and also sharpen the creativities of students so that

they may take up their hobbies as career, in future.

A Talk was organised in February 2016 by B.A. Programme Association on preparing for

civil services examinations. The Commerce Association of the college held a case study

competition in October 2015. Besides these, the Young Entrepreneur Society and Finance

and Investment Society also play a major role in preparing the young minds for the job

market.

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 curriculum itself has been so designed that these issues are covered through different

courses taught at the college. Apart from that the college has various societies and

committees through which these issues are specifically addressed and students are given

opportunity to be a part of such societies. We have a very active Women Development Centre

(WDC). It has a variety of initiatives to its credit for gender sensitization, ranging from essay

writing to engaging lectures on ‘Women and Law’ along with practical ‘Self-defense

Training’ by the Delhi Police and screening of the movie ‘It’s a Girl’ to draw attention

towards the issue of female foeticide in the country.

Similarly, issue of environment has been the focus of the Eco-environment Society -

Harithkram. The Society is dedicated to building a future in which all can live in harmony

with nature. Harithkram has been actively involved in participating in seminars and eco-

campaigns organised by the Department of Environment, Delhi Government such as Save

Wildlife Campaign, Ozone Day Celebration and workshop on E-waste Management.

Highlights of the efforts of Harithkram include regulating waste by recycling paper and

conducting energy audit in 2014-15. The ‘Model United Nations Environment Assembly’ – a

national youth conference on ‘Climate Change and Development Conflicts’ was held in

Criterion I – Curricular Aspects

Shaheed Bhagat Singh College, Self-Study Report – 2016

11

September 2014. In this inter-college meet many ideas to reduce human footprints on the

environment were brought to the fore.

Dignity of all students irrespective of socio-economic background is an essential component

of human rights. The institution ensures it through the Equal Opportunity Cell (EOC)

which was formed to counter discrimination and deprivation caused by physical disabilities

and disabilities arising out of socio-economic and cultural reasons. The Internal Complaints

Committee (ICC) has been constituted in the College. It deals with issues of sexual

harassment of women in college and ensures safe environment for them.

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

 offered to ensure holistic development of students?

 moral and ethical values

 employable and life skills

 better career options

 community orientation

Our college does not offer any structured value-added courses / enrichment programmes in a

formal manner. However, various extra-curricular are undertaken to ensure holistic

development of the students in relation to moral and ethical values, employable and life

skills, better career options and community orientation.

Moral and Ethical Values

To ensure the holistic development the students Integrated Mind Body Heart Programme was

introduced under the FYUP Programme (2014-15). However this programme has been

discontinued with the roll back of the FYUP. Under the CBCS programme introduced in

(2015-16), Environmental Science is a compulsory paper. It aims at sensitizing students to

the problems arising out of environment degradation. It inculcates respect for the

environment which is a pertinent ethical value. Students are encouraged through lectures,

project and presentation to creatively explore responses to various environmental issues

demanding urgent attention. Harithkram – the eco-environment society too nurtures the

sterling value of respect for the environment. A variety of initiatives have been undertaken

like efforts to change the Campus into a green campus by tree planting drives along with a

unique tree census by the teachers and students.

Employable and life skills

The Delhi University curriculum is intended to develop proficiency in particular subjects and

provide basis for future employment opportunities. Additionally societies in the college like

Criterion I – Curricular Aspects

Shaheed Bhagat Singh College, Self-Study Report – 2016

12

Young Entrepreneur Society foster employability skills. Entrepreneurial skills are honed by

the Young Entrepreneur Society. It provides guidance to budding young entrepreneurs among

the students by inviting professionals to deliver lectures. Enactus of SBSC through projects

like “KARWA” reaches out to the underprivileged sections of the society while nurturing the

organisational and marketing skills the students involved in the project. Life skills like self-

defense is an integral part of the gender sensitization programme. Training is imparted

through agencies like Delhi Police to make women capable of defending themselves against

aggression. This is facilitated by the Women Development Centre and the NSS.

Better Career Options

The placement cell of the College has been continually working towards developing alliance

with potential recruiters. The Placement Cell is constituted by students and teachers who

guide them. The College provides the opportunities to the students for Campus recruitment

with an array of renowned companies, Ernst and Young, KPMG, Protiviti to name a few.

More and more diversified job profiles are offered to the students. The students are helped by

pre-placement presentations by different companies which precede campus recruitment.

Career Counselling and Guidance cell grooms students for competing in the job market.

Talks by life skill coaches and leadership trainers are organised. Students are trained to

prepare Curriculum Vitae and face interviews. The Alumni Association has contributed to

promoting better career option by organizing two workshops under the Campus to Corporate

series. Eminent alumnus shared information on fields where they have excelled.

Recently two workshops for the students under the campus to corporate series was held like,

workshop on ‘Corporate Grooming and Career Counselling’ (September, 2015) and on

‘Career in Media and Art’ (October, 2015) where well known professionals from respective

fields interacted with students on possibilities and avenues in careers on the fields like Law,

Finance, Chartered Accountancy, Media, Art, as well discussion on ‘Importance of taking

risks' and ‘Qualities and Skills for Employability'. The College has an impressive record of

placements till date.

Community Orientation

National Service Scheme (NSS) exemplifies community orientation in its activities. Its sense

of social service is expressed through various drives like collection of relief material for

victims of natural calamities, blood donation camp and promotion of cleanliness through the

"Swacch Bharat Initiative”.

Criterion I – Curricular Aspects

Shaheed Bhagat Singh College, Self-Study Report – 2016

13

Harithkram, the environment society of the College displaying community orientation has

worked out a proposal to revive the Satpula lake and suggest redevelopment of the drain that

are next to the college under a water resource management efforts.

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

 stakeholders in enriching the curriculum?

Feedback from stakeholders in enriching curriculum can take varied forms. Feedback from

students has been mostly through informal opinions of students and discussed by teachers at

departmental level. On many occasions teachers and students brainstorm together and

incorporate their suggestions in improving the departmental societies and associations. The

association or society convener may also convey the feedback of the students to the

department and include their suggestions. The suggestion to go on visit to historical sites for a

more hands on approach come strictly from student feedback, as it is not a part of the

curriculum. The Department of History has in the past two years organized two trips, one to

Khajuraho-Orchha-Jhansi and recently to Sanchi-Bhopal and Bhimbetka. The Department of

Geography also takes students feedback in organizing their field visits, which are a part of

their curricular exercise.

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

programmes?

Our college does not offer any structured enrichment programmes in a formal manner.

However, various extra-curricular activities are undertaken to ensure holistic development of

the students. The enthusiastic participation of ever increasing number of students in various

activities as listed in 1.3.2 and 1.3.4 above bear testimony to their usefulness for the holistic

development of the students. The various societies/committees of students under the

mentorship of the faculty members keep on improving the form, content and structure of

various extra-curricular activities and programmes throughout the year. The students who

excel in these activities at the intra and inter-college competitions are suitably rewarded in the

Annual Prize Distribution function of the college.

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?

In curriculum design and development at the undergraduate level in the Delhi University, the

college teachers play an integral part. Frequently, in the past few years the teachers have been

involved in bringing in wide ranging changes in the university curriculum. Teachers of the

college were involved in the major transition from annual mode to the semester mode. In

Criterion I – Curricular Aspects

Shaheed Bhagat Singh College, Self-Study Report – 2016

14

2014-15, the FYUP again brought in comprehensive changes, designed for a four year degree

programme instead of three years undergraduate programme.

Teachers of the college participate in their departmental general body meetings to debate,

discuss and then convey the collective decisions of the college, to the Courses Committees to

frame the new syllabus.

Many teachers of the college have been exercise involved in curriculum revision and

reframing in accordance with the requirements of the CBCS, started from this year. Teachers

are inducted into the committee of courses for curriculum design and development by

rotation following the principle of seniority in different colleges of University of Delhi.

Similar criterion is followed by the University of Delhi for the engagement of teachers as

paper setters, moderators, and coordinators for the evaluation of answer scripts for various

papers/courses. Many other teachers have contributed to the virtual learning initiative of the

Delhi University by contributing e-lessons in their specified subjects.

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?

Our college does not have any formal mechanism for obtaining feedback on the curriculum

from students and stakeholders.

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?)

No new course has been introduced during the last four years.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

15

CRITERION II – TEACHING - LEARNING AND EVALUATION

2.1 Student Enrollment and Profile

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

 process?

The college ensures publicity and complete transparency in the admission

process through the following steps:

1. Each year the admission criterion for different courses is communicated well

in time through the college website.

2. Cut-off percentages for all courses are uploaded on the college as well as the

university website a day in advance as per the university rules.

3. College notifies the number of seats in the different courses under various

categories in the prospectus and the college website, the information is also

sent to the university website.

4. Prospectus is also given along with the admission form explaining the

admission process in details.

5. Banners and notices are posted at various places across the campus cautioning

the admission seekers to beware of the touts. These banners also mention the

possible modus operandi of the touts to befool the parents and students.

6. NSS help desk is also put in the college campus where the volunteers help the

parents and the students with the admission process.

7. Special Categories Enabling Committee is constituted by the college to assist

the students from SC/ST/OBC and Pwd categories.

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.

 There is a centralized admission process for applying to various courses. The

university prepares the list of applicants for all courses and sends it to all the

colleges.

 At the college level, each department decides its own admission criteria within the

broad framework of university guidelines.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

16

 The detailed admission criteria for each course is mentioned in the prospectus of

the respective year and also displayed on the college website.

 Each department decides its cut-off percentage of marks for admission to their

respective courses in the meeting of admission committee before sending it to the

University for Publication and uploading it on the college website.

 Detailed Admission Process:

The candidate’s score is calculated on the basis of aggregate marks secured in one language

and three best elective subjects in senior secondary as per the guidelines issued by the

University of Delhi. A thorough verification of the documents is done at the college level.

For this purpose, college prepares its own web portal where links of all education boards as

well as the links of all states issuing SC/ST/OBC certificates are attached. The teachers with a

single click of mouse can verify both the mark sheets as well as the caste certificates. In case

a Student is found ineligible he/she is informed in writing about the same. The students are

also given a chance to report their grievances to the Admission Grievance Committee, if any.

The SC/ST/OBC Enabling Committee also assists the students throughout the admission

process. The photograph of the student and his parents pasted on the admission form is sealed

by a transparent tape so that it cannot be changed at any later stage. Finally, the fee slip

issued to the student carries his photograph taken on the spot to prevent any wrongdoing at

any later stage.

For 2016-17 the procedure is changed bringing automation in the process. Eligibility criteria

remain the same with few changes in concessions for different category.

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

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

comparison with other colleges of the affiliated university within the city/

district.

 No maximum percentage of marks is defined by the University for Admission

to any particular course.

 Minimum eligibility of marks for General Category is 45%, for SC/ST is

40% - 10% (36%), for OBC 45% - 10% (40.5%) as per University rules.

 The comparison of cut offs is justified only if the intake of the students is

comparable.

Given below is maximum cut off percentage of marks and minimum (at which admissions

were closed) percentage of marks for admission at entry level to each of the programmes

offered by Shaheed Bhagat Singh College and its comparison with other colleges under

University of Delhi.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

17

Chart 1: Admission cut off for B.Com (H) under general category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

In 2014-15, for reserved category (SC/ST) students other than General and OBC categories,

lower cutoffs were kept to attract students who otherwise prefer colleges of North Campus.

This was done to ensure that all the reserved seats are filled.

Chart 2: Admission cut off for B.Com (H) under OBC category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: SGGSCC, being a minority college, do not have OBC seats.

Chart 3: Admission cut off for B.Com (H) under SC category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to SC candidates in 2012 was centrally done by the University of Delhi.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

18

Chart 4: Admission cut off for B.Com (H) under ST category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to ST candidates in 2012 was centrally done by the University of Delhi.

Chart 5: Admission cut off for B.Com (H) under PwD category

 SBSC Max % SBSC Min % Other Colleges Max % Other Collges Min %

Note: Admission to PwD candidates in 2012 was centrally done by the University of Delhi.

Chart 6: Admission cut off for B.Com under general category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: During 2013 B.Com course did not exist under FYUP scheme.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

19

Chart 7: Admission cut off for B.Com under OBC category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: During 2013 B.Com course did not exist under FYUP scheme.

Chart 8: Admission cut off for B.Com under SC category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to SC candidates during 2012 was centrally done by the University of

Delhi. During 2013 B.Com course did not exist under FYUP scheme.

Chart 9: Admission cut off for B.Com under ST category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to ST candidates during 2012 was centrally done by the University of Delhi.

During 2013 B.Com course did not exist under FYUP scheme.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

20

Chart 10: Admission cut off for B.Com under PwD category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to PwD candidates during 2012 was centrally done by the University of

Delhi. During 2013 B.Com course did not exist under FYUP scheme.

Chart 11: Admission cut off for Economics (H) under general category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

 Chart 12: Admission cut off for Economics (H) under OBC category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

21

Chart 13: Admission cut off for Economics (H) under SC category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to SC candidates in 2012 was centrally done by the University of Delhi.

Chart 14: Admission cut off for Economics (H) under ST category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to ST candidates during 2012 was centrally done by the University of

Delhi.

Chart 15: Admission cut off for Economics (H) under PwD category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to PwD candidates during 2012 was centrally done by the University of

Delhi.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

22

Chart 16: Admission cut off for English (H) under general category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Chart 17: Admission cut off for English (H) under OBC category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Chart 18: Admission cut off for English (H) under SC category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

 Note: Admission to SC candidates during 2012 was centrally done by the University

 of Delhi.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

23

Chart 19: Admission cut off for English (H) under ST category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to ST candidates during 2012 was centrally done by the University of Delhi.

Chart 20: Admission cut off for English (H) under PwD category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to PwD candidates during 2012 was centrally done by the University of

Delhi.

Chart 21: Admission cut off for Geography (H) under general category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

24

Chart 22: Admission cut off for Geography (H) under OBC category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Chart 23: Admission cut off for Geography (H) under SC category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to SC candidates during 2012 was centrally done by the University of

Delhi.

Chart 24: Admission cut off for Geography (H) under ST category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to ST candidates during 2012 was centrally done by the University of Delhi.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

25

Chart 25: Admission cut off for Geography (H) under PwD category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to PwD candidates during 2012 was centrally done by the University of

Delhi.

Chart 26: Admission cut off for Hindi (H) under general category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Chart 27: Admission cut off for Hindi (H) under OBC category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

26

Chart 28: Admission cut off for Hindi (H) under SC category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to SC candidates during 2012 was centrally done by the University of

Delhi.

Chart 29: Admission cut off for Hindi (H) under ST category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to ST candidates during 2012 was centrally done by the University of Delhi.

Chart 30: Admission cut off for Hindi (H) under PwD category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to PwD candidates during 2012 was centrally done by the University of

Delhi.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

27

Chart 31: Admission cut off for History (H) under general category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Chart 32: Admission cut off for History (H) under OBC category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Chart 33: Admission cut off for History (H) under SC category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to SC candidates during 2012 was centrally done by the University of

Delhi.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

28

Chart 34: Admission cut off for History (H) under ST category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to ST candidates during 2012 was centrally done by the University of Delhi.

Chart 35: Admission cut off for History (H) under PwD category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to PwD candidates during 2012 was centrally done by the University of

Delhi.

Chart 36: Admission cut off for Mathematics (H) under general category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

29

Chart 37: Admission cut off for Mathematics (H) under OBC category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Chart 38: Admission cut off for Mathematics (H) under SC category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to SC candidates during 2012 was centrally done by the University of

Delhi.

Chart 39: Admission cut off for Mathematics (H) under ST category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to ST candidates during 2012 was centrally done by the University of Delhi.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

30

Chart 40: Admission cut off for Mathematics (H) under PwD category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to PwD candidates during 2012 was centrally done by the University of

Delhi. ANDC and Deshbandhu admission data was not available for PwD Category.

Chart 41: Admission cut off for Political Science (H) under general category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Chart 42: Admission cut off for Political Science (H) under OBC category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

31

Chart 43: Admission cut off for Political Science (H) under SC category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to SC candidates during 2012 was centrally done by the University of

Delhi.

Chart 44: Admission cut off for Political Science (H) under ST category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to ST candidates during 2012 was centrally done by the University of Delhi.

Chart 45: Admission cut off for Political Science (H) under PwD category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to PwD candidates during 2012 was centrally done by the University of

Delhi.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

32

Chart 46: Admission cut off for B.A. under general category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: During 2013 B.A. course did not exist under FYUP scheme.

Chart 47: Admission cut off for B.A. under OBC category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: During 2013 B.A. course did not exist under FYUP scheme.

Chart 48: Admission cut off for B.A. under SC category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to SC candidates during 2012 was centrally done by the University of

Delhi. During 2013 B.A. course did not exist under FYUP scheme.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

33

Chart 49: Admission cut off for B.A. under ST category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to ST candidates during 2012 was centrally done by the University of Delhi.

During 2013 B.A. course did not exist under FYUP scheme.

Chart 50: Admission cut off for B.A. under PwD category

 SBSC Max % SBSC Min % Other Colleges Max % Other Colleges Min %

Note: Admission to PwD candidates during 2012 was centrally done by the University of

Delhi. During 2013 B.A. course did not exist under FYUP scheme.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

34

Minimum and Maximum Cut off % of marks for Admission at Entry Level to Each of

the Programmes Offered by SBSC for different Categories in last four years

Chart 1: Admission cut off for B.Com (H)

Max % Min %

Note: Admission to SC, ST & PwD candidates during 2012 was centrally done by the

University of Delhi. In 2015 minimum admission % for ST was 40%.

Chart 2: Admission cut off for B.Com

Max % Min %

Note: Admission to SC, ST & PwD candidates during 2012 was centrally done by the

University of Delhi. During 2013 B.Com course did not exist under FYUP scheme.

Q uickTim e™ and a decom pr essorar e needed t o see t his pict ur e. Q uickTim e™ and a decom pr essorar e needed t o see t his pict ur e.

Q uickTim e™ and a decom pr essorar e needed t o see t his pict ur e. Q uickTim e™ and a decom pr essorar e needed t o see t his pict ur e.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

35

Chart 3: Admission cut off for Economics (H)

Max % Min %

Note: Admission to SC, ST & PwD candidates during 2012 was centrally done by the

University of Delhi

Chart 4: Admission cut off for English (H)

Max % Min %

Note: Admission to SC, ST & PwD candidates during 2012 was centrally done by the

University of Delhi

Q uickTim e™ and a decom pr essorar e needed t o see t his pict ur e. Q uickTim e™ and a decom pr essorar e needed t o see t his pict ur e.

Q uickTim e™ and a decom pr essorar e needed t o see t his pict ur e. Q uickTim e™ and a decom pr essorar e needed t o see t his pict ur e.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

36

Chart 5: Admission cut off for Geography (H)

Max % Min %

Note: Admission to SC, ST & PwD candidates during 2012 was centrally done by the

University of Delhi

Chart 6: Admission cut off for Hindi (H)

Max % Min %

Note: Admission to SC, ST & PwD candidates during 2012 was centrally done by the

University of Delhi

Q uickTim e™ and a decom pr essorar e needed t o see t his pict ur e. Q uickTim e™ and a decom pr essorar e needed t o see t his pict ur e.

Q uickTim e™ and a decom pr essorar e needed t o see t his pict ur e. Q uickTim e™ and a decom pr essorar e needed t o see t his pict ur e.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

37

Chart 7: Admission cut off for History (H)

Max % Min %

Note: Admission to SC, ST & PwD candidates during 2012 was centrally done by the

University of Delhi

Chart 8: Admission cut off for Mathematics (H)

Max % Min %

Note: Admission to SC, ST & PwD candidates during 2012 was centrally done by the

University of Delhi

Q uickTim e™ and a decom pr essorar e needed t o see t his pict ur e. Q uickTim e™ and a decom pr essorar e needed t o see t his pict ur e.

Q uickTim e™ and a decom pr essorar e needed t o see t his pict ur e. Q uickTim e™ and a decom pr essorar e needed t o see t his pict ur e.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

38

Chart 9: Admission cut off for Political Science (H)

Max % Min %

Note: Admission to SC, ST & PwD candidates during 2012 was centrally done by the

University of Delhi

Chart 10: Admission cut off for B.A. (P)

Max % Min %

Note: Admission to SC, ST & PwD candidates during 2012 was centrally done by the

University of Delhi. During 2013 B.A. Prog. Course did not exist under FYUP scheme.

Q uickTim e™ and a decom pr essorar e needed t o see t his pict ur e. Q uickTim e™ and a decom pr essorar e needed t o see t his pict ur e.

Q uickTim e™ and a decom pr essorar e needed t o see t his pict ur e. Q uickTim e™ and a decom pr essorar e needed t o see t his pict ur e.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

39

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?

After the admission process has been completed, Admission Audit is conducted to verify

accuracy and compliance with norms as regards admission.

In the recent past, it has come to the notice of the College Administration that during the

admission process false information is furnished to acquire the admission vis-à-vis fake or

altered academic certificates and mark sheets, fake caste certificates, wrong addresses to

name a few. Keeping this in view an Admission Audit Committee was formed from 2010-11

onwards to check and verify all admission documents after the formal admission process is

completed. If found guilty the admissions are cancelled and legal action is initiated against

those involved.

The following number of admissions was cancelled in the respective years as mentioned:

Academic Years No. of Admissions Cancelled

2010-11 15

2012-13 18

2013-14 18

As a consequence of the Admission Audit Report, following information was notified to

the prospective candidates and their parents:

 Beware of Touts/Agents who may promise Admission under Management/Teachers

Quota as there is no such Quota.

 Admissions are done strictly on the basis of Merit based on marks at the 12th class

Examination. General Category Candidates may be duped by these Touts/Agents

when they seek Admission through impersonation by submitting Fake OBC/SC/ST

Certificates.

 Anyone found indulging in these practices will face strict Legal action including

Cancellation of Admission and Criminal Proceedings for Cheating, Forgery, and

Impersonation etc., as provided under Indian Panel Code.

 In Case any Tout/ Agent approaches any candidate, the matter should be reported to

the College Principal/ Admission Committee during the process of admission.

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 students profiles demonstrate/reflect the national commitment to

diversity and inclusion

 SC/ST

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

40

 OBC

 Women

 Differently abled

 Economically Weaker Sections

 Minority Community

 Any other

SBSC strictly follows the National Policy for admissions under different categories. The

admission criterion is explicitly explained through the College website and the prospectus. In

order to ensure an increased/improved access for admission to students of various categories

the college provides following facilities:

 SC/ST/OBC:

 The Prospectus is given free of cost to students under SC/ST category.

 A help desk is arranged at the time of admission.

 To ensure that the benefit of the policy reaches the genuine candidates there is a

thorough screening of documents in the college at multiple levels through the

admission process.

 To ensure that the admission benefit reaches the non-creamy layer OBC student,

the Income proof of the candidate’s family is thoroughly checked besides

checking OBC caste certificate.

 A fee Concession/waiver is also given to economically weaker sections under

SC/ST category.

 Gold medals are awarded to the best boy and the best girl under SC/ST category.

The information about the same is highlighted in the prospectus.

 Women:

The college provides special facilities for women to ensure that they feel safe and at ease in

the campus. We have a Women Development Centre (WDC) and Internal Complaint

Committee (ICC) also in the college to guide, counsel and address any women related issue.

The functioning of these committees is vividly highlighted in the college prospectus so as to

encourage admission of women candidates. Apart from this, admission committee ensures the

representation of women faculty members from every department.

 Differently Abled:

 To facilitate the admission of the differently abled candidates, a special desk is

arranged and a wheel chair is provided in case needed.

 NSS volunteers specially assist these students through the admission procedure.

 The Prospectus is given free of cost to students under ‘Persons with Disability

(PwD)’ category and a nominal fee is charged as per the university rules.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

41

 Apart from this, the college has made special efforts to make the campus disabled

friendly. Ramps are made at several locations for their easy access to classrooms,

library, laboratories, canteen etc. The timetable committee allocates the rooms for

their classes on the ground floor.

 Economically Weaker Students:

 College has ‘Student Aid and Fee Concession Committee’, which has an

important role in providing financial assistance to needy students both at entry

level or for those who are unable to continue their studies because of weak

financial condition of their families.

S. No. Academic Year Students Benefitted
Total amount disbursed

(INR)

1 2011-12 125 343000

2 2012-13 166 520000

3 2013-14 133 362500

4 2014-15 157 504000

5 2015-16 140 293000

Any Other:

 Armed Forces:

Admission to 5% of the seats in each course have to be offered to the children / widows of

the personnel of the armed forces (including para military personnel killed/ disabled in action

or those who died/ were disabled while on duty) is done as per guidelines issued by the

University of Delhi in this regard.

 Foreign Students

Admission to the students from foreign countries is made on the basis of recommendation by

the Deputy Dean Foreign Students, University of Delhi in accordance with university

guidelines. As per the university guidelines, 5% of the seats are reserved for students from

foreign countries

 Kashmiri Displaced/ Migrants Category

Admissions under Kashmiri Displaced/ Migrant Category are done centrally by the

University of Delhi and the college admits only those candidates who meet the admission

norms as prescribed by University from time to time as applicable to this category.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

42

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.

According to Delhi University Guidelines, the students aspiring for admission to various

courses in different colleges of the University of Delhi register centrally for a particular

course and not for a particular college. When the colleges announce the Cut-off percentage of

marks, the students already registered with the University and meet the criteria of cut-off

percentage approach the colleges for admission.

 The variation from the sanctioned strength intake is due to the policy of University of Delhi

that whosoever meets the declared cutoff % of marks, he/she has to be granted admission to

the college during the validity of a given admission list. (The validity of a given admission

list is 3 days). This explains admission in excess of the sanctioned intake. Given this scenario

it is not possible to work out the realistic demand ratio for a particular course in our college.

However, a surrogate measure of demand ratio is given below.

 Details of admission made by the college in each course in the last four years

Course Year No. of Seats

available for

admissions in Ist

year

No. of

applications

received

No. of students

admitted

Demand

Ratio

B.Com. (Hons.) 2012-13 385 680 480 1.42

FYUP Commerce 2013-14 473 767 420 1.83

 2014-15 385 704 489 1.44

 2015-16 385 640 373 1.72

B.A(H) Eco. 2012-13 46 145 81 1.79

FYUP Economics 2013-14 120 190 99 1.92

 2014-15 46 98 56 1.75

 2015-16 46 132 56 2.36

B.A(H) Eng. 2012-13 46 62 36 1.72

FYUP English 2013-14 60 179 63 2.84

 2014-15 46 182 125 1.46

 2015-16 46 95 50 1.90

B.A(H) Geo. 2012-13 46 51 47 1.09

FYUP Geography 2013-14 60 85 52 1.63

 2014-15 46 99 86 1.15

 2015-16 46 117 99 1.18

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

43

B.A(H) Hindi 2012-13 46 58 45 1.29

FYUP Hindi 2013-14 60 137 105 1.30

 2014-15 46 93 77 1.21

 2015-16 46 92 80 1.15

B.A(H) History 2012-13 46 80 40 2.00

FYUP History 2013-14 60 76 42 1.81

 2014-15 46 84 65 1.29

 2015-16 46 90 65 1.38

B.Sc (Hons) Math 2012-13 46 113 87 1.30

FYUP Math 2013-14 60 117 50 2.34

 2014-15 46 76 35 2.17

 2015-16 46 104 41 2.54

B.A(H) Pol.Sci. 2012-13 46 145 124 1.17

FYUP Pol.Science 2013-14 60 155 114 1.36

 2014-15 46 137 106 1.29

 2015-16 46 96 61 1.57

B.Com. (Prog.) 2012-13 154 298 249 1.20

FYUP - NA 2013-14 NIL NIL NIL NIL

 2014-15 154 272 179 1.52

 2015-16 154 311 184 1.69

B.A. (Prog.) 2012-13 92 155 115 1.35

FYUP-NA 2013-14 NIL NIL NIL NIL

 2014-15 92 165 141 1.17

 2015-16 92 126 88 1.43

NA – Not Applicable (General Pass courses were not available in FYUP)

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:

While adhering strictly to the Government policy, SBSC reserves 3% of seats for students

under PwD category, for admission to various courses. Besides this, the college has an Equal

Opportunity Cell (EOC), which ensures that these students have access to the same

opportunities and choices in their education that are available to any student under general

category.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

44

The college provides these students with the following support services to ensure their full

participation in academic environment:

 Infrastructure:

 Ramps are built at various locations for smooth and obstacle free movement

throughout the college campus. Special guided tactile paths are also laid out on

main pathways.

 The Time-Table Committee allocates rooms for their classes on the ground floor.

 Wheelchair facility is provided, if required.

 Technological Support:

 Braille study materials, laptops, personal computers, NVDA computer reading

software, MP3 player, Angel, and other special learning aids are provided.

 Special attention is given during the examination that a special reader/writer is

available for them.

 Financial Support:

 A nominal fee is charged as per university rules.

 At the time of admission the prospectus is given free of cost.

2.2.2. Does the institution assess the students’ needs in terms of knowledge and skills

before the commencement of the programme? If ‘yes’, give details on the

process.

The college organizes an orientation programme before the commencement of the academic

session to welcome the new batch of students. After general orientation the students have

their department-wise orientation conducted by the teachers where the student-teacher

interaction help the teachers assess the academic needs of the students in terms of their

knowledge and abilities. This interaction gives inputs to the teachers to plan their lectures and

teaching-aids accordingly. Besides this, interaction between the students and various

committee/society conveners make the students aware of the various platforms available to

them in the college/university to showcase their talents.

Shaheed Bhagat Singh College, a constituent college of University of Delhi has to follow the

syllabus of a particular programme of study as approved by University of Delhi. The

programme envisages the need for lectures, tutorials, preceptorials and practical classes as

approved by the University. The courses are run by the college under the academic

supervision of the respective departments at the University of Delhi. The University does not

have any such provision for colleges to assess the knowledge and skills of the individual

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

45

students. The task relating to the extent of knowledge to be communicated and skills to be

imparted is carried out at the level of University Departments. The teachers from our college

participate on a continuous basis in the Committee of Courses for each subject at the

University level. While framing/ reviewing the course contents of a given programme, the

needs of the students in terms of knowledge and skills are determined keeping in view the

changes taking place at the national and an international level in relation to research and other

pedagogical innovations taking place.

The committee of courses while framing the syllabus describes the following:

 Learning objectives in terms of knowledge and skill sets

 Detailed unit wise course content in the number of lectures to be assigned to a

particular unit

 Detailed reading list specifying the topics/ chapters to be covered in the books and

the edition of the books to be referred.

 Software to be used for practical especially in subjects like Commerce, Geography

and Mathematics.

 The pedagogy to be used for teaching a particular paper in terms of case studies

and other audio- visual aids.

 The guidelines for teaching, setting of question papers and evaluation.

 Once the recommendation of the Committee of Courses is finalized, the same are

referred to the faculty of that particular subject for further review and ratification.

Thereafter, the matter is placed before the Academic Council of University of

Delhi for a final decision before being transmitted to the colleges for its

implementation.

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?

 To keep in line with the vision and objectives of the college, SBSC adopts various

strategies to bridge the knowledge gap of the enrolled students:

 The language barrier, if any, is met by bilingual mode of instruction.

 The concerned teachers hold extra classes and provide additional reading material

to bridge the knowledge gap of the students.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

46

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

inclusion, environment, etc.?

Though the college provides a very healthy congenial atmosphere for an overall development

of its staff as well as the students, still various workshops, talks, seminars are held from time

to time to sensitize all stake holders on various issues like gender, environment, inclusion etc.

Gender:

College has a Women Development Centre (WDC), which sensitizes the students as well as

the staff on various gender related issues. For this purpose, various talks, seminars,

workshops are held from time to time. Talk on ‘Women and Law’ by Dr. Bulbul Das, Senior

Advocate in Supreme Court, Seminar on ‘Cancer Awareness’ by Indian Cancer Society,

Essay Writing Competition on the topic ‘Women Safety in India’, “Self Defense Workshop”

for the female students of the college by Delhi Police and screening of 'It's a girl' movie in the

campus to draw attention to the practice of Female Foeticide in our country’ are few to

mention.

Inclusion:

Our college has set up an ‘Equal Opportunity Cell (EOC)’ for addressing the problems faced

by PwD and minority sections of the college community. EOC ensures smooth and efficient

running of a Resource Centre that specializes in addressing the needs of PwDs in all

categories including visual, hearing, orthopedic and neurological. This year, the commerce

association organized an inter-college event ‘Adwitiya: Hunar aur Jazbe ka Sangam’ for the

physically and visually challenged students.

Environment:

Harithkram, the environmental society of the college established in 2012, has been actively

involved in spreading awareness and concern about the environment. Various eco-campaigns

have been successfully organized to promote green and sustainable activities in and around

the college campus. During 2012-2013, the society participated in Ozone Day celebration,

Save Wildlife campaigns and also organized ENTOURAGE, an annual festival focusing on

conserving environment.

The year 2013 was observed as IYWC (International Year of Water Co-op) by UN, so

keeping in tune with that Harithkram successfully implemented programme on the role of

water in sustainable development.

India’s first Model United Nation Environment Assembly (MUNEA) was organized in

September 2014, as HMUNEA, with focal theme on ‘Climate change and Development

Conflict’, and Economic growth vs. Climate Change. This assembly also suggested several

new ideas to recycle waste.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

47

In an endeavor to keep the SBSC campus green and self-sustained, rain water harvesting

system has been installed. The college also conducts ecological registration of the trees on the

campus, besides celebrating Earth Hour every year. We plan to install solar panels for

electricity generation.

Some of our faculty members have taken up various environment related innovation and

research projects related to Yamuna cleaning, mapping and analysing green spaces in urban

lands, earthquake disaster vulnerability assessment etc.

NSS

The NSS college unit has been playing a vital role in bringing social consciousness among

the students through various activities.

NSS has been providing help desks to assist new students during admission, organizing

donation camps for J&K and Kedarnath flood victims, Clothes donation camp for poor and

needy, Blood Donation Camps, Clean Campus drive etc. NSS has been actively involved in

promoting women safety as well. As a part of its continuing endeavors, the NSS organized a

camp in collaboration with the Delhi Police’s Women wing to impart basic training in self-

defense to women staff and students of the college.

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

 needs of advanced learners?

Since the colleges are governed by the guidelines with regard to the teaching of courses, the

college does not have in place any mechanism to identify the special educational/ learning

needs of advanced learners. However, teachers are able to identify such advanced learners

during their course of interaction within and outside the class room. This activity takes place

at an informal level between the teachers and the students.

The teachers keep the students informed about the various summer schools/workshops and

research internships that are held in various institutions in the country. The advanced

learners are recommended by teachers for participation in these workshops. These advanced

learners, once identified are, also given opportunities to participate in innovation projects of

the University of Delhi to learn basic research techniques of data collection and analysis,

field methods, and presentation of results in various platforms. The students applying to

foreign universities for higher education are recommended by the teachers and the principal.

However, there is no provision to allow students to appear for a paper of a subsequent

advanced semester.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

48

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)?

 The college has a Students Aid Fund, which provides financial assistance to those

students who find it difficult to continue their studies due to financial limitations.

The needy students are advised to apply on a prescribed format by the date

notified by the Students Aid Fund Committee. After due verification by the

committee, the needy students are provided the financial aid as well as study

materials to ensure that there are no drop outs.

 Our college provides PwD students with various support services to ensure the

successful completion of their course of study. For example, to ensure their

smooth and obstacle free movement throughout the college campus, ramps are

built at various locations. The Time-Table Committee also ensures that the rooms

for their classes are provided on the ground floor. The college also provides

wheelchair facility to the needy students. The library also has sufficient recorders,

e-Braille books, notebooks and other study material. A nominal amount of Rs. 75

is charged towards the course fee as per the university rules.

 The academically weak students are helped by their teachers through remedial

classes, study materials and extra time in the computer labs. Counseling sessions

are also held as and when needed.

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.)

 SBSC follows the academic calendar of the University which is notified well in

time for every semester.

 Every year, the staff council of the college under Ordinance XVIII, constitutes

various academic and extra-curricular activity committees. Each committee plans

its activities for the year. Before the commencement of each semester, a meeting

of the Principal, time table committee convener and department incharges is held

to examine the requirements of various departments as regards course allocation

and teaching schedule.

 Based on the Central Time-table prepared by the timetable committee various

departments prepare their teacher wise, course wise and class room wise time

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

49

tables before the commencement of the classes which is communicated to the

teachers and the students.

 The time tables are displayed outside the classrooms, on the student’s notice board

as well as on the college website before the commencement of the classes.

 The evaluation schedule is notified by the university well in time for each

semester. The teachers participate in the central evaluation process scheduled by

the University.

 Assignments, class tests, presentations, group discussions and project work, are

taken by the teachers from time to time as per the University requirements

towards the internal assessment. The internal assessment committee further sends

this record to the University.

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

The college has setup the IQAC Office in May 2015 with a senior teacher as Coordinator to

plan and put together efforts towards accreditation from NAAC on the first cycle. The cell in

due course will plan, channelize and systematize the efforts and measures to be taken up in

the college to achieve further academic excellence.

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?

Our college has an array of learners from varied backgrounds and hence their abilities

influence the teaching approach in the classroom. A conscious effort is made by the teachers

to make learning more student centric.

 Varied Teaching Aids: From conventional blackboard teaching to modern power

point presentations, the teachers use different teaching aids from time to time in

teaching their subject to facilitate effective learning.

 E-Learning: The College has an E-Resource Centre which is accessible to both

the teachers as well as the students. Students are encouraged to make power point

and oral presentation on selected topics that are evaluated as a part of their course

curriculum. Laptops are available for both teachers and students.

 Technological Support: A Wi-Fi enabled campus and ICT enabled infrastructure

with classrooms having LCD projectors help the students and teachers make

teaching learning process more interactive. The college also has four well

furnished, self-sufficient computer labs with latest softwares.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

50

 Project Work: Students are made to work on projects as per the syllabus

requirements which are mentored and evaluated by the concerned teachers.

Various Innovation and Gyanodaya projects have been undertaken by the faculty

along with the students. This facilitates team work and research spirit among the

students. It also encourages their independent learning skills.

 Collaborative Learning: Every year, each department organises subject festivals,

wherein students from other colleges and universities compete in various events.

This promotes collaborative learning extensively. Departmental festivals like

Uddayam, Econotize, Bricolage, Vasundhara, Sahityotsav, Yugaantar, Ganitam,

Chanakya, Vividh are very popular across the university.

 Knowledge upgradation of teachers: As a matter of policy, the college

encourages teachers of various departments to attend Refresher and Orientation

Courses, workshops and seminars from time to time to update themselves of the

latest happening in their respective fields.

 Students are advised to refer to the Audio visual content of Institute of Life Long

Learning (ILLL) and E- Pathshala of UGC.

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

 temper among the students to transform them into lifelong learners and

 innovators?

SBSC has always visualized teaching and learning beyond the classroom. The college has

always encouraged the development of critical thinking and scientific temper among the

students. It also nurtures creativity among the students, which is evident from a series of

events held at both department and college level. This is done by providing vibrant student

centric environment for their total personality development. The college has been

continuously organizing various activities some of which are highlighted below:

National and international seminars are organized by various departments. The Department of

Commerce organised its 5th National Conference on “Marketing in the 21st Century: Issues

and Challenges” on February 5-6, 2016 in which 08 top marketing professionals from the

industry besides three distinguished professors of marketing from University of Delhi

presented their views.

Likewise, Department of Political Science, Department of Hindi and the Department of

English organized seminars. The 9
th

 International Geographical Union Conference was

hosted by our college on “Land Use Change, Climate Extremes and Disaster Risk Reduction”

that saw delegates from Russia, Japan, USA, Finland, Australia, Germany, China, South

Korea, South Africa to name a few. At the end of the Conference, IGU – SBSC 2016 Delhi

Declaration was also adopted conveying the recommendations for the policy makers

emanating from this Conference.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

51

The students are trained by teachers to handle logistics involved in the conduct of these

seminars. They are also encouraged to participate and interact with the delegates attending

these conferences.

Research based projects are undertaken by students mentored by their teachers to develop

their scientific temper. In all five inter-disciplinary innovation projects have been allotted to

the college by University of Delhi. Minimum of ten students each are involved into these

project. Three of these projects are completed and two are in process of completion.

 Teachers encourage rational and creative thinking in the classrooms that help them

rise above stereotypical thinking. Individual question-answer sessions are taken up at

the tutorial classes for further developing their innovative and independent thinking.

 Faculty allows the students to make their presentations on chosen topics followed by

brain storming discussions in the classrooms. This gives them an opportunity to

identify the problem and explore it alternative and diverse solutions.

 The various societies encourage students to organize all those events which help them

develop their decision making and management skills that make them lifelong

learners and innovators.

 Competitions and workshops on creative writing are organized by Hindi and English

departments. Besides this, College Magazine Vani also give them an opportunity to

showcase their creative thinking and writing skills.

 The various societies like Cultural and Fine Arts, Photography, Dramatics, Debating

and Quiz, Music and Western Dance give students a platform display their creative

talent.

 Students of Environment Society, Harithkaram adopted innovative approaches by

using waste material productively. In their first Harithkram-MUNEA national Youth

Conference, the writing pads given to the delegates were made of recycled paper, an

output from the paper waste collected during the last two days of campaigning in

DUSU elections from the college campus.

 Student’s enthusiastic participation in Antradhwani, the Annual Cultural Festival of

University of Delhi won ‘Award for Good Practice’ to the college. The college was

awarded for showcasing the vibrant student centric environment practiced in the

college for their total personality development.

 Students of YES and ENACTUS societies undertake a lot of projects for social and

financial upliftment of the weaker sections of the society. Project Karva, was the

maiden project undertaken by the Enactus society to sell decorated pots to

households, corporates and schools. These pots are made by migrant potters and

designed by underprivileged women.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

52

2.3.5. What are the Technologies and facilities available and used by the faculty for

effective teaching? Eg: Virtual laboratories, e-learning-resources from National

programme on Technology Enhanced Learning (NPTEL) and National Mission

on Education through Information and Communication Technology (NME-

ICT), open educational resources, mobile education, etc.

SBSC has a Wi-Fi enabled campus which helps both the students and the faculty to use

modern teaching-learning aids. Moreover the library is fully automated giving students and

faculty free access to e-resources (e-journals, e-books and online databases). The

Computerized Library has well informed staff that helps the students to use the facilities

effectively.

The college has an access to a number of databases and software like MATLAB,

MATHEMATICA, JSTOR, PROJECT MUSE, PROWESS, PUBMED, INDIASTAT,

SCIENCE DIRECT, PROQUEST and others.

The students have an access to e-pathshala resources on UGC portal. Thus they also have free

access to e-lessons, e-labs, e-lectures uploaded by the ILLL on DU intranet accessible from

the college.

The college has computer laboratories that are equipped with all the latest digital

technologies for effective and interesting delivery and conduct of practical and associated

lectures.

Students of the college use ICT resources for interactive sessions in the classrooms through

paper presentations, screening of educational films and documentaries, project work and

group discussion. All this enhances their communication and technical skills that develops

their confidence to face the competitive corporate world.

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

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

SBSC hosts a number of workshops, seminars and conferences at both college and

department level every year for both teachers and students where they get an opportunity to

upgrade their advanced level of knowledge and skills.

Experts in different fields are invited by various departments and societies for the benefit of

the students and the faculty.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

53

Every year, each department hosts and organizes their department festivals which has a

variety of innovative events, discussions and talks which help the students to compete at

inter-college and inter- university level.

The college has participated in the Delhi University’s Gyanodaya project in the year 2011-

2012, 2012-2013, 2013-2014 and 2014-2015 by sending its students and teachers.

A lot of students have participated and taken up Innovation Projects mentored by the teachers

funded by University of Delhi.

Students and faculty are encouraged to do research activities and present their papers in both

national and international conferences organized by our college and other institutions.

The college always funds and sends its teachers for faculty enrichment programs like

Refresher and Orientation Courses, workshops, Paper presentations and talks to equip them

with the knowledge of latest developments and trends in the field of education and their

subject.

SBSC has always encouraged blended learning through a thorough mix of conventional and

contemporary tools of delivering course contents in the classroom. Along with the lectures as

the main delivery tool, teachers use projects, paper presentations, case study discussions,

brain storming sessions, role plays, interesting relevant videos in their classrooms.

Different departments of the college organised various seminars, fest and lectures by experts

as detailed earlier in point 2.3.4.

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

 personal and psycho- social support and guidance services (professional

 counseling/ mentoring/ academic advise) provided to the students?

 The college has established a medical room with a qualified nurse for attending to any

immediate medical problem of the students / faculty. In Case of emergency the concerned

student / faculty member can be shifted to the hospitals in the neighborhood of the college

within the radius of two to three kilometers. The senior faculty members of the college, both

male and female provide mentoring / academic advice / counseling to the students who are in

need of academic, personal and psycho-social support and guidance services. During the last

three to four years, two such cases was brought to the attention of the Principal and they were

suitably counseled / mentored by the faculty of the college in consultation with the parents of

the students.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

54

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

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

 encourage the faculty to adopt new and innovative approaches and the impact of

 such innovative practices on student learning?

In addition to the traditional method of teaching the faculty of our college uses various

innovative teaching approaches / methods to instill a better understanding of the subject

among the students. Certain topics are delivered through movies, documentaries followed by

brain storming sessions among the students. Role plays, case studies, group discussions are

commonly used teaching methodologies in the classrooms. Students are encouraged to give

presentations through electronic media resulting in the dual benefit of acquiring the intellect

and articulacy, which is the need of the hour today. The classrooms in the college are

equipped with Multi Media projectors that facilitate the modern approach of teaching as well

as learning. The college has an ICT library providing access to e-journals and online video

lectures. The college campus is fully Wi-Fi enabled with access to laptops for the faculty as

well as the students.

The Innovation projects funded by the University of Delhi are undertaken by the teachers of

the college. These projects are designed to involve student participation thereby enhancing

learning experience amongst them.

The teachers also keep themselves updated of the latest curriculum and advanced

methodologies of effective teaching, and thereby effective learning, by attending refresher

courses, orientation programmes and workshops from time to time. The college facilitates the

participation of the faculty in such programmes by granting them leave and the funds.

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

Library resources augment the teaching-learning process in following ways:

Resources:

The library has a total collection of about 82,000 thousand books on subjects ranging from

Commerce, Economics, Mathematics, History, Geography, Political Science, and Languages,

etc. It has an exclusive Periodicals and Reference Section for providing access to 100 Print

Periodicals (including 60 journals and 39 magazines). It also has a sizeable number of rare,

ancient and not to be issued text. Besides, being the member of Delhi University Library System

(DULS), it provides access to over 132 electronic resources from a large number of publishers

and aggregators through its e-resource centre. Library is in the process of creating “Centre for

Shaheed Bhagat Singh Studies” and is identifying and acquiring primary and secondary sources

of information on Shaheed Bhagat Singh with a special emphasis on digitization of primary

resources.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

55

Services:

The services of Shaheed Bhagat Singh College Library are being leveraged extensively with

all modern information and communication technologies. Some of the significant initiatives

taken by library are:

I. Automation of Library Services: Complete computerization with the help of

LIBSYS- Library Management Software. Data entry of entire library collection i.e.

books and harnessing of bar code technology in circulation services has already been

done in this direction. Under Automation of library services, following activities have

been accomplished:

 Online Public Access Catalogue (OPAC) of entire collection of 82,000 titles

through which any required book could be accessed either by Author, Title,

Subject, Publisher, Year of Publication or any other key word. It also provides

Web OPAC facility which enables users to get bibliographic details of books on a

specific subject and their status (i.e. On Shelf or Issued Out).

 In addition to retro conversion of library catalogue, following services are also
automated:

Circulation Services (i.e. Issue/Return)

Library Membership: Single Bar-coded library card to teachers and students.

Bar Coding of entire collection of Books.

Statistics and Bibliography of Books.

II. Further for promotion of electronic resources there are separate e-resource

 centres for faculty members (comprising of 13 PCs and 2 Printers) as well as for

students (comprising of 6 PCs).

III. It also maintains an Archives of Question Papers and Syllabus and also provides

 Scanning, Print-Out and Xerox facility.

IV. Other Services:

Apart from providing access to library resources i.e. books, periodicals and

e-resources, library assist students and teachers of the college in following ways:

 Provides assistance to various committees of college in holding events by

facilitating library’s resources such as library reading hall, laptops, projector

screen, sound system, manpower, etc.

 Initiated the Archiving of Question Papers in digital format for effective and

sustainable preservation of previous years’ question papers.

 Assist them with previous years’ Syllabus, whichever are available in the library.

 Also assist them while using various facilities, like OPAC, Internet, Scanning,

Print-Out and Xerox facilities.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

56

 Also provide assistance to them while accessing bibliographical databases as well

as full text databases available through University’s Intranet & INFLIBNET

consortia.

V. Special facilities offered by the library to the visually challenged students:

Library is also equipped with special facilities for Visually Impaired students

comprising of IPODs, Laptops, CDs, Braille Material, Angel, etc.

 Following equipment are being issued to visually impaired students through library:

S. No. Name of the Equipment Quantity Remarks

1. MP3 Players 4 For recording purpose

2. Laptops 20 With NVDA computer screen reader software

3. Audio CDs 11

4. Braille Material Various

5. Angel 5 For lecture recoding purpose

 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.

 In the last four years, frequent changes in course structure and syllabus starting from annual

to semester to FYUP to erstwhile FYUP to semester and then to CBCS has been an uphill

task. Information related to course structure, curriculum revision, syllabi, reading material

and books, etc. is sometimes delayed, which affects the class room teaching. Running these

courses simultaneously was a big challenge. These challenges were met by the college by

keeping in regular touch with the departments in the university, arranging books & reading

material from various sources. Some courses also needed revision of software for which

teachers were sent for training programmes. To ensure that the curriculum is completed

within the planned timeframe, teachers hold extra classes from time to time as and when

required.

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

The quality of teaching- learning is evaluated and monitored in the following ways:

 Regular class tests and assignments taken by the teachers.

 There is an Academic Supervisory Committee consisting of the Principal and the

Teachers-In-Charge of each department which ensures that the classes are held

regularly.

 Attendance committee ensures regular monthly submission of attendance.

 Each class has a student representative who acts as a liaison between the teachers

and the class.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

57

 Principal ensures that a healthy academic environment is maintained in the college

throughout the year besides maintaining regular interactions with the students and

the staff.

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.

Faculty Profile Table

Highest

Qualification

Professor Associate Professor Assistant Professor Total

Male Female Male Female Male Female

Permanent teachers

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

Ph.D - - 9 6 25 20 60

M.Phil - - 2 4 7 12 25

PG - - 1 1 6 6 14

Temporary (Ad-hoc) teachers

Ph.D - - - - 5 9 14

M.Phil - - - - 3 8 11

PG - - - - 8 19 27

Part-time teachers

Ph.D - - - -

M.Phil - - - -

PG - - - -

Recruitment/Retention of faculty

 The recruitment of the faculty is done strictly as per the UGC guidelines (student-

teacher ratio).

 The permanent vacancies are advertised through national dailies, employment

newspaper, university and the college website.

 The applications received by the college for these positions undergo a thorough

screening process in accordance with the rules and regulations laid down by the

UGC and University of Delhi.

 The eligible candidates are called for an interview conducted by the duly

constituted panel consisting of members including the Chairman of College

Governing body , Principal, University representatives, teacher in-charge of the

concerned department and subject experts approved by the university. There is an

observer appointed by the University for SC/ST/OBC/PwD/Women/Minority

candidates’ recruitments.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

58

 Ad-hoc and guest teachers are also appointed by the college as per the sanctioned

requirement. The college advertises for the post according to the 200 point roster

system.

 The college does not have a specific policy regarding the retention of the

employees, since it has to follow the university guidelines. However, at its own

end, the college ensures a healthy academic environment for employees by

allowing them leave for refresher courses, workshops, seminars, conferences and

faculty development programmes.

2.4.2. How does the institution cope with the following 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.

Our college is among the leading Commerce colleges in the University of Delhi. Though the

new programmes like Biotechnology, bioinformatics etc. are not offered here, we do face

challenges to cope up with the restructured courses from time to time. These challenges are

met in the following manner:

 Whenever new courses/papers are introduced by the University of Delhi, for

instance the Four Year Undergraduate Programme (FYUP) in 2013-14 and the

Choice based Credit System (CBCS) in 2015-16, the faculty members were

sent to attend training programmes, workshops and seminars to update

themselves in their respective courses, conducted by the University and its

affiliated colleges.

 The faculty members attend Orientation Programmes and Refresher Courses

from time to time held by Academic Staff Colleges across the country to

update themselves with the latest in their respective areas of study.

 The college keeps itself updated with respect to the infrastructure required for

the new curriculum. For instance, the college has set up a separate laboratory

for the Department of Mathematics with latest software like Mathematica,

MATLAB and Maxima to meet the requirements of the syllabus.

 Similarly the instrument like GPS and Image processing and GIS software

ENVI was added to the Remote Sensing and GIS Laboratory of Geography to

address the need of students for their practical courses.

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.

The faculty members regularly attend Orientation Programmes and Refresher Courses to

keep themselves abreast with the latest in their respective fields. The college fully supports

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

59

their initiatives by granting them leave as per the Universities Rules and sponsoring their

course fees.

a) Nomination to staff development programmes

Academic Staff Development

Programmes

Number of faculty nominated

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

Refresher courses 08 10 11 05

HRD programmes 02 01 00 03

Orientation programmes 05 14 02 01

Staff training conducted by the

University
01 01 01 00

Staff training conducted by other

institutions
03 00 01 02

Summer/Winter schools, workshops etc. 03 03 01 03

b) Faculty Training programmes organized by the institution to empower and

enable the use of various tools and technology for improved teaching-learning

 Teaching learning methods/ approaches

 Handling new curriculum

 Content/knowledge management

 Selection, development and use of enrichment materials

 Assessment

 Cross cutting issues

 Audio Visual Aids/ multimedia

 OER’s (Open Educational Resources)

 Teaching learning material development, selection and use

The teachers of the college attend various faculty development programmes organised by the

Academic Staff College of different Universities as a part of their subject specific refresher

courses and orientation programmes. Such programmes are also organised by Centre for

Professional Development in Higher Education (CPDHE) and Institute of Life Long Learning

of University of Delhi. The teachers of the college are encouraged to participate in such

programmes.

The Department of Geography of the College organized Faculty Development Programme

from 2-8 May, 2016, on Data Handling and Advance Analytics.

Such programmes enable the faculty to use various statistical tools and technology for

improved teaching-learning.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

60

c) Percentage of faculty invited as resource persons in Workshops/ Seminars/

Conference organized by external professional agencies, participated in external

Workshops/ Seminars/ Conferences recognized by national/ international

professional bodies

Presented papers in Workshops/ Seminars/ Conferences conducted or recognized by

Professional Agencies

Departments Invited as resource

person on Workshops/

Seminars/ Conferences

organized by external

professional agencies

Participated in external

workshops/ seminars/

conferences recognized

by national/ international

professional bodies

Presented papers

in Workshops/

Seminars/

Conferences

Commerce --- 33 50

Economics --- 2 ---

English --- --- 12

Geography 2 15 38

Hindi 1 7 27

History --- 1 ---

Mathematics --- 26 3

Political

Science
1 24 30

Note: Data from 2011 onwards (for paper details view Appendix 2.1)

2.4.4. What policies/systems are in place to recharge teachers? (e.g.: providing

 research grants, study leave, support for research and academic publications

 teaching experience in other national institutions and specialized

 programmes industrial engagement etc.)

 There is a provision in the university under which the college sends its faculty to

attend various Orientation Programmes and Refresher Courses conducted by

Academic Staff Colleges across the country to recharge their interests in their

respective subjects.

 Teachers from department of mathematics have received specialised training in

various fields of mathematics.

 Faculty members attend various seminars and conferences both at national and

international level. Such visits are encouraged and fully supported by our college.

 Faculty takes up various academic and other assignments, deputations as visiting

faculty/ resource person/ chairperson of various programmmes held across the

globe. The college fully supports such initiatives taken by the teachers.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

61

 The college also sanctions study leave to the teachers to pursue their research

work for Ph.D. and Post-Doctoral Programmes as per the University Rules.

 There are various innovations and UGC Projects taken by the teachers of SBSC

which are funded by University of Delhi and UGC respectively. However, all

ancillary and technological support is rendered by the college. There is no

provision of providing research grant to the faculty by the college. However the

teachers avail these grants from other funding agencies like CSIR, DST etc.

 The college has been regularly sending its teachers under the Gyanodaya

Programme of the University.

 The Commerce department has a peer-reviewed journal that is published annually

with full support from the college. Faculty members from our college and outside

contribute articles and research papers in the same time and again.

 The college has also sent some of the teachers who seek to engage themselves in

teaching assignments outside the institution on lien.

 State of the art infrastructure in terms of latest hardware and software are freely

available to the faculty to pursue their research activities.

2.4.5. Give the number of faculty who received Awards/ recognition at the State,

 National and International level for excellence in teaching during the last

 four years. Enunciate how the institutional culture and environment

 contributed to such performance/ achievement of the faculty.

None

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?

Although there is no formal system of feedback from the students, they can contact the

Principal and Teacher In Charge at any point of time in case they feel any problem with any

specific teacher. Principal and Teacher In Charge take the informal and oral feedback from

the students and give their inputs to the concerned faculty. However, the college has

introduced student feedback mechanism from the year 2016-17. Accordingly the student shall

be given a feedback form to give their observations / comments on the teaching learning

process and infrastructural facilities. The inputs so received as a part of the feedback shall be

utilized to improve the teaching learning process and the facilities in the college. The student

feedback mechanism is put up on the college website.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

62

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 process?

 The college being a constituent college of Delhi University the evaluation process

is strictly adhered to as per the university guidelines.

 The college explicitly highlights the details of the evaluation process in the

prospectus to make the students aware of it right from the beginning of the

session.

 Further during the orientation programme held at the beginning of the academic

session, a detailed summary of the Evaluation Process is explained to the students

along with their guardians.

 The Faculty also keeps on talking about it from time to time to the students during

their interactions with them.

 Changes, if any, made at the university level are communicated to the students by

the teachers through the students notice board and the college website.

 The Internal Assessment Marks scored by the students are displayed on the

student notice board as well as uploaded on the college website.

 In case of any discrepancy/error, the student can approach the teacher concerned/

Internal Assessment Committee/ Principal.

 Moderation and Monitoring Committees ensure smooth submission of internal

assessment marks.

 Under the CBCS scheme (2015-16), students are made aware of the fact that their

practical work shall be continuously evaluated throughout the session.

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?

 Since SBSC is a college governed by the University of Delhi and the UGC norms,

it is mandatory to follow all its directives very strictly.

 Internal assessment was a major reform introduced by the university around ten

years back where in the evaluation of the students was extended to their class

performance by including assignments, class tests and also their attendance.

 To ensure uniformity in the marking of the answer scripts and speedy declaration

of the results, the university introduced central evaluation system under which the

teachers go to the central evaluation centres to evaluate the answer scripts. The

University also introduced the concept of three teachers evaluating a single

answer script to prevent any discrepancy in the marking and did away with the

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

63

revaluation provision. The college ensures that teachers participate in the central

evaluation system diligently.

 At the college level, the three components of Internal Assessment, i.e., class

assignments, tests and attendance are regularly monitored by the respective

departments, Internal Assessment and Attendance committees of the college.

 The teachers give the students scope to improve their performance by taking

multiple tests and assignments.

 Each teacher strictly monitors the student’s attendance .They are cautioned in case

of short attendance. The notices are issued to the students who are not so regular

in any particular subject or on specific days.

2.5.3. How does the institution ensure effective implementation of the evaluation

 reforms of the university and those initiated by the institution on its own?

The evaluation reforms of the university are very diligently implemented by our college.

There is a semester end examination conducted by the university and the internal assessment

component awarded at the college level through assignments, class tests and presentations.

The marks scored are displayed on the notice board. The Moderation and Monitoring

Committees further look into the discrepancies, if any. Details have been provided in 2.5.2.

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.

 The university system does not specifically use the term Formative / Summative

assessment. However there is a continuous evaluation and assessment of students

in the form of Internal assessment (Attendance, Assignments, class tests/

presentations) at the college level followed by university conducted term end

semester examination system.

 For example this continuous evaluation helps the student to keep a track of their

performance and gives them a chance to improve, in case needed.

2.5.5. Detail on the significant improvements made in ensuring rigor and transparency

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

 the overall development of students (weightage of behavioral aspects,

 independent learning, communication skills, etc.)

 Independent learning, communication skills are assessed on the basis of

assignment work, class tests and presentations made in the class. However there

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

64

is no weightage assigned to the behavioral aspects as per the university guidelines

as on date.

 But students participating in various departments and committee functions and

events are given benefit of the attendance when they miss out on their classes.

There was a separate paper in commerce stream under B.Com (H) semester

system on projects wherein students were evaluated on the independent learning

aspect mentored by their teachers.

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?

 Regularity, discipline and character are the main attributes apart from academics which are

focused in our college. Specific committees exist for ensuring the attainment of these

objectives like attendance committee, discipline committee and ICC. Apart from these, the

college encourages overall development of the students by giving them ample opportunities

to organize and participate in multiple departmental and society events. For example, Fine

Arts Society, Drama Society, Photography Society, YES, Enactus, etc. give a platform to

the students to think beyond their course curriculum.

Students regularly participate in quiz, debates, and paper presentations, at both university and

national levels to develop their co- curricular attributes. The college also encourages active

participation of students in various sports activities by providing excellent sports facilities in

the campus.

Field trips are organized by various departments for the students to gain hands on experience

and observations on various topics.

2.5.7. What are the mechanisms for redressal of grievances with reference to

 evaluation both at college and university level?

There is an Internal Assessment, Monitoring and Moderation committee at the college level

to take care of their grievances related to the evaluation issues of the students. Before the

submission of the internal assessment marks to the university, they are displayed on the

student notice board which is then verified by the concerned teachers.

Students who wish to get their answer scripts revalued can apply for revaluation at the

university level within a stipulated time period.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

65

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?

Though the college has not clearly listed learning outcomes yet the syllabi of different

courses do state the learning outcomes. SBSC is one of the leading colleges of the University

of Delhi imparting higher education in Commerce, Humanities and Social Sciences. We have

highly qualified, dedicated and committed faculty well known in their respective fields. The

college provides a vibrant academic environment for the students to polish their intellect,

sharpen their interpersonal, managerial. Finally, the learning outcome is reflected in their

high academic scores, admission in prestigious national and international universities for

higher education and placements in Multi-National Companies.

How the awareness in students and staff is created?

 The students are made aware of our programmes through orientation programme

at both college and departmental level.

 The staff council meetings, departmental meetings with the principal are

conducted regularly to make the staff aware of these.

 Additional information is circulated/ notified through college website and student

notice board.

2.6.2. Enumerate on how the institution monitors and communicates the progress and

 performance of students through the duration of the course/programme?

 Provide an analysis of the students results/achievements (Programme/ course

 wise for the last four years) and explain the differences if any and patterns of

 achievement across the programmes/ courses offered.

 All the teachers regularly record the attendance of the students which is submitted

to the office on monthly basis. This governs the regularity and hence performance

of the students. In case of any shortage of attendance, the students are notified.

 The progress and performance of the students during the course is monitored from

time to time in the form of class tests and assignments. Results of class tests are

communicated to the students, answer sheets are shown to them and the answers

are discussed in the class.

 Presentations and group discussions are done in the weekly tutorial meetings held

with the students wherein the teachers are able to identify the strengths and

weaknesses of the students.

 At the end of the semester, the internal assessment marks are displayed on the

college notice board and the college website for all the courses. In case of any

discrepancy, the student can get the marks rectified from the concerned teacher.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

66

 At the beginning of every session, the end semester examination results are

analyzed at the departmental level, and necessary steps are accordingly taken.

Results of the III
rd

 Year for the Last four years course / programme wise are enumerated

below:

RESULT ANALYSIS FOR I
ST

 AND II
ND

 DIVISIONS

Course

2011-12 2012-13 2013-14 2014-15

Divisions

Ist IInd Ist IInd Ist IInd Ist IInd

M.Com. 7 1 9 5 12 1 11 4

B.Com.(Hons.) 131 93 199 83 349 17 299 51

B.Com. Programme 29 44 66 25 131 5 158 18

B.A. (Hons.) Economics 9 11 16 14 44 7 72 2

B.A. (Hons.) English - 7 1 9 3 13 3 21

B.A. (Hons.) Geography 11 20 13 10 22 12 31 3

B.A. (Hons.) Hindi 3 5 8 12 8 12 19 13

B.A. (Hons.) History 2 3 1 7 4 8 3 10

B.A. (Hons.) Mathematics 2 4 14 12 22 - 28 48

B.A. (Hons.) Pol. Science - 16 0 7 10 16- 53 48

B.A. Programme 5 10 7 25 23 12 45 16

PROGRAMME WISE PASS PERCENTAGE

Name of

Course/

Programme

Year of

Admission/Year

of Passing

No. of

Applications

Received

No. of

Students

Admitted

Appeared

in Final

Exam

Pass

Percent-

age*

M.Com. 2008-09/ 2010-11 10 9 7 100

 2009-10/ 2011-12 20 17 10 100

 2010-11/ 2012-13 30 24 16 100

 2011-12/ 2013-14 22 22 18 100

 2012-13/ 2014-15 24 21 20 100

B.Com.

(Hons.)
2008-09/ 2010-11 400 274 230 99

 2009-10/ 2011-12 417 330 264 98

 2010-11/ 2012-13 471 370 320 100

 2011-12/ 2013-14 740 536 428 100

 2012-13/ 2014-15 682 480 477 100

B.Com.

2008-09/ 2010-11 198 125 126 99

 2009-10/ 2011-12 198 128 112 95

 2010-11/ 2012-13 226 141 118 100

 2011-12/ 2013-14 240 181 158 100

 2012-13/ 2014-15 340 255 243 100

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

67

B.A.(H)

English
2008-09/ 2010-11 41 27 34 88

 2009-10/ 2011-12 50 40 20 90

 2010-11/ 2012-13 53 39 29 100

 2011-12/ 2013-14 65 38 27 81

 2012-13/ 2014-15 62 45 27 100

B.A. (H)

Economics
2008-09/ 2010-11 73 28 45 96

 2009-10/ 2011-12 67 37 24 92

 2010-11/ 2012-13 73 51 34 100

 2011-12/ 2013-14 136 92 64 100

 2012-13/ 2014-15 145 106 65 100

B.A. (H)

Geography
2008-09/ 2010-11 40 34 20 100

 2009-10/ 2011-12 52 39 39 100

 2010-11/ 2012-13 55 46 46 100

 2011-12/ 2013-14 65 57 39 100

 2012-13/ 2014-15 51 47 39 100

B.A. (H)

Hindi
2008-09/ 2010-11 40 36 40 93

 2009-10/ 2011-12 41 37 26 92

 2010-11/ 2012-13 47 41 24 100

 2011-12/ 2013-14 73 70 34 100

 2012-13/ 2014-15 58 49 34 97

B.A. (H)

History
2008-09/ 2010-11 42 29 22 68

 2009-10/ 2011-12 47 38 15 80

 2010-11/ 2012-13 58 42 17 100

 2011-12/ 2013-14 66 52 30 100

 2012-13/ 2014-15 80 65 30 100

B.A. (H)

Pol. Science
2008-09/ 2010-11 50 32 29 90

 2009-10/ 2011-12 59 40 35 83

 2010-11/ 2012-13 59 41 29 97

 2011-12/ 2013-14 99 78 39 92

 2012-13/ 2014-15 145 126 39 92

B.Sc. (H)

Mathematics
2008-09/ 2010-11 60 37 37 95

 2009-10/ 2011-12 40 21 12 100

 2010-11/ 2012-13 55 39 39 100

 2011-12/ 2013-14 76 59 36 100

 2012-13/ 2014-15 113 92 36 100

B.A.

Programme
2008-09/ 2010-11 126 100 74 96

 2009-10/ 2011-12 115 81 69 93

 2010-11/ 2012-13 112 88 56 100

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

68

 2011-12/ 2013-14 114 81 56 98

 2012-13/ 2014-15 155 128 103 100

*The pass percentage includes students with essential repeat in some papers

2.6.3. How are the teaching, learning and assessment strategies of the institution

 structured to facilitate the achievement of the intended learning outcomes?

 College strictly follows university academic calendar.

 The work load and time table of each department is prepared well in advance

before the commencement of the classes. Time table of each department is

displayed on the college website and the student notice board to make the students

aware of their schedule.

 The timetable committee distributes the timetable to the individual teachers so that

they can make their individual teaching plan before the commencement of the

session for timely completion of syllabus.

 As a part of significant assessment strategy, teachers evaluate student learning

through class tests, projects, presentations and assignments on continuous basis, as

per the university guidelines and give feedback to improve their performance.

 All departments and societies plan various activities to be held in the coming

academic year well in time.

 A number of workshops, talks, seminars, presentations and field trips are

organized from time to time for enhanced learning.

 Students are assessed both at the college as well as university level through the

internal assessment and the university conducted exams respectively. The college

strictly follows all the components of internal assessment viz.

assignment/presentations, class tests and attendance. Teachers continuously

monitor the students’ performance and give them a chance to improve their

learning through multiple tests and assignments.

 Written assignments and oral presentations are taken which improve their writing

and communication skills.

 Students are encouraged to discuss and debate the various aspects of a topic in

detail during the lectures and tutorials.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

69

2.6.4. What are the measures/initiatives taken up by the institution to enhance the

 social and economic relevance (student placement, entrepreneurship, innovation

 and research aptitude etc.) developed amongst students of the courses offered?

The college continuously strives to improve the social and economic relevance of the various

courses offered through a number of measures and social relevance:

Social Relevance:

 YES & ENACTUS Societies: Students of YES and ENACTUS undertake a lot of

projects for social and financial upliftment of the weaker sections of the society.

 NSS: The NSS college unit has been playing a vital role in bringing social

consciousness among the students through community service by various activities

such as Poster making, pot making, essay writing, social lectures, blood donation

camps.

 Equal Opportunity Cell (EOC): EOC ensures that these students have access to the

same opportunities and choices in their education that are available to any student

under general category.

 Gyanodaya and Innovation Projects: Various Innovation and Gyanodaya projects

have been undertaken by the faculty along with the students. This facilitates team

work and research spirit among the students.

Economic Relevance:

 Placement Cell: Placement cell is in continuous process of developing alliance with

potential recruiters and inviting them to the college to provide them high quality

human capital. College is equipping the students to learn about entrepreneurial and

managerial skills to operate in challenging business environment. Some of the

companies that have been recruiting our students are Ernst & Young GTH, KPMG

Global, Axis Risk Consultancy, PwC India, Grofers, TCS etc.

 Career Counseling & Guidance Cell: The cell has been inviting experts in the field

of career counseling & personality development to conduct sessions/workshops for

the benefit of the students.

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

70

2.6.5. How does the institution collect and analyse data on student performance and

 learning outcomes and use it for planning and overcoming barriers of learning?

 The examination results are sent by the university to the college which is further

analysed by the college. The analysis of these results has been provided in 2.6.2.

 Such result analysis helps in the identification of student weaknesses in a

particular course/paper and remedial action is taken where ever required in the

form of extra classes, remedial classes, outside classroom interactions, one to one

sessions and tutorials. Supplementary study material is also provided by the

concerned teachers.

2.6.6. How does the institution monitor and ensure the achievement of learning

 outcomes?

 The college strictly adheres to the university rules regarding the academic

schedule, attendance and internal assessments.

 The teachers make due efforts to monitor and ensure the achievements of learning

outcomes by conducting regular tests, assignments and presentations.

 The Academic Supervisory Committee and the Discipline Committee ensure a

healthy and vibrant academic environment in the college.

 Various Committees like Young Entrepreneur Society, Enactus, The Cultural and

Fine Arts, Sports, Eco-Environment Club etc. provide a wide spectrum of options

to harness the creative, artistic and sports skill among the students.

 Department committees also extend learning beyond the classroom through its

various department festivals and co-curricular activities.

 The placement record is also used as a vital indicator of the achievements of

learning outcomes.

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.

 The teachers regularly take class tests, assignments to continuously monitor the

academic performance of the students. Besides this internal assessment, the

evaluation is summated by their scores in the university term end examination.

 At SBSC, the achievement of learning objective is not just the academic

performance but an overall development through active participation in various

extra and co-curricular activities and competitions at college, university and

national levels .For example, the award for Best Boy/Girl student of the college is

Criterion II – Teaching - Learning and Evaluation

Shaheed Bhagat Singh College, Self-Study Report – 2016

71

given on the basis of array of indicators like attendance, good conduct,

competitions, contributions towards the corporate life of the college, NCC, NSS

along with academic excellence.

 Based on the assessment/ evaluation outcomes the teachers plan in advance

academic activities for the benefit of the students.

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

72

CRITERION III – RESEARCH, CONSULTANCY AND EXTENSION

‘Research is the foundation of teaching’ is the belief of the college. The foundation is based

on the saying of Plutarch “The mind is not a vessel to be filled but fire to be kindled”. The

same has been made possible by encouraging research amongst faculty and the students.

Shaheed Bhagat Singh College is primarily a college for Undergraduate courses in

Commerce, Economics, English, Geography, Hindi, History, Political Science and

Mathematics. Post-graduation course is also offered in Commerce, as per University rules.

The faculty, undergraduate and postgraduate students together provide a vibrant blend

conducive for research.

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?

Shaheed Bhagat Singh College, primarily a college for Undergraduate courses and also for

Postgraduate course in Commerce, does not have a recognised research centre.

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

 of research? If so, what is its composition? Mention a few recommendations

 made by the committee for implementation and their impact.

The College does not have a Research Committee as there is no research centre. However,

large number of teachers are engaged in research.

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

 implementation of research schemes/ projects?

The College gives a lot of impetus to research by providing all possible assistance

required to successfully complete the projects in hand.

a) Teachers are granted different kinds of Leave, as follows:

Extraordinary Leave: Leave without pay may be availed for pursuing higher studies as well

as to undertake research work.

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

73

Sabbatical Leave (2013 onwards): Permanent teachers of the College who have

completed seven years of service as Reader/ Associate Professor can be granted

Sabbatical Leave to undertake study or research work. This type of leave is granted for one

year at a time and two years in the entire career (as per University of Delhi rules).

Study Leave: This kind of leave provides opportunity to avail scholarships / fellowships

awarded to the faculty who wish to acquire new knowledge / do further research work to

improve their analytical skills.

All kinds of leave are granted under the guidelines of leave rules of University of Delhi.

The endeavour of the college is to:

 Encourage the faculty to complete their MPhil and PhD

 Enable the teachers to present their research at National and International

conferences

 Allow and encourage them to deliver lectures as experts at various academic

institutions and conferences.

 Aid in their career development by sanctioning the leave for attending the Faculty

Development programmes (FDP) and other Career Development Programmes.

b) The space to conduct research is provided as per the infrastructure available.

Department of Geography has been allotted a separate room to meet the

infrastructural needs of the Internationally Funded project undertaken as a part of the

department. Dr. Suraj Mal, Faculty Member of the Department is involved in this and

other projects as detailed below:

 Flood Risk in Uttarakhand, India: Learning from the 2013 Disaster and

Anticipating Emerging Threats, Partner Institutions: University of Zurich,

Switzerland, and National Institute of Hydrology, Roorkee. Project Period:

01/01/2016 to 31/12/2016 (12 Months), Funding: INR 4,60,000/-.

 Irrigation-hydropower Nexus in the Ganges Headwaters. Partner Institutions:

University of Arizona (Tucson, USA), International Centre for Integrated

Mountain Development (Kathmandu, Nepal) and People’s Science Institute,

Dehradun. Funding support from International Water Management Institute.

Project Period: 2015-2016 Funding: USD 21,037.

The college makes sure the funds are released on time.

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

74

Library resources are updated timely and abundantly. We are connected to Science Direct

through university internet and library information system. Most of the leading journals are

available online free of cost to library users, providing desired research environment.

All the efforts are made to facilitate the faculty in its pursuit of promoting and facilitating

research.

 autonomy to the principal investigator

Complete Autonomy and Support is provided to the investigator in all possible ways and as

per the needs of project.

 timely availability or release of resources-

The funds are released timely and any aid required to communicate with the funding agency

and to comply with the requirements is promptly done.

 adequate infrastructure and human resources Infrastructure:

Wherever possible, the college tries to make available the infrastructure in terms of a separate

room being allocated to the faculty conducting major research projects or international

Projects, as was done for Dr. V.A.V. Raman to facilitate the Major

Research Project and is now allotted to Dr. Suraj Mal for the International

Collaborations (mentioned in 3.1.3 b).

Also, Specific area in the library has been earmarked for research by faculty, well-equipped

with the computers, Wi-Fi and comfortable furniture.

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

As per Delhi University rules , the college provides various categories of leave for

conducting field visits, attend and present papers at conferences, deliver invited lectures, for

participating in academic panel discussions, etc.

 support in terms of technology and information needs

The campus is Wi-Fi enabled, which makes it convenient for faculty and the students to stay

connected and do their research.

The library is well-equipped with e-resources.

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

75

We are connected to Science Direct through university internet and library

information system. Most of the leading journals are available online free of cost to library

users, providing healthy research environment for the college faculty.

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

authorities

The college, as a rule, facilitates the research and is promptly done through the

Accounts Officer. Timely submission of utilization certificate is ensured.

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

 research culture and aptitude among students?

The students are at the heart of all that is done in the college. The students are a mandatory

part of the Innovation projects being carried on in the college, funded by University of Delhi.

The projects are inter-disciplinary in nature, where faculty and students from more than one

subject are involved. It helps cross-discipline learning among faculty and students. The

following five inter-disciplinary Innovation projects were undertaken in the college in the last

three years. The funding for the students was the prerogative of the University and all the

infra-structural support was provided by the College to conduct and develop a research

aptitude by learning to draft questionnaires, conduct surveys, collect primary and secondary

data, analysing and preparing the reports for the aid of policy makers and other stake holders.

The college believes that a “Thinking Individual” with the knowledge of “research” can make

the society, business and the world a better place.

S.

No.
Year Title of the Project

Departments

involved
Investigators Funds

Number

of

Students

1
2013-14

(Completed)

Understanding Culture

and Language: Bridging

the Gap between North

East Students and Delhi

City.

English,

Geography

and Hindi

 Dr. K. B. Veio

Pou, Dr. Suraj

Mal, Dr. Kedar

Prasad Meena

Rs 3

lakhs
10*

2
2013-14

(Completed)

MONITORING AND

MODELLING SOCIO

ECONOMIC IMPACT

OFLANDUSE/COVER

AND POLLUTION

Geography

and

Mathematics

Dr. Vishwaraj,

Dr. Pankaj and

Mr.

Kshetrimayum

Krishnadas

Rs. 4

lakhs
10*

3
2013-14

(Completed)

Influence of Electronic

Media on Print Media:

In the context of

Editorial Page.

Hindi and

Political

Science

Dr. Sunil Kumar

Tiwari, Dr.

Pravin Kumar

Jha, Dr. Anupam

Kumar

Rs. 4

lakhs
10*

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

76

S.

No.
Year Title of the Project

Departments

involved
Investigators Funds

Number

of

Students

4
2015-16

(ongoing)

Earthquake Disaster

Vulnerability

Assessment and

Management in Delhi

Geography

and

Mathematics

Dr. Vishwa Raj

Sharma, Dr.

Neha Arora, Mr.

Kshetrimayum

Krishnadas

Rs 3.5

lakhs
10*

5 2015-16

Stipulating the Role of

Agriculture and Forestry

in the Urban

Environment: Mapping

and Analysing Green

Spaces of Delhi.

Geography

and

Economics

Dr. Swati

Rajput, Dr.

Kavita Arora,

Dr. Rachna

Mathur

Rs. 4

lakhs
10*

 *details of students in Annexure 3.1

Mentoring Research projects in Commerce (compulsory paper), aids in improving the

analytical aptitude of the students when one on one discussion with the mentor takes place.

The tutorials and the class-room interactions aim at creating “Thinking Individuals”. All the

class room discussions are an effort to help the students realise the potential of research.

Students play an active part in the organisation of Seminars and Conferences conducted by

various departments of the college. In some of the Seminars and Conferences, they are

encouraged to present their research papers and learn from the industry interface. One of our

students Isha Makkar was given the Best Paper Award (competing with the Faculty of

Commerce from all across India) at the National Seminar of Commerce (2016).

The Geography department organises each year a field visit to different areas of country to

enable ground based learning in terms of, questionnaire drafting, collection of primary data,

tabulation analysis and report writing.

3.1. 5 Give details of the faculty involvement in active research (Guiding student

 research, leading Research Projects, engaged in individual/collaborative

 research activity, etc.

The following tables gives the details of faculty of the college involved in Guiding student

research, leading Research Projects and engaged in individual/collaborative research activity.

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

77

Faculty involved in guiding Student Research

Department MPhil PhD

Commerce 1

Geography 2

Hindi 1

Mathematics 2

Leading Research Projects (Collaborative / Individual)

Faculty Research Title Collaboration Year

Dr. Suraj Mal Irrigation-hydropower

Nexus in the Ganges

Headwaters

University of Arizona (Tucson,

USA), International Centre for

Integrated Mountain

Development (Kathmandu,

Nepal) and People’s Science

Institute, Dehradun. Funding

support from International

Water Management Institute

(UA)

2015-16

 Flood Risk in

Uttarakhand, India:

Learning from the 2013

Disaster and Anticipating

Emerging Threats,

University of Zurich,

Switzerland, Shaheed Bhagat

Singh College, University of

Delhi (Dr. Suraj Mal) and

National Institute of

Hydrology, Roorkee.

01/01/16 to

31/12/16

(12 Months)

Dr. Shivani

Arora

Social Networking

Usage: A comparative

analysis of under-

graduate students of

India and the US

Fayetteville State University,

Fayetteville, North Carolina,

US

2013-15

Dr. V.A.V.

Raman

Impact of physical

variability on land use

transformation in the

interfluves of Ghaghara-

Gandak and Karamnasa-

Son rivers in Bihar, India

Major Project sponsored by

University Grants Commission

2012-14

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

78

INNOVATION PROJECTS

Investigators Title of the Project
Departments

involved
Year

 Dr. K. B. Veio Pou,

Dr. Suraj Mal,

Dr. Kedar Prasad

Meena

Understanding Culture and

Language: Bridging the Gap

between North East Students and

Delhi City.

English,

Geography and

Hindi

2013-14

Dr. Vishwa Raj

Sharma, Dr. Pankaj

and

Mr. Kshetrimayum

Krishnadas

Monitoring and Modelling Socio

Economic Impact of Land

use/Cover and Pollution

Geography and

Mathematics

2013-14

Dr. Sunil Kumar

Tiwari, Dr. Pravin

Kumar Jha,

Dr. Anupam Kumar

Influence of Electronic Media on

Print Media: In the context of

Editorial Page.

Hindi and

Political

Science

2013-14

Dr. Vishwa Raj

Sharma, Dr. Neha

Arora, Mr.

Kshetrimayum

Krishnadas

Earthquake Disaster Vulnerability

Assessment and Management in

Delhi

Geography and

Mathematics

2015-16

(on-going)

Dr. Swati Rajput,

Dr. Kavita Arora,

Dr. Rachna Mathur

Stipulating the Role of

Agriculture and Forestry in the

Urban Environment: Mapping

and Analysing Green Spaces of

Delhi.

Geography and

Economics

2015-16

(on-going)

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.

The college organized workshops and training programme for capacity building in terms of

research. The following were organized by the department of Geography:

Indian Himalayas Climate Adaptation Programme (IHCAP) Training and Capacity Building

Workshop “Applied Glaciology (Glacier Inventories, Volumes and Hazards)” February 02-

05, 2016, Resource Person: Prof Andreas Linsbauer, Department of Geosciences, University

of Fribourg, Switzerland.

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

79

International workshop on “Hydropower-Irrigation Nexus in Ganges Headwater” (4-5

December, 2015) to review the works initiated by each partner during the first year of the

project i.e. 2015. The workshop was attended by nearly 40 participants including partner

institutions, academicians, research scholars, NGOs, policy makers and undergraduate

students of University of Delhi. Prof. R.B. Singh, Prof. Scott, Dr. Debashish Sen, Dr. Rashmi

Shrestha and Dr. Yogeshwar Kumar were the experts invited for the project. The integrated

approach of the project reveals significant results in its first year. The goals for the second

year (2016) are already set for more detailed studies.

Faculty Development Programme (FDP) on “Data Handling and Advance Analytics” (2-8

May, 2016) was attended by 41 participants including researchers and faculty from across

India.

Women Development Centre organized various sensitization programmes as detailed below:

Year Events

2013-14 1. Seminar on ‘Women Health and Dietary Habits’ by eminent doctors invited

from Fortis Hospital.

2. Workshop on ‘Cyber Crime against Women’ conducted by Mr. Rakshit

Tandon renowned Cyber Security Expert

3. Gender Sensitisation’ by Ms. Divya and Ms. Lavanya from NGO Jagori NGO

4. Sexual Harassment at Workplace’ conducted by Dr. Sunita Tahkur from NGO

Jagori.

2014-15 1. Talk on ‘Women and Law’ by Dr. Bulbul Das, Senior Advocate in Supreme

Court

2. Seminar on ‘Cancer Awareness’ by Indian Cancer Society.

3. Meditation session titled ‘Understanding mind through spirituality’ by Ms.

Divya Bajaj from the organization ART OF LIVING

4. Interaction by Ms. Naina Karol encouraging and guiding women to join Civil

Services

2015-16 1. Essay Writing Competition on the topic ‘Women Safety in India’

2. SPUWAC of Delhi Police organized a “Self Defence Workshop” for the

female students of the college

3. “Gender Sensitization” for the male students of the college was organized to

foster gender equality.

4. A workshop on “Social Surfing” was organized by the WDC in association

with the Centre for Social Research and Facebook.

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

80

Year Events

5. Screening of 'It's a girl' movie in the campus to draw attention to the practice of

Female Foeticide in our country

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

 institution.

Department Prioritised Areas

Commerce Capital Markets, E-Commerce, Social Media Marketing, Tourism,

Islamic banking, Advertising, Consumer Behaviour, Brands

Management

English North-east studies,

Geography Landscape system analysis, Glaciology, Environmental Physical

Geography, Urban planning - Smart cities, Agriculture

Hindi Patrakarita, Imperialism, Dalit studies, Adivasi studies, Katha Sahitya,

Bhasha Shastra, Cinema

Economics Macro-economic problems, Industrial economics

Political Science Public administration, Governance, foreign policies

Mathematics Functional analysis, Frame theory, Wavelet analysis

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

 visit the campus and interact with teachers and students?

The college goes an extra mile in organising the International/ National Conferences in the

interest of the faculty and students. It is at these platforms that effort is made to attract

researchers of eminence to visit the campus and interact with teachers and students.

In 2012, Faculty from Thompson Rivers University, Kamloops, Canada and their Dean,

Russel Currie visited the college campus and interacted with the faculty and the students

regarding the various opportunities of placement, exchange and research. It was a very

fruitful interaction.

Some people of eminence who have visited our campus are:

1. Prof Andreas Linsbauer, Department of Geosciences, University of Fribourg,

Switzerland

2. Mr. Yashish Dahiya, CEO of Policy bazaar

3. Dr. Russel Currie, Dean and Chair, Thompson Rivers University, Kamloops,

Canada

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

81

4. Dr. Rikhab C. Jain, Managing Director, TT Industries

5. Prof. Wilfried Swenden, University of Edinburgh, Scotland, UK.

6. Prof. Eva Maria Belse (Director, Institute of Federalism University of Fribourg,

Switzerland).

7. Prof. Philip Oldenburg, South Asia Institute, Columbia University

8. Prof. Lawrence Saez, of the School of Oriental and African Studies (SOAS), UK.

9. Dr. Alok Saklani, Director Apeejay School of Management

10. Dr. Narain, Faculty of Management Studies, University of Delhi

11. Prof. Muneesh Kumar and Prof. C.P. Gupta, Department of Financial Studies,

University of Delhi, South Campus

12. Dr. G.C. Manna, ADG, Central Statistical Organization

13. Dr. Neeraj Kaushik, Faculty at NIT Kurukshetra

14. Dr. A.K Chauhan, Assistant Professor, IMT, Gaziabad

15. Dr. Kishan Lal, Co-chair, IAP-Global Network of Science Academies.

16. Dr. Harsh Gupta, President, Geological Society of India,

17. Prof. Tom Beer, Former IUGG President

18. Prof. Vladimir Kolossov, President, IGU

19. Prof. Valerian Rodrigues, ICSSR Fellow, Department of Political Science,

Mangalore University, Mangalore.

20. Prof. Dinesh Singh, Vice-Chancellor, University of Delhi

21. Prof. Furqan Qamar, Vice-Chancellor, Central University of Himachal Pradesh

22. Mr. Vijay Rai, CEO, PoweCon

23. Mr. Pankaj Dubey, Managing Director & Country Head, Polaris India Private

Limited

24. Shri Ashok Chakradhar, Eminent Hindi Poet

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

82

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?

As per DU rules 2013, sabbatical leave for college teachers at the level of Associate

Professors has been introduced recently. No teacher has so far been granted this leave.

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

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

 elsewhere to students and community (lab to land).

Research has its essence if it can move from lab (analysis) to land (its practicability). It is

done through the dissemination of findings of research projects through workshops.

The study of Social Networking Usage by Dr. Shivani Arora, Faculty in Commerce and Dr.

Daniel Okunbor, Fayetellie University, US yielded the result that Indian Students are growing

quite dependent (bordering on Addiction) on the Social networks and hence an effort is made

to make them aware of the perils of SN addiction and the ways to get de-addicted. Various

cases have come up where students have sought help. In the same direction, a Workshop on

Facebook usage was conducted in 2015-16, which was immensely successful with the

participation of students and faculty.

The study of “Impact of physical variability on land use transformation in the interfluves of

Ghaghara-Gandak and Karamnasa-Son rivers in Bihar” by Dr. V.A.V. Raman (Faculty in

Geography) highlight that the diara land is highly dynamic and need frequent monitoring.

Crop suffers not only from excess of water but also due to soil moisture stress. Although, the

growth of fruits and other horticulture does not require much support or time for stabilization

are practiced in these huge and accumulation zones. A survey of ecological habitat, including

collection of information relating to wetlands of the State for the protection of Environment

and Conservation of Medicinal and Herbal Plants should be initiated on priority basis.

The faculty is promoted to visit as Invited resource people/present findings at

conferences/meeting in India and abroad. Some of the college faculty visited Canada,

Austria, Japan, Russia in the recent past to share the application of their studies.

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.

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

83

There is no provision for separate budget for research, though the faculty is

encouraged to apply to various agencies such as UGC, ICSSR and University of Delhi for

various research projects.

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?

The college has no special provision to provide seed money.

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

projects by students?

There are no financial provisions. However the college supports the student research projects

by providing enabling environment which includes the following:

Wi-Fi enabled campus College Library with relevant books, journals, e-resources, Computers

and printers.

10 students in each of the inter-disciplinary Innovation Projects, who are funded by the

University but the infrastructural support is provided by the college. (Refer to 3.1.4)

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.)

Delhi University’s initiative of introducing Innovation Project has gone a long way in

promoting Inter-disciplinary research. The details have been given in section 3.1.4.

The group of teachers and students involved have given their best, conducted

workshops and presented their findings at various places.

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

 facilities of the institution by its staff and students?

The college has well-equipped Computer Laboratory for Geography, Mathematics and

Commerce along with latest software such as Mathematica, Tally, MapInfo and ENVI. These

facilities are utilised extensively by students as well as faculty. Geography has a specialised

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

84

Remote Sensing and GIS lab along with number of instruments and equipment that are

available for practical as well as research. In order to ensure optimal use of Library resources

for the purpose of research by the faculty and the students, two E-resource centres have been

established in the library.

An exclusive E-Resource Centre is dedicated for study and research purpose for

faculty members (comprising of 13 PCs and 2 Printers). For the purpose of providing better

facilities to users particularly faculty and research scholars provision of

comfortable furniture like sofas, round tables, air-conditioners and improvised

lighting etc. has been made in this exclusive section.

E-Resource Centre for Students: A small E-Resource Centre has also been setup for students

comprising of 6 PCs along with Printing, Scanning and Xerox facility.

Online Library Services: Library is rendering complete computerized services along with the

following online facilities:

WebOPAC: Web OPAC is an online catalogue of entire collection of library books where

any required book could be accessed either by Author, Title, Subject,

Publisher, Year of Publication or any other Keyword. This facility enables users to get

bibliographic details of books on a specific subject and their status (i.e. On Shelf or Issued

Out) even outside college premises, but within University premises (i.e. one can access

library catalogue even from another college and department of University of Delhi).

However, remote access at homes is not available. The

WebOPAC link is: http://10.143.1.26:8080/jopacv06/html/SearchForm

The entire library is enabled with 3G Wi-Fi high speed internet connectivity.

Categorization of E-resources to facilitate Researchers: To facilitate researchers

library has also categorized various e-resources on the basis of Subjects (as mentioned below)

as well as on the basis of other criterion such as: Subscribed Resources, Public Domain

Resources, UGC Infonet Resources and Subject Gateways. The links of these category wise

resources have been uploaded on college website also.

I. Social Sciences

S. N. E-Resource

1 Encyclopedia Britannica

2 Credo Reference

http://10.143.1.26:8080/jopacv06/html/searchform

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

85

3 H W Wilson Omni Full-text

(2550 Journals in the field of Education, Humanities, Social Sciences,

Business Management, Arts)

4 Indianjournal.com (149 Journals)

5 Jstore

6 Oxford Journal of Social Science

7 ProQuest Dissertations and Theses

8 Sage Journals Online

9 Science Direct

10 World Intellectual Property Search

II. Law

1 Encyclopedia of Cybercrime

2 Encyclopedia of Law Enforcement

3 CLA Plus (Access Only in Law Faculty)

4 E-jurix

5 Indlaw.com

6 Legal pundits

7 Lexisnexis

8 Making of Modern Law

9 Manupatra

10 Westlaw International

III. Library and Information Science

1 Library and Information Science Abstracts (LISA)

2 Library Literature (Part of H W Wilson Omni Full Text Database)

IV. Economics/Commerce/Management

1 New Palgrave Dictionary of Economics

2 Econlit

3 Capitaline Plus

4 ISI Emerging Markets (CEIC & EMEI Asia)

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

86

5 World Bank (World Development Indicators, Global Development Finance,

African Development Indicators, Global Economic Monitor and E-Library)

6 ABI/Inform Complete

7 Business Source Premier

8 Emerlald Management Extra

V. Sociology

1 Anthrosource

2 Socindex

VI. History and Political Science

1 British Parliamentary Papers

2 Capitalism, Nature, Socialism

3 Environment and History

VII. Literature

1 Early English Books Online

2 Grove Art Online

3 Women’s History

VIII. Corporate, Financial & Statistical Databases

1 ISI Emerging Market EMIS

2 ISI Emerging Market CEIC

3 Capital Line Plus

4 World Development Indicators WDI

5 Indiastat.com

IX. Databases being Used for Measuring Research Output

1 Scopus

2 Google Scholar

3 Web of Science

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

87

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

 other beneficiary agency for developing research facility? If ‘yes’ give details.

The College has a faculty which is active in research and hence the college receives grants

from various segments including some foreign universities, Delhi University and University

Grants Commission of India. Dr. Suraj Mal representing Department of Geography has tied

up for research with a funding of Rs.4, 50,000 and USD 21,050 (14, 00, 000 Rs approx.) from

University of Zurich, Switzerland and International Water Management Institute / University

of Arizona.

Dr. V.A.V. Raman, Associate Professor in the Department of Geography completed two-year

major Research Project entitled “Impact of physical variability on land use transformation in

the interfluves of Ghaghara – Gandak and Karamnasa – Son rivers in Bihar, India” from

University Grants Commission (2012-14). The funding for the same is Rs.9, 09, 600/-

Innovation Projects: The college faculty has undertaken five innovation projects and the

funding for the same amounts to Rs18.5 lakhs, three have been completed and the other two

are on-going.

Some departments in the college do receive the grants from the University Grants

Commission of India to organise and conduct the National Seminars and Conferences.

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

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

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

The college encourages the research intent of the faculty by being a hassle free media tor

between the two parties. The requirements for availing research funds are routed through the

college, which forwards the application, certifies the details to be sent, and eventual disbursal

of funds and timely sanction of utilisation certificate.

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

88

Nature of the

Project

Duration

Year

From To

Title of the project

Name

of the

funding

agency

Total Grant

Sanctioned

Received

Major projects

2012-14

(Completed)

“Impact of physical

variability on land

use transformation

in the interfluves of

Ghaghara-Gandak

and Karamnasa-Son

rivers in Bihar,

India”

UGC 9,09,600/-

(UC

submitted

for

8,15,617/-

5,91,600/-

2015-16

(on-going)

Irrigation-

hydropower Nexus

in the Ganges

Headwaters

Universi

ty of

Arizona

USD

21,037

(13,65,000

approx.)

7,00,000/-

approx.

2016

(on-going)

Flood Risk in

Uttarakhand, India:

Learning from the

2013 Disaster and

Anticipating

Emerging Threats

Universi

ty of

Zurich

INR

4,60,000

4,60,000/-

Interdisciplina

ry projects

Innovative

Projects
Refer to 3.1.4.

Industry

sponsored

NIL

Students’

research

projects

NIL

Any other

(specify)

S

3.3 Research Facilities

3.3.1 What are the research facilities available to the students and research scholars

 within the campus?

The College Library has a fully Automated Knowledge and Learning Resource Centre with

all modern information and communication technologies and CCTV based Security System.

The library of the college offers a congenial environment for study and research. Some of the

significant initiatives taken in this regard are:

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

89

E-Resource Centres: There are two E-Resource Centres in the library:

An exclusive E-Resource Centre is dedicated for study and research purpose for

faculty members (comprising of 13 PCs and 2 Printers). For the purpose of providing better

facilities to users particularly faculty and research scholars provision of

comfortable furniture like sofas, round tables, air-conditioners and improvised

lighting etc. has been made in this exclusive section.

E-Resource Centre for Students: A small E-Resource Centre has also been setup for students

comprising of 6 PCs along with Printing, Scanning and Xerox facility.

Online Library Services: Library is rendering complete computerized services along with the

following online facilities as mentioned in point 3.2.5.

In addition to the Library, the college has Geography, Computer and Mathematics Lab for

students as well as faculty.

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 Governing Body of the college has approved construction of cubicles for the

faculty to enable them to conduct research and mentor the students with their research

projects, as a part of their course curriculum.

The tutorial rooms are used for discussion with mentors for project work.

Dr. Suraj Mal working on International projects has been provided a room along with

computer system and Wi-Fi facility.

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

 other beneficiary agency for developing research facilities? If ‘yes’, what are the

 instruments /facilities created during the last four years.

As discussed earlier, the institution has received grants from Delhi University for

Innovation Projects, from UGC for Major Research Project, and from University of Zurich

and International Water Management Institute / University of Arizona for collaborative

research project.

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

90

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

 scholars outside the campus / other research laboratories?

In addition to the support provided to the students for research in the college campus, the

students can access the Delhi University libraries and the labs for research. The need for

reliance on outside campus library has been reduced drastically by the well-equipped library

of the college itself, where physical books, journals and all the e-resources are available in

plenty.

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

 available specifically for the researchers?

(Refer to 3.3.1)

3.3.6 What are the collaborative researches facilities developed/ created by the

 research institutes in the college? For ex. Laboratories, library, instruments,

 computers, new technology etc.

The following instruments have been added from the research projects undertaken.

Disto-Meter, GPS (Trimble), Air Quality Monitor and computer hardware like

printers, hard drives and others that are / were utilized for research work.

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):

Shaheed Bhagat Singh College is not a science college, hence patents are not

developed.

 Original research contributing to product improvement:

NOT APPLICABLE

 Research studies or surveys benefiting the community or improving the

services

The study of Social Networking Usage by Dr. Shivani Arora, Faculty in Commerce and Dr.

Daniel Okunbor, Fayetellie University, US yielded the result that Indian Students are growing

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

91

quite dependant (bordering on Addiction) on the Social networks and hence an effort is made

to make them aware of the perils of SN addiction and the ways to get de-addicted. Various

cases have come up where students have seeked help. In the same direction, a Workshop on

Facebook usage was conducted in 2015-16, which was immensely successful with the

participation of students and faculty.

The study of “Impact of physical variability on land use transformation in the interfluves of

Ghaghara-Gandak and Karamnasa-Son rivers in Bihar” by Dr. V.A.V. Raman (Faculty in

Geography) highlight that the diara land is highly dynamic and need frequent monitoring.

Crop suffers not only from excess of water but also due to soil moisture stress. Although, the

growth of fruits and other horticulture does not require much support or time for stabilization

are practiced in these huge and accumulation zones. A survey of ecological habitat, including

collection of information relating to wetlands of the State for the protection of Environment

and Conservation of Medicinal and Herbal Plants, should be initiated on priority basis.

 Research inputs contributing to new initiatives and social development

None

3.4.2 Does the Institute publish or partner in publication of research journal(s)? If

 ‘yes’, indicate the composition of the editorial board, publication policies and

 whether such publication is listed in any international database?

Journal of Business Studies since 2006-7 with ISSN 0975-0150 (Annual Refereed Journal

of Department of Commerce of the college, recently published its VIII

Volume. It is an endeavor of the college to get eminent people on the Editorial Board to

enhance its credibility. The college acquired the ISSN in the year 2008.

Some of the eminent people on the Editorial Board in all the 8 Volumes are enlisted

 below:

1. Dr. Daniel Okunbor, Director of Research, Professor of Computer Science,

Fayetteville State University, USA

2. Dr. Balbinder Deo, Professor, The University of Northern British Columbia, BC,

Canada.

3. Prof Russel Currie, Dean and Professor, SOBE, Thompson Rivers University, BC,

Canada

4. Prof. Keith Orlando Hilton, President, INVR Standards/HHEW &Professor of

Organization Leadership, Stockton, California, USA

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

92

5. Dr. Silvester Ivanaj, Associate Lecturer, ICN Business School, Nancy, France

6. Dr. Avninder GIll, Associate Professor, SOBE< Thompson Rivers UNiversity, BC,

Canada

7. Professor Kavita Sharma, Department of Commerce, Delhi School of Economics, DU

8. Professor K.V. Bhanumurthy, Department of Commerce, Delhi School of Economics,

DU

9. Professor Balwinder Singh, Professor, Department of Commerce and Business

Management, GNDU, Amritsar, Punjab

10. Prof Suresh Aggarwal, Department of Business Economics, University of Delhi,

South Campus, New Delhi

11. Prof. Vijay Kaul, Department of Business Economics, University of Delhi, South

Campus, New Delhi

12. Prof S.K.Jain, Department of Commerce, Delhi School of Economics, DU

13. Prof. Muneesh Kumar, Department of Financial Studies, University of Delhi, South

Campus

14. Prof. Harsh V. Verma, Faculty of Management Studies, University of Delhi.

15. Prof Madhu Vij, Faculty of Management Studies, University of Delhi.

16. Prof Pankaj Sinha, Faculty of Management Studies, University of Delhi.

17. Dr. Amit Kumar Singh, Associate Professor, DSE, UNiversity of Delhi

18. Prof. Justin Paul, University of Washington, Foster School of Business.

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

93

3.4.3 Give details of publications by the faculty and students:

Details of Publications Com. Eco. Eng. Geog. Hindi History Maths Pol. Sc.

Publication per faculty 3.75 0.94 1.57 3.5 6.45 0.45 3.27 6.23

Number of papers

published by faculty in

journals (national /

international)

193 14 14 24 14 4 27 27

Number of publications

listed in International

Database

4 - - - - - 21 -

Monographs - - - - - - - 3

Chapter in Books 7 - 6 15 6 - 5 36

Books Edited - - - 2 2 - 1 8

Books with ISBN/ISSN

numbers with details of

publishers

11 1 2 20 15 - 4 13

Citation Index - - - - - - - -

SNIP - - - - - - - -

SJR - - - - - - - -

Impact factor - - - - - - 14 -

h-index - - - - - - 3 -

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.

Award of Fellowship to Dr. Sarvachetan Katoch (Faculty, Department of English) at Indian

Institute of Advanced Study, Shimla (2014-16).

Dr. Nilanjana Mukherjee’s (Faculty, Department of English) paper on “Drawing

Roads/Building Empire: Space and Circulation in Charles D'Oyly's Indian Landscapes”

published in South Asia: Journal of South Asian Studies, June 2014 has been awarded the

distinguished Meenakshi Mukherjee Memorial Prize for the best publication for the year

2014 by the Indian Association of Commonwealth Languages and Literature.

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

94

3.5 Consultancy

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

 interface?

 Not Applicable

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

 available expertise advocated and publicized?

 Not Applicable

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

 available facilities for consultancy services?

 Not Applicable

3.5.4 List the broad areas and major consultancy services provided by the institution

 and the revenue generated during the last four years.

 Not Applicable

3.5.5 What is the policy of the institution in sharing the income generated through

 consultancy (staff involved: Institution) and its use for institutional

 development?

The Consultancy policy of the college is as per the rules of University of Delhi. The industry-

institute interface exists only in terms of placements, sponsorships during departmental

functions and conferences. The college does recognise the need of industry-institute interface

and plans to come up with the policy of publicising the expertise available. The institution

has not formally provided consultancy services, as yet and no revenue is generated.

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?

Shaheed Bhagat Singh College encourages engagement of students with its neighbourhood

by developing community networks. This is done to ensure holistic development of students

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

95

contributing to good citizenship and their orientation for service to the society. This is

achieved through Enactus of Shaheed Bhagat Singh College and Indus Action (NGO) and

24x tinitiatives and programs.

Enactus of SBSC represents a desire to assist and develop the society whilst gaining

entrepreneurial experience and knowledge. Within the Enactus framework, various projects

including the following have been undertaken.

Project Karva, was the maiden project undertaken by the society to sell decorated pots to

households, corporates and schools. These pots are made by migrant potters and designed by

underprivileged women. The project incorporates a comprehensive approach towards

benefiting three communities. First are the migrant potters who attain a perennial market.

Second are the underprivileged women who are able to increase their standard of living with

the help of a regular stream of income and, by becoming the entrepreneurs of this business

model. Third is the environment, the alarming levels of air pollution made it imperative for us

to incorporate this aspect. As such, the society has now included air purifying plants in our

portfolio which takes small steps to combat the huge issue that lies ahead of us.

Spreading Smiles: Under Project KARVA, we took another initiative to train and teach the

children of the underprivileged women. Our team has been regular and completed the

syllabus as formulated. Not only did we focus on the holistic development of the women but

also their off-springs.

Project Roshni: It works towards the objective of bringing the visually impaired to explore

their innate talents and harness the entrepreneurial spirit. Project Roshni at tempts to sell the

personalised candles crafted by these fantastically talented individuals to decor shops, gift

shops, households, etc. Project Roshni stands as an ambitious attempt to shower light into

their dark worlds, and fill their hearts with relief, pride, and joy.

Cleanliness Drive: During elections, a lot of pamphlets are thrown in and around the college.

We as a society took as a responsibility to keep our campus clean. Not only did we clear all

the pamphlets but collaborated with Enactus Shaheed Sukhdev College of Business Studies to

recycle the waste paper and create a notebook of it under their project.

Kalyanmayee Rose Campaign: Our innovative campaign which began on 10th Feb and

extended through to 12th February aimed at generating funds for the underprivileged women.

This campaign engaged our team members themselves in selling roses along with a brief

story of women attached to each rose in the college campus as well as popular places like,

Connaught Place, Hauz Khas Village, and DLF cyber Hub in Gurgaon. Kalyanmayee

furthered the noble cause and initiative and proved to be a massive success.

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

96

The College participates in the activities of 24x7 the NGO run with the cooperation of Delhi

Police to bring happiness in the life of senior citizens who are not been taken care of by their

children. This is done by presenting to them hearing aids or any other equipment that they

desire and celebrating their birthdays to make their lives better.

Indus Action: The College takes pride in associating with Indus Action- Project Eklavya,

Indus Action's first project, is aimed to strengthen national implementation of RTE Section

12(1) (c). The pursuit is to encourage Economic weaker section students to apply for private

schools and provide them the guidance to do the same. Both Indus Action and our college

believe in working together to strengthen the social fabric of the democracy of our nation.

The project was initiated in 2016, with the following demarcation of activities:

Indus Action to: Provide training, knowledge and supervision support to the students who

show willingness to be a part of enrolment campaign and provide Sims to facilitate calling.

Indus Action will issue certificates to the participants who commit minimum 8 hours of

volunteering.

Shaheed Bhagat Singh College will facilitate interaction session with maximum students

possible and allow its students and Indus Action a room where the enrolment calling

campaign can be run from as well as the usage of wi-fi access to facilitate updating of Google

documents.

The college is proud of its students who voluntarily contributed and got connected with the

needy sections of the society. In mere 5 days, Students supported nearly 4,500 families. It

may lead to nearly 900 children enrolled in quality schools for 8-10 years of their elementary

education.

3.6.2 What is the Institutional mechanism to track student involvement in various

 social movements / activities which promote citizenship roles?

Shaheed Bhagat Singh College promotes the involvement of students in various social

movements and activities which promote citizenship roles. NSS, WUS, NCC and Enactus of

Shaheed Bhagat Singh College are the societies engaged in this task.

Activities such as Blood donation camps, Pot painting competitions, Cleanliness drive

(swachchata abhiyaan) – Clean Campus drive, Best out of Waste, Donation camps for Jammu

and Kashmir Flood victims, Clothes donation drive for poor and needy are among various

activities organized by students of this college during the last four years.

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

97

Students are engaged in these activities under the guidance of a faculty member who in turn

keeps track of the students involvement in different activities. The students with exceptional

performance in these social movements and activities are recommended for the award of

prizes and scholarships.

3.6.3 How does the institution solicit stakeholder perception on the overall

 performance and quality of the institution?

Shaheed Bhagat Singh College organizes Annual Day and Prize Distribution function every

year. Eminent members of the society are invited as Chief Guest and Guest of Honour on

such occasions in the presence of members of Governing Body of the college, Ex-faculty

members, and parents of the prize winning students. The year long record of the activities

(students and faculty) of the college is presented in the form of Annual Report by the

Principal. Over the years the college has derived satisfaction from the positive comments and

appreciation of the stake holders present at these events.

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.

Harithkram is the environmental society or the Eco-Club of the College. Its mission is to

create Environmental Awareness and promote green and sustainable activities in and around

the college campus. Harithkram organised India’s first MUNEA as HMUNEA- Harithkram

Model United Nations Environment Assembly on the 26
th

 - 27
th

 September, 2014 on the focal

theme “Climate Change and Development Conflicts”. The Vice Chancellor also launched the

Delhi University Sustainable Forum (DUSF) that will be a knowledge sharing network of

different specialized institutes to find the solutions of the crosscutting problems of society. H-

SOP (Harithkram School Outreach Program) was another initiative to provide a platform for

school children to witness this national event. Kamala Nehru College became the first partner

in the DUSF and under H-SOP the Faith Academy School, Delhi joined the program. Thus,

the students are practicing sustainability in its true sense.

Harithkram also participated in the Inter-University Competition on Water Resource

Management organised by The Energy and Resources Institute (TERI) and The TERI

University in which, the students were asked to develop a multi-stakeholder,

evidence-based, participative, practically implementable Integrated Water Resources

Management (IWRM) proposal. The proposal entitled - “Re-imagining Delhi-

Revitalising Satpula” that aims at rejuvenation of Satpula Lake and redevelopment of the

drain that flows next to our institution, submitted by our students qualified regional round.

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

98

The students were asked to developed a multi-stakeholder, evidence-based, participative,

practically implementable Integrated Water Resources Management (IWRM) proposal. They

defended their proposal 'Reimagining the Medieval Delhi- Revitalising Satpula by Improving

Sanitation Through Multi-Stakeholder and Community Driven Approach'. The society now

plans to take up this project as an extension work in the neighbourhood.

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?

Shaheed Bhagat Singh College promotes the participation of students and faculties in

extension activities by providing financial and other logistic support for organizing of various

events in the college. The programme of activities is drawn up by the students in consultation

with NSS Programme Officer and ANO/NCC In-charge. The college provides approval to the

budgeted expenditure and provides the required support for the conduct of the events.

The college administration coordinates with the Chief of NSS unit in the University of Delhi

and NCC Directorate for the organization of various activities as proposed by the students

and the faculty.

The NCC cadets have been participating in the various national integration camps, Prime

Minister and Chief Minister rallies, part of the NCC contingent for Republic Day Parade,

participation in various Thal Sainik Camps, organizing Chunauti – the inter college Cultural

and Technical competitions, participation in International Youth Exchange program and so

on.

The college takes pride in the fact that the Senior Under Officer Arjun Kapoor (2011-12) has

joined as Lieutenant in 69 Armed Regiment of Indian Army.

The activities of NSS - an integral part of the College are mentioned in (3.6.2).

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?

Enactus, a society in the college, represents a desire to assist and develop the society whilst

gaining entrepreneurial experience and knowledge. Within the Enactus frame work, various

projects including the following have been undertaken.

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

99

Project Karva, was the maiden project undertaken by the society to sell decorated pots to

households, corporates and schools. These pots are made by migrant potters and designed by

underprivileged women. The project incorporates a comprehensive approach towards

benefiting three communities. First are the migrant potters who attain a perennial market.

Second are the underprivileged women who are able to increase their standard of living with

the help of a regular stream of income and, by becoming the entrepreneurs of this business

model. Third is the environment, the alarming levels of air pollution made it imperative for us

to incorporate this aspect. As such, the society has now included air purifying plants in our

portfolio which takes small steps to combat the huge issue that lies ahead of us.

Spreading Smiles: Under Project KARVA, we took another initiative to train and teach the

children of the underprivileged women. Our team has been regular and completed the

syllabus as formulated. Not only did we focus on the holistic development of the women but

also their off-springs.

Project Roshni: It works towards the objective of bringing the visually impaired to explore

their innate talents and harness the entrepreneurial spirit. Project Roshni at tempts to sell the

personalised candles crafted by these fantastically talented individuals to decor shops, gift

shops, households, etc. Project Roshni stands as an ambitious attempt to shower light into

their dark worlds, and fill their hearts with relief, pride, and joy.

Cleanliness Drive: During elections, a lot of pamphlets are thrown in and around the college.

We as a society took as a responsibility to keep our campus clean. Not only did we clear all

the pamphlets but collaborated with Enactus Shaheed Sukhdev College of Business Studies to

recycle the waste paper and create a notebook of it under their project.

Kalyanmayee, Rose Campaign: Our innovative campaign which began on 10th Feb and

extended through to 12th Feb aimed at generating funds for the underprivileged women. This

campaign engaged our team members themselves in selling roses along with a brief story of

women attached to each rose in the college campus as well as popular places like, Connaught

Place, Hauz Khas Village, and DLF cyber Hub in Gurgaon. Kalyanmayee furthered the

noble cause and intiative and proved to be a massive success.

3.6.7 Reflecting on objectives and expected outcomes of the extension activities

 organized by the institution, comment on how they complement students’

 academic learning experience and specify the values and skills inculcated.

Keeping in mind, the changing times and pace of life, the college encourages the

extension activities by setting up societies and encouraging the staff and the students to

contribute, significantly towards the same.

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

100

The activities help bridge the gap between theory and practice. The students learn from their

experience the art of team work, developing the leadership skills and hence building

confidence. The more they participate, their personality develops, the process of organising

any activity within the restricted budget, helps them learn the logistics of any event, it

tremendously improves their communication and organisation ability.

In addition to developing the students, it aids in increasing the link between the harsh realities

of the less fortunate and makes them responsible citizens, and with a skill set of solving the

problems of the society rather than just worrying about them.

The course or the department is no restriction in the NCC, NSS, WDC, WUS,

Enactus, etc. A special mention here of the Nukkad Natak, which get the students closer to

the social issues and observing them closely, the empathy tends to grow.

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?

Shaheed Bhagat Singh College has recently initiated an understanding with the NGO Indus

Action to which makes the weaker sections of the society aware of their rights under the

Right to Education Act. Indus Action's first project Ekalavya, aims to strengthen national

implementation of RTE Section 12(1) (c). Its mission is to nurture a million inclusive schools

through enrolment campaigns and social inclusion programs. The enrolment campaign will

spread awareness and facilitate school enrolment under the above-mentioned Section across

India. The social inclusion program will build an affordable Early Childhood Education

(ECE) model to foster cognitive and non-cognitive skills in children and support parents to

enable a strong start for children who get selected under this act in private school.

Students of our college on their first attempt in five days from 1
st
 -5

th
 February 2016

volunteered for the Mass Calling Campaign to disseminate information about the provision of

the law, support them through documentation process, respond to their queries and record

their grievances, if any. In this way the students supported nearly 4,500 families in just 5

days’ time period. Indus Action studies suggest that it may lead to nearly 900 children

enrolled in quality schools for 8-10 years of their elementary education. We believe that this

volunteering in the campaign partnering with Indus Action will in due course strengthen the

social fabric of the democracy of our nation.

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

101

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.

One of the ailments troubling our society is Drug Addiction. Sanyam is one society which is

doing tremendous work in de-addiction and providing constructive ways for the family to

come back in the main stream. The college Environment Society Harithkram for its Youth

Conference HMUNEA-2014 and the Department of Geography for its International

Geographical Union Conference in March 2016 bought the Delegate Bags (JUTE) from the

above mentioned NGO to support their cause. Jute is an environmentally friendly product and

the NGO supports the family from which the youth are addicted by getting them de-addicted

as well as employing them and their family female members into learning and making these

handicraft products.

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.

Shaheed Bhagat Singh College NSS unit through Uday Foundation (NGO) contributed

towards relief and rehabilitation for the flood victims of Jammu and Kashmir by collecting

relief material (clothes, blankets, etc.) for which UDAY FOUNDATION presented a

Certificate of Appreciation to the college.

A Certificate of Appreciation was also given by Indus Action (NGO) in recognition of the

contribution of NSS in School Enrollment Campaign as mentioned in 3.6.8.

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.

Not Applicable

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.

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

102

Department of Geography, Shaheed Bhagat Singh College has signed a MoU with the

University of Arizona, USA for a collaborative research project titled “Irrigation-hydropower

Nexus in the Ganges Headwaters”. Dr. Suraj Mal, Faculty in Department of Geography is the

co-investigator representing SBSC. The other partners are International Centre for Integrated

Mountain Development (Kathmandu, Nepal) and People’s Science Institute, Dehradun. This

MoU has resulted in a grant of USD 21,037.

Department of Geography, Shaheed Bhagat Singh College also has made collaborative

arrangement with University of Zurich, Switzerland for working on the research project titled

“Flood Risk in Uttarakhand, India: Learning from the 2013 Disaster and Anticipating

Emerging Threats”. In this project National Institute of Hydrology, Roorkee is also one of the

partners. The grant sanctioned to the college for this purpose is INR 4, 60,000/-.

As a result of these two collaborative arrangements the college could enhance not only the

research capabilities of its faculty but add to its infrastructure viz. technical instruments and

other supportive hardware.

3.7.3 Give details (if any) on the industry-institution-community interactions that

 have contributed to the establishment / creation/up-gradation of academic

 facilities, student and staff support, infrastructure facilities of the institution viz.

 laboratories/ library/ new technology /placement services etc.

Not Applicable.

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.

Various department of the college organized National and International Conferences,

Seminars during the last four years. Eminent experts and speakers were invited by the

departments for these events.

Department of Commerce organized the following national seminars on:

 ‘Corporate Laws: Contemporary Issues’ held on December 4-5, 2009

 Key Note Addresses by two eminent personalities Dr. Kamal Gupta, FCA,

Technical Consultant, KPMG and formerly Technical Director, Institute of

Chartered Accountant of India and Mr. U.K. Chaudhary, Senior Advocate in

Supreme Court of India and the Former President, Institute of Companies

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

103

Secretaries of India (ICSI) in the field of Accounting, Auditing, Company Law

and Corporate Affairs.

 ‘Financial Sector Reforms in India- The Road Ahead’ held on January 21-22,

2011

 ‘Mergers and Acquisitions –Issues, Opportunities and Challenges’, held on

January 20-21, 2012

 ‘Foreign Direct Investment: Response and Challenge’, held on November 5-6,

2012

Mr. Nesar Ahmed, President of Institute of Company Secretaries of India, Prof.

K. Narayanan, Professor and Head, Department of Humanities and Social

Sciences IIT, Mumbai and Mr. Aakash Gupta, Executive Director, PWC were the

Keynote Speakers.

 ‘Marketing in the 21st Century: Issues and Challenges’ held on February 5-6,

2016

Prof. Kavita Sharma, delivered the inaugural address, Mr. Vijay Rai, President

and CEO, Powercon, the Key-Note Address and a presentation by Mr. Pankaj

Dubey, Managing Director & Country Head, Polaris India Private Limited.

Department of Political Science organized the following national and international

seminars.

 National Seminar on “Revisiting Dr BR Ambedkar in the Era of

Globalisation” funded by ICSSR on March 12
th

, 2016. The seminar was

inaugurated by Prof. Valerian Rodrigues, ICSSR Fellow, Department of

Political Science, Mangalore University, Mangalore.

 International Seminar on “Federalism and Governance in a Globalizing

World: Issues and Challenges” on 4th and 5th February, 2015. Key speaker was

Prof. Lawrence Saez of the School of Oriental and African Studies (SOAS), UK.

and the sessions were chaired by Prof. Ujjwal Kumar Singh (Head of the

Department, Department of Political Science, University of Delhi, Prof. M. P.

Singh, Prof. Rumki Basu and Prof. Chintamani Mahapatra eminent

academicians.

Department of Hindi organized:

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

104

 Two-day National Seminar on the theme “Sanskriti: Satta Aur Swadhinta” on 8
th

and 9
th

 February, 2015. The key speakers were Shri. Ashok Vajpai, Sh. Abhay

Kumar Dubey, Prof. Hari Mohan, Prof. Veer Bharat Talwar, Prof. Naamvar

Singh and other prominent academician of Hindi language.

Besides, the Department of Hindi also organized the following seminars.

 Seminar on “Poetry in the era of Globalisation” was organized by the

Department on 15th February, 2012. Prof. Ashok Chakradhar and Dr. Alok

Puranik graced the occasion.

 Seminar on Sahitya Kyuon was organized in which eminent Scholar and

Director of the Translation Department of IGNOU, Prof. Avdesh Kr. Singh, Dr.

Pooran Chand Tandon, Associate Professor, Department of Hindi, Delhi

University and Dr. Rameshwar Raj, Associate Professor, Hindu College,

University of Delhi delivered the thoughtful and informative lectures.

 Seminar titled 'Media, Bazar aur Naitikata' was organised in February, 2016. Dr.

Sanjay Singh Baghel and NDTV's prominent journalist Mr. Priyadarshan

presented thought provoking papers.

Department of English organized the following seminars and conferences.

 One-day seminar on “Contemporary Literature” on February 2, 2015. Four

eminent international scholars from across the world—Dr. Gillian Dooley

(Flinders University, Australia), Dr. Anne Brewster (University of New South

Wales, Sydney, Australia), Onyeka Nwelue (Nigerian Author and Filmmaker),

Ms. Roswitha Joshi (Indo-German Author) —addressed the students.

 A two-day seminar titled “Celebrating W. B. Yeats” on October 17 and 18, 2014.

The Seminar was supported by The Embassy of Ireland and Shaw’s Corner, India,

and was presided over by His Excellency Feilim McLaughlin, Ambassador of

Ireland to India. The seminar was enriched by insightful research papers by

eminent scholars on Yeats, namely Dr. Santosh Pall, Dr. Shernaz Cama, Prof.

R. W. Desai, Professor A.B. Sharma and Dr. Brati Biswas.

 An International Seminar on “Multiculturalism and Globalism: India and the

World” in collaboration with the Indian Society for Commonwealth Studies, on

January 29, 2016. The keynote address was delivered by Dr. Christine Nicolls, an

interactive talk on creative writing by Mr. Sunilmohan Gera, and a talk on “The

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

105

State of the World is Not Good/Good” by Dr. Frank S. Deena from East Carolina

University, U.S.A.

Department of Geography organised the following national and international conferences.

 Organised a One Day National Conference on "Smart Cities: Challenges and

Vision Ahead" on April 6, 2015. Prof. Mool Chand Sharma, member National

Law Commission delivered the keynote Address. Prof. H. Ramachandran,

University of Delhi, Prof. Amitabh Kundu (CSRD, JNU), Dr. Usha Raghupati

(NIUA) and other eminent Urban Geographers and Planners graced the occasion.

 The Department of Geography also organised the 9th India International

Geographical Union (IGU) conference on Land Use Change, Climate Extremes

and Disaster Risk Reduction on March 18-20 March 2016. Dr. Kishan Lal, Co-

chair, IAP-Global Network of Science Academies, Dr. Harsh Gupta, President,

Geological Society of India, Prof. Tom Beer, Former IUGG President and Prof.

Vladimir Kolossov, President, IGU were amongst the eminent speakers.

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

b. Internship / On-the-job training

c. Summer placement

d. Faculty exchange and professional development

e. Research

f. Consultancy

g. Extension

h. Publication

i. Student Placement

Shaheed Bhagat Singh College established linkages / collaborations with different research

organization in India and abroad as well as various business corporates. This resulted in

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

106

benefit in terms of research facilities being created in the college and in development of

research competence amongst the faculty. The on-campus placement increased over the years

as a result of linkages with the business corporates. The following instances will exemplify

the benefits on account of research facility.

Department of Geography, Shaheed Bhagat Singh College has signed a MoU with the

University of Arizona, USA for a collaborative research project titled “Irrigation-hydropower

Nexus in the Ganges Headwaters”. Dr. Suraj Mal, Faculty in Department of Geography is the

co-investigator representing SBSC. The other partners are International Centre for Integrated

Mountain Development (Kathmandu, Nepal) and People’s Science Institute, Dehradun. This

MoU has resulted in a grant of USD 21,037.

Department of Geography, Shaheed Bhagat Singh College also has made collaborative

arrangement with University of Zurich, Switzerland for working on the research project titled

“Flood Risk in Uttarakhand, India: Learning from the 2013 Disaster and Anticipating

Emerging Threats”. In this project National Institute of Hydrology, Roorkee is also one of the

partners. The grant sanctioned to the college for this purpose is INR 4,60,000.

As a result of these two collaborative arrangements the college could enhance not only the

research capabilities of its faculty but add to its infrastructure viz. technical instruments and

other supportive hardware.

Dr. V.A.V. Raman, Associate Professor in the Department of Geography completed two-year

major Research Project entitled “Impact of physical variability on land use transformation in

the interfluves of Ghaghara-Gandak and Karamnasa-Son rivers in Bihar, India” from

University Grants Commission (2012-14). The sanctioned funding for the same was INR

9,09,600.

Placement cell of the college has a remarkable record. It is in continuous process of

developing alliance with potential recruiters and inviting them to the college to

provide them high quality human capital. College is equipping the students to learn about

entrepreneurial and managerial skills to operate in challenging business

environment. As a consequence of these activities the number of students placed is increasing

year after year as detailed below:

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

107

Name of the Company
Number of Students Placed

2011-12 2012-13 2013-14 2014-15 2015-16

Ernst & Young 11 11 20 58 36

PWC 04 ---- --- 10 8

KPMG Global 16 26 30 31 29

Grant Thornton 11 3 8 14 8

Protivi 10 5 3

Axis Risk Consutancy 5 5 3 12 9

Genpact 22 13 ----

Deloitte 4 --- --- 5

Milestone Games 7 --- ---

WNS Global Services 4 --- ---

Flour Danniel ---- 11 ---

TCS --- 40 --- 36 5

KPMG India --- --- 8 37

Airtel --- ------ 3

University 18 --- --- 3

Grofers 2 1

AON HEWITT 4

91 SPRINGBOARD 6

WIPRO 5

CONCENTRIX 14

Smatican 1

Jet Airways 2

IACT Global 6

TOTAL 94 114 78 172 167

2011-12 2012-13 2013-14 2014-15 2015-16

Years 94 114 78 172 167

94

114

78

172 167

0

20

40

60

80

100

120

140

160

180

200

N
o

. o
f

St
u

d
e

n
ts

 P
la

ce
d

Years

Criterion III – Research, Consultancy and Extension

Shaheed Bhagat Singh College, Self-Study Report – 2016

108

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

 implementing the initiatives of the linkages/ collaborations.

Shaheed Bhagat Singh College supports and facilitates the initiatives of its faculty members

to forge linkages / collaborations with Institutions of national importance and University

outside India. As a result of these efforts the Department of Geography established

collaboration with the University of Arizona, Institute of Hydrology, Roorkee and University

of Zurich, Switzerland as detailed in para 3.7.5.

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
109

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 creation and enhancement of infrastructure in the institution is need-based and

accordingly augmented. The college takes up addition of new and extension of existing

infrastructure in response to enhancement in sanctioned student strength and introduction of

new courses. At times, infrastructure has also been added keeping in consideration further

expansion and improvement in terms of common facilities like library, administration,

classrooms, laboratories, IT infrastructure for various departments.

The college carries out addition, renovation and extension of any kind of infrastructure as per

the its requirements. The Building Committee of the college reviews and look into the

technicalities, modalities, pre-requisites and cost involved for the proposals, submitted by

various committees and department heads for infrastructural additions and changes. The

sanctioned proposals of Building Committee are placed before the Governing Body for their

final approval.

Thereafter, the due process of Inviting Tenders (wherever required) and assigning the work is

taken up. The college also has a Monitoring Committee to supervise and evaluate the quality

and speed of the work being undertaken. However, for smaller requirements with respect to

infrastructure as well as for the regular maintenance, the proposals are implemented through

the Purchase Committee of the college. In addition to this, college also has support staff,

namely, Caretaker, Electrician and a Technical Assistant for the general upkeep of the

infrastructure.

4.1.2 Detail the facilities available for:

a) Curricular and co-curricular activities, and

b) Extra-curricular activities

The campus of Shaheed Bhagat Singh College is spread over an area of 8.2 acres. The college

has ample infrastructure for supporting curricular, co-curricular and extra-curricular

activities, consisting of fully computerized library, computer laboratories, Geography

laboratory, sports ground with cricket pitch, volley-ball court, basket-ball court, et al. In

response to OBC expansion, college has recently added 11 classrooms, and other facilities.

The expansion works are not yet complete as the 2
nd

 phase of the three phases of construction

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
110

is on. The details of the college infrastructure which is spread across 3 floors are enumerated

below in a Table:

The Details of college infrastructural facilities are as under:

(a) Curricular and co-curricular infrastructure facilities

Particulars
Ground

Floor
Ist Floor IInd Floor

IIIrd

Floor
Total

1. Classrooms 20 15 6 +11(E) -- 52

Classrooms with Multi-media

Projectors
10 10 3(E) -- 23

2. Computer labs 1+1(R) 01 -- -- 03

 Internet and Wi-Fi facility within Campus for all

3. Tutorial Rooms 06 -- -- -- 06

4. Laboratories -- 02 -- -- 02

5. Library -- Yes Yes Yes 01

E-resource Centres in Library

Complex
-- 2 -- -- 02

6. Examination Room 1 01

7. Research Project Room 1 -- -- -- 01

8. Teachers Room 1 -- -- -- 01

9.
Departmental Practical

Evaluation Room -- 1 -- --
01

10. IQAC Office 1 -- -- -- 01

E-Evening College resource (shared) R-Principal Residence

B) Extra-curricular Infrastructure Facilities

Particulars
Ground

Floor
Ist Floor IInd Floor Total

1. Girls Common Room 01 01

2. Medical Room 01 01

3. Canteen 01 01

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
111

4. Water coolers 4+1(E) 02 1(E) 08

5. Washrooms 04 03 2+1(E) 10

6. Electricity Panel Room 01 01

7. Generator 100 kW Silent Set 01 01

8. Security Guard Room 01 01

9. Water Pump Room 01 01

10. Principal's Office 01 01

11.
Principal’s Meeting Room / Bursar

Office
01 01

12. Committee Room 01 01

13. P.A to Principal Room 01 01

14. PIO Office 01 01

15. Admin & Accounts Office 01 01

16. Staff Council / Association 01 01

17. Bank 01 01

18. NCC Room (Boys only) 01 01

19. Golden Jubilee Room 01 01

20. Server Room 01 01

21. Sports Facility 01 01

 a) Store 01

 b) Indoor 01 – Table Tennis + others

 c) Outdoor Common Sports Ground + 2 Courts

Departmental Facilities

Department Facility

Commerce The department is well equipped with a computer lab with 29 computers

along with internet facility (LAN) that is being used by the students as

well as faculty members

Geography Department has an exclusive computer facility (15 in No.) along with

internet (LAN) for Remote Sensing and Geographic Information System

practical. Laboratory facilities are also extended for cartography and

thematic mapping work. Latest software like MapInfo and ENVI is

made available for use for both teaching-learning and research analysis.

Mathematics The department is well equipped with a computer lab with 23 computers

along with internet facility (LAN). The computers have the required

software like Mathematica and Matlab for the student practical and

research work.

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
112

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 expansion if any).

Given the importance of College within the University of Delhi, and the kind of programs

being run here, it is being ensured that the infrastructure and general ambience of the College

should be leveraged extensively with new physical infrastructure, aesthetics, furniture,

modern information and communication technologies so as to transform it into a fully

equipped and congenial higher educational institution of learning. For instance, in recent past,

as a result of implementation of the policy to reserve 27% seats for admission to various

courses for the students belonging to the Other Backward Castes (OBC) from the academic

session 2007-08, the physical infrastructure and many other facilities were added to meet the

requirements for effective teaching and learning. Some of the significant initiatives being

undertaken by the College are:

1. Construction of Additional Classrooms

2. Peripheral Changes in Existing ones (like White Boards; Electrical Fixtures,

Desks, Podiums and others).

3. Addition of Basket Ball and Lawn Tennis Court in the Sports Ground

4. Computerization of Library

5. Renovation and Complete Facelift of First Floor of the Library

6. IT Augmentation for Effective Teaching and Learning:

a. Provision of Multi-Media Support along with Wi-Fi facility in classrooms.

b. Procurement of Specific Software in the Department of Mathematics and

Geography

7. Renovation of Administrative Block

8. Renovation of Staff Room

9. Improvement in General Ambience and Infrastructural Facilities of the College

comprising of the following:

 Re-Doing of roof, floor, walls and toilets to improvise the general aesthetics

and ambiance.

 New Improvised Furniture so as to match it with new ambiance.

 Introduction of Signage System, etc.

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
113

The Layout Plan of Shaheed Bhagat Singh College

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
114

The table below details out the amount spent on College Infrastructure during the last Four

Years that include building, furniture, equipment and computers.

Year Amount Spent (INR)

2012-13 9743486

2013-14 6954895

2014-15 4278459

2015-16 24462862

New instrument and software have been added to the department of Geography and

Mathematics.

4.1.4 How does the institution ensure that the infrastructure facilities meet the

 requirements of students with the physical disabilities?

The College has provided ramps and railing in the ground floors of the College campus to

make it differently abled friendly. Wheelchair has also been placed near the gate so that such

students are helped to move around in the College. College has plans to setup two lifts so that

such students can also excess the library on the first floor and move to other parts of the

building. Tactile are in place from the College Gate till the entrance of the building and on

main pathways for the visually challenged.

The Security staff, Library staff and the Equal Opportunity Cell of the College have been

specially advised to take care of such students and provide them all necessary access and

ensure inclusion.

4.1.5 Details of residential facilities and various provisions available within them:

The only residential facility available within the college is for Principal and the non-teaching
staff. The management is planning for faculty flats in the near future. The current residential
facilities on campus are:

i) Principal’s Bungalow- currently converted into Mathematics Laboratory as a

 make shift arrangement till the new provisions are made for the same (already

 in the development plan).

ii) Staff quarters- The complex has a total of eight flats for the non-teaching

staff members. All flats have been allocated as per rules of the University of

Delhi.

iii) All these staff flats are provided with uninterrupted power and water supply

 from the main institution facility of backup.

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
115

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?

Medical Facility on campus

 One Medical room with bed, first aid facility and general medicines along with

one qualified full time nurse is in place. Stretcher & wheel chair facility will soon

be added for any emergency purposes for easy movability.

 For all other emergencies major hospitals like PSRI, MAX hospital are located in

close proximity. The details of the same are put up in the Medical room.

Medical Facility off campus

As per guidelines of University of Delhi, all staff members are entitled for medical facilities

available through WUS, empaneled hospitals and doctors. However, under emergent

circumstances, college provides special attention for speedy processing of the bills and, if

needed, also provides an advance amount for carrying out the treatment. The college provides

direct payment facility as per University rules and processes the same on priority.

4.1.7 Give details of the common facilities available on the campus-space for special

units like IQAC, Grievance Redressal units, Women’s Cell, Counselling and

Career Guidance, Placement unit, Health Centre, Canteen, Recreational space

for staff and students, safe drinking water facility, auditorium, etc.

Following Common Facilities are available on the College Campus:

Canteen: The college campus has spacious and well-ventilated Canteen building separate

from the Academic block with sufficient seating arrangement. It offers different snacks, food,

tea, coffee and other beverages to students and staff members at nominal rates. The Canteen

Committee supervises the food quality, upkeep and its hygiene aspects. The proposal for

renovation of canteen premises has recently been approved by the Building Committee and

the Governing Body.

Sports: The Sports Ground of college houses Basket Ball Court, Lawn Tennis Court and a

well spread Ground for playing games like Cricket, Football and Athletics. The Sports

Building consists of the Office for the Director, Physical Education along with a room being

allocated for playing Indoor games and carrying out recreational activities.

Medical Room: One Medical room has been set up with a professional nurse to provide first

aid and other medical facilities to students as well as to staff members.

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
116

Safe drinking water facility: In all, there are eight Water Coolers fitted with ROs to provide

clean drinking water. The caretaker of the college ensures their regular cleaning and

maintenance.

Bank: Campus has a functional branch of Union Bank of India for the purpose of providing

in-house banking facilities to students and staff members.

Photocopying Counter: A heavy duty Photocopying Machine is there for providing bulk

photocopying facility on payment basis.

IQAC: The College has provided a room with required facility for initial setup of the IQAC

Office with a senior teacher as Coordinator.

Apart from the above-mentioned common facilities that have earmarked places, the following

units share common spaces due to paucity of space.

1. Departmental Societies

2. Women’s Development Centre

3. Career Counseling and Guidance Cell

4. Cultural and Fine Arts

5. Placement Cell

6. Finance and Investment Society

7. NSS

8. Young Entrepreneur Society (YES)

9. Eco-Environment Society

All these units use the common facility of the college i.e. Committee Room for holding their

meetings. They conduct their activities like annual event, talks, workshops, seminars, meets,

and other activity in spacious vacant rooms or in the lawns of the college after seeking due

permission from the competent authority i.e. Principal.

4.2 Library as a Learning Resource

The Shaheed Bhagat Singh College Library is one of the most important constituent of SBSC

which started functioning right from the inception of the college.

Resources:

The library has a total collection of about 82,000 thousand volumes on subjects ranging from

Commerce, Economics, Mathematics, History, Geography, Political Science, and Languages,

etc. It has an exclusive Periodicals and Reference Section for providing access to 99 Print

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
117

Periodicals (including 60 Journals and 39 Magazines) and 21 Daily Newspapers. It also has

a sizeable number of rare, ancient and not to be issued text. Besides, being the member of

Delhi University Library System (DULS), it provides access to over 132 electronic resources

from a large number of publishers and aggregators through its e-resource centres. Library is

in the process of creating “Centre for Shaheed Bhagat Singh Studies” and is identifying and

acquiring primary and secondary sources of information on Bhagat Singh. This section is

being built with a special emphasis on creating a small Digital Library on “Shaheed Bhagat

Singh” by digitizing primary resources available on Bhagat Singh along with a collection of

documentaries, plays and movies on Bhagat Singh. Since 2015, library also started Recycling

of Back Issues of Newspapers in order to become more environmentally responsible.

Physical Infrastructure:

It is spread across 3 floors, however, at present 2 floors are functional with total seating

capacity of 180 seats in reading halls on first and second floors of the library, along with the

stacks. A special emphasis has been placed on improvement of general ambience and

aesthetics of library building and therefore, in 2010, library undertook major renovation work

of first floor of the library to give a face lift to its physical infrastructure and facilities. Given

below are some of the value added services and facilities in the highly renovated first floor of

the library which offers a congenial environment for study and research:

 The physical infrastructure of first floor of library consisting of furniture, book

racks, circulation counter, property counter and reference section have been

renovated which gives the library completely organized and high tech look.

 For the purpose of providing better facilities to users particularly faculty and

research scholars, library has also allocated an exclusive area for e-resource

centres for faculty members with provision of comfortable furniture like sofas,

round tables and improvised lighting, air-conditioning, etc. Library also has an

E-resource centre for students is also enabled with 3G Wi-Fi high speed internet

connectivity.

 Air Conditioning of the Library: Phased air-conditioning of the library has also

been done with air-conditioning of Faculty E-resource Centre along with

provision of air-conditioning of Reading Hall at first floor of the library.

 CCTV cameras.

The proposal for renovation of Second and Third floor of the library has recently been

approved by the Building Committee and the Governing Body so as to transform it into a

fully equipped and congenial knowledge and learning resource center. However, at present

Third floor is not being used for rendering services and is being used for stockpiling the back

issues of newspapers, magazines, unserviceable books, etc.

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
118

Services:

Over the period of last 4 years, library has transformed itself into a fully Automated

Knowledge and Learning Resource Centre by leveraging extensively with all modern

information and communication technologies and CCTV based Security System.

Some of the Significant Initiatives taken by the library are:

I. Automation of Library Services:

a. Retro-conversion: Data entry of entire library collection i.e. books with the

 help of LIBSYS- Library Management Software has been done under retro-

 conversion project.

 In addition to retro conversion of library catalogue, following services are also

 automated:

b. Online Public Access Catalogue (OPAC) of entire collection of library

 through which any required book could be accessed either by Author, Title,

 Subject, Publisher, Year of Publication or any other key word.

WebOPAC: Web OPAC facility enables users to get bibliographic details of books on a

specific subject and their status (i.e. On Shelf or Issued Out) even outside college premises,

but within University premises (i.e. one can access library catalogue even from another

college and department of University of Delhi). However, remote access at homes is not

available.

The WebOPAC link is: http://10.143.1.26:8080/jopacv06/html/SearchForm

c. Use of bar code technology in Circulation Services (i.e. Issue/Return)

d. Library Membership Bar-code on Identity Card of teachers and students.

e. Bar Coding of entire collection of Books for smooth issue/return and stock-

 taking.

f. Taking print-out and maintaining record of issue- return statistics on daily

basis

 and tallying it with Out Register so as to avoid any error and also to analyze

 library usage.

II. E-Resource Centres: A special emphasis has been placed on promotion of electronic

 resources by developing e-resource centres for faculty members as well as for

 students.

http://10.143.1.26:8080/jopacv06/html/SearchForm

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
119

a. There are two E-Resource Centres in the library:

i. An E-Resource Centre for Faculty Members comprising of 13 PCs

and 2 Printers

ii. E-Resource Centre for Students: A small E-Resource Centre has also

been setup for students comprising of 6 PCs along with Printing,

Scanning and Xerox facility.

These e-resource centres have been set up for providing uninterrupted access to the:

 Bibliographical databases as well as full text databases available through University’s

Intranet and INFLIBNET consortia.

 Access to over 100 electronic resources from a large number of publishers and

aggregators.

 Internet based reading material.

 The facility is also being used for viewing CD based reference and teaching.

 For organizing Information Literacy Programmes from time to time.

b. Categorization of E-resources to facilitate Researchers: To facilitate

researchers library has also categorized various e-resources on the basis of

Subjects (please refer to Annexure 4.1). Annexure 4.1 enumerates Subject-

wise listing of subscribed e-resources which has been put up on Notice

Boards of both the E-Resources Centres. In addition to this, links of following

category-wise e-resources have also been uploaded on college’s website:

 Subscribed Resources,

 Public Domain Resources,

 UGC Infonet Resources,

 Subject Gateways, etc.

III. Information Literacy Programs:

Library is also organizing Information Literacy Programs through holding

talks/workshops/seminar/orientation programs on topics of academic and research relevance

from time to time. List of such programs organized by the library in the last two years are:

a. A talk on “Intellectual Property Rights and Avoidance of Plagiarism” on 27
th

March 2015. The talk was delivered by Professor T. C. James, President,

National Intellectual Property Organization and Former Director IPRs,

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
120

Department of Industrial Policy and Promotion, Government of India. The talk

was also followed by a demonstration of Turnitin Software to check

Plagiarism.

b. A Talk-cum-Workshop on “Measuring and Maximising Research Impact:

The Emerging Matrix” on 11
th

 March 2016. The speaker for conducting this

workshop was Dr. Tariq Ashraf, Deputy Librarian and Head of South Campus

Library, University of Delhi.

Apart from this, library also organizes Orientation Programs and provides assistance to

faculty and students on E-resources as and when required.

4.2.1 Does the library have an Advisory Committee? Specify the composition of the

committee. What significant initiatives have been taken by the committee to

render the library student/user friendly?

Yes, library of the college has an Advisory Committee, with the name of “Library

Committee”. The Committee consists of the following 10 members:

1. Library Committee Convener, elected by Staff Council

2. Subject Representative from each department, nominated by respective Heads of

the Departments – Numbering 8 i.e. one from each department

3. Librarian

4.2.2 Provide details of the following:

 Total Area of the the Library (in Sq. Mts.)

 Total Seating Capacity

 Working Hours (on working days, on holidays, before examination days, during

examination days, during vacation)

 Layout of the Library (individual reading carrels, lounge are for browsing and

relaxed reading, IT zone for accessing e-resources)

The following table provides the detail:

Total Area of the Library (in Sq. Mts.) 9705.52 sq. ft.

Total Seating Capacity 180

Working Hours (on working days, on

holidays, before examination days, during

examination days, during vacation)

8.30 A.M. to 4.30 P.M. on all working days,

even on Saturdays during Teaching Days.

Layout of the Library (individual reading

carrels, lounge are for browsing and

relaxed reading, IT zone for accessing e-

First Floor comprises of the following:

i. Property Counter

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
121

resources) ii. Circulation Counter with Check Point

iii. OPAC Counters

iv. Periodicals’ Section

v. E-Resource Centre for Students

vi. E-Resource Centre for Teachers

vii. Stack Area

viii. Reading Hall

ix. Librarian’ Office

x. PA’s Office

Second Floor comprises of the following:

i. Stack Area

ii. Reading Hall

Third Floor is not being used for rendering

library services. Presently it’s being used as a

store house for keeping back issues of

periodicals, newspapers, weeded out books,

electronic junk and other miscellaneous college

material. However, the proposal for renovation

of Second and Third Floor has recently been

approved by the Building Committee and the

Governing Body so as to add some value –

added services especially at Third Floor such as

Audio-Visual Room, Cubicles for faculty,

Section for Bound Volumes of Periodicals, etc.

4.2.3 How does the library ensure purchase and use of current titles, print and e-

journals and other reading materials? Specify the amount spent on procuring

new books, journals and e-resources during the last four years.

The amount spent in the last four years under the various heads is as under:

Library Holdings

Year – 1

(2012 -2013)

Year -2

(2013-14)

Year-3

(2014-15)

Year-4

(2015-16)
No. Total

Cost

(INR)

No. Total

Cost

(INR)

No. Total

Cost

(INR)

No. Total

Cost

(INR)

Text/Reference

Books

2994 1184736 3347 1506957 3039 1330787 2846 1445959

Journals/Periodicals 59 79436 71 124539 91 252902 99 260441

e-resources Has Access to DULS e-resources. No individual subscription.

Any Other

(Specify)

Library Equipment and Furniture (Details of the amount spent in the

last four years under the various sub-heads of this head are given

below in a Table.

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
122

Library Equipment and Furniture

S.
N.

Item
Year 1
(2012-2013)

Year 2
(2013-
2014)

Year 3
(2014-2015)

Year 4
(2015-2016)

1.
Library Software
(Libsys AMC, etc.)

----- ----- 36015 -----

2. Library Furniture 14550 ----- 68200 45375

3. Library Stationary ----- 9398 17837 15760

4. IT Equipment 13000 -----

69080

5.

IT Accessories
(Cartridges, Toners,
Keyboards, Mouses
etc.)

43523 ----- 13200 67362

Total

71073

9398

204332

128497

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

to the library collection?

OPAC (Online Public Access

Catalogue)

Yes, Three Terminals – Two for Students and One for

Teachers

 Web OPAC facility enables users to get

bibliographic details of books on a specific subject and

their status (i.e. On Shelf or Issued Out) even outside

college premises i.e. from all University of Delhi

Colleges and Departments.

http://10.143.1.26:8080/jopacv06/html/SearchForm

Electronic Resource Management

Package for e-journals

No

Federated Searching Tools to

search articles in multiple

databases

Yes

UGC Infonet –JCCC as well as KNIMBUS of DULS

Library Website Webpage linked to College Website

In-house/remote access to e-

publications

Library Automation Yes, Library undertook retro-conversion of 60,0000 odd

titles in 2009 and started rending automated services with

the help of LIBSYS software from April 2010.

Total Number of Computers for

Public Access

19

http://10.143.1.26:8080/jopacv06/html/SearchForm

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
123

Total Number of Printers for

Public Access

2

Internet Band width/speed 2

mbps to 10 mbps 1 gb (GB)

40-100 Mbps

Institutional Repository No

Content Management System for

e-learning

No

Participation in resource sharing

networks/ consortia (like

Inflibnet)

Yes, INFLIBNET and DULS

4.2.5 Provide details of the following items:

Average number of Walk-ins 400-500

Average number of Books issued/returned 300

Ratio of library books to students enrolled 20:1

Average number of books added during

last three years
Around 12000 over a period of 4 years

Average number of login to opac (OPAC) 50

Average number of login to e-resources 30

Average number of e-resources

downloaded/printed
15000

Number of information literacy training

organized
1

Details of “Weeding Out” of Books and

other Materials
19100

4.2.6 Give details of the specialized services provided by the library:

Manuscripts

Reference Yes

Reprography Yes (Photocopying and Scanning Facility

available in library premises)

ILL (Inter Library Loan) Yes (Inter-college as and when required)

Information Deployment and Notification Yes OPAC facility is there within library as well

as WebOPAC accessible through University of

Delhi’s internet only.

Wifi connectivity is also there.

Download Yes

Printing Yes

Reading List/Bibliography Compilation Yes, library has the provision for the same on

request.

In-house/remote access to e-resources Yes, In-house access to UGC Infonet and DULS

e-resources is there. However, remote access to

these resources is not there.

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
124

4.2.7 Enumerate on the support provided by the library staff to the students and

teachers of the college.

Apart from providing access to library resources i.e. books, periodicals and e-resources,

library assist students and teachers of the college in the following ways:

 Initiated the Archiving of Question Papers in digital format for effective and

sustainable preservation of previous years’ question papers.

 Assist them with previous years’ Syllabus, whichever are available in the library.

 Also assist them while using various facilities, like OPAC, Internet, Scanning,

Print-Out and Xerox facilities.

 Also provide assistance to them while accessing bibliographical databases as

well as full text databases available through University’s Intranet & INFLIBNET

consortia.

 Developed Requisition Forms for recommending and ordering books, journals and

digital resources.

 Collected and managed issue- return statistics on daily basis to analyze library

usage evaluations, purchase decisions or recommendations, and budget

justification.

 Playing an active role in conducting information literacy instruction sessions; in

OPAC search for providing uninterrupted access to library’s computerized

catalogue.

 Assisting library clientele in searching, browsing and also with their Check Out

Details by providing them an instant report of books issued against their library

card.

 Provides assistance to various committees of college in holding events by

facilitating library’s resources such as library reading hall, laptops, projector

screen, sound system, manpower, etc.

4.2.8 What are the special facilities offered by the library to the visually/physically

 challenged persons? Give details.

Library is also equipped with special facilities for Visually Impaired students comprising of

IPODs, Laptops, CDs, Braille Material, Angel, etc.

User Orientation and Awareness Yes, Library Orientation Session during College

Orientation program in the beginning of

academic session and also an annual

Information Literacy Program.

Assisting in Searching Databases Yes

INFLIBNET/IUC facilities UGC Infonet Services through DULS

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
125

Following equipment is being issued to visually impaired students through library:

S.N. Name of the Equipment Quantity Remarks

1. MP3 Players 4 For recording purpose

2. Laptops 20 With NVDA computer screen reader

software

3. Audio CDs 11

4. Braille Material Various

5. Angel 5 For lecture recoding purpose

4.2.9 Does the library get the feedback from its users? If yes, how is it analysed and

used for improving library services. (What strategies are deployed by the library to

collect the feedback from users? How is the feedback analysed and used for further

improvement of the library services?)

Yes, library is taking feedback from its users in informal way. Such informal feedbacks are

being taken at the time of providing “No – Dues Certificate” to students. Library has also

established good patron, faculty and staff rapport and is continuously taking informal

feedback from them. As per their feedback, library services are prompt and staff maintains

courteous, pleasant environment in the library. Feedback is also being taken during library

committee meetings. In addition to this, from the current Academic Session i.e. 2016-17, a

Suggestion Box has also been placed in the library for feedback collection in formal manner.

IT Infrastructure

4.3.1 Give details on the computing facility available (software and hardware) at the
 institution

Number of computers with configuration (provide actual number with exact
configuration with each available system)

S.

NO

DETAILS OF DESKTOP

COMPUTERS
QTY LOCATION

1

Acer Veriton M200 Series

Processor: AMD Phenom 2.60 GHz

RAM: 2GB DDR 3

HDD: 320 GB

Monitor : LCD 19"

OS:Windows 7 Professional 32 Bit

80

COMPUTER LAB 01 29

COMPUTER LAB 02 (Mathematics) 23

GEOGRAPHY LAB 15

ACCOUNTS AND ADMIN OFFICE 7

PRINCIPAL OFFICE 1

PA TO PRINCIPAL 1

LIBRARY 1

GOLDEN JUBILEE ROOM NO 41 1

SERVER ROOM 2

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
126

2

HP/ Compaq Mini Tower/

DX2700/Intel

40

OFFICE 8

Core 2 Duo, E6600, L2 Cache 4 MB

FSB
LIBRARY 11

1066MHz, Speed 2.40 GHz, 2 GB,

DDRII
STAFF COUNCIL ROOM 1

80GB HDD, 1.44MB FDD, DVD

Combo,
IQAC ROOM 1

15" TFT Monitor, USB Key Board &

Mouse
EXAMINATION ROOM 1

STAFF ROOM 1

NCC ROOM 1

GEOGRAPHY DEPARTMENT 1

GOLDEN JUBILEE ROOM 1

 STORED 14

3

HP DX2400

15

OFFICE 4

Core 2 Duo, E7500, L2 Cache 4 MB

FSB
LIBRARY 7

1066MHz, Speed 2.93 GHz, 2 GB,

DDRII,
SERVER ROOM 1

320GB HDD, DVD R/w, PIO 1

19" TFT Monitor, USB Key Board &

Mouse
STORED 2

4

HP/Intel i5 processor, 4gb Ram, 1TB

HD,
1 GEOGRAPHY LAB 1

DVD Writer, 20” Screen, Windows

7 Professional

S NO DETAILS OF SERVERS QTY LOCATION

1

Acer Server/ [Intel® Xeon(R) CPU E -5620

2 SERVER ROOM 2
2.40 GHz (2 Processor) 8 GB RAM

HDD 500 GB x3, RAID 5

2008(Server) R2 installed

2

IBM X3500 M2 [Intel® Xeon(R) CPU E -

5504

1 LIBRARY 1 2.00 GHz (2 Processor) 6 GB RAM

HDD 320 GB

2008(Server) R2 installed

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
127

S. NO DETAILS OF LAPTOPS QTY LOCATION

1

HP/Intel i5 processor, 4gb Ram, 500GB

HD,

25 FOR TEACHERS 25 DVD Writer, 14” Screen, Dual Boot

 (Windows7 Professional 64bit and Suse

Linux)

2

HP/ Probook 445G1, 8GB RAM,320 GB

HDD

21 FOR TEACHERS 21 AMD Elite A65350M 2.9 GHz

Processor;

Ubuntu 12

3

HP/ Probook 445G1, 8GB RAM,320 GB

HDD

1017 FOR STUDENTS 1017 AMD Elite A65350M 2.9 GHz

Processor;

Ubuntu 12

4 HP LAPTOPS 2 FOR LIBRARY 2

5 LENOVO 20 FOR EOC STUDENTS 20

LAN facility

The college has LAN facility that interconnects

the computer

systems of all the laboratories. The

administration office of the

college is connected with the computer in the

Principal’s room.

Wi-Fi facility

(Entire college building is Wi-Fi enabled)

This facility is made available through 15

Access Points (11g)

centrally managed by a Router.

(Zonal Director 1000 Series). - The campus is

fully-equipped with Wi-Fi facility round the

clock and it can be accessed by the students

and teachers at good speed in locations all over

the college.

Licensed software

Windows Server 2008(R2) (provided by DU),

Windows 7 Upgrade Version(provided by DU),

Windows 7 Pro, Microsoft Office 2010,

Acrobat Reader 9.0 (Full Version),Adobe

CS5 (Premium),Quick Heal Anti-Virus (15

User),Mathematica 9,Tally Gold Multiuser Ed.

(9.1),JAWS Pro talking Software for Blinds,

GIS MapInfo, ENVI for Image Processing

No. of Nodes / Computer

with Internet facilities

All the computers are inter-connected

through wired network as well as Wi-Fi

supporting internet facility

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
128

Detail on the computer and internet facility made available to the faculty and students

on the campus and off campus.

On campus facility of computer and internet are made available both to faculty and students.

A total of 1038 laptops have been issued to students and faculty depending on their

requirement for the same. Generally it is issued to the Ist year student as they have more

generic papers and need to become tech-savvy to consult e-resources and the various e-

lectures uploaded in the University’s website by Institute of Life Long Learning. The college

has 3 computer laboratories, exclusively for Commerce, Geography, and Mathematics for

their students to conduct practical work. These laboratories are well-equipped but needs

improvement and are going to be renovated soon. Overall 136 desktops are utilized in the

college. The administration, accounts section, library and departments have these installed.

The library has two e-resource centre, with one exclusive for teachers and the other for

students having internet facility. Scanners and printers are attached with the computers where

printing requirements are to be handled. The laptops issued to the teachers and students are

permitted to be taken home so that they can prepare for any of their lectures / assignments or

other computer related work off campus.

4.3.2 What are the institutional plans and strategies for deploying and upgrading the

IT infrastructure and associated facilities?

On campus facility of computer and internet are made available both to faculty and students.

A total of 1038 laptops have been issued to students and faculty depending on their

requirement for the same. Generally it is issued to the I year student as they have more

generic papers and need to become tech-savvy to consult e-resources and the various e-

Any other

The college has a total of :

Printers : 43

Scanners: 2

LCD Multimedia Projectors: 32

UPS (2, 6 & 10 KVA): 3, 1, 3

Xerox Machines (for A3 and A4 size): 3

Summary of Computers

Total Nos. of Laptops (for Students) = 1017

Total Nos. of Laptops for E.O.C (Equal Opportunity Cell) Students =20

Total Nos. of Laptops (for Multimedia Projectors) = 25

Total Nos. of Laptops (for Teachers) = 21

Total number of Laptops in the college = 1085

Total number of Desktops in the college = 136

Gross Total (Laptops and Desktops both) = 1221

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
129

lectures uploaded in the University’s website by Institute of Life Long Learning. The college

has 3 computer laboratories, exclusively for Commerce, Geography, and Mathematics for

their students to conduct practical work. These laboratories are well-equipped but needs

improvement and are going to be renovated soon. Overall 136 desktops are utilized in the

college. The administration, accounts section, library and departments have these installed.

The library has two e-resource centre, with one exclusive for teachers and the other for

students having internet facility. Scanners and printers are attached with the computers where

printing requirements are to be handled. The laptops issued to the teachers and students are

permitted to be taken home so that they can prepare for any of their lectures / assignments or

other computer related work off campus.

4.3.3 What are the institutional plans and strategies for deploying and upgrading the

IT infrastructure and associated facilities?

The present day need of the computerization, our college boasts of having all the

infrastructural facilities in specific departments like Commerce, Geography and Mathematics.

These departments have their own distinctive Computer Labs with all the modern facilities

and requisite software to cater to the needs of the students. Further, library also has E-

resource Centres for providing access to e-resources, in particular. The dissemination of

information and library services are also IT enabled which works as a quick learning tool for

the users. The software is tailor-made as per requirements of academic needs/curricula and

hardware is also updated on regular basis. Moreover, an initiative has been taken to install the

Projectors and Screens in some classrooms as Teaching Aids to impart knowledge in a

conducive manner. All these steps which have been taken will go a long way in enhancing

the skills and understanding of subjects in a cohesive manner.

4.3.4 Provide details on the provisions made in the annual budget for procurement,

upgradation, deployment and maintenance of the computers and their

accessories in the institution? (Year wise for the last four years)

The College has made the provisions for procurement, upgradation, deployment and

maintenance of the computers and their accessories through the computer infrastructure fund.

The total budgeted fund that was/are available for the upkeep of IT infrastructure in the

institution is as follow:

S. No. Year Annual Budget (INR)

1. 2012-13 1741500

2. 2013-14 1728600

3. 2014-15 1930750

4. 2015-16 1703000

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
130

4.3.5 How does the institution facilitate extensive use of ICT resources including

development and use of computer aided teaching/ learning materials by its staff

and students?

The first and foremost thing that has been given preference is to provide adequate number of

computers to students as well as to staff members and faculty involved in the particular tasks.

There is a clear demarcation of end use of paraphernalia to undertake the specific tasks.

There are separate E-resource centres for Faculty and Students for the promotion of their

usage as to achieve the desired results. A large number of students are provided with Laptops

with necessary equipment by college authorities to make the students ICT savvy and to

facilitate their learning process in a more efficient manner. Likewise, in a same way, the

teachers/faculty members are also catered.

4.3.6 Elaborate giving suitable examples on how the learning activities and

technologies deployed (access to online teaching-learning resources, independent

learning, ICT enabled classrooms/ learning spaces etc.) by the institution place

the student at the centre of the teaching learning process and render the role of

the facilitator for the teacher.

Over the years, we have been witnessing that the innovative ideas undertaken by the college

have started bearing results as seen in the Projects, Assignments and Presentations submitted

by our students. The quality and quantity of the projects, assignments and the creativity has

immensely enhanced, which could be possible due to IT applications and tools. The many

advantages which could be seen in Teaching and Learning process are less paper work,

environment friendly, faster disposal of tasks assigned to each and every individual which

has also brought laurels and appreciation to the individual, in particular, and institution as a

whole. The positive impact of this initiative is that we have received the following

International Projects which our esteemed faculty has the capacity and expertise to complete

the designated project to the utmost satisfaction of the sponsoring bodies:

Department of Geography, Shaheed Bhagat Singh College has signed a MoU with the

University of Arizona, USA for a collaborative research project titled “Irrigation-hydropower

Nexus in the Ganges Headwaters” and with University of Zurich, Switzerland for the

research project titled “Flood Risk in Uttarakhand, India: Learning from the 2013 Disaster

and Anticipating Emerging Threats”. Dr. Suraj Mal, Faculty in the Department is the co-

investigator for both these projects.

Not only confined to the Classroom Teaching, our college is constantly making the students

being trained through various activities and enhancing their knowledge by ICT enabled

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
131

activities like seminars, workshops, conferences, summer training, industrial projects,

quizzes, field excursions and competitions organized by the myriad Subject societies and

associations. Given below are some of the significant achievements of College Students

portraying their vast ICT friendliness which is a Testimony to the Projects/Assignments

handled by them.

The students of Geography use maps, satellite images, GPS and other instruments both in

laboratory and on field for collecting information, ground truthing exercises and other ways

of data collection and its analysis. In department of Mathematics the students and teachers

are using Matlab and Mathematica to understand the theoretical components of their courses.

Teachers and students of the college quite often use the multi-media tools for better teaching-

learning process. The students with little inputs from the teachers, independently prepare

their projects on various topics, while using internet source for getting information from

laptops issued to them through their Wi-Fi login. They create presentations and bring out

their creativity in the way the information is documented and presented. Thus the students

use the ICT technology and place themselves at the centre of the teaching learning process

and render the role of the teachers and the institution a facilitator.

4.3.7 Does the institution avail of the national knowledge network connectivity

directly or through the affiliating university? If so, what are the services availed

of?

The National Knowledge Network Connectivity is availed in the College through the

University of Delhi. The services availed by our college using the National Knowledge

Network (NKN) is:

 Internet Services through dedicated Fibre Optic Network (FON) with a minimum of

100 mbps.

 College Local Area Network (LAN).

 Delhi University Wide Area Network (WAN).

 Access to Scholarly Content of UGC-Infonet Digital Library Consortium.

 Local Resource Sharing Services of Delhi University Library System, and

 Video Conferencing through the University developed application VLE (Virtual

Learning Environment).

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
132

4.4 MAINTENANCE OF CAMPUS FACILITIES

4.4.1. How does the institution ensure optimum 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 the last four years)?

Our College follows the budgetary control system and prepares an annual budget for all the

approved expenditure heads as well as income heads of the College as per the guidelines of

University Grant Commission and University of Delhi. The College receives 95% of

maintenance grant from U.G.C. on the basis of budget submitted by the College to the U.G.C.

and remaining 5% of maintenance grant is given by the Government of NCT of Delhi. If

there is any deficit in any financial year, the same is met through additional grant from the

UGC.

The college prepares its Annual Budget in advance for the forthcoming year and revises it in

the current financial year as per requirements. The budget estimates and revised estimates are

discussed with the UGC officials and thereafter the budget for a particular year is finalized.

Whenever there is any requirement of additional funds due to announcement of Dearness

Allowance or any other allowance by the Government of India, additional budget grants are

received from the UGC.

The College follows the General Financial Rules of Government of India as well as the

guidelines issued by the UGC for incurring expenditure on different heads and thereby

ensures optimum allocation and utilization of the available financial resources for

maintenance and upkeep of the following facilities.

The detailed procedure for incurring expenditure on Infrastructure is given in para 4.1.1. The

actual expenditure incurred in the last four years is enumerated below.

 ACTUAL EXPENDITURE INCURRED ON INFRASTRUCTURE IN LAST FOUR

YEARS (IN INR)

S.No. Heads 2012-13 2013-14 2014-15 2015-16

a. Buildings ----- ----- 493822 22238722

b. Furniture ----- ------ ------ 1347881

c. Equipment ------ ------- 478826 264060

d. Computers 1034385 1414837 462294 876259

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
133

4.4.2 What are the institutional mechanisms for the maintenance and upkeep of the

infrastructure, facilities and equipment of the college?

The College has various Committees viz. Building Committee, Purchase Committee and

Monitoring Committee for maintenance and upkeep of the infrastructure, facilities and

equipment of the college. The Building Committee formed by the approval of Governing

Body of the college identifies and approves time to time the infrastructural requirements.

There is a monitoring committee that also monitors the execution of work related to

renovation of infrastructure facilities. The various departments and other committees send

their requirements for purchase of equipment and other infrastructure that are processed as

per GFR rules. The caretaker in the college is responsible to look after the water supply,

electricity and other maintenances for the college and update the Principal about any needs

regarding the same. The college has outsourced the cleanliness and security of the college

property to Sulabh International and Flawless security services respectively. The general

cleaning of the computer systems (hardware) is outsourced, but its maintenance is in-house

by a technical assistant. Annual Maintenance Contract has been given for the Kirloskar Green

Generator (125 KVA) that provides uninterrupted power supply in the college campus.

4.4.3 How and with what frequency does the institute take up the calibration and

other precision measures for the equipment/ instruments?

The college offers only B.Sc. Mathematics under science degree and does not have any other

science department. For the department of Commerce, Geography and Mathematics the

software are regularly updated as per requirement and the computers are maintained in-house

by a technical assistant. Department of Geography have GPS, Stereoscopes and other

photogrammetry and field instruments, the maintenance of which are taken care by the

department staff on direction of Teacher in-charge.

4.4.4 What are the major steps taken for location, upkeep and maintenance of

sensitive equipment (voltage fluctuations, constant supply of water etc.)?

The addition of modern sensitive equipment’s in the recent years, that is both electrical and

electronic gadgets like Computers along with servers, UPS, AC’s, CCTV cameras with

modern electrical fittings, their location, upkeep and maintenance is a priority. The following

steps have been taken to safe guard them:

 Installation of an eco-friendly silent 125 KVA Generator for an uninterrupted

power supply in the campus.

Criterion IV – Infrastructure and Learning Resources

Shaheed Bhagat Singh College, Self-Study Report – 2016
134

 Stabilizers to protect against voltage fluctuations for AC’s and other electrical

equipment.

 Fire extinguishers installed at different places for safety and security (regular

check-up and refilling is ensured).

 Complete CCTV surveillance of the campus.

 All RO systems (water purifier) and refrigerators are maintained through timely

inspection to provide clean drinking water.

 Water pumps are maintained and regularly operated by the caretaker for an

uninterrupted water supply to overhead tanks and to different outlets.

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

135

CRITERION V – STUDENT SUPPORT AND PROGRESSION

5.1 Student Mentoring and Support

5.1.1 Does the institution publish its updated prospectus/handbook annually? If “yes”,

what is the information provided to students through these documents and how does

the institution ensure its commitment and accountability?

College Prospectus:

The College publishes a prospectus annually before the admission process to provide detailed

information to prospective students and other stakeholders, which is also uploaded on college

website. The prospectus contains information in following broad category.

Infrastructure facilities:

Library, Computer Laboratory, Mathematics and Geography Laboratories, Sports facilities,

Canteen, Bank, Photocopy, Seminar Room, Lawn and other additional Infrastructure.

Departments and Faculty members: The prospectus also gives detailed profiles of

Departments and faculty members.

Societies and Committees:

 Information is provided regarding various Committees where students can participate

in detail. This includes Cultural Council. Students Union, Placement Cell, Women

Development Cell, Environment Society, NCC, NSS Equal opportunity Cell. Alumni

Association, Magazine-VANI, Scholarships, Enactus, Yes, etc.

 The prospectus also provides the details of events held in the preceding year and

going to be held in forthcoming academic year.

Courses Offered and Admission:

The prospectus provides a detailed account of the Admission Schedule, Academic Calendar,

Rules and Procedures of Admission, Number of Seats available in each course for different

categories of students SC/ST/OBC/PwD and others, Fee Structure, Examination/Evaluation

Process, Scholarships, Student Assistance, College Rules and Ordinances of University of Delhi.

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

136

Discipline and Code of Conduct:

This section of the prospectus provides information regarding Attendance rules, age requirement,

Evaluation of Students, Code of conduct of students, Anti ragging Rules.

5.1.2 Specify the type, number and amount of institutional scholarships/free-ships given

to the students during the last four years and whether the financial aid was

available and disbursed on time?

The college has a Students Aid Fund, which provides financial assistance to the needy students

of the college who find it difficult to continue their studies due to financial difficulties. The

needy students are advised to apply on a prescribed format by the date decided and notified by

the Students Aid Fund Committee.

The Alumni Association has instituted two scholarships of Rs. 4000/- each to deserving students

of commerce as recommended by college.

STUDENT AID AND FEES CONCESSION

Sl.

No

Academic

Year

Courses
No. of

Students

Total

Amount

Total Students

Aid

1 2011-12 B.Com (H) 11 24000 343000

 B.Com (Programme) 17 36000

 B.A (H) Geography 16 53000

 B.A (H) Hindi 27 77000

 B.A (H) History 9 30500

 B.A (H) Political Science 21 55500

 B.Sc (H) Mathematics 1 2000

 B.A (Programme) 22 61000

 M.Com 1 4000

2 2012-13 B.Com (H) 30 88500 520000

 B.Com (Programme) 24 72000

 B.A (H) Geography 19 62000

 B.A (H) Hindi 37 119500

 B.A (H) History 9 29000

 B.A (H) Political Science 15 45500

 B.Sc (H) Mathematics 3 6000

 B.A (Programme) 26 88000

 B.A (H) Economics 1 2500

 B.A (H) English 2 7000

3 2013-14 B.Com (H) 15 34500 362500

 B.Com (Programme) 19 45500

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

137

 B.A (H) Geography 7 20000

 B.A (H) Hindi 40 105500

 B.A (H) History 13 43000

 B.A (H) Political Science 15 37500

 B.Sc (H) Mathematics 4 14000

 B.A (Programme) 19 60000

 B.A (H) Economics 1 2500

4 2014-15 B.Com (H) 15 58500 504000

 B.Com (Programme) 12 41500

 B.A (H) Geography 18 62000

 B.A (H) Hindi 61 163000

 B.A (H) History 9 33000

 B.A (H) Political Science 12 46500

 B.Sc (H) Mathematics 16 59500

 B.A (Programme) 13 37000

 B.A (H) Economics 1 3000

5 2015-16 B.Com (H) 5 11500 293000

 B.Com (Programme) 6 15000

 B.A (H) Geography 18 30500

 B.A (H) Hindi 66 144000

 B.A (H) History 2 2500

 B.A (H) Political Science 13 26500

 B.Sc (H) Mathematics 23 52500

 B.A (Programme) 7 10500

Scholarships

 Central Students Council 1976-77: Rs. 3,000 Scholarship To be awarded to the students

of IInd and IVth semester of each course, who have obtained highest aggregate marks in

the examination.

 Shaheed Bhagat Singh College Scholarship: Rs. 3,000 Scholarship To be awarded to a

students of Ist, IIIrd and Vth semester of each course, who have obtained highest

aggregate marks in the examination

 Shri Sultan Chand Trust Merit Scholarship: Rs. 3,000 Scholarship To be awarded to a

student who has obtained highest aggregate marks in B.COM (H) IInd and IVth Semester

examination in the previous year

 Soumitra Chakravarti Memorial Merit Scholarship: Rs. 3,000 Scholarship To be

awarded to a student who has obtained highest aggregate marks in B.COM (H) Ist and

IIIrd Semester examination

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

138

 Founder Principal Dr.M.P.Thakore Scholarship: Rs. 3,000 Scholarship To be

awarded to a student who has obtained highest aggregate marks in B.A. (H) Geog. IIIrd

and Ist Semester examination in the previous year.

 Mrs.Laxmi Bai Nagpal Cash Prize: Rs. 1,500 Cash Prize To be awarded to a student

obtaining second highest marks (not less than 85%) in the Statistics paper of B. com (H.)

Examination.

 Shri S.D.Nagpal Cash Prize: Rs. 2,500 Cash Prize To be awarded to a student obtaining

highest marks (not less than 85%) in the Statistics paper of B. Com (Hons.) examination.

 Indra Dev Kapoor Memorial scholarship: Rs. 4,000 Scholarship To be awarded to a

student obtaining Highest marks in Mathematics paper of B.Com (H)

 Dr. S.S.Gulshan Merit-cum Means Scholarship: Rs. 4,000 Scholarship To be awarded

to a student of B.Com (Prog) and B.Com (H) IInd year whose economic status requires

assistance provided he secures at least 60% marks in B.Com (Prog.) Ist year

(Corresponding Semesters) examination.

 Kamakshi Trehan Memorial Merit cum Means Scholarship in Math. Rs. 6,000

Scholarship To be awarded to a student studying in B.A.(H) Maths whose economic

status requires assistance provided his academic performance is satisfactory.

 Kamakshi Trehan Memorial Merit Scholarship: To be awarded to a student a

Scholarship of Rs. 3000, who has obtained highest aggregate marks in B.A. (H) Maths.

IInd and IV Semester examination in the previous year.

SCHOLARSHIP AMOUNT DISBURSED

IN LAST FOUR YEARS

Sr. No. Financial Year
Total Amount

disbursed (INR)

1 2012-13 1,46,000

2 2013-14 1,48,000

3 2014-15 1,69,000

4 2015-16 1,69,000

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

139

5.1.3 What percentage of students receives financial assistance from state government,

central government and other national agencies?

The following table gives the details of the number of students who have received financial

assistance under Post-matric scholarships. In the year 2013-14 and 2015-16 the students had

applied directly to the concerned department and received the amount in their bank account.

Therefore, the college could not keep number of students who received these scholarships.

5.1.4 What are the specific support services/facilities available for:

Students from SC/ST/OBC/PwD and economically weaker sections

 An appropriate relaxation in cut-off percentage is given to SC/ST/OBC students

during admissions to various courses as per the rules of University of Delhi.

 The college provides financial assistance in the form of scholarships and fee

concessions for students from SC, ST, OBC backgrounds and economically weaker

sections every year to all the desiring students.

 Gold medal (Rs.4000) for best boy and girl in SC/ST category for academic

excellence.

 Special remedial classes also conducted for needy students.

Students with physical disabilities:

 The college has made special provision for visually impaired students in the Library

where they can listen to the recorded lectures and specially designed online material

as provided by the University of Delhi

 College facilitates visually impaired students by providing:

1. Access online braille material provided by the University by providing user IDs

and password in the college library.

POST MATRIC SCHOLARSHIPS TO CATEGORY STUDENTS AWARDED BY

RESPECTIVE STATE GOVERNMENTS

Year Total No. of students

Benefited

Category

SC ST OBC

2010-11 82 58 03 21

2013-14
Data not available

2014-15

2015-16 56 37 ---- 19

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

140

2. Specially designed Laptops called “Notebook”. The college library has 20 such

Notebooks.

3. Special instrument to Blind/visually impaired students called “Angel” which is a

special MP3 player used to records lectures in the class and listen to them later.

College has 6 such instruments.

4. Facility of issuing MP3 player to such students. College has 5 such equipment.

5. To access NVDA software provided by the University, and

6. Path with Guided tactiles strips on all major pathways to approach the building.

 College facilitates physically challenged students by placing their regular scheduled

lectures on the ground floor and has constructed Ramps at strategic locations in the

college building for easy access.

 Commerce Association has organized “ADVITYA” inter college competition for the

differently abled students.

Overseas students: the details of overseas students are as follows:

 During Admission process the foreign students are given all possible support.

 Full assistance is provided to them even after joining the college by the Faculty and

students of the college.

 All issues pertaining to foreign students are dealt with compassion and sensitivity.

Year No. of students Countries

2011-12 10 Nepal, Austria, South Korea, Afghanistan, Turkey,

Congo

2012-13 6 Nepal, Afghanistan, Congo

2013-14 5 Nepal

2014-15 11 Nepal, Tibet, South Africa, Maldives

2015-16 8 Tibet, Nepal, Afghanistan, Canada

Students to participate in various competitions/National and International Events

 The college hires choreographer to train and nurture the talent of the student members

of our western dance society named SPARDHA for individual and group dance

performances, which has got laurels to the Institute.

 To participate into National competitions the college supports the students with TA

and daily allowance.

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

141

 The college appoints a Director who is a theater expert to direct the Play and train the

students for dialogue delivery and acting support.

 For photography society, Envision, Cannon North Region head conducted a One day

workshop in the college premises.

 The college provides financial support for procuring costumes for our students to

participate in dance and theater competitions.

 One day workshop was conducted by Mr. Thyagaraja, one of the legendary debater of

the University of Delhi debating circuit to train and give orientation to our student

members of our debating society “The Revolutionists”.

Medical assistance to students: health center, health insurance etc.

 The College has a medical room with all basic first aid facilities.

 College has appointed a full time qualified and experienced Nurse to handle any

medical emergencies.

 In case of emergency, the students/ staff members are taken to the nearby Hospital

(situated within 1 km) where prompt attention can be provided.

Skill development (spoken English, computer literacy, etc.)

 The college organizes various integrative programmes, workshops and seminars by

inviting eminent personalities to enhance Public speaking, communication skills and

personality of the students.

 The college in collaboration with Alumni Association of the college has organized

various talks and skill development activities to enhance the personality and develop

the leadership skill among students. The following is the year wise breakup of the

events conducted at the college.

Year Activities Speaker

2012-13 Workshop on Media covering journalism,

acting, film and television
Mr. Sandeep Marwah,

 Workshop on “Communication Tips for

Budding Professionals”

Lt. Rita Gangwani

(Personality Architect)

A career counseling session on “Chartered

Accountancy, Cost Accountancy and Company

Secretary as career”

Mr. Vijay Kapoor, Director,

ICAI,

Dr. S.K. Gupta Director, ICWAI

and Mr. G. Gehani whole time

Director, Punj Group.

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

142

Workshop on Professional Tips to write CV

Group Discussion and Interview

Ms. Prerna Arman, Dale

Carnegie ITBA Florida certified

trainer

2013-14 Campus to Corporate Series of workshops on

“Entrepreneurial Thinking”

Col.Ajay Bhattacharya, Director,

Engagement Mantras

 Campus to Corporate Series of workshops on

“Communication and Presentation Skills”

Ms. VarshaliAsthana, Dale

Carnegie

2014-15

Talk on “Role of Lawyers in Society”

Mr. V. Shekhar, Senior

Advocate, Supreme Court of

India

2015-16

Workshop on “Corporate Grooming and Career

Counselling”

Mr. Abhishek Gupta

(Chairman Governing Body,

SBSC), Mr. Harinderjit Singh

(Partner PwC), Mr. V. Shekhar

(Senior Advocate, Supreme

Court of India)

Mr. Kunal Nayyar (Partner,

Offshore Bank Accounts and Co-

founder, International Business

Advisors) and Mr. Pradeep

Bhalla (Partner in Principal, 3P

consultants Pvt. Ltd)

 Workshop on “Careers in Media and Art” Mr. Pankaj Rakesh, Media

Professional and Ms. Poonam

Baid from Delhi Art Gallery

 Various Departments and Societies of the college organize National and international

seminars every year. The students are allowed to participate as volunteers under

various organizational committees where they are specifically trained by the Faculty

to organize such event and interact with the eminent guest and experts. This leads to

enhancement of their communication skills and organizational capabilities.

 Students also get an opportunity to enhance and develop their public speaking skill

and learn the basics of research by being able to present research papers in National

and International seminars organized by different departments of the college.

 To enhance the computer literacy, the Geography Department of the college

organized hands on workshop for students on Innovative E-Learning with new age

collaborative tools.

 The Geography department organized a workshop on open sources free Geographical

Information system softwares.

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

143

 To enhance empathy and nurture social responsibility among students, two

societies of the college namely Enactus-SBSC and YES have been consistently

working towards the noble cause.

 The society started Project Karva, with an aims to bridge the gap between the

communities by providing employment to the underprivileged and foster the

entrepreneurial spirit in them.

 They further launched Project Roshni, that works towards the objective of bringing

the visually impaired to explore their innate talents and harness the entrepreneurial

spirit.

 The society has also tried to imbibe consciousness of students towards keeping the

environment clean by organizing Cleanliness Drive: During college elections.

 The similar drive was also conducted by Harithkaram, the Eco Society of the college.

 Various talks and workshops have been conducted by YES - Young Entrepreneurs

Society to enhance and develop the entreprenueal skills

 Talk on Merger and Acquisition by Mr. Nitin Savara Sr. Partner E & Y.

 Talk by Arjun Guleria Founder Beam & Words.

 Talk by Sidhartha Bagri- MD and CEO Swift ventures Hong Kong Ltd.

 Talk by Kamal Seth – Founder Young India Challenge.

Support for “slow learners”

 Tutorial sessions are conducted by respective deparments to enable students to

improve their problem solving skills. This bridges the gap between the slow learners

and other students of the class.

 Regular revision tests are conducted to prepare them to improve their scores.

 Teachers conduct remedial classes from time to time as per their subject

requirements.

 One to one guidance is also provided beyond the regular class time by the teachers to

explain the concept if desired by the student.

 Academic counseling by the faculty members is done for such students on a regular

basis

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

144

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

The students are encouraged to attend summer trainings, workshops and seminars to gain

exposure and experience. The college organizes regular educational/industrial/corporate trips for

the students. The details of the same are as follows:

History

 History department organized two excursions for the students. The first one being to

Khajurao Orcha and Jhansi. Students at this excursion were exposed to architectural

and sculptural nuances of Khajurao and nearby temples.

 The second excursion was organized to Sanchi Bhopal and Bhimbetka where the

students were exposed to one of their well-maintained ancient Stupas at Sanchi and at

Bhimbetka where the world famous cave paintings of the Mesolithic period are

found.

Geography

 Visits were organised to Indian Agricultural Research Institute, PUSA New Delhi

 Visit to Forest Research Institute at Dehradun.

 Students visited the Indian Institute of Remote Sensing, Dehradun

 Visit to Bio-Diversity Park, Wazirabad and Arravali were also conducted.

 Educational Field Visits to Uttarakhand, Himachal Pradesh and Madhya Pradesh

covering places like Panchmari, Chakrata, Dehradun, Dharamshala for conducting

geographical studies covering both physical and human dimensions were conducted.

In particular, such field excursions and visits to the higher learning institutions are a regular

feature in these two departments.

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 has Staff Council societies namely Young Entrepreneurs Society and Finance and

Investment Society which organise regular talks by experts and workshops to imbibe the

entrepreneurial skills among the students.

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

145

YES Society

 Young Entrepreneurs Society, the official entrepreneurial society or E-cell of

Shaheed Bhagat Singh College, provides a platform for entrepreneurial students to

come together, discuss and give vent to their creative ideas.

 It helps students conceptualize, rationalize and channelize their ideas into business

plans by way of group discussions, evaluations by industry experts and team building.

In a short life span of two years.

 It also organized numerous talks and workshops where entrepreneurs and industry

experts interacted with the aspiring entrepreneurs. Business plan competitions were

held to provide students with a platform to showcase their entrepreneurial talents in

front of industry experts and incubators.

 The Wisdom Project : YES believes that only an educated entrepreneur can change

the axis of the earth, the one with values, knowledge and will.YES, with the help of

the efforts of its zealous volunteers launched a social project in collaboration with

Teach for India in pursuit of such belief.

 The society has been working with the aim of ‘Harnessing Entrepreneurial Talent and

developing Leadership skills of the Youth’ since its inception, and has funneled some

exciting business plans through its Business-Plan competitions over the course of the

year.

Finance and Investment Society

The Finance and Investment society was formed in the year 2013 – 14. It organizes workshops

and trainings to appraise students with Stock market trends, financial implications and

understanding the market. Following workshops and Lectures were conducted:

The society organized an event named Tame the Bull, a unique mock stock game to demonstrate

the trading activity in the stock market followed by a lecture on Stock Market.

 A workshop on stock market was organized by Mr. Deepak Tandon, a Stock Market

Expert.

5.1.6 Enumerate the policies and strategies of the institution which promote participation

of students in extracurricular and co-curricular activities such as sports, games,

quiz competitions, debate and discussions, cultural activities etc.

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

146

The college constantly strives towards the holistic development of students by encouraging them

to participate in various extra-curricular activities and sports.

Financial Assistance is given to students to encourage them to participate at the National

competitions held across the country.

To further nurture the talent possessed by students the college has various societies like Spardha-

our Dance society, Natuve – Dramatics society, Envision – Photography society to mention.

These societies appoint various professionals in their respective fields to prepare and train the

students for various competitions and performances.

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 Geography department organizes interaction with previous year’s students

(Alumni) who have qualified various competitive examinations to guide the final year

students who are planning to attempt these examinations.

 Women Development Centre organized a talk for students guiding and preparing

them towards civil services examination.

 B.A. program students – had a lecture program for preparing for civil services

examination.

5.1.8 What type of counseling services are made available to the students (academic,

personal, career, psycho-social etc.)

 Academic counseling: All departments invite experts from various fields in the

respective academic discipline for academic exposure and counseling.

Personal counseling:

 Career counseling: College has a career counseling society to guide and advice the

students on their higher studies and options available to them.

Psycho-social counseling:

 The faculty members are constantly providing counseling to students in case any

student approaches for any kind of help or if any student is identified from his/her

behavior.

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

147

5.1.9 Does the institution have a structured mechanism for career guidance and

placement of its students? If “yes”, detail on the services provided to help students

identify job opportunities and prepare themselves for interview and the percentage

of students selected during campus interviews by different employers (list the

employers and the programmes).

 The College has an active placement cell and it has a remarkable record. It is in

continuous process of developing alliance with potential recruiters and inviting them

to the college to provide them high quality human capital.

 The Placement Cell of the college facilitates on-campus recruitment by giving a

common platform to students seeking jobs

 The Placement Cell aims to provide a smooth recruitment procedure for companies

that visit the campus and create valuable symbiotic relationships for future

interactions

 The Cell works in close coordination with its Faculty Advisor and organizes pre-

placement presentation followed by actual recruitment process by recruiting

organizations.

 The cell also conducts Interview preparation and CV building sessions. The

Placement cell also takes care of student internships and have successfully assisted

students in securing internships with a number of reputed organizations

 The Cell invites companies related to Finance, Sales & Marketing, Human Resources,

Content Writing and other recruiters to be a part of the placement process. Profiles

that companies offer are related to Articleship, Research Analyst, Data Analyst,

Management Trainee, Executive, Business Development, etc.

 For the academic year 2015-2016, nearly 190 students have been placed in different

companies. The companies that visited and recruited students from the college

include Ernst and Young, KPMG, Deloitte, PWC, Grant Thornton, Axis Risk

Consulting Services, WIPRO, Standard & Poor Capital IQ, Tata Consultancy

Services, AON Hewitt, Grofers, 91 Springboard, IACT Global, Concentrix, Teach for

India among others.

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

148

Following is the detail of students selected in different companies during last four years.

Name of the Company Number of Students Placed

2011-12 2012-13 2013-14 2014-15 2015-16

Ernst & Young 11 11 20 58 36

PWC 04 ---- --- 10 8

KPMG Global 16 26 30 31 29

Grant Thornton 11 3 8 14 8

Protivi 10 5 3

Axis Risk Consutancy 5 5 3 12 9

Genpact 22 13 ----

Deloitte 4 --- --- 5

Milestone Games 7 ---

WNS Global Services 4 --- ---

Flour Danniel ---- 11 ---

TCS --- 40 --- 36 5

KPMG India --- --- 8 37

Airtel --- ------ 3

University 18 --- --- 3

Grofers 2 1

AON HEWITT 4

91 SPRINGBOARD 6

WIPRO 5

CONCENTRIX 14

Smatican 1

Jet Airways 2

IACT Global 6

TOTAL 94 114 78 172 167

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

149

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.

 During Admission time a special grievances redressal committee is formed for

handling and guiding students for any grievances related to admissions.

 Special Categories Enabling Committee for admissions is also constituted to assist

and guide the category students (SC, ST and OBC students).

 A special complaint cell for SC, ST Students is formed where these students can

register their complaints for any harassment or unfair treatment.

 For any other disciplinary grievances students can register their complaints with the

specially formed discipline committee.

5.1.11 what are the institutional provisions for resolving issues pertaining to sexual

harassment?

 Internal Complaints Committee against Sexual Harassment of women at work place has

been formed to look into the complaints of sexual harassments of female members of the

college.

 Women Development Centre in the college constantly works towards gender

sensitization of male students by organizing expert talks to foster gender equality.

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

150

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?

 Anti-ragging committee falls in the preview of College discipline committee.

 The organization has zero tolerance for ragging. Ragging in any form is strictly

prohibited.

 Any aggrieved student in this matter may fearlessly approach convener discipline

committee.

 In case of any complaint Anti – Ragging Committee is authorized to take an action.

 As per the honorable Supreme Court and UGC regulations, it is ensured that all the

students fill an anti-ragging affidavit each year.

 No case of ragging has been reported in the College in last four years.

5.1.13 Enumerate the welfare schemes made available to students by the Institution

 The following welfare schemes are available to students:

 Through student aid fund the college provides concessions on tuition fees, full fee

waivers.

 From the student Aid fund text books were purchased to be distributed among the

needy students.

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?

Yes, the institution has a registered Alumni Association and it organizes different programs for

its alumni every year.

 Since January 2013 Association has launched Campus to Corporate Series to reach to

students through variety of career talks and trainings to groom them

 The Association has instituted two scholarships of Rs. 4000/- each to deserving

students of commerce as recommended by college

 In the Campus to Corporate Series of workshops, Col. Ajay Bhattacharya, Director,

Engagement Mantras, spoke on “Entrepreneurial Thinking” in the session organised

on 17
th

 October, 2013

 The Alumni Association as a part of its Green Initiatives pledged 100 saplings which

are planted within the college premises and organised a Tree Plantation Activity in

the college on 17
th

 October, 2013

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

151

 The Shaheed Bhagat Singh College Alumni Association (SBSCAA) organised an

interactive talk on Role of Lawyers in Society by an Alumni Mr. V. Shekhar, Senior

Advocate, Supreme Court of India on the 27
th

 August 2014 in the College

 The Alumni Association on the 28
th

 March 2015 held SPRING REUNION 2015 at

the Stein Auditorium, India Habitat Centre that saw both retired and current faculty,

good number of alumni’s and current final year students interacting with each other.

A live music performance was held by Meghna Sankhla who sang Sufi, Ghazals and

famous Bollywood numbers.

 On 22nd September, 2015 a workshop on “Corporate Grooming and Career

Counseling” was held at India International Centre, New Delhi. The workshop was

addressed Chief Guest Mr. Abhishek Gupta, Chairman of the College.

 The second workshop was held on the 9th October, 2015 on “Careers in Media and

Art” that was attended by a total number of 110 students and 11 teachers. Mr. Pankaj

Rakesh, Media Professional and Ms. Poonam Baid from Delhi Art Gallery were the

invited speakers for this workshop.

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.

It is not possible to furnish the exact data for student progression because after graduating the

students do not provide the required information and it is difficult for the institution to record

their systematic progression. However, some information is shared by them informally with their

teachers when they come to collect their degrees or for recommendation or any other similar

needs. The on-campus placement record provides details of the number of students who get

placed in corporate sector (as given in 5.1.9).

5.2.2 Provide details of the programme-wise pass percentage and completion rate for the

last four years (cohort wise/batch wise as stipulated by the university)? Furnish

programme-wise details in comparison with that of the previous performance of the

same institution and that of the Colleges of the affiliating university within the

city/district.

With the untiring efforts of our motivated faculty, the students of our college have shown

excellent results, securing first few ranks in the university merit list. The details of the results

declared during the year are as follows:

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

152

RESULT ANALYSIS FOR I
ST

 AND II
ND

 DIVISIONS

Course

2011-12 2012-13 2013-14 2014-15

Divisions

I
st
 II

nd
 I

st
 II

nd
 I

st
 II

nd
 I

st
 II

nd

M.Com. 7 1 9 5 12 1 11 4

B.Com. (Hons.) 131 93 199 83 349 17 299 51

B.Com. Programme 29 44 66 25 131 5 158 18

B.A. (Hons.) Economics 9 11 16 14 44 7 72 2

B.A. (Hons.) English - 7 1 9 3 13 3 21

B.A. (Hons.) Geography 11 20 13 10 22 12 31 3

B.A. (Hons.) Hindi 3 5 8 12 8 12 19 13

B.A. (Hons.) History 2 3 1 7 4 8 3 10

B.A. (Hons.) Mathematics 2 4 14 12 22 - 28 48

B.A. (Hons.) Pol. Science - 16 0 7 10 16- 53 48

B.A. Programme 5 10 7 25 23 12 45 16

PROGRAMME WISE PASS PERCENTAGE

Name of

Course/

Programme

Year of

Admission/Year

of Passing

No. of

Applications

Received

No. of

Students

Admitted

Appeared

in Final

Exam

Pass

Percentage*

M.Com. 2008-09/ 2010-11 10 9 7 100

 2009-10/ 2011-12 20 17 10 100

 2010-11/ 2012-13 30 24 16 100

 2011-12/ 2013-14 22 22 18 100

 2012-13/ 2014-15 24 21 20 100

B.Com.

(Hons.)
2008-09/ 2010-11 400 274

230
99

 2009-10/ 2011-12 417 330 264 98

 2010-11/ 2012-13 471 370 320 100

 2011-12/ 2013-14 740 536 428 100

 2012-13/ 2014-15 682 480 477 100

B.Com. 2008-09/ 2010-11 198 125 126 99

 2009-10/ 2011-12 198 128 112 95

 2010-11/ 2012-13 226 141 118 100

 2011-12/ 2013-14 240 181 158 100

 2012-13/ 2014-15 340 255 243 100

B.A. (H)

English
2008-09/ 2010-11 41 27

34
88

 2009-10/ 2011-12 50 40 20 90

 2010-11/ 2012-13 53 39 29 100

 2011-12/ 2013-14 65 38 27 81

 2012-13/ 2014-15 62 45 27 100

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

153

B.A. (H)

Economics
2008-09/ 2010-11 73 28

45
96

 2009-10/ 2011-12 67 37 24 92

 2010-11/ 2012-13 73 51 34 100

 2011-12/ 2013-14 136 92 64 100

 2012-13/ 2014-15 145 106 65 100

B.A. (H)

Geography
2008-09/ 2010-11 40 34

20
100

 2009-10/ 2011-12 52 39 39 100

 2010-11/ 2012-13 55 46 46 100

 2011-12/ 2013-14 65 57 39 100

 2012-13/ 2014-15 51 47 39 100

B.A. (H)

Hindi
2008-09/ 2010-11 40 36

40
93

 2009-10/ 2011-12 41 37 26 92

 2010-11/ 2012-13 47 41 24 100

 2011-12/ 2013-14 73 70 34 100

 2012-13/ 2014-15 58 49 34 97

B.A. (H)

History
2008-09/ 2010-11 42 29

22
68

 2009-10/ 2011-12 47 38 15 80

 2010-11/ 2012-13 58 42 17 100

 2011-12/ 2013-14 66 52 30 100

 2012-13/ 2014-15 80 65 30 100

B.A. (H)

Pol. Science
2008-09/ 2010-11 50 32

29
90

 2009-10/ 2011-12 59 40 35 83

 2010-11/ 2012-13 59 41 29 97

 2011-12/ 2013-14 99 78 39 92

 2012-13/ 2014-15 145 126 39 92

B.Sc. (H)

Mathematics
2008-09/ 2010-11 60 37

37
95

 2009-10/ 2011-12 40 21 12 100

 2010-11/ 2012-13 55 39 39 100

 2011-12/ 2013-14 76 59 36 100

 2012-13/ 2014-15 113 92 36 100

B.A.

Programme
2008-09/ 2010-11 126 100

74
96

 2009-10/ 2011-12 115 81 69 93

 2010-11/ 2012-13 112 88 56 100

 2011-12/ 2013-14 114 81 56 98

 2012-13/ 2014-15 155 128 103 100

*The pass percentage includes students with essential repeat in some papers

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

154

5.2.3 How does the institution facilitate student progression to higher level of education

and/or towards employment?

 Every department of the college organizes its annual academic events like seminars,

talks and paper presentations giving them an exposure to the scope, broad dimensions

and future prospects in their respective fields. This also assists in promoting research

at college level.

 The Department of Commerce organized a National Conference titled “Marketing

in the 21th century: Issues and Challenges in 2016.The Department of Geography

organized the 9th IGU International Conference on March 18-20, 2016 focusing on

the theme of “Land Use Change, Climate Extremes and Disaster Risk Reduction”.

The Department of Political Science organised a National Seminar sponsored by

ICSSR on the theme “Revisiting Dr. Bhim Rao Ambedkar in the Era of

Globalisation” on 12th March, 2016

 The college has an active placement cell where students register themselves for

securing employment. The cell also trains students in various personality

development activities. For instance, a session on the Art of CV writing and

personality development organized before every placement session.

 The College has number of societies where students are involved throughout the year

 Harithkram is the environmental society or the Eco-Club of the College. Its mission

is to create Environmental Awareness and promote green and sustainable activities in

and around the college campus. It channelizes the young and budding

environmentalists through their creative ideas towards a greener world.

 Enactus is an international non-profit organization that brings together student,

academic and business leaders who are committed to using the power of

entrepreneurial action to improve the quality of life and standard of living for people

in need.

 YES Young Entrepreneurs Society, the official entrepreneurial society or E-cell of

Shaheed Bhagat Singh College, provides a platform for entrepreneurial students to

come together, discuss and give vent to their creative ideas It helps students

conceptualize, rationalize and channelize their ideas into business plans by way of

group discussions, evaluations by industry experts and team building.

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

155

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

drop out.

 Tutorial sessions are conducted by respective departments to enable students to

improve their problem solving skills. This bridges the gap between the slow learners

and other students of the class.

 Regular revision tests are conducted to prepare them to improve their scores.

 Teachers take remedial classes from time to time as per the subject requirements.

 One to one guidance is also provided beyond the regular class time by the faculties to

explain the concept if desired by the student.

 Academic counseling by the faculty members is done for such students on a regular

basis

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

A wide range of co-curricular and extra-curricular activities are held throughout the year to

ensure the holistic development of the students. These avenues are facilitated by the cultural

committee, Sports committee, departmental festivals and various cultural and literary societies in

the college.

STUDENT DEVELOPMENT (Amount incurred in INR)

Year
Social Functions

(all Societies)
Cultural Society Sports Total

2012-13 15,79,943 4,81,533 20,61,476

2013-14 16,41,699 6,47,880 22,89,579

2014-15 25,91.451 (1,43,289) 7,73,552 33,65,003

2015-16 25,52,603 (1,77,605) 7,87,184 33,39787

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

156

SPORTS AND GAMES:

 The college facilitates and encourages the students to play Cricket, Basketball, Chess,

Table-Tennis and Athletics.

 The college has a big sports ground, A basketball court, lawn tennis court and a Table

Tennis room.

 The students are encouraged to take part in various inter college tournaments.

 To promote sports among students the college motivates students to participate in

various tournaments organized in-house.

 Students are counseled and trained on a regular basis for improvement in their

techniques.

SPORTS AND GAMES

Year

Total

Expediture

(Rs)

Teams/solo
Event Participated

(International/National/Zonal)
Achievement

2012-13

4,81,533 Table Tennis Youth Delhi State Championship 3
rd

 position

Body Building Inter-College Body Building

Championship

1
st
 position

All India Inter-University

Championship, at Udaipur

P*

Football BITS PILANI Football

Tournament

P*

25
th

 Zakir Husain Memorial

Tournament at Ambedkar

Stadium

P*

Football Tournament organised

by JMI, Delhi

2
nd

 position

Football Tournament organised

by BITS Goa

P*

Cricket

Inter-College Tournament

organised by D.U.S.C*

P*

Basketball

Chess

Volleyball

2013-14 6,47,880 Cricket

Inter-College Tournament

organised by D.U.S.C*

P*

Basketball

Chess

Volleyball

Table Tennis

Football

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

157

2014-15 7,73,552 Cricket

Inter-College Tournament

organised by D.U.S.C*

P*

Basketball

Chess

Volleyball

Table Tennis

Tennis

Football

2015-16 Tennis Inter-College Tournament

organised by BITS PILANI

3
rd

 position

Inter-College Tournament

organised by LSR College

1
st
 position

2
nd

 position

(Individual)

Inter-College Tournament

organised by DUSC

4
th

 position

Inter-University Championship As member

Chess Inter-College Chess

Championship organised by

D.U.S.C*

4
th

 position

Shooting Shooting Championship

organised by D.U.S.C*

1
st
 position

Inter- University Championship As member

Cricket

Inter-College Tournament

organised by D.U.S.C*

P*

Basketball

Volleyball

Table Tennis

Athletics

Football

P* - participated

CULTURAL COUNCIL:

 This apex body aims at developing and showcasing the talents of students in various

cultural activities to enrich their educational experience.

 The cultural council took up the task of building up a body of students to organize

and showcase the talent of the college in various cultural activities. Student

coordinators were placed in-charge of individual activities like music, dance,

dramatics etc.

 The Cultural Council is formed as a representation of the six cultural societies of

Shaheed Bhagat Singh College, namely, the Revolutionists (debating and quiz) ,

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

158

Promethean (fine arts), Natuve (dramatics), Envision (Photography), Spardha

(Western Dance) and Audiophile (Music).

 In the past academic year, the council has successfully organised an enthralling street

food festival on teacher's day, commemorated our inspiration, Shaheed Bhagat Singh

on his birthday with splendid performances as well as a lecture by Sahitya Akademi

winner Prof. Chaman Lal.

 The Council organised a unified college fest “Braavos”, wherein the hardwork of

over 200 students resulted in a two day fest which received accolades and

participation from over 130 teams from over 60 different colleges

 The college also celebrated the cultures of North-East by organizing a day long

cultural events focusing on dances, music and art work covering all states of north-

east

 Some of the achievements of the Cultural Societies in the past year includes:-

 The Revolutionists (Debating and Quiz Society)

o One Student awarded a high commendation for representing Austria in the

European Central Bank at St. Stephen’s MUN 2016

o 1st prize, at Kamala Nehru College

o 1st prize, at Jesus and Mary College Sansad

o One Student broke in as an adjudicator at IIT-Delhi Parliamentary Debate which

is considered to be one of the toughest parliamentary debate tournaments in the

entire North India region

o 2nd prize, at Gargi Turn Coat debate

o 1st prize, at Kirori Mal Minister’s Cabinet

o 3rd prize, Extempore held at Kamla Nehru College

o 2nd prize,Chakravyuha Multi round debating event at Kalindi College

o 1st prize, Hazir Jawabi event at Jesus and Merry College.

o 3rd prize , Group Discussion at Jesus and Merry College.

 Quiz Achievements:

o 1st position, in Greasy poles – at St. Stephens College.

o 1st position, in Bran-o-Maestro Logo Quiz –at Kirori Mal College.

o 1st position in Mock Stock- at Ramjas College

o 2
nd

 position, in Stratogen- at Kirori Mal College

o 3
rd

 position, in IPL bidding at Deshbandhu College

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

159

o 1
st
 position, in Bran-o-Maestro Logo Quiz –at KMC

o 1
st
 position, in weaklinks comsoc- at SBSC

o 3rd position in environmental quiz by haritkram atSbsc

o 3
rd

 position in environmental quiz at kamla Nehru college

o 4
th

 position in environmental debate by KNC

o 4
th

 position in jam vidya knowledge park at meerut

o 3
rd

 position in hotpotch quiz at vidya knowledge park meerut

o 3
rd

 in political quiz at SBSCE

o 3
rd

 in ppt maths department-at SBSC

o 1
st
 position in POLSC quiz at SBSCE

o 2
nd

 position in Econamics, at Deshbandhu College

o 1
st
 position in COMSOC partriotic quiz at SBSC

o 3
rd

 position in POLSC quiz at JMC

o 3
rd

 position in Environmental Quiz at KNC

o 2
nd

 position in 5 ladders to success at SBSC

o 3
rd

 position in Air India Debate

o 1
st
 position in GK Quiz at KNC

o 2
nd

 position in Harithkram at SBSC

o 2
nd

 COMSOC partriotic quiz at SBSC

 Promethean (Fine Arts Society)

o 1
st
 position, in pot painting, at VIPS

o 1
st
 position, in newspaper dressing, at DCAC

o 2
nd

 position, in newspaper dressing, at Amity University

o 2
nd

 position, in poster making, at Ramjas

o 2
nd

 position, in cartoon making, at IIT Delhi

o 1
st
 position, in poster making, at SGTB Khalsa

o 1
st
 position, in live Sketching , at IIT Delhi

o 3
rd

 position, in mask painting, at IIT Delhi

o 3
rd

 position, in charcoal sketching, at SGTB Khalsa

o 2
nd

 position, in shoe painting competition, at Shaheed Rajguru College of Applied

Sciences

o 3
rd

 position, in poster making, at SRCC

o 3
rd

 position, in card making, at Ramjas College

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

160

 Envision (Photography Society)

o 1st prize, online photography, Theme - street photography at Gargi College

o 1st prize,online photography, at LSR College

o 1st prize, online photography, Theme : unseen angle at SBSC

 Audiophile (Music Society Society)

 Common Thread, Battle of Bands:

o 1
st
 position, at PGDAV

o 1st position, at Leaders for Tomorrow’s Annual Fest

o 2
nd

 position, at Lady Irwin College

o 3
rd

 position, at LSR College

o 3
rd

 position, at Shaheed Sukhdev College of Business Studies

o 3
rd

 position, at Sri Guru Gobind Singh College of Commerce

 Solo Singing:

o 1
st
 position. at Sri Aurbindo College

o 3
rd

 position. at Vivekanand College

o 3
rd

 position at Maharaja Agrasen Institute of Technology

 Natuve (Dramatics)

o 1
st
 position at swami Shraddhanand College

o 2
nd

 position at Shiv Nadar University.

o 2
nd

 position at Punjab Engineering College.

o 3
rd

 position at Hindu college

o 3
rd

 position at IIT- Delhi

o 3
rd

 position at Institute of Home Economics.

o 2
nd

 position at Sahitya kala

o 2
nd

 best director award at SKP

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

161

 ACHEIVEMENTS IN CULTURAL EVENTS

(Team /Solo performance)

Events/Year 2012-13 2013-14 2014-15 2015-16 Total

Positions I II III I II III I II III I II II P* I II III

Natuve

(Dramatics

Society)

 1 3 1 1 4 3 15

Revolutionists

- Debating and

Quiz Society

 1 2 1 12 7 11

Spardha -

The Western

Dance society

 1 1

Audiophile -

The Music

Society

 3 1 5

Promethean

(fine arts)
 5 3 4 4 4

Envision

(Photography

society)

 3

National Cadet Corp (NCC)

 A brotherhood in its own, the NCC family of Shaheed Bhagat Singh College has left

its mark in an endless list of events all over The DELHI DIRECTORATE. A

complete company of 160 cadets that comes under 4
th

Delhi Battalion ‘NCC’ of Army

Wing, have always kept high the moral and dignity of our college

 Shaheed Bhagat Singh College has long been acclaimed as one of the finest college in

Delhi University circuit, and our cadets have maintained its position of high regard

everywhere

 Shaheed Bhagat Singh College NCC came together with the large number of cadets

to organize and participate in various events like Army Day, National unity day, NCC

Day, No Tobacco day, Earth Day, Martyr’s Day, Swachchh Bharat Abhiyan etc.

 During the year 2015-16 the college NCC cadets came forward and actively

participated in various camps and competitions at National and International levels.

CHM Abhay Sachan represented India in foreign land to Kazakhstan under Youth

Exchange Programme. SUO Vikash Pandey, JUO Lokesh Kumar and JUO Sanjeev

participated in National Integration Camp, Maihar (MP). JUO Shwetank, JUO

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

162

Ambarish Dash and SGT. Sachin participated in National Integration Camp, Nasik

(Maharashtra).

 SBSC NCC is known all across Delhi Directorate for its active participation in

Republic Day Camp. LCPL Induvendra Bhaskar and CDT Aman Kumar participated

in March at Rajpath on Republic Day in NCC Contingent. JUO Shwetank, CDT

Vikash Naithani, CDT Deepak Singh Tadiyal, CDT Mankeshwar got selected for

Amar Jawan Jyoti to pay homage to Martyrs of our country. JUO Shwetank

 SBSC NCC Company organized CHUNAUTI-2015, The Annual NCC fest of

Shaheed Bhagat Singh College on 27
th

 February 2015. Captain Ranjib Sahoo, Group

Commander of ‘C’group was the Chief Guest. The festivities continued the whole

day, filling the air with the heart thrilling feelings of pride and honor

 Our college NCC battalion not only makes our college proud in various camps but

also in various competitions in the colleges of University of Delhi. Our cadets, again,

made us proud.

 In Lady Shri Ram College for Women NCC Fest 'VEERANGNA' by bagging first

prize in Drill competition and second prize in Quiz Competition.

 In A.R.S.D College Fest 'SANGHARSH' our Drill Squad team as well as Quarter

Guard team stood runners-up.

 In Dayal Singh College Fest 'PARAKRAM' our Quarter Guard team stood second.

 PGDAV College NCC fest 'PRABAL 16' our Squad Drill team stood first.

 In 'VIJAYANT', the Annual NCC fest of SGND College one of the prestigious and

most awaited fest, our cadets' Drill team secured second position.

 In Moti Lal Nehru College Annual NCC fest 'VEERTA' our Guard of Honour team

came runners-up and our Drill Squad too stood runners up.

 In Indraprastha College for Women NCC fest 'VEERASTRA' our Guard team stood

first.

 In Sri Aurbindo College fest 'HAUSLA' our Squad Drill stood second.

 Quarter Guard team also bagged first prize in Annual NCC fest of IP College for

Women.

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

163

National Service Scheme (NSS)

 The NSS Unit of SBSC is committed to the cause of social uplift. And in this pursuit,

several initiatives have been taken up from time to time. Like organizing Clean

Campus Drive, Blood Donation &Health Check-Up Camp, National Unity Day.

 NSS has been actively involved in promoting women safety. As a part of its

continuing endeavours, the NSS organized a camp in collaboration with the Delhi

Police’s Women wing to impart basic training in self-defense to women staff and

students of the college

 The tragedy of Jammu & Kashmir had shaken the whole country. NSS organized a

two day long donation camp which collected items such as clothes, raw and packed

foods, water bottles, medicines, blankets etc

 Blood Donation & Health Check-up Camp: The NSS Unit organised a blood donation

& health check-up camp on 15th October 2015. The event was carried out with the

help of staff members from AIIMS

Departmental Societies

COMMERCE ASSOCIATION

 The Commerce Association heralded the academic Session with the organization of

Fresher’s party to welcome the students admitted during the year. Ms. Fresher, Mr.

Fresher and also The Boy Spark of the Event, the Girl Spark of the Event, Miss

Demure & The perfect Gentleman were selected during the event.

 The Association celebrated the birthday of Shaheed-e-Azam Bhagat Singh by

organizing Blood Donation Camp. Students donated 70 units of blood. The event was

organized in collaboration with DDU Hospital and was immensely successful.

Alongside the camp, a sketching competition was also organized that showcased the

bundles of talent of the students.

 The Association in collaboration with Indian Institute of Public Administration

organized a seminar on “Consumer Protection and Consumer Welfare” to make the

students aware about the problems faced by the 21st century consumer and the

redressal schemes for the same on 23
rd

 September, 2011

 The Association also organized an Intra-college Quiz competition in association with

AIMA and a lecture session on Financial Sector in association with Bombay Stock

Exchange Institute.

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

164

 The most awaited event of the year was the organization of UDDYAM, the annual two

day festival of the Commerce Association focusing on developing entrepreneurial

skills of the students, organized during the month of march every year.

 This year’s Uddayam saw the largest participation from colleges across Delhi and

NCR. The two day festival had ten events lined up for the students. While Bolly-Bid,

Weak Links, Dialectic Tiff and Quid Pro Quo were held on day one

 B-Quizzed, Treasure hunt, Go-Bingo and Directors Cut were held on the second day.

Commerce Genie, which was the main attraction of the festival, happened on both the

days. Fun events like Rangoli, Graffiti & J.A.M. were crowd pullers. The interesting

events on day one included Weak Links and Dialectic Tiff.

 The participants had a blast in Weak-links and it was much appreciated. Dialectic Tiff

witnessed a healthy discussion on the topic “Is democracy deterring the growth of

India?” where varied views came from diverse minds.Uddayam was truly a delight for

all the people who attended the festival.

Economics Society

The following events were organized by the Society during the year:

 INCOGINITO - The daylong conference had the agenda “Discussing the future of

net neutrality in India emphasizing its economic significance.” The delegates

represented various ministries, departments and stakeholders and came up with mind

boggling solutions and alternatives.

 ECONOTIZE'16 - The Economics Society organized a two day festival called

“ECONOTIZE”. The main attraction of the fest was holding of “Mock WTO

Summit” on issues before the developing nations. The students created the décor and

demeanor of WTO conference to perfection.

 The annual two day extravaganza has won widespread acclaim amongst students all

over Delhi. It was held in the month of February and turned out to be a great

experience of fun and learning for over 300 students from various colleges and

institutions who participated enthusiastically in the events.

 Conference on “Free Trade a Global Challenge”: This was organized as a

simulation of the G8+5 summit on the MUN model with delegates being assigned a

specific country. They discussed the issues relating to trade, while focusing on the

needs and problems faced by developing countries. It was emphasized that viable

trade channels must be set up amongst developing nations as well.

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

165

 Council for Sustainable Development: This conference focused on the challenges of

achieving growth in the face of a deteriorating environment. The delegates discussed

various countermeasures to check water and air pollution and discussed their

economic costs and benefits.

 SBSC News hour: Participants engaged in group discussion over various economic

and political issues, representing different political, social and interest groups.

 Election Manifesto: This was the first time the event was organized. Ten teams from

various colleges were selected to present their election manifestos which covered

issues like corruption, health, public transport, tourism etc.

 Paper presentation: Students from various Colleges presented research papers on

socio economic issues like- Make in India, Juvenile Justice Bill etc. Students used

slides, graphs and other means, bringing out their abilities and understanding of issues

which won appreciation from judges, attending teachers and students.

 Other events like Economics Quiz, Just A Minute (JAM) as well as popular and

innovative events like Ecopoly and Beg, Borrow, Deal made Econotize an experience

of fun and learning for the students.

English Society

 2014-15 Literary Festival ‘Cinedapt 2015’ The English Department organized a

two-day Literary Festival ‘Cinedapt 2015’, celebrating the symbiotic and extremely

productive relationship between Literature and Cinema, and cinematic adaptations of

literature in Bollywood and Hollywood

 The festival had various innovative competitions for the students related to the theme

of the Festival like Scriptwriting, Cinestorm, Pictionary, Spellbee, Turncoat, Poster-

making, Song-composition, Scene enactment, Tag/Twist the tale, and Penelope’s

Dice.

 The Festival ended with a ‘Meet the Author’ session with Mr. Bhaichand Patel, the

acclaimed author of the book Bollywood’s Top 20 Superstars of Indian Cinema.

Additionally, the students of the Department also unleashed their creative selves by

setting up stalls, selling hand-made bookmarks, jewellery, greeting cards, photo

frames, paper baskets, snacks and bakery items, while giving ample space and

opportunities to NGOs and underprivileged women to display their work

 2013-14 The Department of English held its Annual Literary Event organized by its

literary society Bricolage focusing on the theme of Pulp Fiction, the choice of the

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

166

theme was to initiate a discussion amongst students regarding the interaction between

the cultural events of everyday and the models of literature and art

 The two-day affair had various participatory events for students across courses such

as Literary Quiz, Creative Writing Competition, Mystery Hunt, Poetry Competition,

Dramatic competition and Music competition

 The department organized a talk by Prof. Allan Johnson from the University of Idaho,

USA. Prof. Johnson is a specialist in post-colonial literature and he presented an

enlightening lecture on the same to all the students from the department

 2012-13 English Association ‘Bricolage’ organized two day literary festival

“epiphaneia” and Hindi Sahitya Parishad organized ‘Hindi Sahitya Utsav’. Both

these events created a stimulating literary atmosphere in the college

Geography Society

 The Department of Geography has always remained active in imparting up-to-date

knowledge regarding latest issues to their students by organizing invited lectures and

field visits. Commitment to excellence in undergraduate teaching always remains a

prime focus of the department.

 The Department of Geography organised the following Workshops aimed at capacity

building of the faculty as per details given below:

 Indian Himalayas Climate Adaptation Programme (IHCAP) Training and Capacity

Building Workshop “Applied Glaciology (Glacier Inventories, Volumes and

Hazards)” February 02-05, 2016, Resource Person: Prof Andreas Linsbauer,

Department of Geosciences, University of Fribourg, Switzerland.

 International workshop on “Hydropower-Irrigation Nexus in Ganges Headwater” on

4-5 December, 2015

 2012-13 The field trip of Vth semester students was taken to Pachmarhi from

September 25-30, 2014. The field trip was conducted to understand the socio-

economic impact of tourism in the study area

 Geography Association organized its annual Geo festival ‘Vasundhara’ on 28
th

February, 2014 and 1
st
 March 2014 on the theme ‘‘Boundaries: Issues, Conflicts and

Resolution’’.

 The festival earmarked some interesting inter- college events like ‘l am the M.L.A.’

Collage making, essay writing, skit competition and quiz. “I am the M.L.A”,

highlighted a panel discussion by the students on Delhi’s health problems and

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

167

solutions. The students of different colleges presented skits on the main theme:

People, Power, Politics, Poverty and Pollution: A Political Web”.

 The Department of Geography in collaboration with AGS organized a lecture by Dr.

Ramashray Prasad, entitled, “Global Atmospheric Circulation with Varying Seasons”,

on 10
th

 March 2014.

 A day long workshop on “Application of photogrammetry and GIS” was also

organized by the department on 5
th

 April 2014. The workshop helped students to

understand the concept, usability and application of GIS and photogrammetry. It also

involved the career counseling session for the students.

Mathematics Society

 2015-16 The Mathematics society organized its two day annual festival called

“Ganitam” with great enthusiasm Tough competitions were witnessed in the events

such as Paper Presentation, Math Q (Mathematical Quiz), Dialectic Mathematics

(Mathematical Debate), Brains of Castamere (Informal Quiz), Valokuvous

(Photography Competition), Graffitanza (Graffiti Competition) and Cryptic (Logical

Quiz). The students of the Department brought laurels to the department by wining

prizes at the competitions organized by other institutions also.

 2014-15 The mathematics society also conducted a one day event – Rubik’s

Extravaganza on October 17, 2014, highlighting the various tricks to solve Rubik’s

algorithm. It was well attended by students from within and outside the college.

Political Science

 2014-15 The Political Science Association organized its 2 day annual festival called

‘CHANAKYA’ during which various events were organized. The Mock Indian

Parliament was the special attraction during the fest in which participants across the

University participated and debated on the Land Acquisition Bill. Other events like

Street Play Competition, Quiz Competition, Poster Making Competition, Treasure

Hunt etc. were also organized.

 Besides, the department was also active in organizing various other activities like

screening of documentaries, regular lectures by distinguished dignitaries for the

students and faculty members, formal and informal talks and discussion on issues of

disciplinary and contemporary relevance etc.

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

168

 2012-13 the Department organizes a Screening of the documentary film titled ‘Our

Favourite Philosophers’.

 The play titled ‘LOOT’ was staged by the students of the college. The play dealt with

the issue of political corruption in India and its ramifications at different fields and

levels in our everyday life which lead to exploitation, injustice, social unrest and

devastation.

 An essay writing competition for the students was organized on the topic of

‘Empowerment of Women In India’. Besides, a quiz competition and an extempore

speech making competition were organized.

 Screening of Oscar nominated Hollywood film ‘LINCOLN’ which is based on the

life of former US president Abraham Lincoln. The screening of the film was followed

by an interactive session

Hindi Society

 The 'Hindi Sahitya Parishad' of the department of Hindi undertook several activities

throughout the year in which Inter-College Debate, Paragraph Writing and Poem

Recitation were organized in which students participated actively.

Enactus

 Enactus is an international non-profit organization that brings together student,

academic and business leaders who are committed to using the power of

entrepreneurial action to improve the quality of life and standard of living for people

in need

 Enactus, Shaheed Bhagat Singh College believes in the idea that if the under

privileged are provided with a platform wherein they have to make a chance to make

their lives better off economically and socially, they will make the best use of such an

opportunity

 Project Karva, its maiden project aims to sell decorated pots to households,

corporates and schools. These pots are made by migrant potters and designed by

underprivileged women.

 Enactus SBSC in its own capacity tries to bridge the gap between the communities by

providing employment to the underprivileged and foster the entrepreneurial spirit in

them.

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

169

 The society recently launched a new project, Project Roshni, that works towards the

objective of bringing the visually impaired to explore their innate talents and harness

the entrepreneurial spirit

 Enactus SBSC tries to bridge the gap between the communities by turning the

underprivileged into entrepreneurs and foster the entrepreneurial spirit in these

talented lives

Young Entrepreneurs Society - Yes

 Young Entrepreneurs Society, the official entrepreneurial society or E-cell of

Shaheed Bhagat Singh College, provides a platform for entrepreneurial students to

come together, discuss and give vent to their creative ideas

 It helps students conceptualize, rationalize and channelize their ideas into business

plans by way of group discussions, evaluations by industry experts and team building

 It organized events like Orenda' 2015 –the Annual Entrepreneurship Fest of SBSC

and Entrepreneurship Awareness Drive (EAD), one of India's largest collegiate

entrepreneurial summits in association with the e-cell of IIT Kharagpur.

 It also organized numerous talks and workshops where entrepreneurs and industry

experts interacted with the aspiring entrepreneurs. Business plan competitions were

held to provide students with a platform to showcase their entrepreneurial talents in

front of industry experts and incubators.

Harithkram

 Harithkram is the environmental society or the Eco-Club of the College. Its mission is

to create Environmental Awareness and promote green and sustainable activities in

and around the college campus.

 Harithkram organised India’s first MUNEA as H-MUNEA- Harithkram Model

United Nations Environment Assembly on the 26
th

-27
th

 September, 2014, which

was the simulation of United Nations Environment Assembly that had convened at

the UNEP headquarters in Nairobi in the same year. This event was attended by

participants from different states, NGO’s related to Environmental concerns,

Government representatives and academicians.

 Harithkram organised its annual fest Entourage 2015 on Environment Initiatives on

the 29th September 2015 that included Eco-campaign - Plant Adoption, Inaugural

address by Chief Guest Ms. Malini Rajendran, CMD - MIECOFT (Mission to

Implement ECO-Friendly Technology), student activities like Nature Chasers, How I

See Nature (Photography Competition), Music from Junk and an Environment Quiz.

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

170

 The green bhasicols, also participated in the International Movement of Earth Hour

once again this year on 19th March 2016 in the college campus by putting off the

lights for one hour 8:30 pm– 9:30pm and pledged to fight climate change by

advocating adoption of solar power in the global effort to raise awareness about

climate change

Women Development Centre (WDC)

 The Women Development Centre (WDC) of the College provides a planform for

enlightening the youth about various issues sensitive to the women. The WDC

organized a wide array of activities to create awareness about gender sensitivity

 The WDC in collaboration with the SPUWAC of Delhi Police organized a “Self

Defence Workshop” for the female students of the college. The workshop was

organized to make the girl students more aware, prepared, and ready for any situation

that may occur in their everyday life on any given day.

 An interactive lecture session on “Gender Sensitization” for the male students of the

college was organized to foster gender equality.

 A workshop on “Social Surfing” was organized by the WDC in association with the

Centre for Social Research and Facebook. The workshop was organized to create a

culture of positive gender sensitive online environment.

 The WDC organized the screening of 'It's a girl' movie in the campus to draw

attention to the practice of Female Foeticide in our country.

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.

Student achievements in 2015-16:

 The Debating and Quizzing Society has won over 40 prizes across various colleges

like LSR, SRCC, IIT- Delhi and others.

 The Fine Arts Society have won 17 events and worked extremely hard to beautify the

college campus. They have won awards at the highly competitive institutes like IIT

Delhi, Ramjas College, Shaheed Rajguru College etc for sketching, graffiti and body

art events.

 The Photography Society has won 3 prizes and participated in numerous fests.

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

171

 The Music Society gave the college a splendid band called The Common Thread

which has won 6 competitions of battle of bands this season. They have also won

several solo singing competitions.

 The Dramatics Society has won an impressive total of 16 prizes for their original

production, 'Namaste! Mera Naam hai Nakli', which has been performed over 40

times in the current academic session.

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?

 The graduates are placed with different employers under the guidance of well-

established Placement cell of the college.

 The informal feedbacks from some of these graduates, who are members of the

Alumni Association is received when they attend different activities. The college

takes note of the same and implements the suggestions for future benefit of other

students. However, the college has introduced student feedback mechanism from the

year 2016-17 and the graduates can use the same form to give their

observations/comments.

5.3.4 How does the college involve and encourage students to publish materials like

catalogues, wall magazines, college magazine, and other material? List the

publications/ materials brought out by the students during the previous four

academic sessions.

Publication of Student Magazine

 Landscape: Landscape is the annual magazine of the Department of Geography with

students' editorial board and it gives a platform for inter-university/ inter-college

students to showcase their writing skills, and conceptual understanding of various

environmental issues. This year the focal theme was “Geotourism: Issues and

Management”

LANDSCAPE – A Forum for Young Geographers

ISSUE YEARS FOCAL THEME

2012 Urbanisation Problems and Prospects

2013 Disasters: Examining the Extremities

2014 Political Landscape

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

172

2015 Cultural Mosaics in Geography

2016 Geotourism – Issues and Management

 Magazine VANI: In order to strengthen the writing skills and promote the creative

potentials of students, the college organizes writing skill competition, both in English

and Hindi for the college magazine that is brought out annually.. Contribution covers

all genres like expository and informative articles, humorous and satirical pieces,

poems, short stories, interesting autobiographical experiences, etc. Contributions are

evaluated by the Editorial committee of the magazine that includes both teachers and

students. Two prizes each are awarded for good contribution in both the languages.

5.3.5 Does the college have a Student Council or any similar body? Give details on its

selection, constitution, activities and funding.

The College has an elected Students Union. The members of the Students Union are

elected by a complete democratic procedure following the rules laid down by Lyngdoh

Committee on students’ election. The election is conducted along with the election for the

Delhi University Students Union (DUSU). The office bearers include:

 President

 Vice president

 Secretary

 Joint Secretary and

 2 Central Councilors’

The students Union works for the welfare of the students and improvements in the college. The

students are involved in various decision making activities and develop their leadership skills by

doing the same.

The Students Union organizes the Fresher’s party and also organizes the cultural Festival

“Moments’.

Criterion V – Student Support and Progression

Shaheed Bhagat Singh College, Self-Study Report – 2016

173

Different Council committees related to student activities like NCC and NSS, cultural council

and departmental societies do constitute a student’s council every year to conduct the

programmes.

5.3.6 Give details of various academic and administrative bodies that have student

representatives on them.

Not Applicable.

5.3.7 How does the institution network and collaborate with the Alumni and former

faculty of the Institution?

As mentioned in point no. 5.1.14 the college has a registered Alumni Association. Faculty

Advisor- Alumni Association is the college representative and a common connect / coordinator

to coordinate between Alumni Association and the college for various activities.

The faculty members both present and former are invited to attend/participate in all the

programmes and social interactions organized by the Alumni Association for their members. To

add to this, at such social events some of the senior retired faculty members are honoured by

presenting mementoes for their services.

As mentioned earlier in point no. 5.1.4 the association organizes various lectures and

motivational talks for the students in the college where the current faculty members actively

participate.

The retired faculty members are always invited at various functions organized by the college

such as the Annual function, Sports day etc.

The academic year 2016-17 is the year of Golden Jubilee celebrations for the college. The

college and the Alumni Association will be jointly organizing series of event to mark the

celebrations in the college.

The college will also be regularly coordinating with its former faculty members to collect

memoirs from them and take their advice and guidance at various stages.

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
174

CRITERION VI – GOVERNANCE, LEADERSHIP AND MANAGEMENT

6.1 Institutional Vision and Leadership

6.1.1 State the vision and mission of the Institution and enumerate on how the mission

statement defines the institution’s distinctive characteristics in terms of

addressing the needs of the society, the students it seeks to serve, institution’s

traditions and value orientations, vision for the future, etc.?

The vision of Shaheed Bhagat Singh College is ingrained in its Logo ‘Rashtra Devo Bhava’.

It exemplifies the values cherished by the great son of India Shaheed-e-Azam Bhagat Singh

i.e., service to the nation comes first. It is visualized as a premier educational institution with

a strong brand image offering world class environment for the development of excellence in

academics, cultural, sports and other student empowering activities.

Our mission is to create an effective teaching learning environment that enables the students

to realise their full potential; and develop the College as a catalyst of change and growth to

prepare students to think critically and act responsibly in a rapidly changing global

environment. The aim is to inculcate among the college community a sense of environmental

responsibility to adopt environmental friendly practices as a way of life.

To achieve its vision and mission, college is guided by the values of ethics, integrity, national

integration, and communal harmony. The college seeks to promote quality in education and

constantly strive for excellence in teaching, research, student support and overall

management. It nurtures human values and enable students to become socially responsible

citizens by sensitizing students towards gender bias, social issues, inclusion and environment.

The College organizes Lecture series, workshops and training, seminars and conferences to

provide students platform for interaction with experts in the respective fields. This learning

takes place through participatory management that promotes leadership and teamwork among

the students. The college is committed to play a pivotal and catalytic role in national

development.

6.1.2 What is the role of top management, Principal and Faculty in design and

implementation of its quality policy and plans?

At Shaheed Bhagat Singh College, quality in education is continuous process of learning and

unlearning. This process is guided by the Governing Body (Top management), the Principal

and the Faculty.

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
175

The Governing Body takes policy decisions on the matters relating to the governance of the

college within the framework of the Act, Statutes, Ordinances and directions of the

University of Delhi to ensure that the teaching-learning process takes place effectively and

efficiently. It also provides guidance to the college Principal for the effective implementation

of the plans to realize the vision and mission of the college.

The Principal is the first teacher of the college and is responsible for providing the enabling

environment for the growth of the students and the Faculty in the College. As member

secretary of the Governing Body, he is responsible for providing the relevant inputs to the

Governing Body in terms of rules and regulations of the University of Delhi and requirements

of different stakeholders of the College.

As Chief Executive Officer of the college, he is responsible for providing academic and

administrative leadership to the college. It is his duty to ensure effective implementation of

all policies and decisions of the Governing Body, University of Delhi as well as the decisions

of the Staff Council of the College in accordance with the relevant ordinances of the

University.

Principal of the college believes in participatory form of democratic management and

believes in collaborative governance and delegation of duties to teaching and non-teaching

staff. The Principal is committed to providing vibrant student centric environment for

academic and extracurricular activities of the students for their holistic development. This is

achieved through various Committees of the Staff Council of the college. All academic and

development decisions in the college are based on the recommendation of these committees.

Ideas and suggestions of faculty for improvement are encouraged and accepted by the top

management after due consideration. This results in nurturing of innovative and creative

ideas for inclusive growth of the college. The management also encourages the faculty to

undertake research activities and professional development courses, thus leading to quality

enhancement.

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

 Interaction with stakeholders

 Proper support for policy and planning through need analysis, research inputs

and consultations with the stakeholders

 Reinforcing the culture of excellence

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
176

 Championing organizational change

As stated in para 6.1.2, the Principal being the academic and administrative leader of the

college, is involved in the process of implementation of all the policies and programmes of

the college to realize its vision and mission. It is an on-going exercise to enforce and

perpetuate the culture of excellence in various functions/activities of the college. There are

well-defined procedures for the implementation of various decisions impacting the college

environment and its development. The administration of the college is faculty oriented to

ensure the collaborative and participatory management to achieve the stated goals.

Building Committee (with the Chairman, Governing Body, and Principal as its Secretary, and

teachers as its members) plans for the development of infrastructure of the college to meet the

changing needs and requirements of the students, faculty and administration staff of the

college. The implementation of the plans for the addition or renovation of the infrastructure is

done by this Committee in accordance with the rules and regulations laid down by the

University of Delhi and the Government of India.

In order to create vibrant student centric environment, Staff Council plans for the

smooth functioning of the college through its different committees. This relates to

formulating the Time Table, assessing the teaching workload of different departments,

introduction of new courses, expansion of existing departments, organization of sports, NSS,

NCC, Extension activities, co-curricular and extra-curricular activities, environmental

protection, development of entrepreneurship, sensitizing students toward the gender issues

and other social concerns, laying down guidelines for the purchase of books, laboratory

equipment, organization of Orientation programme and Annual Day and Prize Distribution

function of the college, deciding award of scholarships for the students and so on. All these

activities are planned and executed by the Teachers with the active involvement of the

students of the college. This process ensures that college develops a vibrant student centric

environment with the full support and cooperation of the Principal and Governing Body of

the College.

Proper plans are drawn up well in advance by the Staff Council Committees with the

involvement of students and teachers and thereafter they are implemented with the prior

approval of the Principal and Governing Body of the college wherever required.

College organizes its Annual Day and Prize Distribution Function where eminent members

from community are invited as Chief Guest along with Chairman, Governing Body, members

of the Governing Body and parents of prize winning students. The Principal presents the

details of the achievements of the College during the academic year. The College derives its

satisfaction from the positive feedback given by the stakeholders viz., parents, faculty

members and students. The suggestions received from the stakeholders are kept in view for

further improvement.

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
177

Public Information Officer, Nodal Officer for redressal of public grievances, Internal

Complaints Committee of prevention of Sexual Harassment, Anti-Ragging Committee etc.

interact with the members of the public, students, teachers and parents on regular basis. The

interaction with the stakeholders enables the College to function and foster the culture of

excellence in the College.

Regular interactions take place among the teachers of the department to review the progress

of the syllabus, setting of syllabus for the internal class test, problems of the students and

planning for other curricular activities of the department. This helps the departments in

improving the quality of teaching. Besides, the appraisal reports of the non-teaching staff are

prepared as per University of Delhi rules and they are motivated through promotions as well.

The best performer amongst the non-teaching staff is felicitated in the College Annual Day to

foster in them the spirit of achieving excellence. As and when new changes are introduced in

the course curriculum leading to change in the workload, new positions are created.

Appointments of PIO, Bursar and Nodal Officer for redressal of public grievances, ragging of

students and prevention of sexual harassment, members of the staff are some examples of the

new posts that have been created in the College to champion the organization change.

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?

Shaheed Bhagat Singh College adopts the following procedures to monitor and evaluate the

policies and plans for effective implementation and continuous improvement. The Staff

Council of the College has constituted the following Committees for effective

implementation and monitoring of its policies that are discussed and decided at the Staff

Council meetings.

Internal assessment monitoring committee is constituted by the Staff Council every year

that oversees the process of compiling the internal assessment and transferring the same to

the university examination branch.

Moderation committee is formed for each department, which checks and moderates the

internal assessment of the students before uploading to the University evaluation software.

Academic Supervisory Committee This committee monitors, controls and evaluates the

academic working in the college. The suggestions of the Committee are passed on to the

concerned department for further action to improve the teaching learning of the students

 Special lectures, extra classes and remedial classes are scheduled, if required, by the

individual department. Suggestions and feedback of students are taken which are also

addressed to.

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
178

Continuous monitoring is done in department meetings to ensure that the policies are

implemented and time lines are followed.

Periodical review meetings are held at different levels to ensure better and efficient

functioning of the College. The Principal convenes regular meetings of the Staff Council for

taking important policy decision and their effective implementation.

Regular meetings of the Teachers-In-charge of all departments are convened by the Principal

for monitoring the academic performances, and to discuss various departmental issues.

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

management?

The top management (Governing Body) provides a congenial academic environment,

promotes academic excellence for the holistic development of the institute.

The management encourages faculty to organize workshops, conferences and take up projects

funded by the parent University and other international institutions. Duty leave to attend these

is sanctioned within rules.

The top management (GB) of the College gets the feedback through the Principal and the

Teachers’ representatives on the Governing Body. The management considers their valuable

inputs on various issues for necessary actions.

The Governing Body and the Principal of the College extend their full support to the various

academic initiatives taken up by the faculty members.

The senior faculty members are appointed as Coordinators/ Conveners and Co-conveners in

various academic and administrative committees/ cell of the College.

6.1.6 How does the college groom leadership at various levels?

Shaheed Bhagat Singh College provides ample opportunities to students and staff to develop

their leadership qualities. The Principal plays the role of mentor, coordinator and motivator in

addition to the primary role of an academic and administrative leader. The faculty members

as conveners of various committees of the Staff Council are given full autonomy to initiate

new projects/activities, plan, organize, implement and coordinate with different participants

within the college and outside agencies. They are given full support of the college

administration in the organization of various seminars/conferences, faculty development

workshops, festivals and so on as a part of the mandate of their committee. They are also

given the freedom to discuss new initiatives with the Principal. For instance, college

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
179

introduced Young Entrepreneurs Society, Finance and Investment Society, Enactus of SBSC

as a part of the new initiatives taken by the Faculty to provide for holistic development of the

students in the college. Besides, NGO melas are organized at the initiative of the students and

the faculty to inculcate among the students sensitivity towards weaker sections of the society.

Besides, the involvement of faculty members in the decision making process of the college as

bursar, PIO, Nodal officers, Secretary Staff Council, teachers representatives on the

Governing Body, Building Committee, College Development Committee, as Superintendent,

Examinations and so on afford opportunities to the faculty members to display and develop

their leadership qualities. The faculty members are actively involved in decision making

process by including them in administrative and academic committees.

Leadership opportunities for students are aplenty in college. Each department has an elected

Society, managed by student executive body. Besides, the students also get opportunity for

the development of their leadership potential through cultural society, debating society, Fine

Arts Society, NCC, NSS, Women Development Centre. Under the guidance of their teachers,

students plan and organize various activities like inter-college academic festivals and other

activities.

Elections to the Student Union of the college are held every year as per the guidelines issued

by the University of Delhi. This affords an opportunity to the students to groom themselves

as future leaders.

The administrative staff is deputed to attend the workshops to sharpen their administrative

skills. They move up in the hierarchy through promotions till the level of Section Officer

when they get the supervisory roles and can develop their leadership potential which enables

them to move to the next level of Administrative officer.

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 administration of the college is participatory in nature. The Staff Council of the college is

the prime agency for decentralization of authority to ensure operational autonomy. The

faculty members as conveners of various committees of the Staff Council are given full

autonomy to initiate new projects/activities, plan, organize, implement and coordinate with

different participants within the college and outside agencies. They are given full support of

the college administration in the organization of various seminars/conferences, faculty

development workshops, festivals and so on as a part of the mandate of their committee.

Besides, authority is also delegated to the following subject to overall superintendence of the

Principal and Governing Body of the College:

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
180

 Bursar for maintenance of college accounts,

 PIO for attending to the information queries under Right to Information Act,

 NCC officer to look after the requirements of NCC unit of the college,

 NSS Programme Officer to look after the NSS unit as per directions of the University

of Delhi,

 Nodal Officer for public Grievances,

 Presiding Officer, Internal Complaints Committee to look into the complaints of

sexual harassment at the work place

 Provident Fund Committee with Treasurer, Governing Body as its Chairperson, is

entrusted with the responsibility of managing the Provident Funds of the college

Delegation and decentralization of authority result in a transparent system of governance, and

administration works smoothly towards achieving the mission of the college.

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

indicate the levels of participative management.

Shaheed Bhagat Singh College promotes culture of participative management by involving

staff members in a number of administrative roles. Two teachers, one with more than ten

years of work experience and the other with less than ten years of work experience, and one

representative of the non-teaching staff (as special invitee) of the college are members of the

Governing Body.

The Faculty members perform various other functions delegated to them by the college as

detailed below:

 Bursar: Appointed by Governing Body on recommendation of the Principal.

He/she supervises the maintenance and audit of various financial accounts and is

responsible for proper utilization and disbursements of funds in the college.

 Deputy Superintendents of Examination: Appointed by the Principal, they are

responsible for smooth conduct and supervision of semester end final

examinations.

 Teachers-in-charge: It is a mandatory responsibility of every permanent faculty

member given by the Staff Council. A Teacher-in-charge of a department is

appointed for one year by rotation following the principle of seniority in the

department.

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
181

 Public Information Officer: Appointed by the Principal of the college to deal

with the applications under the Right TO Information Act, 2005.

 Nodal Officer for Redressal of Public Grievances: Appointed by the Principal

to look into the grievances of the members of the Public.

 Equal opportunity Cell Coordinator: Appointed by the Principal to look after

the interests and facilities for differently abled students and teachers in the college

and is in touch with Equal Opportunities Cell of the University.

 Presiding Officer, Internal Complaints Committee, is elected by the members

of the Committee which is formed as per the composition given in the Prevention

of Sexual Harassment at Work Place Act. He/she is to look into the complaints of

sexual harassment against female members in the college.

 Conveners of Committees: Faculty members work as conveners or members for

maximum of two years, at a stretch in a Staff Council committee.

 PF Committee includes the bursar, one representative each, of teaching and non-

teaching staff, Principal and Treasurer of the Governing body to manage the

Provident Funds of the College.

 NCC and NSS In-charge: They are appointed by the Principal among the

Faculty members to look after the NCC and NSS units of the college.

 Students also help the management of the college through their roles in

Departmental societies and cultural societies. A duly elected Students’ Union and

Executive body represent the students.

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?

Shaheed Bhagat Singh College does not have any formally stated quality policy. However, it

follows the norms laid down by the University of Delhi, UGC and The Ministry of HRD as

regards academic calendar for the organization of teaching and evaluation, course curriculum

to be followed as regards different subjects, appointment of teachers and their promotions and

so on. Even the administration is run in accordance with the guidelines issued by the

University of Delhi.

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
182

6.2.2 Does the Institute have a perspective plan for development? If so, give the

aspects considered for inclusion in the plan.

Shaheed Bhagat Singh College has initiated the formulation of its perspective plan for its

development derived from its Vision statement. The plan includes the following aspects:

 Construction of auditorium and state of the art seminar halls.

 Construction of additional class rooms and cubicles for the faculty

 Automation of the student life cycle management for management of student data

 Air conditioning of the reading hall of the college library

 Construction of faculty flats

 Introduction of professional courses

 Renovation of the college canteen

 Construction of computer labs, up gradation and renovation of Geography labs

and mathematics lab

 International faculty exchange programmes

 Creation of Collaborative research facilities

 Computerisation of office and accounts functions.

6.2.3 Describe the internal organizational structure and decision making processes.

The college functions under the supervision of the Governing Body whose powers are

defined by the University of Delhi. Principal is the Chief Executive and Administrator of the

college who coordinates all the activities of the college. Principal is also the ex-officio

chairperson of the staff council which functions through various committees to carry out

various functions of the college. The decisions related to academics like workload

calculation, library purchases, time tables, admission criteria are taken by the Staff Council

through its committees subject to the provisions and ordinances of the UGC and University of

Delhi.

The college has a well-defined organizational structure in the administration staff. Hierarchy

of the staff is defined as per the rules of the Parent University and UGC.

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
183

6.2.4 Give a broad description of the quality improvement strategies of the institution

for each of the following:

The Time-Table and Workload Committee determines the workload of each department as

per the guidelines issued by the University of Delhi and formulates the time-table of the

College. The workload of each department is discussed in detail in the regular meetings of

the Workload and Time Table Committee. The department wise time table is prepared by

each department specifying the teaching schedule for each teacher and the same is put up on

the College notice board and uploaded on the College Website.

Teaching and Learning:

Shaheed Bhagat Singh College strives to maintain the quality of teaching and learning in

various courses. For this purpose, the infrastructure of the College and classrooms are being

made to provide for the use of teaching learning process. All the classrooms are being made

ICT enabled by installing multimedia projectors. The College campus is also wifi enabled.

College Library has two e-resource centre, one exclusive for the students and other for the

faculty. The College Library has subscribed to more than 100 digital journals to be used by

the student and faculty of the College for improvement of their teaching and research

learning.

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
184

The College believes that learning for the students take place beyond the classroom. For this

purpose, the students are encouraged to participate in various curricular and extra-curricular

activities organized by different subject societies and extra-curricular societies and cultural

council (dramas, dance, debating, photography, fine arts etc.), Young Entrepreneurs Society,

Finance and Investment Society, Enactus of Shaheed Bhagat Singh College, NSS and NCC.

The students also participate in inter-disciplinary research projects undertaken by the faculty

of the College. The details of the Innovation Projects in which the students were involved are

given in (Ref. 3.1.4). The College believes that strategies of providing proper infrastructure

and support for research co-curricular and extra-curricular activities enables effective

teaching learning process in the College.

Research and Development:

The strategies of the College to encourage research and development of the teachers are to

grant them basic support for undertaking the research projects. The support is given in the

form of Study Leave to pursue Doctoral and post-Doctoral research work, Special Casual

Leave/Academic Leave is granted for participation in various seminar, conferences and

workshops aimed at their professional development. The different departments of the College

are also provided with financial support to organize national/international level seminar and

conference/workshops etc. The details of the seminars/conference organized by different

departments are given in the evaluative reports of different departments.

Community Engagement:

Shaheed Bhagat Singh College permits engagements of the students with the community in

different ways. The students of the dramatic society take up issues of relevance to the society

as theme for their street plays and stage plays. The issues raised in these plays are related to

the conditions of the victims of rapes, molestation, present state of higher education, the

problem of foeticides in the society, corruption in the hospitals etc. Through these plays, the

students not only get sensitized but they also get the clear perspective on problems faced by

the society. The audience i.e. members of the community are also made aware of the

problems and the possible options for solution. Besides, the students of Enactus of Shaheed

Bhagat Singh Society have undertaken the project Karva to assist the people from the

marginalised section of the society. The details of the project Karva are given in Criterion

No. 3 (3.6.1). The community engagement of the student is also permitted through various

activities of the NSS (blood donation camps, collection of clothes and relief material for the

flood victims, tree plantation etc.) and NCC through lending helping hands in the times of

crises in the community. The NCC cadets developed in themselves the sense of service to the

nation first.

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
185

Human Resource Management:

Shaheed Bhagat Singh College believes that well developed Human Resource is key to the

development of the institutions. The Human Resource Management of the College is done in

the following ways:

a) The College implements various welfare measures to procure sense of loyalty and

commitment to the College. Such measures are to provide LTC/HTC to the members

of the teaching and non-teaching staff.

b) Provision of medical leave and child care leave for the female staff members.

c) Provision of paternity leave for the male staff members.

d) Provision of New Pension Scheme as a measure of social security of the employees

and provident fund for other employees appointed prior to 01-01-2004.

e) Provision of Study Leave, Casual and Earned Leave to the staff members according to

the rules and regulations of the University of Delhi.

f) Payment of salaries on time.

g) Regular payments for medical facilities and children education allowance to the staff

members.

h) Steps are taken for promotion of the teaching and non-teaching staff members of the

College as per the guidelines issued by the University of Delhi. Proper transparency

and uniformity is followed in regard to management of Human Resource of the

College.

i) Best employee award for the administrative staff is given on the Annual Day of the

College.

j) The achievements and good work done by the faculty are also recognized by the

management through award of certificates and mementoes to the teaching staff

members. The delegation and decentralization, followed at various levels of the

administration, also provides incentives to the teaching staff members to enrich their

potential for leadership development and mechanism through contribution to the

College.

Industry Interaction:

At Shaheed Bhagat Singh College, we believe that the output of the College would contribute

to the development of the society. The vision of the College is to develop students with

critical thinking and develop them as responsible citizen of the country. For this, it is very

important that regular interaction with the industry should take place. The College societies

invite experts from the industries to interact with the students so that they get perspectives

from a practical stand point as regards their course of study. Lectures and workshops are also

organized to enable the students to make them ready to acquire attitude and skills required for

working in the industry. The College has placement cell which regularly interacts with the

leading companies and invites them to the College for placement of its students. The

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
186

Placement Advisor is appointed by the Staff Council of the College who guides the students

in regard to placement activities in the College. Over the years, the number of students

getting job offers through campus placement is increasing. The details of the students placed

have been given in criterion No. 5 (5.1.9).

6.2.5 How does the Head of the institution ensure that adequate information (from

feedback and personal contacts etc.) is available for the top management and the

stakeholders, to review the activities of the institution?

Principal being the Head of the College provides complete information in terms of rules and

regulations, feedback of the students and teachers to the top management before any decision

is taken by the top management. The feedback is collected by the Principal through his

interaction with the teaching staff members at formal and informal levels and through

students. College provides information about its various activities through its notice boards

and website regularly. All the notices inviting tenders and quotations are also put up on the

College website as well as on University website apart from giving advertisement in the

newspaper. The College also prepares a detailed prospectus for disseminating information

about the College.

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 Principal of the College invites suggestions and feedback from the staff before

implementing new initiatives. The financial support in the form of advances is given to the

conveners of various Staff Council Committees for the organisation of their activities/event.

It is however, ensured that the expenditure is incurred in accordance with the GFRs of the

Government of India. The College has provided computers, laptops and other e-resource to

the teachers for the conduct of their research work.

6.2.7 Enumerate the resolutions made by the Management Council in the last year and

the status of implementation of such resolutions.

All resolutions of Governing Body are well recorded and these are implemented fully. The

Governing Body of the College met six times during the academic year 2014-15 and took

some important decisions.

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
187

Resolutions/Decisions made by the Governing Body in 2014-15

At its meeting held on 14
th

 March, 2014

S.No. Resolutions/Actions/Decisions Status

1. Election of the Chairman, Governing Body Elected

2 Appointment of Treasurer, Governing Body Appointed

At its meeting held on 25
th

 March, 2014

S.No. Resolutions/Actions/Decisions Status

1. The Governing Body ratified and confirmed the recommendations

of the Building Committee regarding the following matters:

a) Award of contract for construction of temporary classrooms

to M/s. Shilpkar India Pvt. Ltd.

b) Award of the job for soil test / geotechnical examination of

the land for the construction of classrooms M/s. Cengrs

Geotechnica Pvt. Ltd., Sector-23, Noida

Implementation

Completed

2. The Governing Body approved the recommendation of the Building

Committee for release of balance amount of payment of the final

bill, i.e., Rs.1,61,879/- to M/s. Manchanda Buildcon Pvt. Ltd. in

respect of External Development Project of the College.

Payment made

3. The Governing Body considered the recommendation of the

Building Committee as regards terms of payment to the Architect

for the project. The Governing Body approved the following terms

and payment:

i) 25% of the total fees should be released up to the stage of

finalization of contractor towards award of construction of

work.

ii) Another 20% of the fees should be released on submission of

all detailed technical working drawings of the said project.

iii) Another 25% of the fees should be released on erecting of

civil and structure part (framing) of the project.

iv) Another 30% of the fees should be released on finalization of

contractor’s bill on the said project.

Being following

4. The following Circulars/Notifications received from the University

of Delhi were reported:

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
188

The following circulars / notifications received from the University

were reported and the following decisions were taken:

i) University of Delhi letter No. Info/350/NAAC/2013 dated

07-03-2014 regarding UGC (Mandatory Assessment and

Accreditation of the Educational Institute) Regulations, 2012.

Governing Body decided that OSD/Principal (Offg.) in

consultation with the Secretary, Staff Council constitute a

Committee to pursue this matter on priority basis.

ii) University of Delhi Notification No. CNC-II/093/201 dated

19
th

 March, 2014 regarding Amendments to Ordinances of

the University approved by the Executive Council at its

meeting held on 6
th

 March, 2014.

It was noted that the qualification and the tenure of post of

the Principal have been approved by the Executive Council

at its meeting held on 6
th

 March, 2014. It was decided that

the process for appointment of regular Princpal should be

initiated without further delay. For this purpose, Member

Secretary was authrorised to initiate the process of regular

appointment of the Principal.

It was also reported by the Principal that the Code of

Conduct for the teachers has also been approved by the

Executive Council at its meeting held on 6
th

 March, 2014 and

the same has been notified.

iii) University of Delhi letter No. 072/2013/CB-II/69 dated 13-

02-2014 regarding constitution of Sexual Harassment

Committee as per Notification No. Estab.II(i)/027/ACC/2006

dated 16-01-2014.

The Members Secretary/Principal (Offg.) reported that in

accordance with Section 4 (1) of the Sexual Harassment of Women

at Workplace (Prevention, Prohibition and Redressal) Act, 2013, a

Sexual Harassment Committee has been constituted with the

following as its members:

Noted

Noted

Noted

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
189

1. Dr. Renu Rani Gupta, Associate Professor, Department of

Mathematics – Presiding Officer

2. Dr. V.A.V. Raman, Associate Professor, Department of

Geography

3. Ms. Jyoti Varshney, Associate Professor, Department of

Mathematics

4. Dr. Swati Rajput, Assistant Professor, Department of

Geography

5. Dr. K.P. Meena, Assistant Professor, Department of Hindi

6. Ms. Madhu Oberoi, Senior Assistant

7. Dr. Bulbul Das, Advocate, Member of All India Women

Conference

5. To ratify and confirm the order of the Chairman, Governing Body

dated 22-11-2013 regarding grant of “Extra-Ordinary Leave” (leave

without pay) with lien to Dr. Sarvchetan Katoch, Assistant

Professor in the Department of English for a period of one year

w.e.f. 23-11-2013 to 22-11-2014.

Ratified and

confirmed

and Leave

granted

6. To ratify and confirm the order of the Chairman, Governing Body

dated 12-12-2013 regarding grant of “Extra-Ordinary Leave” (leave

without pay) with lien to Ms. Dimple Meena, Assistant Professor in

the Department of Commerce for a period of one year w.e.f.13-12-

2013 to 12-12-2014.

Ratified and

confirmed and

Leave granted

7. To ratify and confirm the order of the Chairman, Governing Body

dated 04-01-2014 regarding grant of of “Extra-Ordinary Leave”

(leave without pay) to Dr. Meetakshi Pant, Assistant Professor in

the Department of Commerce to join University of Delhi on

deputation basis for a period of one year w.e.f. 06-01-2014 to 05-

01-2015 consequent upon her appointment as a Fellow in the Vice-

Chancellor’s Fellowship Programme.

Ratified and

confirmed and

Leave granted

8. To ratify and confirm the order of the Chairman, Governing Body

dated 12-02-2014 regarding grant of Study Leave to the Ms. Shuchi

Priya Mittal, Assistant Professor in the Department of Commerce

for a period of one year w.e.f. 21-02-2014 to 20-02-2015 to

complete her Ph.D.

Ratified and

confirmed and

Leave granted

9. To ratify and confirm the order of the Chairman, Governing Body Ratified and

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
190

dated 21-02-2014 regarding grant of “Extra-Ordinary Leave” (leave

without pay) with lien to Dr. Pankaj Kumar, Assistant Professor in

the Department of Geography for a period of one year w.e.f. 22-02-

2014 to 21-02-2015.

confirmed and

Leave granted

10. To consider the medical bill for Rs.17,40,241/- received from Fortis

Hospital in respect of Dr. C.S. Yadav, Retired Reader of our

College.

The Governing Body decided to refer the medical bills in respect of

Dr. C.S. Yadav, Retired Reader to the Registrar, University of

Delhi for advice and guidance in the matter.

Under

consideration

13. To consider the medical bill for Rs.8,74,647/- received from Apollo

Hospital in respect of Dr. G.C. Tiwari, Retired Reader of our

College.

The Governing Body approve the payment.

Payment made

14. To ratify and confirm the order of the Chairman, Governing Body

dated 21-11-2013 approving the appointment of Assistant

Professors on ad-hoc basis w.e.f. 24
th

 November, 2013 in the Pay

Band of Rs. 15600-39100 with AGP of Rs.6000 in accordance with

the guidelines issued by the University of Delhi for a period of 4

months or till such time regular appointments take place / leave

vacancy exists, whichever is earlier.

Ratified and

confirmed

15. To ratify and confirm the order of the Chairman, Governing Body

dated 30-12-2013 approving appointment of Assistant Professors

on ad-hoc basis w.e.f. 2
nd

 January, 2014 in the Pay Band of Rs.

15600-39100 with AGP of Rs.6000 in accordance with the

guidelines issued by the University of Delhi for a period of 4

months or till such time regular appointments take place / leave

vacancy exists, whichever is earlier.

Ratified and

confirmed

16. To consider for appointment of the following Assistant Professors

on ad-hoc basis w.e.f. 25
th

 March, 2014 in the Pay Band of Rs.

15600-39100 with AGP of Rs.6000 in accordance with the

guidelines issued by the University of Delhi for a period upto 22
nd

May, 2014 or till such time regular appointments take place / leave

vacancy exists, whichever is earlier:

Ratified and

confirmed

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
191

At its meeting held on 22
nd

 April, 2014

S.No. Resolutions/Actions/Decisions Status

1. Letter of intent has been issued to M/s. Shilpkar India Pvt. Ltd. to

submit performance guarantee as per the terms and conditions of

the contract.

Approved

2. To confirm the appointment of Ravinder Pal Singh as Sr. P.A. to

Principal on contractual basis as per University rules w.e.f. 04-04-

2014 for a period of six months or till such time appointment on

regular basis is made, whichever is earlier.

Confirmed and

appointment was

made

At its meeting held on 20
th

 May, 2014

S.No. Resolutions/Actions/Decisions Status

1. Re-location of existing bamboo rooms from WR-1 to WR-10

The Governing Body ratified the action of the OSD/Principal

(Offg.) to approach NECTAR [North East Centre for Technology

Application and Research), Department of Science and

Technology, Government of India for the work relating to re-

location of the existing bamboo rooms and decided that this work

be got done from NECTAR, Government of India.

Approved

2. To consideration the Layout Plan of the ground floor and first floor

for the construction of Double Storied Structure in Pre-fabricated

Insulated Sandwiched Double Skin in Flat Cement Particle Board.

The layout plan shows the following infrastructure facilities that

would be created:

Classrooms : 22

Seminar Hall : 01

(by merging two classrooms)

Mathematical Lab : 01

Computer Lab : 01

Geography Lab : 01

Girls Dressing Room : 01

Boys Dressing Room : 01

Approved by

Governing Body

and construction

in progress

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
192

Toilet Block (Girls and Boys) : 01

Hall for Faculty (above the Physical

Education Department Building)

- Morning : 01

- Evening : 01

Electrical Board Room : 01

3. To release the payment Rs.64,045/- to M/s. Cengrs Geotechnica

Pvt. Ltd for conducting the Geotechnical Examination/Soil Test of

the site.

Approved and

payment made

4. To release the Security Deposit by M/s. Manchanda Buildcon Pvt.

Ltd. for the project relating to ‘External Development of the

Existing College Building’ amounting to Rs.6,84,755/- as the defect

liability period of 6 months was completed on 30-01-2014.

Approved and

payment made

At its meeting held on 26
th

 June, 2014

S.No. Resolutions/Actions/Decisions Status

1. Re-location of existing bamboo rooms from WR-1 to WR-10

The OSD/Principal (Offg.) informed the members that the Director,

North East Centre for Technology Application and Reach

(NECTAR) Government of India vide letter No.

NMBA(523)/TIFAC/2009 dated 20-06-2014 has informed the

College that they are ready to take up the project of re-location of

existing engineered bamboo structure. The total area of the new

structure would be 4914 sq. ft. The total cost of re-location of

existing bamboo rooms would be Rs.19,81,887/- (Rs.18,01,716/- +

taxes @ 10% of the toal cost, i.e., Rs.1,80,171/-). The Layout of

the new structure called multipurpose hall was also placed before

the members. He also referred to letter dated 12-06-2014 received

from M/s. Shilpkar India Pvt. Ltd., the Contractor for the

construction of Double Storied Structure in Pre-fabricated Insulated

Sandwiched Double Skin in Flat Cement Particle Board wherein

the Contractor has again requested the College to handover the

clear site so that they can plan and start the work accordingly. After

discussing the matter in detail, Governing Body decided that in

view of the urgency of providing additional infrastructure for the

College as the new session is to begin soon, the proposal of the

Approved and

relocation done

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
193

NECTAR, Government of India be accepted and the work relating

to re-location of existing engineered bamboo structure at the site

earmarked for teachers’ flats be got done from NECTAR,

Government of India. It was also decided to approve the layout

plan of the multipurpose structure that would come up at the site

earmarked for teachers’ flats.

2. Refund of Earnest Money Deposit of Rs. 9,30,000/- of M/s.

Shilpkar India Pvt. Ltd.

The OSD/Principal (Offg.) reported that contract for the

construction of new classrooms has been awarded to M/s. Shilpkar

India Pvt. Ltd. vide College letter No. SBSC/279 dated 24-05-2014.

Accordingly, as authorized by the Governing Body, OSD/Principal

(Offg.) signed the aggrement with M/s. Shilpkar India Pvt. Ltd. on

26-05-2014. M/s. Shilpkar India Pvt. Ltd. has also submitted the

performance bank guarantee amounting to Rs.24,88,027/- issued by

Bank of Baroda, Preet Vihar, New Delhi. In view of this, it was

agreed that the Earnest Money Deposit of Rs.9,30,000/- of M/s.

Shilpkar India Pvt. Ltd. be now refunded as 5% security deposit

would be taken from each bill of payment.

Approved and

payment made

At its meeting held on 28
th

 November, 2014

S.No. Resolutions/Actions/Decisions Status

1. To Report the Auction of unserviceable goods/stores held on 21
st

November, 2014

The Governing Body noted the work done by the Survey Committee and

ratified the public auction of unserviceable goods/stores for a value of

Rs.3,75,000/-.

Noted

2. To consider the Roster for Teaching Staff of the College

Approved

3. To ratify and confirm the appointment of Technical Person to supervise the

construction work of classrooms at a consolidated salary of Rs.20,000/- per

month for a period of 5 months.

Approved

and

appointment

was made

4. To ratify and approve the expenditure incurred for installation of CCTV Approved

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
194

Cameras in the College.

The Governing Body ratified and approved the expenditure of

Rs.10,63,477/- incurred for installation of CCTV Cameras in the College.

It was also decided that Evening College be asked to reimburse Rs.60,750/-

towards the cost of night vision cameras.

5. To ratify and confirm the order of the Chairman, Governing Body dated

05-06-2014 regarding extension of study leave to the Librarian of the

College for a period of 20 days w.e.f. 12-06-2014 to complete her Ph.D.

Ratified and

confirmed

and Leave

granted

6. To ratify and confirm the order of the Chairman, Governing Body dated

18-09-2014 regarding grant of “Extra-Ordinary Leave” (leave without pay)

to Ms. Lalita Ghera w.e.f. 01-08-2014 to 31-07-2015 as she is suffering

from ‘Board Fear’.

Ratified and

confirmed

and Leave

granted

7. To ratify and confirm the order of the Chairman, Governing Body dated

22-11-2014 regarding grant of “Extra-Ordinary Leave” (leave without pay)

with lien to Dr. Sarvchetan Katoch, Assistant Professor in the Department

of English for a period of three months w.e.f. 25-11-2014 to 24-02-2015.

Ratified and

confirmed

and Leave

granted

8. To ratify the recommendation of the Selection Committee for the

appointment of following as Assistant Professors in the Department of

Hindi in the pay scale of Rs. 15600-39100 with AGP of Rs. 6000/- p.m.

plus allowances as applicable under the University of Delhi

Ratified and

appointment

made

9. To ratify recommendation of the Selection Committee for the appointment

of Mr. Ravinder Pal Singh as Senior Personal Assistant to Principal under

General Category on regular basis in the pay scale of Rs. 9300-34800 with

GP of Rs. 4600/- p.m. with two advance increment plus allowances as

applicable under the University of Delhi rules with effect from 28-07-2014.

Ratified and

appointment

made

10. To ratify recommendation of the Selection Committee for the appointment

of following as Administrative Officers under General Category on regular

basis in the pay band of Rs. 15600-39100 with GP of Rs.5400/- p.m. plus

allowances as applicable under the University of Delhi rules:

S. No. Name

1 Ms. Pooja Bhardwaj

2. Mr. Aravind Kumar Varma

Ratified and

appointment

made

11. To ratify and confirm the order of the Chairman, Governing Body dated

21-07-2014 approving the re-appointment of Assistant Professors on ad-

Ratified and

confirmed

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
195

hoc basis w.e.f. 21
st
 July, 2014 in the Pay Band of Rs. 15600-39100 with

AGP of Rs.6000 in accordance with the guidelines issued by the University

of Delhi for a period of 4 months or till such time regular appointments

take place / leave vacancy exists, whichever is earlier.

and

appointment

made

12. To ratify and confirm the order of the Chairman, Governing Body dated

11-08-2014 approving appointment of Assistant Professors on ad-hoc basis

w.e.f. the dates mentioned against their names in the Pay Band of Rs.

15600-39100 with AGP of Rs.6000 in accordance with the guidelines

issued by the University of Delhi for a period of 4 months or till such time

regular appointments take place / leave vacancy exists, whichever is

earlier:

Ratified and

confirmed

and

appointment

made

13. To ratify and confirm the order of the Chairman, Governing Body dated

19-11-2014 approving the re-appointment of Assistant Professors on ad-

hoc basis w.e.f. the dates mentioned against their names in the Pay Band of

Rs. 15600-39100 with AGP of Rs.6000 in accordance with the guidelines

issued by the University of Delhi for a period upto 19
th

 December, 2014 or

till such time regular appointments take place / leave vacancy exists,

whichever is earlier:

Ratified and

confirmed

and

appointment

made

14. To report the superannuation of the following teaching staff members on

the dates as mentioned against their names.

S. No. Name and Designation Date of Retirement

1. Dr. G.K. Kapoor 30.04.2012

2. Dr. S.S. Sareen 31.07.2012

3. Dr. R. K. Jain 31.07.2012

4. Dr. S.B. Saxena 31.08.2012

5. Dr. V. K. Tyagi 31.12.2012

6. Dr. N. K. Kalra 31.12.2012

7. Dr. Jitender Kaur 31.01.2013

8. Shri O.M. Aggarwal 31.05.2013

9. Shri A. K. Chadha 30.06.2013

10. Dr. Bindra Prasad 31.07.2013

11. Ms. Indra Sharma 30.11.2013

12. Mr. Abdul Salam 31.05.2014

13. Ms. Surjeet R. Dhillon 31.08.2014

Noted

15. To report for approval to the Governing Body regarding the merger of the

post of Caretaker with the ministerial cadere of Junior Assistant in the

appropriate pay scale and also payment of Caretaking allowance@ 10% of

the aggregate of pay in the pay band and grade pay to the Junior Assistant

Approved

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
196

who shall be entrusted with the charge of caretaking in addition to his own

duties in terms of UGC letter No. 20-1/2008(JCRC) dated 2
nd

 April, 2013

and DU’s Notificatioin No.Estab-II(i)/10/1984/01/463 dated 19
th

December, 2013. Accordingly, the post of Shri Madan Pal working as

caretaker-cum-LDC in the College stands merged with the ministerial

cadre of Junior Assistant and he be paid the caretaking allowance w.e.f.16-

11-2013, i.e., from the date of EC resolution dated 16-11-2013 of the

University of Delhi.

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?

There is no such provision for autonomy to a College within the University of Delhi.

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 stake holder relationship?

It is the endeavor of Shaheed Bhagat Singh College to provide a healthy work culture and

environment for the teachers, student and administrative staff of the College. Every effort is

made to ensure dignity of each member of the College community. Whenever there is any

grievance, the College has mechanism to redress such grievances. The different grievances

redressal mechanism by the College are as follows:

 Discipline Committee to look after the cases of indiscipline among the students

involving student and student and student and teacher.

 Anti-Ragging Committee: The Discipline Committee functions as Anti-Ragging

Committee also and looks into complaints of ragging of any newly admitted

students by the senior student. This Committee takes round of the campus during

the first semester to ensure that the newly admitted student do not face any

problem in the College.

 Public Information Officer: Appointed by the Principal of the college to deal

with the applications under the Right TO Information Act, 2005.

 Nodal Officer for Redressal of Public Grievances: Appointed by the Principalto

look into the grievances of the members of the Public.

 Equal opportunity Cell Coordinator: Appointed by the Principal to look after

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
197

the interests and facilities for differently abled students and teachers in the college

and is in touch with Equal Opportunities Cell of the University.

 Presidng Officer, Internal Complaints Committee, is elected by the members

of the Committee which is formed as per the composition given in the Prevention

of Sexual Harassment at Work Place Act. He/she is to look into the complaints of

sexual harassment against female members in the college.

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?

The details of the cases filed by or against the college are as follows:

 Title Subject Status

1 Dr. B.C. Sehgal Vs Delhi

University & others
CPF to GPF - Pension

Judgement of

Appeal reserved

2 Mr. K.C. George Kutty Vs

Delhi University & others
-do- -do-

3 Mr. Bindra Prasad Vs Delhi

University & others
-do- -do-

4 Mr. T.K. Nagpal Vs Delhi

University & others
-do- -do-

5 Dr. (Mrs.) K. Prabha Vs Delhi

University & others
-do- -do-

6

Dalbir Singh Vs Delhi

University

Regarding challenging of

expansion of SBS College

Governing Body in March

2007 by the University of

Delhi

Matter still pending

for regular hearing.

7

M/s Yadav Electrical Vs SBSC

Claim for balance work that

was found to be defective.

College has withheld payment

of Rs. 3,00,000/- from his A/c.

This case relates to

construction of six class rooms

on the second floor.

The case is pending

and the next date is

5
th

 July 2016

7 SC/ST/OBC Teacher Forum Vs

Delhi University (SBSC is a

party like all other colleges)

Regarding reservation policy

in roster

Pending

For Cases 1 - 5 SBSC is a proforma party

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
198

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?

At Shaheed Bhagat Singh College, feedback of the students used to be taken at informal level

by the teacher-in-Charge of different departments. The teachers would share their feedback

with the Principal as well. This feedback used to be discussed at the meetings of Academic

Supervisory Committee in the College and matters resolved. However, from the academic

session 2016-17, a student feedback mechanism has been put in place in the College to obtain

feedback of the students as regards classroom teaching and facilities available in the College.

A comprehensive form has been designed and the same is uploaded on the College website.

The feedback so received would be handled at two different levels as per details given below:

a) The feedback as regards classrooms shall be referred to the Academic Supervisory

Committee.

b) The feedback as regards facilities and infrastructure would be taken up at appropriate

level by the College administration.

6.3 Faculty Empowerment Strategies

6.3.1 What are the efforts made by the institution to enhance the professional

development of its teaching and non-teaching staff?

 The college takes initiatives to enhance the professional development of its

teaching and non-teaching staff. The teaching faculty is encouraged to participate

in Orientation Programmes / Referesher courses organized by the Administrative

Staff Colleges of different Universities including Centre for Professional

Development in Higher Education, University of Delhi. They are also encouraged

to participate in the national/international seminars and conferences. The college

reimburses the cost of registration at these seminars as per UGC rules.

 The college conducts seminars and talks by experts from time to time in various

fields with the objective of keeping the faculty abreast with the latest knowledge

and motivating them.

 The non-teaching staff are also deputed to attend the training workshops organised

by the University of Delhi.

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
199

6.3.2 What are the strategies adopted by the institution for faculty empowerment

through training, retraining and motivating the employees

Primary duty of the teachers is to teach and they need to keep abreast of the changes taking

place in their respective subjects or area of research. As stated in para 6.3.1, they are

encouraged to participate in various seminars/conferences and workshops in their areas of

interest. They are also given leave with pay and allowances to complete their doctoral and

post-doctoral studies. Sabbatical leave is also granted to the senior faculty members for

academic purposes. This alone would ensure that they are empowered and can deliver value

to the students in the class room. They are promoted as per he career advancement scheme

approved by the UGC.

6.3.3 Provide details on the performance appraisal system of the staff to evaluate and

ensure that information on multiple activities is appropriately captured and

considered for better appraisal.

There is no system of performance appraisal of the teaching staff in the colleges of the

University of Delhi. The faculty members submit self-assessment proforma for appraisal at

the time their promotion from one level to another. As far as non-teaching staff are

concerned, annual confidential reports (ACR) on their performance are prepared and

reviewed by the Principal of the College. These reports form the basis of promotion of the

non-teaching staff of the colleg from one level to the next.

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?

As stated in point 6.3.3, there is no system for annual appraisal of the performance of the

teaching staff. In the case of non-teaching staff, adverse entries in the ACR are

communicated to the staff and they are asked to explain their conduct. Promotions may be

withheld in case the reply/explanation is found to be unsatisfactory.

6.3.5 What are the welfare schemes available for teaching and non-teaching staff?

What percentage of staff have availed the benefit of such schemes in the last four

years?

Welfare schemes and facilities that are provided to teaching and non- teaching staff of the

college are enumerated below:

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
200

NUMBER OF STAFF MEMBERS WHO HAVE AVAILED LEAVE FACILITY IN

THE LAST FIVE YEARS

Academic

Year

Academic

Leave / Duty

Leave

Study

Leave

Child

Care Leave

Paternity/ Maternity Leave

Paternity Maternity

T NT T NT T NT T NT T NT

2011-12 46 01 06 01 06 04 02 -- 04 --

2012-13 39 -- 06 01 06 03 02 01 02 --

2013-14 39 01 04 01 08 03 02 -- 03 --

2014-15 31 01 02 01 04 02 01 -- 04 01

2015-16 35 03 02 -- 11 02 03 -- 05 01

T-Teaching NT- Non-Teaching

The teaching and non-teaching staff of the college are entitled to various kinds of leave such

as Maternity leave, Paternity leave, Child care leave, Study leave, Duty leave, Special Casual

leave, Extra Ordinary leave with permission to retain lien. Leave without pay to accept

important assignment in other Universities/ Educational Institutions and deputation to foreign

Universities under faculty exchange programme, as applicable.

LTC and HTC with Encashment of leave are also provided as per rules. Group Insurance

Scheme is available to all staff members; Medical Reimbursement and Direct payment for

medical emergencies are taken in priority.

The college has a Ward Quota for admissions to wards of teachers and staff and also provides

Education Allowance for the children of its staff and teachers as per the rules of University of

Delhi. The Thrift and Credit Society in the college that is successfully run by the staff

themselves for their welfare, also provide emergency and long term loan to its members.

Percentage of Staff who availed Welfare Schemes in the last four years

Financial

Year

Group

Insurance

Medical

Reimbursement

LTC for Block Year

2011-14

Thrift & Credit

Society

Teaching Non-

Teaching

Teaching Non-

Teaching

Teaching Non-

Teaching

2011-12 100 41.58 76.66 29.62 6.89 -- --

2012-13 100 28.86 71.42 30.66 21.42 15 65

2013-14 100 43.58 77.72 32.94 29.62 22 74

2014-15 100 53.65 86.66 34.56 46.66 26 70

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
201

6.3.6 What are the measures taken by the Institution for attracting and retaining

eminent faculty?

As a matter of fact, colleges in the University of Delhi do not have any powers to grant

advance increments to exceptionally bright faculty during the course of their service. Nor can

any other benefit be given to them except the one mentioned in para 6.3.5. Neither the

Governing Body nor the Principal has any power under the Statutes and ordinances of the

University of Delhi to appoint any one with exceptionally brilliant record as teacher in the

college. The recruitment and promotion of the teachers has to be done as per the rules and

regulations of the University of Delhi which do not provide for such flexibility.

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?

Our College follows the budgetary control system and prepares an annual budget for all the

approved expenditure heads as well as income heads of the College as per the guidelines of

University Grant Commission and University of Delhi. Accordingly, the college ensures

proper utilization of the grants received from UGC. The college prepares its Annual Budget

in advance for the forthcoming year and revises it in the current financial year as per

requirements. The budget estimates and revised estimates are discussed with the UGC

officials and thereafter the budget for a particular year is finalized. Whenever there is any

requirement of additional funds due to announcement of Dearness Allowance or any other

allowance by the Government of India, additional budget grants are received from the UGC.

As far as efficient use of these financial resources is concerned, the College follows the

General Financial Rules of Government of India for all the expenditure and make sure the

efficient use of the grant/funds available.

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.

There is no provision for internal audit of accounts of the colleges. An external auditor is

appointed by the Governing Body once the names of the proposed Chartered Accountants are

approved by the University of Delhi. External Auditor conducts his audit annually after close

of financial year. He checks and certifies the books of Accounts of the College prepared as

per the guidelines of the U.G.C. The last external audit has been completed for the financial

year 2014-15 and there were no major objections and the compliance of minor objection has

been made.

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
202

Audit of the college accounts is also conducted by the Department of Audit of the Delhi

Government and the last audit was done for the financial year 2013-14 and there were no

major Audit Objection in audit report. However the compliance of minor audit objections has

been made by the College.

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.

The College is receiving 95% of maintenance grant from U.G.C. on the basis of budget

submitted by the College to the U.G.C. and remaining 5% of maintenance grant is given by

the Government of NCT of Delhi. If there is any deficit in any financial year, the same is met

through additional grant from the UGC. Copy of the audited income and expenditure

statement of academic and administrative activities of the previous four years are attached

herewith. UGC also provides grant for development proposals under the Plan grants.

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 college gets additional grants from UGC/ICSSR/DST/ and many other Government

agencies for the organization of various National and International Conferences.

Sponsorships from corporates are also received for specific expenditure head of the seminar

or any other student fest.

The college gets Rs 20,000 every year from the Govt. of Delhi for conducting activities of

Eco Club. The college Eco-Club is registered with them since 2012-13.

6.5 Internal Quality Assurance System (IQAS)

6.5.1 Internal Quality Assurance Cell (IQAC)

a. Has the institution established an Internal Quality Assurance Cell (IQAC)? If

‘yes’, what is the institutional policy with regard to quality assurance and how has

it contributed in institutionalizing the quality assurance processes?

b. How many decisions of the IQAC have been approved by the

management/authorities for implementation and how many of them were actually

implemented?

c. Does the IQAC have external members on its committee? If so, mention any

significant contribution made by them.

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
203

d. How does the IQAC communicate and engage staff from different constituents of

the institution?

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

The college has setup the IQAC Office in May 2015 with a senior teacher as Coordinator to

plan and put together efforts towards accreditation from NAAC on the first cycle. The cell in

due course will plan, channelize and systematize the efforts and measures to be taken up in

the college to achieve further academic excellence.

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.

An integrated framework for Quality Assurance is yet to be developed as a formal

mechanism.

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.

Since the college has yet to establish integrated framework for Quality Assurance, training to

the staff for effective implementation of the quality assurance procedures will be taken up in

due course.

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?

There is no provision for the conduct of academic audit or external review of its academic

provisions as per the extant rules and regulations governing the management of colleges of

the University of Delhi.

6.5.5 How are the internal quality assurance mechanisms aligned with the

requirements of the relevant external quality assurance agencies/ regulatory

authorities?

The College conducts different courses of study in strict compliance with the rules and

regulations laid down by the UGC and University of Delhi.

Criterion VI – Governance, Leadership and Management

Shaheed Bhagat Singh College, Self-Study Report – 2016
204

6.5.6 What institutional mechanisms are in place to continuously review the teaching

learning process? Give detail of its structure, methodologies of operations and

outcome?

Our college follows guidelines issued by the University of Delhi in regard to the teaching the

curriculum of different subjects and learning is assessed through the assignments,

presentations, class tests and semester examinations.

6.5.7 How does the institution communicate its quality assurance policies, mechanisms

and outcomes to the various internal and external stakeholders?

The quality assurance policy of the college is yet to be formulated.

Criterion VII – Innovations and Best Practices

Shaheed Bhagat Singh College, Self-Study Report – 2016
205

CRITERIA VII – INNOVATIONS AND BEST PRACTICES

The college aims at developing critical thinking among the students so as to make them

responsible citizens of the country and contribute to its development. One of the various

initiatives taken by the college is to inculcate among the college community a sense of

environmental responsibility so as to adopt environment friendly practices as a way of life. This

alone will ensure a happy and harmonious living in the society.

7.1 Environment Consciousness

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

Under the wake of Digital India Program, an ecological registration of trees was conducted in

2014 on the college campus using Geospatial Information Technology (GPS and GIS software)

to collect information about each and every tree in digital form on a digitized map of the college.

We have a total number of 313 trees in our campus. Out of this number there are 210 trees that

are over five years old and 103 trees are less than five year old. The profiling of trees revealed

their wide variety. We have Mango, Jamun, Neem, Rajra, Sheesham, Rubber etc. Students are

often seen sitting in the shade of these trees, reading or interacting with each other. One

remarkable tree on our campus is a pine tree which was brought as a sapling by one of our

administrative staff members hailing from Uttarakhand and it has subsequently grown as a

beautiful reminder of hills in the plains of Delhi. We plan to conduct the Ecological Registration

in every two years’ time so that the visible difference in growth of the trees can be monitored

properly.

An Energy Audit was also conducted in 2015 for the utilities of Electricity and Water by the

students so as to realize the actual expenses and per capita cost. It was found out a substantial

amount of energy consumption was made by Air Conditioning units. We have sixty eight air

conditioning units in the college, most of them have star BEE ratings and we are planning to

phase-out the old air conditioning units and changing them with newer models that have five star

ratings. It was also found that sixty percent of the water was utilized in irrigation of the college

lawns and trees.

Criterion VII – Innovations and Best Practices

Shaheed Bhagat Singh College, Self-Study Report – 2016
206

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

Energy conservation:

The College believes in careful management of energy resources. The staff and the students are

inspired to use natural light when it is amply available and turn off all the lights and fans when

not in use. The teaching staff members also do the same and encourage the students to follow

this practice. Similarly, all the UPS are also turned off while switching off the computers. The

electrician of the college is instructed to replace fused light bulbs and tubes only with LED ones

now onwards.

Environment Consciousness and Green Initiatives in the college:

 The Garden committee of the college comprising of teachers, students and

experienced gardeners monitors the pruning, watering and nurturing of all the trees

and the plants throughout the year.

 We have also embraced the practice of presenting home grown plants as a token of

greeting in place of bouquet of flowers, to visiting dignitaries and resource persons.

 The College has a thriving environment society called Harithkram. It is comprised of

students and teachers who actively create environmental awareness and promote

greener and more sustainable activities in and around the college. It develops young

and budding environmentalist through their creative ideas and channelizes them

towards a greener world via team building. The students who are a part of this society

have named themselves the Green Bhasicols (an acronym for Bhagat Singh College

students).

 Green Bhasicols also had the opportunity to interact with the executive members of

the International Geographical Union in the 9th IGU Conference on ‘Land Use

Change, Climate Extremes and Disaster Risk Reduction’ organised by Department of

Geography of our College. They presented their work undertaken in the last five years

and sought advice from the Earth Scientists for further research that can be done at

the undergraduate level. The scientists from across the world gave numerous insights

to these young environmentalists and guided them to work on the lines of Young

Earth Scientists Network and disseminate their creativity through various ways. The

students also enacted a play called ‘Climate Aaj-Kal’ in the cultural program of this

conference.

 Harithkram organized India’s first Model United Nations Environment Assembly as

HMUNEA- Harithkram Model United Nations Environment Assembly on the 26
th

-

Criterion VII – Innovations and Best Practices

Shaheed Bhagat Singh College, Self-Study Report – 2016
207

27
th

 September, 2014, which was a simulation of United Nations Environment

Assembly. The Model Assembly was inaugurated by Prof. Dinesh Singh, the Vice

Chancellor of University of Delhi and supported by Government of NCT of Delhi,

UNESCO-India, UNDP-India, WWF-India and The Energy and Resources Institute

(TERI). The MUNEA was attended by students representing more than 18 institutions

across the country.

 In the two technical sessions of the HMUNEA held in the span of two days, the

student delegates and participants participated in debates and discussions on topics

like ‘Economic Growth vs. Climate Change (Can we promote economic growth by

halting climate change?)’ and ‘Realising the Realities: Examining the Pre-2015

Agendas’ and culminated in drafting a strong resolution passed and voted by this

Model Assembly. This event also got featured in the UNESCO Newsletter of the last

quarter of 2014.

 H-SOP (Harithkram School Outreach Program) was another initiative undertaken to

provide a platform for school children to witness this national event. Kamla Nehru

College became the first partner in the Delhi University Sustainability Forum (DUSF)

and under H-SOP the Faith Academy School, Delhi joined the program. An

exhibition on sustainable practices was also organised to provide a platform to NGOs

practising sustainability to showcase their activities at Delhi University’s campus.

The writing pads provided in the conference were made of recycled paper, an

output from the paper waste collected during the last two days of campaigning

in DUSU elections from the college campus. Thus, the students demonstrated

practical usage of sustainable practices.

 Harithkram also participated in the Inter-University Competition on Water Resource

Management organised by The Energy and Resources Institute (TERI) and The TERI

University in which, the students were asked to develop a multi-stakeholder,

evidence-based, participative, practically implementable Integrated Water Resources

Management (IWRM) proposal. The proposal entitled - “Re-imagining Delhi-

Revitalising Satpula” that aims at rejuvenation of Satpula Lake and redevelopment of

the drain that abducts our institution, submitted by our students qualified regional

round and competed for nationals. The proposal was one amongst two presented in

the YUVA Meet organized by TERI, The British Council, United Nations University

and Ministry of Youth Affairs and Sports, Government of India under the aegis of

Delhi Sustainable Development Summit (DSDS 2015).

 In continuation to their participation in the above mentioned Inter-University

Competition, the students were asked to develop a multi-stakeholder, evidence-based,

participative, practically implementable Integrated Water Resources Management

(IWRM) proposal. They defended their proposal 'Reimagining the Medieval Delhi-

Criterion VII – Innovations and Best Practices

Shaheed Bhagat Singh College, Self-Study Report – 2016
208

Revitalising Satpula by Improving Sanitation through Multi-Stakeholder and

Community Driven Approach' among the best 11 teams out of 104 in the national

level on 9th September 2015. Led by Team Leader Lakshyayog and members

Rishikesh Jha, Kuldeep Shukla, Sreyashi Bhattacharjee and Nikita Malik, the

proposal aims at rejuvenation of Satpula Lake (completely dried now) and

redevelopment of the drain that flows next to our institution. Now the society is

planning to take up this plan into a project and make a feasibility study for IWRM in

its neighbourhood and suggest constructive measures for the same.

 The college administration has recently installed two Sanitary Pad Destroyers

(Incinerators) in the Ladies washrooms (one in Girls common room and the other in

the Staff room) as a clean environment initiative.

Use of Renewable Energy:

The College is planning to have solar panels set up on the terrace of the main building to meet its

energy requirements. The project is currently under consideration.

Water Harvesting:

We have four harvesting wells in the college premises. They have been constructed in such a

way that no rain water goes wasted. Moreover, in case of overflow of water supply, the excess

water flows directly into the water harvesting pits. The recharge drain pits are strategically

placed on the college grounds.

Check dam construction:

Not required in our location.

Efforts for carbon neutrality:

The College community has made a conscious decision to encourage usage of public transport.

Most of the students travel by shared autos, buses and Delhi Metro. Many staff members also

pool their cars, or use public transport to reduce their carbon footprint.

The erstwhile students’ parking lot has been converted into a wide lawn to discourage the usage

of private vehicles, and to expand the green space on campus.

The parking of staff’s vehicles is earmarked to the periphery of the building, farthest away from

class rooms and common areas, so that the quality of air remains better in such areas.

Criterion VII – Innovations and Best Practices

Shaheed Bhagat Singh College, Self-Study Report – 2016
209

The Earth Hour is observed every year by the students and teachers wherein all the power mains

of the college are switched off from 8.30 pm to 9.30 pm, in solidarity with the global movement.

In March 2016, the students and teachers celebrated the spirit of the Earth Hour by lighting

earthen lamps in a formation reflecting ‘Earth Hour 60+’ in the central lawn of the college.

An NGO-College Interface was held in February 2015 with the India 350.org representative to

take up various environmental issues together in future. 350.Org is an international

environmental organization building a global climate movement encouraging citizens to raise

awareness of the need to decrease carbon dioxide concentration in the atmosphere to 350 parts

per million.

In association with 350.Org, Harithkram launched a pan-Delhi campaign, ‘Against Air Pollution

in Delhi’ which involved a massive seven day long petition signature drive requesting the

government of Delhi to take action against increasing air pollution. The campaign first covered

Shaheed Bhagat Singh College campus and then the various colleges of University of Delhi. The

campaign got concluded with a Regional Symposium on ‘Air Pollution in Delhi’ in the College

as a part of its annual fest Entourage on 8
th

 April 2015.

In a most satisfying attempt, the college recycles all its redundant paper. In the year 2015-2016,

our A4 size sheets’ requirement was squarely met with our own recycled paper. The college has

now a paper recycling service agreement with JAAGRUTI –Waste paper Recycling Services.

Plantation:

The Garden committee as well as Harithkram ensures that fresh saplings are planted in the

college every year. Harithkram organizes special plantation drives during its annual fest which

witnesses enthusiastic participation from all members of the college’s community. New seeds are

sown and old plants are adopted by students and teachers. It is an annual tradition now. We now

have a practice of presenting home grown plants in terracotta pots as a token of greetings in

place of bouquet of flowers, to visiting dignitaries and resource persons.

Hazardous waste management:

No hazardous waste is generated in the college campus.

Criterion VII – Innovations and Best Practices

Shaheed Bhagat Singh College, Self-Study Report – 2016
210

E-Waste Management:

The Harithkram society hosted a workshop on E-Waste Awareness – Clean E-India on the 17th

February 2016 for the students and staff. Today in the digitalized world the use of electronic

gadgets have increased many folds and as the gadgets are getting outdated and not fit for use

becomes an e-waste and needs to be properly disposed, or else becomes an environment hazard.

Through this workshop the participant’s level of awareness about e-waste and its management

was raised to make them socially responsible towards sustainability. All the e-waste in the

college campus has now been listed for safe disposal. The college is going to get the same sent

for e-waste management through an approved government agency.

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.

The following innovations introduced in the recent years have created a positive impact.

1. Rain Water Harvesting: The College in its redevelopment of the external open area

went in for rain water harvesting to recharge its ground water needs. We have four

harvesting wells in the college premises. They have been constructed in such a way

that no amount of rain water goes waste. Moreover, in case of overflow of water

supply, the excess water flows directly into the water harvesting pits. The recharge

drain pits are strategically placed on the college grounds.

2. Paper Recycling: The College believes on the three ‘R’s – Reduce, Reuse and

Recycle. The writing pads provided in the HMUNEA Youth Conference were made

of recycled paper, an output from the paper waste collected during the last two days

of campaigning in DUSU elections from the college campus. Now the college

recycles all its redundant paper. In the year 2015-2016, our A4 size sheets’

requirement was squarely met with our own recycled paper. The college has now a

paper recycling service agreement with JAAGRUTI –Waste paper Recycling

Services.

3. Clean Environment Initiative: Installation of Sanitary Pad Destroyer: The college

administration has recently installed two Sanitary Pad Destroyers (Incinerators) in the

Ladies washrooms (one in Girls common room and the other in the Staff room) as a

clean environment initiative.

4. Energy conservation: The College believes in careful management of energy

resources. The staff and the students are inspired to use natural light when it is amply

available and turn off all the lights and fans when not in use. The teaching staff

Criterion VII – Innovations and Best Practices

Shaheed Bhagat Singh College, Self-Study Report – 2016
211

members also do the same and encourage the students to follow this practice.

Similarly all the UPS’s are also turned off while switching off the computers. The

electrician of the college is instructed to replace fused light bulbs and tubes only with

LED ones now onwards.

Best Practices

The college has various departmental societies and other societies which give the students an

opportunity for their holistic development by allowing them to participate in various extra-

curricular activities, sensitising the students towards the economically weaker sections of the

society and working for their upliftment and inculcating the values of social service in the

students. The college has also declared its premises as a ‘No Ragging and No Smoking Zone’.

The college attracts large number of students from North Eastern States of India, especially

Manipur, Arunachal Pradesh, Assam and Tripura. The society of the North East students of the

college organise cultural events focusing on dances, music and art work covering all states of the

North East.

Award for ‘GOOD PRACTICE’

The college believes in providing a vibrant student’s centric activities environment for their total

personality development. The college projected this theme at the Annual Cultural Festival of

Delhi University called Antardhvani in 2013. The college was awarded the commendation prize

of Rs One Lakh for this ‘Good Practice” by the University of Delhi.

Amongst the various good practices adopted by the college, two are being given below.

7.3.1 Best Practice I

Title of the Practice: Social Sensitisation

Goal:

The goal is to encourage students to work for the upliftment of economically and socially

deprived segments of the society. The various practices adopted, especially by Enactus SBSC,

try to help these sections of the society by providing employment to the underprivileged and

foster the entrepreneurial spirit in them. By socially sensitising the students, the college aims to

create good responsible citizens of the country who shall be working for the upliftment of the

society in their own ways.

Criterion VII – Innovations and Best Practices

Shaheed Bhagat Singh College, Self-Study Report – 2016
212

The Context:

By inculcating the value of social service in the students, the college in its own way is trying to

help various sections of the society by helping the underprivileged, organising blood donation

camps, organising various kinds of donation drives for the needy, generating employment and

entrepreneurial opportunities for the needy sections of the society, thus, working towards a better

society.

The Practice:

Enactus SBSC: Enactus is an international non-profit organization that brings together student,

academic and business leaders who are committed to using the power of entrepreneurial action to

improve the quality of life and standard of living for people in need. Enactus, Shaheed Bhagat

Singh College believes in the idea that if the under privileged are provided with a platform

wherein they have to make a chance to make their lives better off economically and socially,

they will make the best use of such an opportunity.

Enactus represents a desire to assist and develop the society whilst gaining entrepreneurial

experience and knowledge. Enactus SBSC tries to bridge the gap between the communities by

turning the underprivileged into entrepreneurs and foster the entrepreneurial spirit in these

talented lives. Project Karva, its maiden project that was started in 2014-15, aims to sell

decorated pots to households, corporates and schools. These pots are made by migrant potters

and designed by underprivileged women. This project incorporates the trickle approach wherein

three communities are benefitted. Besides giving employment to the potters and designers, it also

goes a step ahead in being socially responsible. With the proceeds of the sale, water purifiers are

distributed in nearby parched villages.

Spreading Smiles: Under Project Karva, the students took another initiative to train and teach

the children of the underprivileged women. The society also recently launched a new project,

Project Roshni, that works towards the objective of bringing the visually impaired to explore

their innate talents and harness the entrepreneurial spirit. Project Roshni attempts to sell the

personalised candles crafted by these fantastically talented individuals to decor shops, gift shops,

households, etc. Project Roshni stands as an ambitious attempt to shower light into their dark

worlds, and fill their hearts with relief, pride, and joy.

Cleanliness Drive: During elections, a lot of pamphlets are thrown in and around the college.

The society collaborated with Enactus Shaheed Sukhdev College of Business Studies to recycle

the waste paper and create a notebook of it under their project.

Criterion VII – Innovations and Best Practices

Shaheed Bhagat Singh College, Self-Study Report – 2016
213

Kalyanmayee, Rose Campaign: This innovative campaign which began on 10
th

 February and

extended through to 12
th

 February aimed at generating funds for the underprivileged women. The

team members themselves were involved in selling roses along with a brief story of women

attached to each rose in the college campus as well as popular places like Connaught Place, Hauz

Khas Village, and DLF cyber Hub in Gurgaon. Kalyanmayee proved to be a massive success by

combining Valentine’s Day’s consumerist fervor with a noble cause thereby raising a significant

amount for the welfare of these women.

NSS Unit: In the year 2012-13, the NSS unit also assisted the Cultural Council of Shaheed

Bhagat Singh College in organizing the birthday centenary celebrations of Shaheed Bhagat Singh

on 27th September 2012. The unit also served as volunteer in the programme “Ek Shaam

Buzurgon Ke Naam” organized by Rotary Club of Shaheed Bhagat Singh College held on 1st

October 2012. In this programme, the Joint Commissioner of Delhi Police (South District) was

invited as the Chief Guest.

The NSS unit organized a poster making competition on 24th January 2013, on the theme “What

new India wants?” which saw a participation of 58 teams from various colleges of the University

of Delhi.

The NSS unit regularly organizes Blood Donation camps, under different themes in collaboration

with All India Institute of Medical Sciences. Camps for blood donation organized are

‘Samarpan’ on 23rd March 2013, commemorating the death anniversary of Shaheed Bhagat

Singh, on 26th March 2014 to pay homage to Shaheed-e-Azam Shaheed Bhagat Singh, on 27th

September 2014 on the theme ‘A Drop For Life’ and on 15
th

 October 2015 along with a health

check-up camp. The events saw large participation of donors including teachers, students and

non-teaching staff members of the College.

In the year 2014-15, the tragedy of Jammu & Kashmir had shaken the whole country. NSS unit

of the College organized a two day long donation camp which collected items such as clothes,

raw and packed foods, water bottles, medicines, blankets etc. The camp saw an overwhelming

response and was a huge success. The camp was also supported by WUS society of the college.

Relief materials were handed over to the responsible organizations for the dispatch to the

affected areas. They also organized a 3-Day Winter Clothes donation camp from 19-21 January

2015, which saw a wholehearted participation by both the staff and the students. The clothes

were, thereafter distributed to the poor and the needy.

In the same academic year, the Commerce Association celebrated the Birth Anniversary of

Shaheed Bhagat Singh by organizing a donation camp for the underprivileged kids of the society.

Criterion VII – Innovations and Best Practices

Shaheed Bhagat Singh College, Self-Study Report – 2016
214

This initiative was a huge success and saw students and teachers come out in vast numbers to

donate clothes, books, toys etc. The Association also organized Blood Donation Camp in

collaboration with Deen Dayal Upadhyay Hospital on the occasion of Shaheed Bhagat Singh’s

Martyr Day.

In 2015-16 in the annual Commerce festival Uddayam, an event called 'Adwitiya: Hunar aur

Jazbe ka Sangam' had been specially designed for the disabled students. A talent show where the

participants gave individual performances. Some of them gave singing performances while

others played the guitar and traditional dances. Students from across the university including

Miranda House, Venkateshwara College and Rajdhani College participated in this event. The

students of the Commerce Association had held an induction programme a week before the event

to apprise the participants and to make them feel comfortable about it. Though some of the

participants were shy and apprehensive initially yet the members of our society with their loving

and amiable nature managed to convince them to come and participate. This event was highly

appreciated by the entire college as well as University community including the participants.

The College participates in the activities of 24x7 the NGO run with the cooperation of Delhi

Police to bring happiness in the life of senior citizens who are not been taken care of by their

children. This is done by presenting to them hearing aids or any other equipment that they desire

and celebrating their birthdays to make their lives better.

The College is also involved with Indus Action, an NGO which makes the weaker sections of

the society aware of their rights under the Right to Education Act. Project Eklavya, Indus

Action's first project, aims to strengthen national implementation of RTE Section 12(1) (c). Its

Mission is to nurture a million inclusive schools through enrolment campaigns and social

inclusion programs. The enrolment campaign will spread awareness and facilitate school

enrolment under Section 12(1)(c) across India. The social inclusion program will build an

affordable Early Childhood Education (ECE) model to foster cognitive and non-cognitive skills

in children and support parents to enable a strong start for children who get selected under this

act in private school.

Students of our college are volunteering in the campaign partnering with Indus Action as we

believe both institutions endeavor to strengthen the social fabric of the democracy of our nation.

In this both Indus Action and Shaheed Bhagat Singh College may work towards the effective

implementation of the Right to Education Act. Indus Action acknowledged the remarkable

contribution from the following students: Aman Jhunjhunwala, Apoorv Shivhare, Puneet Chopra

Mansha, Bipasha Sarkar, Somya Garg, Soumya Kumari, Sakshi Gangwar, Kushal, Shubham,

Siddharth and Yashi. In addition students, namely Madan, Gagan Maurya, Abhishek Singh,

Criterion VII – Innovations and Best Practices

Shaheed Bhagat Singh College, Self-Study Report – 2016
215

Rahamatullah, Yagyanwalkya Masoom, Yash, and Anisha also contributed in their own way to

this initiative.

Evidence of Success:

ENACTUS, SBSC has achieved many laurels. It won two grants from Mahindra and Walmart

respectively for Project Karva. The society has been able to find esteemed customers like GD

Goenka School, DPS Gurgaon, Holiday Inn, etc. These corporates have made bulk purchases of

these beautifully designed pots.

For the activities organised by the NSS unit and the Commerce Association of the college, a

huge participation of students and teachers in various activities goes on to ensure that both

students as well as the faculty are socially sensitized.

Problems Encountered and Resources Required:

For undertaking the activities related to all these social causes, the students have to take out time

during their college hours and therefore, field visits have to be planned out well to ensure that the

society really benefits from the projects being undertaken. Most of the activities are funded by

the college and thus, can be carried out at a modest scale.

7.3.2 Best Practice II

Title of the Practice: Gender Sensitisation

Goal:

The goal is to sensitise the students and faculty towards the growing crime against women and

the adverse conditions for women in the society and to aim for a change in behaviour to correct

the same. The college also gives an opportunity to its women students and faculty to learn self-

defense and to know about various women laws to safeguard themselves from the crime taking

place against them.

The Context:

Shaheed Bhagat Singh College strives to enlighten the youth towards the various issues

regarding empowerment of women and encourage their participation to make the society a better

and safer place for women. The Women Development Centre of the college has been actively

involved in organising various talks on gender sensitisation, sexual harassment at workplace and

Criterion VII – Innovations and Best Practices

Shaheed Bhagat Singh College, Self-Study Report – 2016
216

women safety in India. The college also organises self-defense workshops for its girl students

and also makes them aware of various women laws as a safeguard mechanism towards

increasing crime towards women.

The Practice:

The Women Development Centre (WDC) of the College provides a platform for enlightening

the youth about various issues sensitive to the women. The WDC organized a wide array of

activities to create awareness about gender sensitivity. Besides organizing an essay writing

completion on women empowerment, WDC organized various seminar / workshops during the

year 2013-14 as detailed below:

 Seminar on ‘Women Health and Dietary Habits’ by eminent doctors invited from

Fortis Hospital.

 Workshop on ‘Cyber Crime against Women’ conducted by Mr. Rakshit Tandon

renowned Cyber Security Expert.

 Workshop on ‘Gender Sensitisation’ by Ms. Divya and Ms. Lavanya from NGO

Jagori NGO.

 Workshop on ‘Sexual Harassment at Workplace’ conducted by Dr. Sunita Tahkur

from NGO Jagori.

In the year 2014-15, the Women Development Centre (WDC) of the College strives to enlighten

the youth towards the various issues regarding empowerment of women and encourage their

participation to make the society a safer place. WDC organized a number of activities to spread

Gender Sensitization. Following are the myriad activities conducted during the session:

 Talk on ‘Women and Law’ by Dr. Bulbul Das, Senior Advocate in Supreme Court

 Seminar on ‘Cancer Awareness’ by Indian Cancer Society.

 Meditation session titled ‘Understanding mind through spirituality’ by Ms. Divya

Bajaj from the organization ART OF LIVING

 Interaction by Ms. Naina Karol encouraging and guiding women to join Civil

Services

 Essay Writing Competition on the topic ‘Women Safety in India’

In continuation during the year 2015-16 the following activities were organized:

 The WDC in collaboration with the SPUWAC of Delhi Police organized a “Self

Defence Workshop” for the female students of the college. The workshop was

Criterion VII – Innovations and Best Practices

Shaheed Bhagat Singh College, Self-Study Report – 2016
217

organized to make the girl students more aware, prepared, and ready for any situation

that may occur in their everyday life on any given day.

 An interactive lecture session on “Gender Sensitization” for the male students of the

college was organized to foster gender equality.

 A workshop on “Social Surfing” was organized by the WDC in association with the

Centre for Social Research and Facebook. The workshop was organized to create a

culture of positive gender sensitive online environment.

 The WDC organized the screening of 'It's a girl' movie in the campus to draw

attention to the practice of Female Foeticide in our country.

The NSS Unit in the college is also very active in taking up gender issues. In the year 2012-13, a

Pot Painting Competition was also organized on 20th February 2013, on the theme ‘Gender

Sensitization’ which saw a participation of 54 teams. These pots were also used in decoration of

College Good Practice Stall in Antardhwani 2013, wherein the College Stall was awarded with a

Consolation Prize.

In the year 2014-15, NSS had been actively involved in promoting women safety. As a part of its

continuing endeavours, the NSS organized a camp in collaboration with the Delhi Police’s

Women wing to impart basic training in self-defense to women staff and students of the college.

Evidence of Success:

A large number of students have been actively participating and attending the various talks

organised by the WDC of the college. They have also enthusiastically taken part in the various

self-defense workshops organised by the college.

Problems Encountered and Resources Required:

The college students and faculty sometimes encounters a difficulty in getting appointments from

the concerned people for organising such talks/workshops in the college.

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

218

EVALUATIVE REPORT OF THE DEPARTMENT OF COMMERCE

1. Name of the Department : Commerce

2. Year of Establishment : 1967

3. Name of the Course offered : B.Com., B.Com.(H) and M.Com.

4. Names of interdisciplinary courses and

the departments/units involved
: B.A. (H) Economics; B.A. (H) English,

B.A. (H) History, B.A. (H) Hindi, B.A.

(H) Geography, B.A. (H) Political

Science, B.Sc. (H) Mathematics and

B.A. (Prog.)

5. Annual / semester/ choice based credit

system (Programme wise
: Academic session

2012-13: Semester System

2013-14: Four Year Undergraduate

Programme (FYUP)

2014-15: Semester System (as earlier)

2015-16: Choice Based Credit System

(CBCS)

6. Participation of the department in the

courses offered by other Departments
: same as point 4

7. Courses in collaboration with other

universities, industries, foreign

institutions, etc.

: NIL

8. Details of courses discontinued (if any)

with reasons:
: None

9. Number of teaching posts : Post Sanctioned Filled

Professors

Associate

Professors

Assistant

Professors
71+8

#
=79 39

*
+20

**

Eight of them have been promoted as

Associate Professors under MPS 1998

Scheme of UGC.

*Three on Leave

**Temporary (on Ad-hoc basis)

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

219

10. Faculty profile :

Name Qualification Designation Specialization

N
o
.
o
f

Y
r.

 o
f

E
x
p

e
ri

en
c
e

N
o
.
o
f

P
h

.D
.

S
tu

d
en

ts

G
u

id
ed

 f
o
r

L
a
st

 4
 Y

rs
.

Mr. Shyam

Sunder

M.Phil.,

M.Com.

Associate

Professor

Quantitative

Techniques

35yr -

Dr. B. B.

Goenka

Ph.D.,

M.Com., CA

Associate

Professor

Taxation 39 yr 1

Mr. R. C. Jain
M.Phil..,

M.Com

Associate

Professor

Accounting and

Finance

34 yr

Dr. Anil

Sardana

Ph.D.,

M.Com

Associate

Professor

HRM and Marketing 34 yr

Dr. Harish

Handa

Ph.D.,

M.Phil.,

M.Com.

Associate

Professor

Finance and

Marketing

33 yr 3

Dr. D. R.

Saklani

Ph.D., M.Phil. Associate

Professor

Organisational

Behaviour &Human

Relation

32 yr

Dr. Kalpana

Gupta

Ph.D.,

M.Com.

Associate

Professor

Finance 29 yr -

Dr. Anil

Kumar

Ph.D.,

M.Com.

Assistant

Professor

Finance and

Corporate

Governance

11 yr -

Dr. Amit

Kumar Singh

Ph.D.,

M.Phil.

M.Com.

Assistant

Professor

Finance 11 yr

Dr. Shivani

Arora

Ph.D.,

M.Com.

Assistant

Professor

E-Commerce 11 yr

Dr. Sonika

Sharma

Ph.D., M.Phil.

M.Com.

Assistant

Professor

Finance 14 yr

Ms. Shikha

Gupta

M.Phil.,

M.Com.

Assistant

Professor

Taxation and Finance 13 yr

Dr.Shalini

Gupta

Ph.D., M.Phil.

M.Com.

Assistant

Professor

Taxation and Finance 17 yr

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

220

Dr. Meera

Mehta

Ph.D.,

M.Phil.,

M.Com.

Assistant

Professor

Banking and Finance 8 yr

Mr. A. Shiva

sankaran

M.Phil.,

M.Com.

Assistant

Professor

Management 10 yr

Ms. Vandana

Dahiya

M.Com. Assistant

Professor

Marketing 7 yr

Mr. Rajkumar

Aggarwal

M.Com.

CA, CS

Assistant

Professor

Accounting, finance

& Taxation

16 yr

Ms. Ruchi

Gupta

M.Phil.,

M.Com.

Assistant

Professor

Marketing 13 yr

Ms. Aarti

Saini

M.Phil.,

M.Com.

Assistant

Professor

Marketing 6 yr

Dr. Suneel

Kumar

M.Com.,

Ph.D.

Assistant

Professor

Marketing and

Tourism

8 yr

Ms. Gunjan
M.Phil.,

M.Com.

Assistant

Professor

Finance 5 yr

Mr. Vikas

Pangtu

M.Phil.,

M.Com.

Assistant

Professor

Marketing and

Finance

5 yr

Dr. Meetakshi

Pant

M.Com.,

Ph.D.

Assistant

Professor

Finance 7 yr

6 m

Dr. Ravi Kant

Ph.D.,

M.Phil.,

M.Com.

Assistant

Professor

Finance and

Marketing

4 yr

Ms. Pooja

Talwar

M.Com,

ICWA

Assistant

Professor

Finance &Law 8 yr

Mr. Sundeep

Trehan

M.Com. Assistant

Professor

Accounting and

Finance

8 yr

Ms. Manju

Tanwar

M.Com. Assistant

Professor

Finance and Law 3 yr

Dr. Shikha

Gupta

Ph.D.,

M.Com.

Assistant

Professor

Marketing and

Accounting

11 yr

Dr. Pooja

Goel
#

Ph.D.,

M.Com.

Assistant

Professor

Consumer Behaviour

and Business

Statistics

6 yr

Ms. Dimple

Meena
#

M.Com Assistant

Professor

Marketing

Management

5 yr

Dr. Noopur

Agrawal

Ph.D.,

M.Com.

Assistant

Professor

Marketing

Management

10 yr

Ms. Naina

Karol
#

M.Com. Assistant

Professor

International

Business

3 yr

Dr. Rakesh

Kumar

Ph.D.,

M.Phil.,

M.Com.

Assistant

Professor

Accounting and

Marketing

9 yr

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

221

Ms. Leela

Joshi

M.Phil.,

M.Com.

Assistant

Professor

Accounting

(Financial Reporting)

4 yr

Ms. Shuchi

Priya Mittal

M.Com. Assistant

Professor

Marketing and HRM 13 yr

Dr. Arun

Kumar Attree

M.Com,

Ph.D.

Assistant

Professor

Finance and

Organiztional

Behavior

5 yr

Neyati Ahuja
*

M.Com

Assistant

Professor

Finance, Tax

10 yr

4 m

Monica

Dhaiya
*

M.Com

Net-JRF

Assistant

Professor

Marketing 2 yr

Dr. Shikha

Rajput
*

M.Com,

M.Phil.,

Net, Ph.D.

Assistant

Professor

Finance 4 yr

9 m

Dr. Vijay Vrat

Arya
*

M.Com,

M.C.A., Ph.D.

(Commerce),

UGC-NET

Assistant

Professor

Finance & IT 8 yr

Dr. Nisha

Gupta
*

M.Com,

M.Phil., Ph.D.

Assistant

Professor

Organisational

Behaviour,

Statistics

3 yr

Ankita

Kashyap
*

M.Phil.

M.Com

Assistant

Professor

Indirect

Taxation

Marketing

3 yr

3 m

Aarti Kadyaan
*

M.Com , NET Assistant

Professor

Financial accounting,

Marketing ,HRM

3 yr

4 m

Zehra Zulfikar
*

M.Com,

MBA, Ph.D.,

UGC-NET

Assistant

Professor

Marketing

2 yr

Rekha Gulia
*

M.Phil.

(Commerce),

M.Com

Assistant

Professor

Finance and Law

4 yr

5 m

Nikunj

Aggarwal
*

M.Com,

M.B.A,

M.Phil.

Assistant

Professor

FINANCE 12 yr

Areema

Pandey
*

M.Com

UGC-NET

Assistant

Professor

Marketing

& Advertising

4 yr

7 m

Neeti Nagar
*

M.Com Assistant

Professor

Marketing and

Finance

2 yr

Brijesh Yadav
*

M.Com

,UGC-NET

Assistant

Professor

Accounting,

Finance &

Taxation

3 yr

4 m

Hasir Mehraj
*

M.Com

B.Ed.

Assistant

Professor

Finance and

Taxation

2 yr

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

222

Pooja
*

NET, MBA,

M.Com.

Assistant

Professor

Marketing,

Law

4 yr

8 m

Chandni

Aswal
*

M.Com, UGC

NET

Assistant

Professor

Marketing 3 yr

4 m

Anil Kumar
*

M.Com,

MBA,

M.Phil.,

NET (JRF)

Assistant

Professor

Finance and

Marketing

4 yr

8 m

Rachna Sagar
*

M.Com,

NET-JRF

Assistant

Professor

Accounting

3 yr

4 m

Priyanka

Singh
*

M.Com, NET Assistant

Professor

Finance

4 yr

9 m

Saher Sayed
*

MBA

NET

Assistant

Professor

HRM and

Marketing.

2 yr

4 m

On Leave

* Assistant Professor on Ad-hoc basis.

11. List of senior Visiting Faculty : NIL

12. Percentage of lectures delivered and

practical classes handled (programme

wise) by temporary faculty

: 35% Lectures approx.

13. Student-Teacher Ratio of the Department

(Programme-wise)
: M.Com: - 1.3:1

B.Com (H) - 23:1

B.Com - 28:1

14. Number of academic support staff : Sanctio-

ned

Filled

Technical Staff

Administrative staff

The office staff provide the required

support during admissions and conduct

of examinations.

15. Qualifications of Teaching Faculty

(DSc/D.Litt/Ph.D./M.Phil./PG)
:

 S.N. Name Qualifications University Year

1 Mr. Shyam Sunder M.Phil. University of Delhi 1982

 M.Com. University of Delhi 1975

2 Dr. B. B. Goenka Ph.D. University of Delhi 1984

 M.Com. University of Delhi 1975

 CA ICAI 1979

3 Mr. R. C. Jain M.Phil. University of Delhi 1981

 M.Com. University of Delhi 1979

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

223

4 Dr. Anil Sardana Ph.D. University of Agra 1993

 M.Com. University of Delhi 1979

5 Dr. Harish Handa Ph.D. University of Delhi 1991

 M.Phil. University of Delhi 1983

 M.Com. University of Delhi 1981

6 Dr. D. R. Saklani Ph.D. University of Delhi 2001

 M.Phil. University of Delhi 1986

 M.Com. University of Delhi 1982

7 Dr. Kalpana Gupta Ph.D. C.C.S. University 1992

 M.Com. University of Delhi 1984

8 Dr. Anil Kumar Ph.D. University of Delhi 2012

 M.Com. University of Delhi 2002

 NET-JRF UGC 2000

9 Dr. Amit Kumar Singh Ph.D. University of Delhi 2012

 M.Phil. University of Delhi 2004

 M.Com. University of Delhi 2001

 SLET 2001

10 Dr. Shivani Arora Ph.D. GND University 2003

 M.Com. GND University 1999

 NET-JRF UGC 1998

11 Dr. Sonika Sharma Ph.D. University of Delhi 2015

 M.Phil. University of Delhi 2000

 M.Com. University of Delhi 1997

 NET UGC 1999

12 Ms. Shikha Gupta M.Phil. University of Delhi 2006

 M.Com. University of Delhi 2000

 NET-JRF UGC 1999

13 Dr. Shalini Gupta Ph.D. University of Delhi 2012

 M.Phil. University of Delhi 1997

 M.Com. University of Delhi 1995

 NET CSIR 1994

14 Dr. Meera Mehta Ph.D. HNB Garhwal University 2011

M.Phil. Vinayaka Mission

University
2008

 M.Com. HNB Garhwal University 1990

 NET UGC 1997

15 Mr. A. Shiva sankaran M.Phil. Bharatidasan University 2002

 M.Com Annamalai University 1990

16 Mr. Vandana Dahiya M.Com. CCS University 2003

 NET UGC 2005

17
Mr. Rajkumar

Aggarwal

M.Com. Dr. B.R. Ambedkar

University
1998

 NET UGC 1998

18 Ms. Ruchi Gupta M.Phil. University of Delhi 2003

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

224

 M.Com. University of Delhi 2000

 NET-JRF UGC 2000

19 Ms. Aarti Saini M.Phil. Vinayak University 2008

 M.Com. Annamalai University 2006

20 Dr. Suneel Kumar Ph.D. HP University 2011

 M.Phil. HP University 2005

 M.Com. HP University 2004

 NET UGC 2005

21 Ms. Gunjan M.Phil. MDU, Rohtak 2006

 M.Com. MDU, Rohtak 2005

 NET UGC 2006

22 Mr. Vikas Pangtu M.Phil. HP University 2010

 M.Com. HP University 2006

 NET UGC 2006

23 Dr. Meetakshi Pant Ph.D. University of Delhi 2013

 M.Com. University of Delhi 2008

 NET-JRF UGC 2008

24 Dr. Ravi Kant Ph.D. Kurukshetra University 2012

 M.Phil. Kurukshetra University 2008

 M.Com. Kurukshetra University 2004

 NET-JRF UGC 2007

25 Ms. Pooja Talwar M.Com University of Delhi 1994

 ICWA ICWA 1995

26 Mr. Sundeep Trehan M.Com. Annamalai University 1998

 NET UGC 1999

27 Ms. Manju Tanwar M.Com. University of Delhi 2009

 NET UGC 2010

28 Dr. Shikha Gupta Ph.D. Agra University 2007

 M.Com. University of Delhi 2003

 NET UGC 2005

29 Dr. Pooja Goel Ph.D. Kurukshetra University 2009

 M.Com. Kurukshetra University 2004

 NET UGC 2004

30
Ms. Dimple Meena

(On Leave)
M.Com. Rajasthan University 2010

 NET UGC 2010

31

Dr. Noopur Agrawal

Ph.D.

DDU Gorakhpur University

2009

 M.Com. DDU Gorakhpur University 2001

 NET UGC 2006

32 Ms. Naina Karol MIB University of Delhi 2010

 NET-JRF UGC 2009

33 Dr. Rakesh Kumar Ph.D. H.P. University 2010

 M.Phil. H.P. University 2003

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

225

 M.Com. H.P. University 2002

 NET UGC 2003

34 Ms. Leela Joshi M.Phil. University of Delhi 2014

 M.Com. University of Delhi 2008

 NET-JRF UGC 2008

35
Ms. Shuchi Priya

Mittal

M.Com.
University of Delhi 2001

 NET UGC 1999

36
Dr. Arun Kumar

Attree

Ph.D.
University of Delhi 2015

 M.Com. Annamalai University 2001

 NET UGC 2006

*37 Ms. Neyati Ahuja M.Phil. University of Delhi 2014

 M.Com. University of Delhi 2013

 NET UGC 2012

*38 Ms. Monica Dhaiya M.Com. University of Delhi 2012

 NET-JRF UGC 2011

*39 Dr. Shikha Rajput Ph.D. HP University 2013

 M.Phil. HP University 2008

 M.Com. HP University 2006

 NET UGC 2007

*40 Dr. Vijay Vrat Arya Ph.D.(Commerce) CCS University 2008

 M.Com. CCS University 2002

 M.C.A. IGNOU 2009

 NET UGC 2012

*41 Dr. Nisha Gupta Ph.D. University of Delhi 2015

 M.Phil. University of Delhi 2008

 M.Com. University of Delhi 2006

 NET UGC 2008

*42 Ankita Kashyap M.Phil. University of Delhi 2015

 M.Com. University of Delhi 2012

 NET UGC 2012

*43 Aarti kadyaan M.Com. University of Delhi 2012

 NET UGC 2012

*44 Zehra Zulfikar Ph.D. Jamia Millia Islamia 2014

 M.B.A. Amity University 2009

 NET UGC 2014

*45 Rekha Gulia M.Phil. Madurai Kamaraj University 2007

 M.Com. University of Delhi 2005

 NET UGC 2010

*46 Nikunj Aggarwal M.Phil. Ch. Devilal University 2007

 M.B.A. Kurukshetra University 2009

 NET UGC 2010

*47 Areema Pandey M.Com. DDU University 2009

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

226

 NET UGC 2010

*48 Neeti Nagar M.Com. University of Delhi 2013

 NET UGC 2013

*49 Brijesh Yadav M.Com. University of Delhi 2012

 NET UGC 2011

*50 Hasir Mehraj M.Com. University of Delhi 2013

 NET UGC 2012

*51 Pooja MBA Tilak Maharashtra (TMV) 2010

 NET UGC 2010

*52 Chandni Aswal M.Com. University of Delhi 2011

 NET UGC 2011

*53 Anil Kumar M.Phil. Kurukshetra University 2006

 M.Com. Kurukshetra University 2004

 MBA Kurukshetra University 2009

 NET (JRF) UGC 2010

*54 Rachna Sagar M.Com. University of Delhi 2011

 NET-JRF UGC 2011

*55 Priyanka Singh M.Com. Jamia Millia Islamia 2005

 NET UGC 2010

*56 Saher Sayed MBA Jamia Millia Islamia 2012

 NET UGC 2012

* Assistant Professor on Ad-hoc basis.

16. Number of faculty with on-going projects

from National and international funding

agencies and grants received

: 1

Dr.Shivani Arora and Dr. Daniel Okunbor

(Fayetielle University, United States)

“Social Networking-A comparative

Analysis of perceptions of Undergraduate

Students in India and the United States” is

an on-going project. (No grant or funding)

17. Departmental projects funded by DST-

FIST, UGC, DBT, ICSSR etc. and total

grants received

: None

18. Research Centre/ faculty recognized by

the University
: None

19. Publications

 (a) Publications per faculty : 3.75

 (b) Number of papers published in peer

reviewed journals (national/

international) by faculty and students

: 193

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

227

 Author

/Editor

Title of

chapter/paper/book

Published in Vol. No./P

No/Issue/

Yr.

ISBN/ ISSN/

Publisher

Harish

Handa

Corporate Excellence

through Knowledge

Management

Using Property for Loan:

Concerns and Insinuations’

EPRA

International

Journal of

Economic and

Business Review

Jan 2015 ISSN 2347-

9671

 Bearing of Overseas

Investors on Organised

Retailing: The Indian

Scenario.

The International

Manager

August

September

2014

ISSN: 2348-

9405 (Print)

 Old age Loan and Social

Responsibility of Banking.

Global Journal

of Commerce &

Management

Perspective.

Vol. 3(4),

August,

2014

ISSN 2319 –

7285

 Synergy Effect of Mergers:

The Indian Scenario

Galaxy

International

Journal of Social

Sciences and

Interdisciplinary

Research.

September

2014

ISSN- 2277-

3630

 India as Trailblazers in

SAARC

International

Interdisciplinary

Research

Journal.

Vol. 2,

issue 9,

Sep 2014.

ISSN

(ONLINE):

2347-6915.

 Innovative Marketing

Strategies for promotion of

a new retail store by an

Entrepreneur case study.

EPRA

International

Journal of

Economic and

Business Review

Oct 2014

ISSN 2347-

9671

 How Adequate is Capital

Adequacy of Indian Banks

Journal of

Business Studies

Vol. VIII

2014-15

ISSN 0975-

0150

 Quantitative Aspect of

Capital Adequacy Norms in

Banks’

International

Journal of

Advanced

Engineering

Research and

Studies.

Nov 2014

Article

Refereed

ISSN: 2249 –

8974.

 Prudential and Supervisory

Norms and Stability of the

Indian Banking System

International

Journal of

Advanced

Engineering

Research and St.

August

2014

Article

Refereed

ISSN: 2249 –

8974

 Innovative and Creative

strategies of upcoming

Brands

EPRA

International

Journal of

Aug-Sep,

2014.

Article

Refereed

ISSN: 2347-

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

228

Economic and

Business Review

9671

 Humour Advertising as an

upcoming New Trend in

Advertising.

Pratibandhan

UP

March

2014

ISSN: 0975-

2854.

 Indian Banking Efficacy

and Competence: a

Statistical Approach

International

Journal of

Applied Services

Marketing

Perspective.

Jan- March

2014

Article

ISSN (P):

2279-0977

Refereed.

 Testing Lending Efficiency

of Indian Banks through

DEA Jammu

Pezzottaite

Journal J and K,

India.

Dec 2013

ISSN (P):

2279-0977

 The Paradigm of Variable

Market Returns and Market

Efficiency.

International

Journal of

Marketing

Financial

services and

Management

Research.

Sep 2013.

Article

Refereed

ISSN 2277

622

 Indian Banks Undertaking

The Role of Socially

Responsible Corporate

Citizens

IFEEEE Journal

Hong

Kong. Dec

2013.

Article

Refereed

ISSN: 2010-

4626.

 Stock Returns, FII and

Exchange Rate: Test of

Causal Relationship.

Gurukul

Business

Review.

Vol.9,

Spring,

2013.

Article

Refereed

ISSN : 0973-

9262

 Testing the impact of Stock

Splits and Mergers on

Indian stock Market.

Journal of

Business

Studies.

Jan 2012

Delhi

Article

Refereed,

ISSN: 0975-

0150

 Govt. debt instruments and

macroeconomic variables: a

statistical analysis

Journal of

Business

Studies.

Jan 2012

Delhi

ISSN: 0975-

0150

 An Application of Data

Envelopment Approach

(DEA)

Gitam Journal of

Management.

Dec 2011

Andhra

Pradesh

ISSN: 0972-

740 X

 Fundamental Analysis and

Portfolio Selection in

Practice.

International

Journal Of

Research In

Commerce and

Management.

Sep 2011

Haryana

 ISSN : 0976

– 2183.

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

229

 Indian Banking: A Gait

Towards Basel III.

BVIMR

Management

Edge.

July 2011

Delhi

ISSN:0976-

0431

 Emerging Issues in Finance

and Accounting

Book:

Emerging Issues

in Finance and

Accounting

pp. 43-51.,

2012.

Himalayas

Publication

House

ISBN: 978-

93-5051-

346-0.

 Finance and sustainable

development

Book:

Finance and

sustainable

development

Jan 2013

Regal

Publication

s, Delhi,

ISBN 978-

8484-186-2

Amit

Kumar

Singh

Short run Performance of

IPO Market in India

International

journal of

Financial

management

April-

June,2014

ISSN: 2229-

5682,

Publishing

India Group

 Do Foreign Institutional

Investors Really Drive the

Indian Stock Market

Asia Pacific

Journal of

Management

Research and

Innovation

Volume 9,

Number 1

,45-54

ISSN 2319-

510 X, Sage

Publication

 IPO Grading: Who does

IPO Grading help?

Iqra International

Management

Journal

Volume 2,

No.1 Jan-

June, 2013.

IIM Journal,

Professionali

sm

Development

foundation

 IPO Market Micro

Structure: Who are the

Gainers and who are the

losers?

Business Analyst

Vol No. 33,

1, 65-93

2012

ISSN:0973-

211X

 IPO pricing informational

Inefficiency and

Misallocation in Capital

http://www.ssrnc

om

 SSRN

 Market

Growth of IPOs: A

comparative analysis of

emerging markets and

developed markets

 2012

IUP

Publication

(A

Division of

ICFAI)

 Book: Principles of

Auditing

 Mayur

Paperbacks

, New

Delhi,

India 2013

ISBN:97881

31427965

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

230

 Book: Indian Capital market

An Empirical Study

 Mayur

Paperback,

New Delhi,

India 2013

ISBN-81-

7198-194-1

(2013)

Shivani

Arora

E-Commerce Applications:

A New Perspective with

special reference to Higher

Education Institutions in

United States of America.

Journal of

Business Studies

2012-2014

 Page no.1-

8

 Online Advertising with

special reference to

Unethical Practices

Saaransh, an

International bi-

annual refereed

research journal,

listed in Cabell’s

directory, USA

and Ulrich’s

Periodical, USA

Vol. 5

no.1, page

no. 42-47,

2013

ISSN 0975

4601

 Devising E-Commerce

Strategies

Vision

International

Journal

Vol II

number 4,

page 47-

53, 2012

ISSN 2231-

3311

 Promotion Mix-A

Comparative Analysis

Global

Management

Horizon

Vol.1,page

79-83,

2012

ISSN no.

2249-6211

 Decoding E-Commerce for

Marketers.

Journal of

Business Studies

Vol. –IV

page no.5-

10, 2011

ISSN:0975-

0150

 E-marketing- Optimization

of Resources.

Asia Pacific

Journal of

Research and

Business

Management,

listed in Ulrich's

Periodicals

Directory,

ProQuest,

U.S.A., Cabell's

Directory of

Publishing

Opportunities

U.S.A.

Volume 2-

Issue- 1,

2011

ISSN:

22294104

 Enmeshed State-Web

Customers vs. Marketers.

JS international

journal of

Commerce

Vol.1,

issue 1,

p.no. 18-

28, 2011.

ISSN: 2231-

377X

 Marketers and Customers Arash Vol. 1, ISSN:223120

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

231

Synchronizing the Web. International

journal, listed in

cabel directory

USA

Page 81-

88, 2011

72

 ONLINE ADVERTISING-

Does it pay?

Ulrich

Management

Convergence

 ISSN 0976-

5492

 E-Commerce in Marketing

Communication

DYPDBM

International

Business

Management

Research Journal

Vol. 2,

Page 1-9,

2011.

ISSN 0976-

6073

 E-Marketers’ Conundrum Arash, an

international

peer reviewed

journal

Pg.59-63

2011

ISSN

22312072

 E-Commerce in India-

Drivers and Challenges”

published in

Edited book

titled, “E-

Commerce and

Consumer

Interests:

Challenges and

Opportunities”

Vol.5, No.

1&2 (2015)

Page 81-94

by Raj

Publication

s

ISBN 978-

93-82281-

60-3

 “Social Networking

Addiction: A comparative

Study”

MAIMS, Journal

of Management

Vol.10, No.

1 P 17-

23 , co

authored

with Daniel

Okunbor

and Tierra

Montgomer

y

ISSN

22490116

Sonika

Sharma
 Insurance set in financial

sector reforms.

Journal of

Business

Vol. IV,

2011

Shalini

Gupta

Impact of Dividends and

Debt on Firm Value.

Journal of

Business Studies

2013-14 ISSN 0975-

0150

Meera

Mehta

Indian Banks Undertaking

The Role Of Socially

Responsible Corporate

Citizens”

Gurukul

Business Review

September

2013,Volu

me-9

ISSN-

09731466.

 Testing Lending Efficiency

of Indian Banks through

DEA”

IJSSIR/IJMFSM

R/APJMMR

Vol.2 Issue

9; Sep

2013

ISSN 2277

362

 Risk Management System – International Feb-2012. Vivekanandh

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

232

 An Understanding of the

Capital Adequacy Norms.

Management

Research Review

 a Institute of

Information

and

Management

Studies.

 Indian Banks and Basel II-

An Econometric Analysis.

The Indian

Journal of

Finance.

June 2011,

Volume- 5,

Issue-6

ISSN 0973 –

871

 Indian Banking: A Gait

towards Basel III.

Book:

Emerging Issues

in Finance and

Accounting

2011

Vandana

Dhaiya
 Globalisation and violation

of Human Rights.

Journal of

Business Studies

2011-12 ISSN 0975-

0150

Raj

kumar
Agarwal

Income Tax

(Made easy to understand

and learn)

Book Age

Publication, New

Delhi

2016 ISBN-978-

93-83281-

92-3

Ruchi

Gupta

Regulation of Comparative

Advertising in India.

Nice Journal of

Business

Vol. 7, Jan-

June, 2012

 “Surrogate Advertising in

India: Concept and

Regulatory Measures”

presented at the 12th

Annual International

Conference on Marketing,

30th June and 1-3July

2014organised by Athens

Institute For Education and

Research (Greece)

ATINER’s

Conference

Paper Series,

Athens Institute

of Education and

Research,

Greece,

2012

ISSN: 2241-

2891

 “Impact of Celebrity

Endorsements on

Consumers’ Ad Perception:

A Study of Indian

Consumers”

British Journal

of Marketing

Studies,

Vol. 3,

Issue 8,

November,

2015, pp.

34-49,

ISSN 2055 -

0219(Print),

ISSN 2055 -

0227(online),

Impact

Factor: 6.80

 “Impact of Celebrity

Endorsements on

Consumers’ Purchase

Intention: A Study of Indian

Consumers”

Australian

Journal of

Business and

Management

Research

Vol.5,

No.3, July

2015, pp.

1-15,

ISSN:1839-

0846

 Advertising: Principles and S. Chand 2012 ISBN

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

233

Practice (with 17 Recent

Indian Case Studies)

9788121940

016

Suneel

Kumar

Tourism Industry in

Himachal Pradesh

Journal of

Business Studies

2012-14

Vol. V-VI

ISSN 0975-

0150

 Role Of HPTDC For the

Promotion of Tourism

Industry in Himachal

Pradesh

Tourism

Dimensions, A

Refereed

International

Journal

Volume I,

Issue I,

July 2014

ISSN 2349-

7394

 IPO Market: A Common

Investor Wealth Erosion

GGGI

Management

Review, A Bi-

Annual Refereed

International

Journal Of

Management

Volume 4,

Issue 1,

Jan- June,

2014

ISSN 2249-

4103

 Exploration of Buddhist

Tourism Potential in

Himachal Pradesh, India,

Tourism Concepts, Issues

and Challenges (Ed. Book)

Neha Publishers

and Distributers,

New Delhi

Edition

2014

ISBN 978-

93-80318-

57-8

 Role and Prospectus of

Tourism Sector for the

Economic Development of

BRICS Nations

NAM Today, An

International

Journal for the

New Age Mind

Vol.

XXXXX,

No 8, Aug

2015

ISSN 2347-

3193

 Information Communication

Technology a New

Paradigm for Tourism

Industry in India: An

Empirical Analysis

Tourism

Spectrum, A Bi-

annual Refereed

International

Journal

Vol 1, No.

1, March

2015

ISSN 2395-

2849

 SAARC Tourism: A

Comparative Study of

Trends and Scenario

NAM Today, An

International

Journal for the

New Age Mind

Vol. LV,

No 01,

January

2016

ISSN 2347-

3193

Meeta

kshi

Pant

Introduction to

Entrepreneurship’

Business

Entrepreneurship

& Management,

University Book,

Pearson

2013

 Entrepreneurial Decision

Making’, Business

‘Technological

Business

Entrepreneurship

and

Management,

University Book,

Pearson

2013

 Innovation and Financial Entrepreneurship 2013

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

234

Viability’, Business and

Management,

University Book,

Pearson.

Impact of TFP on Financial

Structure in Indian Cement

Industry’,

Northern Book

Centre, India.

2014

Ravi

Kant

Testing for growth of

selected companies from

Sensex of BSE through

relationship between trading

volume and stock returns in

India

ZENITH

International

Journal of

Business

Economics &

Management

Research

Vol.4 (2),

February,

2014

ISSN 2249-

8826

 Testing for Relationship

between Stock Returns and

Trading Volume in India

ZENITH:

International

Journal of

Multidisciplinary

2011 ONLINE

ISSN: 2231-

5780

 New concept of financial

management opportunities

and challenges

Global vision

publishing house

2016 ISBN:97881

82207714

Pooja

Talwar

“Short Term Market

Variables and Yield on

Bonds: A Statistical

Analysis “

Journal of

Business Studies

Dec 2011 ISSN 0975-

0150

 Chapter in a book entitled

“Finance and sustainable

development”

 January,

2013

 “Testing Lending Efficiency

of Indian Banks Through

DEA”

International

Journal of

Marketing ,

Financial

Services and

Management

Research

Vol 2 (9),

.September

,2013

 “Financial Products

Marketing: Analysis of

Neoteric Drift”

Galaxy

International

Interdisciplinary

Research Journal

Vol 3 (5),

in May,

2011

Shikha

Gupta

An Investigation into

principles and methods of

calculating fair value of

future income from

sequestered carbon, timber,

fuel wood and fruits in

Agricultural

situation in India

2011 Directorate

of

Economics

and

Statistics,

Ministry of

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

235

standing trees Agriculture,

GOI,

ISSN: 0002-

167

 India Rising: Seizing the

Demographic Dividend

Uttaranchal

Business Review

Vol.-4,

Issue-2

Dec 2014

ISSN-2277-

1816 by

Uttaranchal

Institute of

Management

 Impact of Companies Act

2013 on Corporate Social

Responsibility

Golden Research

Thoughts

Vol:V,

Issue: VI,

Dec 2015

ISSN 2231-

5063

3.4052(UIF)

 Credit Starved MSME

Sector of India

Uttaranchal

Business Review

Vol 5,

Issue-II,

Dec. 2015

ISSN-

22771816

 Inclusive Growth- What

about Employment?

Emerging

Horizons in

Business

Management

National

Conference on

Feb 12-13, 2015

Page-614-622

Feb 12-13,

2015

Correspond

ing Author

ISBN: 978-

93-84224-

22-6

Rakesh

Kumar

Brand Preference Brand

Loyalty

IJMSS Vol. 3, Jan

2015

ISSN 2249-

0191

 Effect of Price and Quality

on the Market of Durable

Products

Research

Innovator

Vol. 2,

April, 2014

ISSN 2348-

7674

 Selection and dealer mode

of payment

Sumedha Journal

of Management

2014 ISSN 2277-

6753

 CSR Research

Innovator

Vol. 1 Feb,

2014

ISSN 2348-

7674

 Consumer Behaviour AJMS Vol. 1

December

2013

ISSN 2321-

8819

 Green Washing AJMS Vol. 1

December

2013

ISSN 2321-

8819

 Green Marketing AJMS Vol. 1

December

2013

ISSN 2321-

8819

Suchi

Priya

Mittal

Impact of Emotional

Intelligence on Organisation

Climate: A Study of Select

India Insurance

Organisation.

International

Journal of

Scientific and

Engineering

Research

Vol. 6,

Issue 9,

2015

http://www.academia.edu/6626623/Effect_of_Price_and_Quality_on_the_Market_of_Durable_Products-_A_Consumer_Behaviour_Study_in_Four_wheeler_Industry
http://www.academia.edu/6626623/Effect_of_Price_and_Quality_on_the_Market_of_Durable_Products-_A_Consumer_Behaviour_Study_in_Four_wheeler_Industry
http://www.academia.edu/6626623/Effect_of_Price_and_Quality_on_the_Market_of_Durable_Products-_A_Consumer_Behaviour_Study_in_Four_wheeler_Industry

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

236

Arun

Kumar

Attree

Consciousness at Work:

A concept to manage the

Organizations

SRM-IMT

Journal of

Business and

Management

Vl-2 (2)

Jan-June

2014

pp:29-32

ISSN: 2319-

6203

 Job Satisfaction and

Intention to Stay Among

Employees of IT Sector: A

case study of companies in

Delhi and NCR.

Research.

Journal of

Business studies

2014-2015 ISSN:0975-

0150

 Auditing Made Easy Sun Flower

Books, Delhi

2011 978-93-

80960-02-9

Neyati

Ahuja

● Influence of Double

Taxation Avoidance

Agreement on FDI: A

Critical Review.

Vision: Journal

Of Indian

Taxation.

Vol. 2,

2015, Pg

No. 75-94.

● ISSN 2347-

4475

 Green Banking in India: A

Review of Literature.

International

Journal For

Research In

Management

And Pharmacy.

Vol.

4,2015,Pg

No. 11-16

ISSN: 2320-

0901.

 Green Human Resource

Management Practices: A

Review of Literature.

International

Research Journal

of Commerce

Arts And

Science.

Vol 6. , Pg

55-63

2015.

ISSN 2319-

9202.

 Effect of Branding on

Consumer Behavior: A

study in relation to Fashion

Industry.

International

Journal Of

Research In

Humanities And

Social Science

Vol.

3,2015, Pg

32-37.

ISSN: (P)

2347-5404.

 Quality of Work Life Paripex- Indian

Journal Of

Research.

Vol 4,

2015, Pg 4-

6

ISSN- 2250

1991.

Monica

Dhaiya

Performance Appraisal of

Jaipuria Groups Ltd- A

Case Study.

Commerce &

Business

Researchers.

Jan- June,

2013, Vol.

6, Issue

1&2

ISSN No.

0976-4097

 Economic Development- A

Suggestive Framework

Indian Journal of

Public

Administration.

Vol. LX,

April -

June 2014.

ISSN No.

0019-5561

 Changing Economic &

Commercial Activities in

Response to Urbanization in

the Rural Urban Fringe of

Delhi.

Nagarlok, Indian

Institute of

Public

Administration.

Vol. XLVI,

Jan-March

2014

ISSN NO.

0027-7584

 A Study of the Recruitment Asian Journal of Vol. 3, ISSN NO.

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

237

Practices of Reliance

Money

Multidimensiona

l Research.

Issue–6,

June 2014

2278-4853

 Sales Promotion as a

Marketing Strategy

World

Association for

Small and

Medium

Enterprise.

ISSUE -

090, Nov-

Dec 2014

ISSN NO.

0973-1261

 Marketing a Product- Face

wash

International

Journal for

Research in

Management and

Pharmacy

Vol. 3,

Issue 4,

May 2014

ISSN No.

2320-0901

 A Critical Study on Human

Resource Management

Practices in IT Industry.

Journal of

Advances &

Scholarly

Researches in

Allied Education

VOL. VII,

ISSUE NO.

XIV, April

2014

ISSN No.

2230-7540

 Indian Economy- Waiting

for the sustainable solutions.

International

Journal for

Research in

Management and

Pharmacy.

Vol. 3,

Issue 3,

April 2014.

ISSN No.

2320-0901

 A Study on Marketing of

Banking Services

Journal of

Advances &

Scholarly

Researches in

Allied Education

VOL. VII,

ISSUE NO.

XIV, April

2014

ISSN No.

2230-7540

Shikha

Rajput

Performance Evaluation of

Equity Fund schemes

Journal of

Business

Studies, SBSC

V-VI,2014,

pp 195-202

0975-0150

 A study of Major Mutual

Funds in India.

Indian Streams

Research

Journal.

IV, 2014,

pp 01-09

2230-7850

 Performance Evaluation of

Balanced Fund Schemes.

Journal of Arts ,

Science &

Commerce

III, 2012,

pp 50-58

2231-4172

Vijay

Vrat

Arya

Chapter on ‘Women

Entrepreneurs: Problems

and Empowerment

Opportunities in India’

Book:

Entrepreneurship

Development

(New

Dimensions)

2014

Pg.85-93

ISBN: 978-

93-84144-

91-3

Research

India

Publications

 Corporate Social

Responsibility: An Analysis

of Voluntary Approach V/s

Mandatory Approach in the

Journal of

Business

Studies, SBSC,

Delhi

V-VI,

2014,

Pp.269-275

ISSN: 0975-

0150

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

238

Wake of The Companies

Act 2013’.

Book for IGNOU MBA

Course: Banking Practices

and Analysis

IGNOU and

Centum

Learning Ltd.

2011

pp-346

ISBN: 978-

81-266-

5755-1

Nisha

Gupta

Impact of Culture

Dimensions on Role

Motivation: A Model Based

Study.

Oeconomica et

Information.

Vol. 2/pp.

29-33,

2011.

ISSN 1336-

9261

 Impact of Demographic

Variables on

Job Satisfaction of

Employees working in

Service Sector in Delhi.

DSM Business

Review.

Vol. 3 (1)/

45-70,

2011.

ISSN 0975-

1998

 An empirical analysis of

key components of

measurement of human

asset.

Delhi Business

Review: An

International

Journal of

SHTR.

Vol. 14

(2)/pp 43-

55, 2013.

ISSN

(Online)

2277-7725.

 Human asset measurement:

A Perceptual study of select

service sector organizations.

View of Space

International

Multidisciplinary

Journal of

Applied

Research.

Vol. 1 (8)/

pp.31-34,

2013.

ISSN NO.

2320-7620

 Metrics for Human Assets:

An Empirical Analysis of

the Current Practice in

Service Sector

Organizations in India.

Amity Business

Review

Vol. 15 (1)

/pp.20-30,

2014.

ISSN: 0972

2343

 The Impact of Human Asset

Valuation Information on

Stock Investment Decisions

: An Empirical Study

Finance India Vol. XXX

No 4, 2016

ISSN : 0970

- 3772

Ankita
Kashyap

GST: Digitalization of

Export Refund- A

comparative analysis

between proposed refund

process under GST vis-à-vis

present provisions

Goods & Service

Tax Cases

Volume

No. 53,

Issue: 4,

page No.

79, 2016

Taxmann

 Service Tax Amnesty

Scheme, 2013- Issues and

Concerns in light of

Circular No.170/5/2013-ST,

Service Tax

Today

Volume

No. 41,

Issue: 1,

Page No.

Taxmann

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

239

dated 8-8-2013 18, 2013

 Small Service Provider

Exemption- An Overview

Service Tax

Review

Vol -31,

Part-6,

2013

Centax

Publications

Credit Cards- Choose What

you Need

Consumer Voice Vol. XIV

(XI), 2013

 Sustainability Claims and

Practices: HUL Case Study

Indian Journal of

Applied

Research

Vol-3,

Issue-12,

Dec 2013

ISSN:

2249555X

 Challenges of Green

Marketing in India

International

Journal of

Innovative

Research &

Development

Vol. 2,

Issue-8,

Aug 2013

ISSN- 2278-

0211

 Branding and Marketing

Strategies: Role of Human

Emotions

International

Journal of

Innovative

Research and

Studies

September,

2013

ISSN:

23199725

 Enterprise and Dominant

Position under Competition

Act, 2002

Indian Streams

Research Journal

Vol.3,

Issue-11,

Nov 2013

ISSN:

22307850

 Abuse of Dominant Position

under Competition Act,

2002.

Indian Streams

Research Journal

Vol.3,

Issue-8,

Sept2013

ISSN- 2230-

7850

 The Challenge of

Implementing National

Voluntary Guidelines on

CSR: Sustainability, Shared

Value and Stakeholder

Engagement

Conference

proceeding

published in

International

Conference on

CSR and

Sustainable

Development-

CSR 2013

Volume-3,

Issue-11,

Dec 2013

ISBN: 978-

16776601-2

Aarti
Kadyan

● New Buzz in Marketing: Go

Viral.

International

Journal of

Innovative

Research and

Development.

Vol3, Issue

1, Pg: 294-

299.

● ISSN 2278-

0211.

 Green washing: The Darker

Side Of CSR.

Indian Journal of

Applied

Research.

Volume : 4

Issue : 3,

Pg:61-66.

ISSN - 2249-

555X

 Does It Pay To Be

Environmentally Conscious:

A Study of Nifty

Abhinav

National

Monthly

Volume 3,

Issue 3, Pg:

5-14.

ISSN-2277-

1166.

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

240

Companies Refereed Journal

of Research in

Commerce &

Management.

 Employee Empowerment,

Job Satisfaction And

Corporate Employee

Performance: A Literature

Review

Indian Streams

Research Journal

Volume-4 |

Issue-3,

Pg:1-3.

ISSN 2230-

7850

 Environmental Accounting

and Reporting: A Case

Study Analysis of

Maharatna PSU's

International

Journal of

Innovative

Research and

Studies.

Vol3, Issue

4, Pg:933-

955

ISSN 2319-

9725

Zehra
Zulfikar

● Do because we must – E

Marketing in Developing

Countries

● International

Journal of

Marketing and

Technology.

● 2011.Vol-

01 (3). pp

16-32.

● ISSN: 2249-

1058

 Customer Mania – New

mantra for banking industry.

● National

Seminar on

Future of

Financial

Markets.

Published in

conf proceedings

● 2011. pp

297-306.

ISBN: 978-

81-922331-

0-9.

 ● Pharmaceutical B2C E-

Marketing Trends –

Developed markets vs.

Developing Markets.

Zenith

International

Journal of

Business

Economics &

Management

Research.

2013.

Volume 03

(12), pp

263- 274.

ISSN 2249-

8826

 Electronic Detailing: an

upcoming electronic

marketing tool for Indian

pharmaceutical industry.

Emerging

Paradigms in

marketing.

2012

Pp 330-

335.

ISBN:

978-93-

81505-42-7.

 Applying Factor Analysis in

Assessing Customer

Satisfaction with Service

Quality: The Case of Indian

Banks.

Research

Journal of

Social Science

& Management

2013.Vol

03(8), pp –

165-174

ISSN: 2251-

1571

 ● Service Quality and

Customer

Satisfaction: An Empirical

Study on Public Sector

and Private

EXCEL

International

Journal of

Multidisciplinary

Management

2013.

Volume no.

03 (12), pp

224-231.

ISSN 2249-

8834

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

241

Sector Banks. Studies

 Pharmaceutical Marketing:

Role and Importance of

International

Journal of

Marketing

Financial

Services and

Management

Research.

2014.

Volume no.

03(1) pp 7-

10

ISSN: 2277-

3622.

 Pharmaceutical Marketing

Trends

International

Journal of

Marketing

Financial

Services and

Management

Research

2014. Vol

3 (1) pp 1-

6.

ISSN: 2277-

3622.

Rekha

Gulia

Sustainability management-

Need to Focus.

● Online

International

Journal in

Management and

Pharmacy.

pp 6-12,

vol. 2,

Issue 7,

July- Aug.

2013

● ISSN: 2320-

090.

 Effects of working capital

Management on Firms

Profits- Evidence from the

Pharmaceutical Sector.

Online

International

Journal in

Management and

Social Sciences.

pp 103-

107, vol.3,

Jan 2014.

ISSN 2319-

4421.

 Corporate Profitability and

Sustainability.

Midas Touch

International

Journal of

Commerce,

Management and

Technology

pp 10-15,

Vol-2,

Issue 2,

Feb-2014.

ISSN: 2320 –

7787

 Innovations –Disrupting the

Ways Ahead.

Asian Academic

Research Journal

of Social Science

& Humanities

pp 138-

148, Vol.1,

(21), Mar

2014

ISSN: 2278-

859X

(Online)

 An Econometric Evaluation

of the Stock Market Inter-

linkages of BRICS

Countries.

International

Journal of

Commerce,

Business and

Management

pp 1195-

1205

Vol.4,

No.3, June

2015.

ISSN: 2319-

2828.

 A Study of Association

Between Stock Returns and

Exchange Rates

International

Journal of

Science

Technology and

Management

Vol.5,Issue

no. 03, Mar

2016,pp

199-208

ISSN 2394-

1537

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

242

Nikunj

Aggar

wal

● Achieving Sustainable

Development Goals

Through Elevating Socia-

Economic Status.

● EMRALD'S.

Competitiveness

Review.

● VOL. NO.

23. ISSUE

4/5, 2013,

PP 398-407

● ISSN 1059-

5422.

 Tupperware: achieving

sustainable development

goals through elevating

socio economic status of

women in India.

International

journal of

business

performance

management.

vol 13,

2012, no.

1, pp 18-27

issn: 1368-

4892.

 Corporate restructuring

through demergers:

evidence from Indian

corporate sector.

Research journal

of institute of

management

education.

vol 5, no 1,

2011, pp

19-27

ISSN: 0974-

0716

 An empirical study of

economic performance

evaluation through

economic value added

(eva): a case study of

NTPC.

The journal of

business studies.

2011, pp

66-73

ISSN : 0975-

0150

 Saraswati sugar mills

private limited: a

benchmarking story.

Capability

building for

organisational

transformation:

management

cases from

multiple

discipline.

2012, pp

310-319

Bloomsbury

publishing

India pvt. ltd.

(India)ISBN:

978-93-

82563-41-9.

 Mcdonald’s: a case study in

Indian fast food market

excellence (with special

reference to Indian market)

Macmillan

advanced

research series.

2012, pp

25-39.

Macmillan

publishers

india ltd

(new delhi),

isbn: 978-

935-059-

041-6,

 A case study on revival of

Indian Ayurvedic industry:

a case study of Patanjali

Ayurved Limited.

Macmillan

advanced

research series.

2011,

pp15-25.

Macmillan

publishers

India ltd,

ISBN 935-

059-038-7.

 Channel financing:

emerging changes in credit

product design & delivery

systems in India.

Effective

management:

emerging issues

and future

prospects

2011, pp

154-166.

Wisdom

publications

(india), ISBN

978-81-

89547-94-3

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

243

 Emotional branding: a

potent tool to connecting

brands to people in the 21
st

century

Effective

management:

emerging issues

and future

prospects.

2011, pp

233-238.

Wisdom

publications,

ISBN 978-

81-89547-

94-3,

Areema

Pandey
Employment and job level

satisfaction of women in

Indian banking sector: A

case study of SBI.

Indian Streams

Research

Journal.

Vol. 4

Issue 1 Feb

2014.

ISSN:223078

50/

Impact factor

2.1506(UIF)

 Online Marketing and

Consumer Psychology

International

Journal of

Business and

Management

Invention.

Vol 3 Issue

1 Jan 2014

Ver.

2/5355.

ISSN:231980

28

 Recent Shopping mall

development in Tier III city

and its impact on consumer

Behavior.

Ret Academy for

international

Journal

of

multidisciplinary

research.

Vol 2 issue

8 Sep Oct

Nov

2013.

ISSN:232009

01

 Green Marketing Changing

Landscape of Marketing.

Radix

International

Educational and

Research

Consortium.

Vol3,

issue 2

Feb, 2014.

ISSN:225039

86

 Green Marketing or Mean

Marketing.

Excel

international

Journal of

multidisciplinary

Management

Studies.

Volume 04

Issue

03

(Mar,2014)

ISSN:224988

34

 A Study Of General

Practices And Management

Of Higher Education

Institutions In India:

Aiming Ahead.

South Asian

Journal of

Marketing &

Management

Research.

Volume 4,

Issue 3

(Mar,

2014)

ISSN

2249877X

 Regulatory framework of

mergers and acquisition law

in India: Transformation of

MRTP act into competition

Act.

Journal of

Business Studies

vol. VVl

2012- 14

ISSN0975/01

50

Neeti

Nagar

 Village small industries-

fuel for rural and social

development.

International

business journal

2014, Issue

11, P.

No.55

ISSN :-

2348-4063.

 Mobile commerce-

implication for markets and

International

business journal.

2014, Issue

12, Pg.no.5

ISSN :-

2348-4063.

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

244

marketing.

 Policies, output, and

effectiveness in banking: a

study based on Indian

experience.

International

business journal.

2014, Issue

11,

Pg. no. 39.

ISSN:- 2348-

4063.

 An emerging trend in

human resource

management

SS international

journal of

economics and

management.

2015, Vol.

5

Issue 1

Pg. no. 1

ISSN :-2231-

4962

 The satyam failure. International

business journal.

2015, Issue

15, P n.28

ISSN :-

2348-4063

 Challenges faced by small

scale and cottage industries.

International

business journal

2015, Issue

15 p.no.46.

ISSN :-

2348-4063

 Competency mapping for

destination discontinuity in

uttarkashi and chamoli

district of uttarakhand

Bharti

publication, New

Delhi

Year -2015 ISBN :-978-

93-85000-

05-08.

Brijesh

Yadav

Concept of Creative

Accounting and Its

Different Tools

International

Journal of

Management and

Social Sciences

Research

Volume 3,

No. 2,

February

2014

ISSN: 2319-

4421

 Strength and Weakness of

Internet Marketing & It’s

Impact on Consumer

Behaviour.

International

Journal of

Research in

Humanities and

Social Sciences.

Vol. 3,

Issue: 8,

Aug.-Sept.:

2015

ISSN:(P)

2347-5404

ISSN:(O)232

0 771X

 Mergers and Acquisitions in

India

International

Journal of

Research in

Humanities and

Social Sciences.

Vol. 1,

Issue: 8,

Oct.-Nov.

2013.

ISSN:(P)

2347-5404

 Non Life Insurance in India:

An Empirical Analysis

International

Journal of

Research in

Humanities and

Social Sciences.

Vol. 1,

Issue: 9,

Dec 2013

ISSN:(O)232

0 771X

 Creative Accounting: A

Literature Review

The SIJ

Transactions on

Industrial,

Financial &

Business

Management

Vol. 1, No.

5, Nov-Dec

2013.

ISSN: 2321 –

242X

 Study of Balance of

Payment in

Indian Perspective.

International

Journal of

Commerce,

Vol. 2,

No.6, Dec

2013

ISSN: 2319–

2828

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

245

Business and

Management

(IJCBM)

 Creative Accounting: An

Empirical Study from

Professional Perspective.

International

Journal of

Management and

Social Sciences

Research

Volume 3,

No. 1, Jan

2014.

ISSN: 2319-

4421

 Exchange Rate Mechanism-

A Review of Literature.

SS International

Journal of

Economics and

Management.

Volume 4,

Issue 1, Jan

2014.

ISSN 2231-

4962

 Study of Casualty in The

Structure of India's Balance

of Payment

Indian Streams

Research Journal

Volume-4,

Issue-1,

Feb-2014

ISSN 2230-

7850

Hashir

Mairaj

● Status and Scenario of

Tourism Industry in India:

A Case Study of

Uttarakhand

● Book entitled

Tourism:

Inclusive Growth

and Sustainable

Development.

2015. ● Bharti

Publications.

ISBN 978-

93-85000-

05-8.

 Management of Micro

Small and Medium

Enterprises-Its Impact on

Employment Generation

and GDP Growth.

International

Research Journal

of Management

Science &

Technology.

Vol 6,

2015.

ISSN No.

2250-1959

 Corporate Social

Responsibility in the wake

of Companies Act 2013:

Conceptual Analysis

International

Research Journal

of Management

Sociology &

Humanities.

Vol 6,

2015.

ISSN No.

2227-9809.

 Training and Development:

An IT Major.

International

Research Journal

of Management

Sociology &

Humanities.

Vol 6

2015.

ISSN No.

2227-9809.

 E-Commerce in India. ACADEMICIA:

An International

Multidisciplinary

Research

Journal.

Vol 5

2015.

ISSN

No.2249

7137.

 Causes and Effect of

Currency Devaluation on

Indian Economy.

International

Research Journal

of Management

Sociology &

Humanities

Vol 6

2015.

ISSN No.

2227-9809.

 Merger Acquisition and International Vol 2 ISSN

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

246

Social Issues Journal of

Engineering

Technology and

Management

2015 No.2394-

6881

Pooja

Rani

The study on role of

workplace spirituality and

work performance : A

literature review

Review of

research

Volume:3,

issue 5,

2014

ISSN :2249-

894X

 Analysis of corporate social

responsibility of selected

Indian companies.

International

journal of

Business and

Management

Invention.

Volume:3,

Issue 2,

2014

ISSN: 2319-

8028(print)/

2319-801 X

 Reporting on corporate

social responsibility a

”social innovation”

South Asian

Journal of

Marketing And

Management

Research

Volume: 4,

issue 2,

2014

ISSN: 2249-

877 X

 The study on the assessment

of customer satisfaction in

banking sector through

SERVQUAL scale.

RET academy

for International

journal of

multidisciplinary

research.

Volume 2,

issue 8,

2014

ISSN: 2320-

0901

 Entrepreneur: stumbling

lesson of fate and fiction

Journal of

business studies

Volume: 5-

6, 2012-14

ISSN: 0975-

1150
Chandni

Aswal
The study on role of

workplace spirituality and

work performance : A

literature review

Review of

research

Volume:3,

issue 5,

2014

ISSN :2249-

894X

 Analysis of corporate social

responsibility of selected

Indian companies.

International

journal of

Business and

Management

Invention.

Volume:3,

Issue 2,

2014

ISSN: 2319-

8028(print)/

2319-801 X

 Reporting on corporate

social responsibility a

”social innovation”

South Asian

Journal of

Marketing And

Management

Research.

Volume: 4,

issue 2,

2014

ISSN: 2249-

877 X

 Practice of Green Marketing

in Electronic Industry.

 New Buzz in Marketing:

Go Viral.

RET academy

for International

journal of

multidisciplinary

research.

International

vol.2 Issue

8,

14

Feb,2014.

ISSN: 2320-

0901

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

247

Journal of

Innovative

Research and

Development.

 CSR and its impact on

consumer sector.

contemporary

issues in Indian

corporate

behaviour: a

literature review

VOL.3

Issue 1,

14 Jan,

2014.

ISSN 2278 –

0211

Anil

Kumar

 Concept of Creative

Accounting and Its

Different Tools

International

Journal of

Management and

Social Sciences

Research

Volume 3,

No. 2,

February

2014

ISSN: 2319-

4421

 Strength and Weakness of

Internet Marketing & It’s

Impact on Consumer

Behaviour.

International

Journal of

Research in

Humanities and

Social Sciences.

Vol. 3,

Issue: 8,

Aug.-Sept.:

2015

ISSN:(P)

2347-5404

ISSN:(O)232

0 771X

 Changing Role of

Information &

Communication Technology

(ICT) Management in the

Higher Education Sector

The SIJ

Transactions on

Industrial,

Financial &

Business

Management

Volume 4;

Issue 2;

February,

2016

Print ISSN:

2321-2411

 Online

ISSN: 2321-

242X

Rachna Issues and Challenges of

Electronic Payment Systems

International

Journal for

Research in

Management and

Pharmacy.

Vol.2,

Issue 9,

December

2013.

ISSN- 2320-

0901

 Street Vendors in India: An

Overview.

International

Research Journal

of Commerce

Arts and

Science.

Vol.5,

Issue 3,

2014.

ISSN no-

2319-9202

 Technological Transition

Phases in Indian Banking

Sector.

International

Journal of

Commerce,

Business and

Management.

Vol. 3, No.

1, February

2014.

ISSN no-

2319-2828.

 Customer Relationship

Management- An Overview

International

Journal for

Research in

Management and

Pharmacy.

Vol. 3,

Issue 2,

March

2014.

ISSN No-

2320-0901.

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

248

 Mergers and Acquisitions International

Research Journal

of Commerce

Arts and Science

Vol. 6,

Issue 7,

2015

ISSN No-

2319-9202

Priyan

ka

Singh

 Opportunities and

Challenges in Rural

Marketing

International

Journal for

Research in

Management and

Pharmacy.

Vol-

2/2013/pg-

1-6

2320-0901

 Issues and Challenges of

Electronic Payment System

International

Journal for

Research in

Management and

Pharmacy.

Vol-

2/2013/pg-

25-30

2320-0901

 Technological Transition

Phase in Indian Banking

System.

International

Journal of

Commerce,

Business and

Management.

Vol-

3/2014/pg-

126-131

2319-2828

 A Study of Major Mutual

funds in India.

Indian Streams

Research Journal

Vol-4/

2014

2230-7850

 E-banking and its Different

Aspects

International

Research Journal

of Management,

Sociology &

Humanity.

Vol-

5/2014/pg-

75-81

2277-9809

 Micro- finance: An

Instrument for lifting the

poverty

International

Research Journal

of Commerce,

Arts and Science

Vol-

5/2014/pg-

58-64

2319-9202

Saher

Sayed

Emergence Of CSR under

Companies Act 2013 & its

Impact.

International

Journal for

Research in

Management and

pharmacy.

vol 3,

Issue 2014

ISSN 2320-

0901

 Private Labels- A new

dimension in Modern Retail

Indian Streams

Research Journal

Vol-4,

Issue- 4

2014

ISSN 2230-

7850

 HR perspective of Merger

and Acquisition

Human

Resources

Management and

Corporate Social

Responsibility

Page-324,

2014

ISBN 978-

93-83842-

82-7

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

249

 Green HRM-A Tool of

Sustainable Development

Indian Journal of

Applied

Research

Vol-5,

Issue-6,

2015

ISSN - 2249-

555X

 (c) Number of publications listed in

International Database (For Eg. Web

of Science, Scopus, Humanities

International Complete, Dare

Database -International Social

Science Directory, EBSCO host, etc.)

: 4

 (d) Monographs : -

 (e) Chapter in Books : 7

 (f) Books Edited : -

 (g) Books with ISBN/ISSN numbers with

details of publishers
: 11

 (h) Citation Index : -

 (i) SNIP : -

 (j) SJR : -

 (k) Impact Factor : -

 (l) H-index : -

20. Areas of consultancy and income

generated
: None

21. Faculty as members in

 (a) National Committees : 2

 (b) International Committees : 6

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

250

 (c) Editorial Boards : 3

 Faculty

Name

National

Committee

International Committee Editorial Board

Dr. Amit

Kumar

Singh

Indian Accounting

Association,

All India

Accounting

Association (2)

 Research in

business and

management,

GGGI Management

Review (2)

Dr Harish

Handa

 Sage, Pazzotite (2)

Dr Shivani

Arora

 Journal of Financial

Management,

Science Journal of Business

Management,

JM International Journals,

Indian Journal of Commerce

& Management Studies,

International Journal IMTVIJ,

Universal Association of

Computer and Electronics

Engineers (6)

Global

Management

Horizon (1)

22. Student projects

 (a) Percentage of students who have done

in-house projects including inter

departmental programme

: 500 + every year

(As a part of their course curriculum)

 (b) Percentage of students placed for

projects in organizations outside the

institution i.e. in research

laboratories/industry/other agencies

: None

23. Awards/Recognitions received by faculty

and students
: Faculty members have received awards

during paper presentations. Students also

receive awards in different events

organised by other colleges. Awards and

recognition received by some faculty

members and students are given below:

Dr. Harish Handa

 Bharat Seva Ratan Gold Medal Award

for significant contribution in research

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

251

in social sciences (December 2015).

 Received Best Paper award for the

paper presented entitled "New Age

Marketing Strategies used by Brands"

in Conference on "Growing &

Sustaining Brand Equity in turbulent

times" organised by New Delhi

Institute of Management in February,

2014.

Dr. Amit Kumar Singh

 Received Best Paper award for a paper

presented entitled “Does IPO Grading

useful for the Investor” at the 11th

International Conference organised by

Research Development Association,

Jaipur (5-6 Jan, 2012).

 Received Best Paper award for a paper

presented entitled “Growth of IPOs : A

Comparative Analysis of Emerging

Markets and Developed markets” at

seventh national conference on capital

market, IBS Gurgaon February ,11-12

2013.

Dr. Shivani Arora

 Awarded the Certificate of

Outstanding Contribution in

Reviewing by the Chief Editor of

International Journal of Business and

Information, National Taipei

University, Taiwan.

 Conferred the Best Paper Award for

the paper titled, “Tug of War (Online

Retailers)-Who is the Winner?”

presented in the National Seminar on

“Changing Business and Economic

Environment” held on February 26-27,

2016, by Aurobindo College, Delhi

University.

Dr. Vijay Vrat Arya

 Received the best paper award in one

of the technical sessions of the

National Seminar on “Empowering

Growth through Corporate

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

252

Governance and Economic Stability

Measures”, organized by SGGS

College of Commerce, University of

Delhi during 23-24 Feb, 2012.

Ms. Isha Makkar, B.Com (H) Sem-IV

She made a presentation on “Growing

Trends of Online Shopping among Youth

in Delhi” in the National Conference on

‘Marketing in the 21st Century: Issues and

Challenges’ held on February 5-6, 2016

and was awarded the best paper award.

24. List of eminent academicians and

scientists/ visitors to the department

 SN Name Affiliation

1. Mr. Harinderjit Singh Partner PwC

2. Mr. Rajat Sharma Chairman and Editor in Chief, INDIA TV

3. Dr. Vijay Kapoor Director, Board of Studies, ICAI

4. Shri Sandeep Marwah Director, Marwah Studio, Noida

5. Mr Kuldeep Chaudhary Motivator, Indian Vidyarti

6. Mr. Satyendra Tewari Life skill coach, corporate and leadership trainer and

inspirational speaker

7. Mr. Amit Bahl Partner, PwC

8. Mr. Abhishek Rawat Manager-Strategy, Accenture

9. Ms. Swati Bhatnagar Faculty, Amity University

10. Dr. K.C. Jain Income Tax Commissioner

11. Mr. Arjun Gulleria Founder of Beam & Words

12. Mr. Siddhartha Bagri MD & CEO, Swift Venture Hong Kong Ltd.

13. Mr. Nitin Savara Sr. Partner at Ernst & Young

14. Mr. Komal Seth Founder, Young India Challenge

15. Mr. Mansoor Lodi Co-Founder & Director, Entrepreneurship School

16. Mr. Nimit Grover Digital /e Commerce Business Leader

17. Mr. Siddhant Bhansali CTO, Delhi Objects.com and Professional Startup

Mentor

18. Dr. Kumar Bijoy Associate Professor, Shaheed Sukhdev College of

Business Studies

25. Seminars/Conferences/ workshops

organized and the source of Funding

 (a) National : 5

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

253

 (b) International : -

 SN Seminar/Conference Title & date Funding

1. National Seminar on “Corporate Laws: Contemporary Issues” held

on December 4-5, 2009

UGC

2. National Seminar on “Financial Sector Reforms in India- The Road

Ahead” held on January 21-22, 2011

UGC

3. National Seminar on “Mergers and Acquisitions –Issues,

Opportunities and Challenges”, held on Jan.20-21, 2012

UGC

4. National Seminar on “Foreign Direct Investment: Response and

Challenge”, held on Nov.5-6,2012

UGC

5. National Conference on ‘Marketing in the 21st Century: Issues and

Challenges’ held on February 5-6, 2016

UGC

26. Student Profile Programme/ Course wise :

 Name of course/

Programme

Year of

Admission/Year

of Passing

Application

Received

Selected Enrolled Pass

%
@

M* F*

M.Com

2008-09/ 2010-11 10 9 7 2 100

2009-10/ 2011-12 20 17 9 8 100

2010-11/ 2012-13 30 24 9 15 100

2011-12/ 2013-14 22 22 10 12 100

2012-13/ 2014-15 24 21 10 11 100

B.Com. (Hons.)

2008-09/ 2010-11 400 274 175 99 99

2009-10/ 2011-12 417 330 252 78 98

2010-11/ 2012-13 471 370 243 127 100

2011-12/ 2013-14 740 536 416 120 100

2012-13/ 2014-15 682 480 315 165 100

B.Com

2008-09/ 2010-11 198 125 107 18 99

2009-10/ 2011-12 198 128 100 28 95

2010-11/ 2012-13 226 141 113 28 100

2011-12/ 2013-14 240 181 137 44 100

2012-13/ 2014-15 340 255 185 70 100

*M = Male *F= Female

@ Pass % includes students with Essential Repeat in some papers.

27. Diversity of Students :

 Name of the

Course

% of Students from

the same state

% of Students from

other States

% of Students

from abroad

M.Com. 58% 42% -

B.Com (H) 41% 58% 1%

B.Com 23% 77% -

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

254

28. How many students have cleared national

and state competitive examinations such

as NET, SLET, GATE, Civil services,

Defence services, etc..?

: College does not maintain such record.

However, based on interaction of passed

out students with the faculty members,

majority of the students go for further

higher education with MBA, CA, M.Com,

CS, ICWA as priority courses.

29. Student Progression  Though no documentation is available

with college on student progression;

however, through personal contact in

alumni meeting and regular campus

placements, students are offered jobs

in corporate sector.

 208 students have been placed in

2015-16 in different companies. To

name few Ernst & Young GTH,

KPMG Global, Jet Airways, Axis Risk

Consultancy, Grant Thornton, PwC

India, Smartican, IACT Global,

Grofers, TCS, MCube Financial,

Concentrix, ICICI Prudential, etc.

 Few students opt for foreign

universities for further higher

education.

Student Progression Against

%

enrolled

UG to PG

PG to M.Phil.

PG to Ph.D.

Ph.D. to Post-Doctoral

Employed –

- Campus selection

- Other than campus

recruitment

Entrepreneurship / Self-

employment

30. Details of Infrastructural facilities

 (a) Library : Common Library for the college,

however, there is stock of 9745 books

available for Commerce discipline.

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

255

 (b) Internet facility for Staff & Students : The campus is Wi-fi enabled

 (c) Class rooms with ICT facility : There are around 15 rooms with LCD

projector facility in the college.

Although, no specific classroom has been

allocated to the department with ICT

facility in specific, but the college

provides ICT facilities based on

requirements wherever and whenever

needed. The facility is also available in the

Computer Lab and the Library.

 (d) Laboratories : 1 (with 30 computer system)

During Examination laboratory facilities

of other departments as well Evening

College is also put to use for optimum

utilisation of resources.

31. No. of students receiving financial

assistance from college, University,

government or other agencies

: Students under department of Commerce

have received financial assistance from

Students Aid Fund as per the details given

below:

Year

Number of

Students

Benefitted

Total

Sum

Disbursed

(in Rs.)

2011-12 29 64000

2012-13 54 160500

2013-14 34 80000

2014-15 27 100000

2015-16 11 26500

32. Details of student enrichment

programmes (special lectures / workshops

/ seminar) with external experts

:  Department keep on organising

regularly special lectures and seminar

for students on important topics by

inviting academia, industry experts

and eminent professionals.

 The department also organised

workshops under “campus to

corporate” series to empower the

students with relevant information

about various career options that they

can take up after completing their

courses.

33. Teaching methods adopted to improve

student learning
:  Technology based imparting of

education through power-point

presentations

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

256

 Role-plays

 Case-studies

 Class Tests

 Topic Presentations

 Small projects (to enhance analytical

skills of the students)

34. Participation in Institutional Social

Responsibility (ISR) and Extension

activities

: Students are encouraged to work with

NGOs, blood donation camps are

organised and response to any calamity in

the country is generated very fast e.g.

flood relief for Jammu & Kashmir

35. SWOC analysis of the department and

future plans
:

STRENGTH:

 Well qualified, committed, dedicated and research oriented faculty. Majority of

permanent teachers have Ph.D.

 Use of out-of-box teaching methods using modern technology with the support of

Wi-Fi system.

 Classroom equipped with multi-media projectors and teachers are provided laptops

to make power point presentations.

 Active Commerce Association organizing events for enhancing the knowledge and

skills of students.

 Sensitizing the students to the social cause.

WEAKNESS:

 Shortage of permanent faculty.

 Non-availability of individual rooms to teachers because of lack of space.

 Absence of professional courses.

OPPORTUNITIES:

 Creation of College-Industry interface to improve placements in the College.

 To set up Business Incubation Centre to improve entrepreneurial abilities of the

students

CHALLENGES:

 To monitor, counsel and provide career guidance to the students at regular

intervals.

 To keep pace with the fast changing soft skills to train the students.

Evaluative Report –Department of Commerce

Shaheed Bhagat Singh College, Self-Study Report – 2016

257

FUTURE PLANS

During the Golden Jubilee Year, Department of Commerce, in addition to organizing

International Conference on Corporate Social Responsibility proposes to set up a Centre

for Entrepreneurial Skill Development in collaboration with Young Entrepreneur Society

(YES) of the College. This will equip the students with soft skill and capacity enhancement

techniques to prepare them to start their own industry on the one hand or to make them

ready for industry and the corporate world simultaneously. This project will serve the

students in times to come with the cooperation of outstanding alumnus of the College who

are dedicated and ready to contribute for ‘campus to corporate’ project. A Specific Cell

will be created to invite applications from students round the year and will facilitate 2 to 3

workshops during the year. The project will be designed as per guidelines of ‘Skill India’

project launched by Government of India.

Evaluative Report –Department of Economics

Shaheed Bhagat Singh College, Self-Study Report – 2016

258

EVALUATIVE REPORT OF THE DEPARTMENT OF ECONOMICS

1. Name of the Department : Economics

2. Year of Establishment : 1967

3. Name of the Course offered : B.A. (Hons.) Economics

4. Names of interdisciplinary courses

and the departments/units involved
: Generic Elective for semester 1,2,3 & 4 &

IDC for semester 4 & 6 (Existing)

5. Annual / semester/ choice based

credit system (Programme wise
: Academic session

2012-13: Semester System

2013-14: Four Year Undergraduate

Programme (FYUP)

2014-15: Semester System (as earlier)

2015-16: Choice Based Credit System

 (CBCS)

6. Participation of the department in the

courses offered by other Departments
: B. Com. Prog., one in each of 6 semesters,

Semester 5 & 6 (existing old course & CBCS)

course taught to other B.A. Hons. in Semester 4

and 6

Under CBCS system: B.A.(Prog.) Course –

Sem. 1) Core eco 1: Principles of

Microeconomics -1

Sem. 2) Core eco 2: Principles of

Microeconomics-2

Sem. 3) Core eco 3: Principles of

Macroeconomics-1

Sem. 4) Core eco 4: Principles of

Macroeconomics -2

Sem. 5) Discipline Specific Elective (DSE) 1

 Choose one of the following:

1 – Economic Development & policy in

India -

 2 – Money & Banking

 3 – Environmental Economics

Sem. 6) DSE 2 Choose one of the following:

4 – Economic Development & policy in

India

Evaluative Report –Department of Economics

Shaheed Bhagat Singh College, Self-Study Report – 2016

259

 5- Economic History of India 1857–

1947

 6- Public Finance

7. Courses in collaboration with other

universities, industries, foreign

institutions, etc.

: NIL

8. Details of courses discontinued (if

any) with reasons:
: DCC Courses -Parts 1 & 2 ; 3 & 4 (Because

of Introduction of CBCS in place of the old

system

9. Number of teaching posts : Post Sanctioned Filled

Professors

Associate Professors

Assistant Professors 10+2
#
=12 6+10

**

Two of them have been promoted as

Associate Professors under MPS 1998

Scheme of UGC.

**Temporary (Ad-hoc basis)

10. Faculty profile :

 Name Qualifica-

tion

Designa-

tion

Specialization

N
o
.
o
f

Y
r

o
f

E
x
p

er
ie

n
ce

N
o
.
o
f

P
h

.D
.

S
tu

d
en

ts

G
u

id
ed

 f
o
r

th
e

L
a
st

 4
 Y

rs
.

Santana Surendran M.A.
Associate

Professor

POE &

Development

Economics

42 yr -

Jayesh Adeshra M.A.
Associate

Professor

Macroeconomics

& International

Economics

33 yr -

Gurpinder Kaur M.A., M.Phil
Assistant

Professor

Microeconomics

& Statistics
9 yr -

Lalita Ghera
@

M.Phil.,

M.A.

Assistant

Professor

Indian

Economics,

Micro & Macro

Economics

10 yr -

Jai Ram Meena
@

M.Phil.,

M.A.

Assistant

Professor

Economic

Analysis,

Mathematical

Economics

12 yr -

Arun Kumar

Kaushal
@

M.Sc., M.A.

Assistant

Professor

Economics and

Econometrics
12 yr -

Evaluative Report –Department of Economics

Shaheed Bhagat Singh College, Self-Study Report – 2016

260

Dr.Rachna Mathur
*
 M.A., Ph.D.

Assistant

Professor

Monetary

Economics
6 yr -

Shreya Dhall
*
 M.A.

Assistant

Professor

Microeconomics,

Indian Economy,

POE, Money &

Finance.

5 yr

5 m
-

Charu Grover
*

M.A.,

M.Phil.

Assistant

Professor

Industrial

Economics,

microeconomics,

environmental

economics,

econometrics &

statistics

7 yr -

Rajni Kapoor
*

M.A.,

M.Phil.

Assistant

Professor

Macroeconomics

& Indian

economic

development

5 yr -

Rohit Kumar

Sehrawat
*

M.A.
Assistant

Professor

International

economics, Indian

economics &

macroeconomics

2 yr -

Aditi Aeron

Bansal
*

M.A.
Assistant

Professor

Economy, state &

society
7 yr -

Sohanlal Gosai
*

M.A.,

M.Com.

Assistant

Professor

Microeconomics,

Macroeconomics,

Economic

planning

9 yr -

Jaspreet Kaur
*
 M.A.

Assistant

Professor

Game theory &

Public Finance
4 m -

Sucheta Sharma
*
 M.A.

Assistant

Professor

Public finance,

international

economics,

evolution of

Indian economy

4 m -

Varsha Gupta
*
 M.Sc.

Assistant

Professor

Econometrics,

Maths, Contract

theory &

development

economics

4 m -

@ Teacher transferred from the Department of Commerce w.e.f. 08/04/2016

* Assistant Professor on Ad-hoc basis.

11. List of senior Visiting Faculty : NIL

Evaluative Report –Department of Economics

Shaheed Bhagat Singh College, Self-Study Report – 2016

261

12. Percentage of lectures delivered and

practical classes handled (programme

wise) by temporary faculty

: B.A. (Hons) Economics – Between 60 & 70 %

Lectures;

BA (Prog) / B Com. – 85% Lectures

13. Student-Teacher Ratio of the

Department (Programme-wise)
: 14:1

14. Number of academic support staff : Sanctioned Filled

Technical Staff

Administrative staff

The office staff provide the required support

during admissions and conduct of

examinations.

15. Qualifications of Teaching Faculty

(DSc/D.Litt/Ph.D/M.Phil/PG)
:

 Name Qualifications University Year

Santana Surendran M.A. University of Delhi 1973

Jayesh Adeshra M.A. University of Delhi 1983

Gurpinder Kaur M.Phil. H.P. University 2005

 M.A. H.P. University 2004

 NET UGC 2002

Lalita Ghera M.Phil. JNU 2000

 M.A. (Economics) Jamia Millia Islamia 1998

 NET UGC 1998

Jai Ram Meena M.Phil. JNU 2004

 M.A. (Economics) University of Rajasthan 2001

 NET UGC 2000

Arun Kumar Kaushal
M.Sc. (Economics

& Econometrics)
University of Nottingham, UK 2013

 M.A. (Economics) CCS University 2001

 NET-JRF UGC 2000

Dr.Rachna Mathur
*
 Ph.D Jamia Millia Islamia 2014

 M.A. (Economics) Patna University 2004

 NET UGC 2006

Shreya Dhall
*
 M.A. (Economics) GND University 2011

 NET UGC 2011

Charu Grover
*
 M.A. (Economics) JNU 2009

 NET UGC 2010

Rajni Kapoor
*
 M.A. (Economics) Kurukshetra University 2000

 NET UGC 2004

Rohit Kumar Sehrawat
*
 M.A. (Economics) Jamia Millia Islamia 2013

Aditi Aeron Bansal
*
 M.A. (Economics) Jamia Millia Islamia 2004

Sohanlal Gosai
*
 M.A. (Economics) JNU 2004

Evaluative Report –Department of Economics

Shaheed Bhagat Singh College, Self-Study Report – 2016

262

 NET UGC 2005

Jaspreet Kaur
*
 M.A. (Economics) JNU 2015

 NET UGC 2014

Sucheta Sharma
*
 M.A. (Economics) JNU 2014

 NET UGC 2014

Varsha Gupta
*
 M.Sc.(Economics) TERI University 2014

* Assistant Professor on Ad-hoc basis.

16. Number of faculty with on-going

projects from National and

international funding agencies and

grants received

: NIL

17. Departmental projects funded by

DST-FIST, UGC, DBT, ICSSR etc.

and total grants received

: NIL

18. Research Centre/ faculty recognized

by the University
: NIL

19. Publications

 (a) Publications per faculty : 0.94

 (b) Number of papers published in

peer reviewed journals (national/

international) by faculty and

students

: 8

 Author/

Editor

Title of

chapter/paper/book

Published in Vol.No./Pag

e No./Issue/

Year

ISBN/

ISSN/

Publisher

Gurpinder

Kaur

How far monetary policy

is effective to control

prices

Journal of

Business

Studies

(2014-15)
ISSN No –

0975-0150

Jai Ram

Meena

Principals of

microeconomics-1,2

Book age

publications

First edition-

2014

Second

edition-2016

ISBN:978

93838145

9

Rajni Kapoor

Robust relation among

human development &

economic freedom

New century

publication

ISBN No-

978-81

-7708-239-5

Integrating spirituality in

management

ISOL

foundation

ISBN No –

87-81-

920639-0-4

Basics of economics &

management

Bharat

publications

ISBN No-

13-978-93-

Evaluative Report –Department of Economics

Shaheed Bhagat Singh College, Self-Study Report – 2016

263

81252-05-5

Dr. Rachna

Mathur

International experience

of healthcare financing

with special focus on

India

International

Journal of

Research in

Management

& Pharmacy

Vol.3 .Issue

2

pp.16-25

ISSN No-

2320-0901

Financing reproductive

healthcare & its impact

on eco devt of India

International

Journal of

research in

humanities

&social

sciences

vol .2.Issue 2

pp.25-37

ISSN No-

2347-5404

Charu

Grover

Imperfect certification

under cournot duopoly

CITD

discussion

paper ,DP

1503

pp.1-34

On some aspects of

linkages between FDI &

economic growth in

India

The Public

:problem &

solution, An

international

refereed

journal

vol . 2 ,pg-

26-39

ISSN No-

2320-4540

Progress monitoring of

elementary education in

Odisha in the post SSA

era

Referred

research

journal,

contemporar

y research in

India

Vol.4 , Issue

1

Pg-24-35

ISSN No-

2231-2137

Rohit Kumar

Sehrawat

A roadmap to trade

surplus

International

Journal of

Research in

Humanities

& Social

Sciences

Vol.2
ISSN(P)-

2347-5404

Agriculture: Policies &

problems
 Vol.2

ISSN(O)-

2320771X

Inflation targeting:

understanding effects

&impediments

Editor -Nita

N.Gajjar &

Dr.Michael

Akintayo

(U.S.)

Vol.3

Exploring demographic

window

Editor -Nita

N.Gajjar &

Dr.Michael

Vol.3

Evaluative Report –Department of Economics

Shaheed Bhagat Singh College, Self-Study Report – 2016

264

Akintayo

(U.S.)

Labour reforms: A

pathway to inclusive

development

Editor -Nita

N.Gajjar &

Dr.Michael

Akintayo

(U.S.)

Vol.3

 (c) Number of publications listed in

International Database (For Eg.

Web of Science, Scopus,

Humanities International

Complete, Dare Database -

International Social Science

Directory, EBSCO host, etc.)

: -

 (d) Monographs : -

 (e) Chapter in Books : -

 (f) Books Edited : -

 (g) Books with ISBN/ISSN numbers

with details of publishers
: 4

 (h) Citation Index : -

 (i) SNIP : -

 (j) SJR : -

 (k) Impact Factor : -

 (l) H-index : -

20. Areas of consultancy and income

generated
: NIL

21. Faculty as members in NIL

Evaluative Report –Department of Economics

Shaheed Bhagat Singh College, Self-Study Report – 2016

265

 (a) National Committees : -

 (b) International Committees : -

 (c) Editorial Boards : -

22. Student projects

 (a) Percentage of students who have

done in-house projects including

inter departmental programme

: Cluster Innovation - 5%

 (b) Percentage of students placed for

projects in organizations outside

the institution i.e. in research

laboratories/ industry/ other

agencies

: Students in Industries and NGO - 10-15%

Pursuing internships - 10%

23. Awards/Recognitions received by

faculty and students
: NIL

24. List of eminent academicians and

scientists/ visitors to the department
: 2011-12: Dr. Somesh Mathur (Jamia)

2012-13: Prof Praveen Jha (JNU)

2013-14: Prof. Sunil Kanwar (DSE)

25. Seminars/Conferences/ workshops

organized and the source of Funding
 Extension lectures & seminars for students

featuring eminent scholars for developing their

skills and awareness are held annually.

 (a) National : -

 (b) International : -

26. Student Profile Programme/ Course

wise

 Name of course/

Programme

Year of Admission Applications

Received

Selected Enrolled Pass

%
@

M

*
 F

*

B.A. (H)

Economics

2008-09/ 2010-11 73 28 20 8 96

2009-10/ 2011-12 67 37 22 15 92

2010-11/ 2012-13 73 51 30 19 100

2011-12/ 2013-14 136 92 50 42 103

2012-13/ 2014-15 145 106 71 35 100

Evaluative Report –Department of Economics

Shaheed Bhagat Singh College, Self-Study Report – 2016

266

*M = Male *F= Female

@ Pass % includes students with Essential Repeat in some papers.

27. Diversity of Students :

 Name of the

Course

% of Students from

the same state

% of Students from

other States

% of Students

from abroad

B.A.(Hons)

Economics

70% 27% 3%

28. How many students have cleared

national and state competitive

examinations such as NET, SLET,

GATE, Civil services, Defence

services, etc..?

: We offer undergraduate course in B.A. (Hons.)

Economics. After further studies, some of the

students go in for teaching and research; join

civil services; join organisations like RBI,

Railways, SBI etc.; and roughly about 40% join

corporate and private financial institutions and

other activities.

29. Student Progression No Documentation is Available

Student Progression Against %

enrolled

UG to PG

PG to M.Phil.

PG to Ph.D.

Ph.D. to Post-Doctoral

Employed –

- Campus selection

- Other than campus

recruitment

Entrepreneurship / Self-

employment

30. Details of Infrastructural facilities

 (a) Library : Computerised catalogues – state of the art

library with 8125 books covering all required

papers, journals in economics area etc., as well

as on Indian Economy and rest of the world.

 (b) Internet facility for Staff &

Students
: Internet facility is available on all working days

for both staff and students. The faculties have

access to printer in library and office premises.

 (c) Class rooms with ICT facility : There are around 15 rooms with LCD projector

facility in the college. Although, no specific

classroom has been allocated to the department

Evaluative Report –Department of Economics

Shaheed Bhagat Singh College, Self-Study Report – 2016

267

with ICT facility in specific, but the college

provides ICT facilities based on requirements

wherever and whenever needed.

 (d) Laboratories : Not Required.

31. No. of students receiving financial

assistance from college, University,

government or other agencies

: Students under Department of Economics have

received financial assistance from Students Aid

Fund as per the details given below:

Year

Number of

Students

Benefitted

Total Sum

Disbursed

2012-13 1 2500

2013-14 1 2500

2014-15 1 3000

32. Details of student enrichment

programmes (special lectures /

workshops / seminar) with external

experts

: a) Economics society organises exclusive

lectures by experts (notable scholars have

been Dr Sunil Kanwar, Prof. Tara Das, Prof.

Partha Sen, Prof. Somesh Mathur and

others).

b) Student symposium and group discussions

are organised on major topics of various

courses every semester.

c) Economics related activities are organised

involving students from other colleges to

debate on current national and global issue

every year under the head “Econotize”.

33. Teaching methods adopted to improve

student learning
: a) Innovative Activities -

Students are divided into small groups, each

working on one aspect of the topic or issue.

Subsequently, they interact as group in a

seminar like format to give a holistic and

comprehensive idea to the whole class. They

are encouraged to use slides, graphs and

other materials as well as to refer to case

studies etc. in their work.

b) Teachers conduct classes using internet,

through projectors and also circulate

supplementary reading material to students.

Also, test questions and exercises are given

frequently to give them more practice and

concept clarification.

c) Case studies are used to illustrate and

explain issues through suitable real life

Evaluative Report –Department of Economics

Shaheed Bhagat Singh College, Self-Study Report – 2016

268

experiences, sometimes using slides and

other IT devices. Group discussions are held

regularly on important issues and topics.

34. Participation in Institutional Social

Responsibility (ISR) and Extension

activities

: Students participate in NSS activities like blood

donations, relief camps, environmental projects

like Swachhta Abhiyan and Yamuna Cleaning

Projects as well as social programmes like

“Each one teach one”.

35. SWOC analysis of the department and

future plans
:

 Strength

 Annual update of reading lists and materials to ensure upto date

instructions/information.

 Committed and bright students along with frequent quality interaction.

 IT facilities and internet are used for enabling better learning environment.

 Emphasis on quality teaching particularly through tutorials, especially in quantitative

papers.

 Student activities through MUNs, debates and annual festival ‘Econotize’, that is

based on economic events and which has group discussions and interactions in

general.

 Students attend talks, discourses etc. held in economics & related areas, held in

prestigious places like IHC and DU convention Centre.

Weakness

 Lack in international faculty exchange programme, student exchange programme and

international research exposure.

Opportunities

 To exploit student potential in projects and data analysis; interact with other

outstation and foreign universities on subject related matters as well as through

exchange programmes.

Challenges

 To cultivate a deep attachment to the society and commitment to play a constructive

role in problem solving, thereby using their skills on a broader canvas.

 To motivate as well as to equip the students, particularly those of the weaker sections

in economics and the Indian

 Economic Scenario. To encourage students to take up projects and work in

economics related fields and enable them to broaden their horizons.

Evaluative Report –Department of English

Shaheed Bhagat Singh College, Self-Study Report – 2016

269

EVALUATIVE REPORT OF THE DEPARTMENT OF ENGLISH

1. Name of the Department : English

2. Year of Establishment : 1967

3. Name of the Course offered : B. A. English Honours, B.A. (P),

B.Com. (H),

B. Com. (P), B.A. (H) other courses

4. Names of interdisciplinary courses and

the departments/units involved
:

5. Annual / semester/ choice based credit

system (Programme wise
: Academic session

2012-13: Semester System

2013-14: Four Year Undergraduate

Programme (FYUP)

2014-15: Semester System (as earlier)

2015-16: Choice Based Credit System

(CBCS)

6. Participation of the department in the

courses offered by other Departments
: Teaching of Language Credit Course,

Qualifying English, Business

Communication, General Elective and

Skill Enhancement

7. Courses in collaboration with other

universities, industries, foreign

institutions, etc.

: N.A.

8. Details of courses discontinued (if any)

with reasons:
: N.A.

9. Number of teaching posts : Post Sanctioned Filled

Professors

Associate

Professors

Assistant

Professors
16 9+4**

**Temporary (Ad-hoc basis)

10. Faculty profile :

Evaluative Report –Department of English

Shaheed Bhagat Singh College, Self-Study Report – 2016

270

Name
Qualifica-

tion

Designa-

tion
Specialization

N
o
.
o
f

Y
r.

 o
f

E
x
p

.

N
o
.
o
f

P
h

.D
.

S
tu

d
en

ts
 G

u
id

ed
 f

o
r

th
e

L
a
st

 4
 Y

rs
.

Dr. Suman Bala

(Retired#)

M.A., Ph.D.

M.Phil.,

PhD.

(MILLS)

Associate

Professor

Modern Fiction,

Indian Writing

in English

42 yr --

Ms. Neeta Singh M.A. (York

Univ.),

M.A. (JNU),

M.Phil.

Assistant

Professor

Postcolonial

Literature;

Canadian

Literature;

Gender Studies

16 yr --

Dr. Nilanjana

Mukherjee

M.A.,

M.Phil.,

Ph.D.

Assistant

Professor

Postcolonial

Studies,

Cultural Studies

10 yr --

Dr. K. B. Veio

Pou

M.A., Ph.D. Assistant

Professor

Modernism,

Popular

Literature,

Greek Classical

10 yr --

Dr. Deepa V M.A., M.

Phil., Ph.D.

Assistant

Professor

Postcolonial

Fiction

8 yr --

Mr. Varadharaj M.A. Assistant

Professor

Indian Fiction 7 yr --

Mr. Satyam

Pukhrem

M.A. Assistant

Professor

European

Literature,

Fantasy

Literature

7 yr --

Ms. Garima

Yadav

M.A. Assistant

Professor

Popular

Literature

7 yr --

Dr. Sarvchetan

Katoch

M.A., Ph.D. Assistant

Professor

Indian

Literature,

Cinema Studies

8 yr --

Ms. Ira Gaur M.A.,

M.Phil.

Assistant

Professor

Gender Studies,

Literary

Theory,

Victorian

Literature

10 yr --

Ms. Komal

Agarwal
*

M.A.,

M. Phil.

Assistant

Professor

Popular

Cultural

4 yr --

Evaluative Report –Department of English

Shaheed Bhagat Singh College, Self-Study Report – 2016

271

Studies,

Classical Indian

Literature,

Aesthetics and

Philosophy

Ms. Tanvi

Sharma
*

M.A.,

M. Phil.

Assistant

Professor

Animation,

Children’s

Literature,

Visual Culture

3 yr --

Ms. Kanika

Gandhi
*

M.A.,

M. Phil.

Assistant

Professor

Women’s

Studies,

Subaltern

Theory,

Pakistani

Women’s

Literature

1 yr --

Dr. Beena Arya
*
 M.A.,

M. Phil.

Assistant

Professor

American

Drama, Anglo-

American

Literature

5 yr --

Retired in 2015

* Assistant Professor on Ad-hoc basis.

11. List of senior Visiting Faculty :

12. Percentage of lectures delivered and

practical classes handled (programme

wise) by temporary faculty

: 30-35% Lectures

13. Student-Teacher Ratio of the

Department (Programme-wise)
: 19:1

14. Number of academic support staff : Sanctione

d

Filled

Technical Staff

Administrative staff

The office staff provide the required

support during admissions and conduct

of examinations.

15. Qualifications of Teaching Faculty

(DSc/D.Litt/Ph.D/M.Phil/PG)
:

 Name Qualifications University Year

Dr. Suman Bala (Retired) Ph.D. (Comp-

arative
 University of Delhi

Evaluative Report –Department of English

Shaheed Bhagat Singh College, Self-Study Report – 2016

272

Literature)

 Ph. D.

(English)
University of Delhi

 M. Phil University of Delhi

 PG University of Delhi

Ms. Neeta Singh M. Phil. Jawaharlal Nehru University 1989

 PG York University, Canada 1992

 PG Jawaharlal Nehru University 1986

Dr. Nilanjana Mukherjee Ph.D. Jawaharlal Nehru University 2011

 M.Phil. University of Delhi 2006

 M.A. Jawaharlal Nehru University 2003

Dr. K. B. Veio Pou Ph.D. Jawaharlal Nehru University 2012

 PG Jawaharlal Nehru University 2004

Dr. Deepa V. Ph.D. Jawaharlal Nehru University 2013

 M.Phil. University of Madras 2004

 PG University of Madras 2003

Mr. Varadharaj PG University of Madras 2006

Satyam Pukhrem M.Phil. Jawaharlal Nehru University 2008

 PG Jawaharlal Nehru University 2005

Ms. Garima Yadav M.Phil. Jawaharlal Nehru University 2007

 PG Jawaharlal Nehru University 2005

Dr. Sarvchetan Katoch Ph.D. Punjab University 2009

 PG Punjab University 2003

Ms. Ira Gaur M.Phil. University of Delhi 2007

 PG University of Delhi 2005

Ms. Komal Agarwal* M.Phil. Jawaharlal Nehru University 2013

 PG Jawaharlal Nehru University 2010

Ms. Tanvi Sharma* M.Phil. University of Delhi 2015

 PG University of Delhi 2012

Ms. Kanika Gandhi* M.Phil. Jamia Millia Islamia 2014

 PG University of Delhi 2011

Dr. Beena Arya* M.Phil. University of Rajasthan 2003

 PG University of Rajasthan 1999

* Assistant Professor on Ad-hoc basis

16. Number of faculty with on-going

projects from National and

international funding agencies and

grants received

: -

17. Departmental projects funded by DST-

FIST, UGC, DBT, ICSSR etc. and total

grants received

: Innovation Project on “Understanding

Culture and Language: Bridging the Gap

between Delhi City and North-East

Students” by Dr. K. B. Veio Pou,

Amount: Rs. 3 Lakhs

Evaluative Report –Department of English

Shaheed Bhagat Singh College, Self-Study Report – 2016

273

18. Research Centre/ faculty recognized by

the University
: -

19. Publications

 (a) Publications per faculty : 1.57

 (b) Number of papers published in

peer reviewed journals (national/

international) by faculty and

students

: 14

 Author/Editor Title of

chapter/paper

/book

Published in Vol.No./

Pg No/

Issue/

Year

ISBN/ ISSN/

Publisher

Dr. Suman

Bala (retired)

Fiction of Chitra

Banerjee

Divakaruni

Critical Response

 2016 ISBN: 978-

8192624457/

Prestige Books

 The Fiction of

Jhumpa Lahiri A

Critical Response

 2014 ISBN: 978-

8186256091/

Prestige Books

Neeta Singh Poetry Commonweal

th Review/

Vol.

XXII

0974-0473/

Indian Society

for

Commonwealth

Studies

Dr. Nilanjana

Mukherjee

Drawing Roads,

Building Empire:

Space and

Circulation in

Charles D’Oyly’s

Indian Landscapes

South Asia:

Journal of

South Asian

Studies

Vol. 37,

No. 2,

June

2014

ISSN: 0085-

6401/

Routledge,

Taylor &

Francis

 ‘A desideratum

more sublime’:

Imperialism’s

expansive vision

and Lambton’s

Trigonometrical

Survey of India

Postcolonial

Studies

Volume

14,

Number

4,

Decemb

er 2011

ISSN: 1368-

8790/

Routledge,

Taylor &

Francis

 India in the World

Fashion Fair

Tereza

Kuldova ed.

Fashion

India:

2013 ISBN 9 788232

103195

Evaluative Report –Department of English

Shaheed Bhagat Singh College, Self-Study Report – 2016

274

Spectacular

Capitalism.

Norway:

University of

Oslo

Dr. K. B. Veio

Pou,

Literary Cultures

of India’s

Northeast

Naga

Writings in

English

2015 (ISBN: 978-93-

8050093-5)

Heritage

Publishing

House

S. Varadharaj Re-investigating

Marginality

through a Re-

reading of the

Novel Arumugam

by Imayam

The English

Research

Express,

special issue

of The

International

Journal of

English

Language and

Literature

Vol. 3,

Issue 11/

July-

Septemb

er 2015/

pp. 27-

38

ISSN: 2348-

9413 (Online),

2348-9405

(Print)

 Marabukkuveliyili

yangum India

angilaezhuthu:

thamizil R. K.

Narayananin

“Iruttarai”

Puthiya

Panuval: An

International

Journal of

Tamil Studies

Vol. 6,

Issue 2,

Septemb

er 2015

ISSN: 0975-

573X

 Empowering the

Learner through

Listening Skills

Innovative

Thoughts:

Education,

Management,

Arts, Science,

Linguistics

(Teaching &

Learning)

Komal

Agarwal

Aesthetic

Experience across

Media: A Study of

Vishal Bhardwaj’s

Omkara and

William

Shakespeare’s

Othello in the

Light of the Rasa

Theory as

Expounded in

International

Journal of

Humanities &

Social

Sciences

Vol 2.

No 6/

June

2014/

pp. 244-

49

ISSN:

2321-9203

Evaluative Report –Department of English

Shaheed Bhagat Singh College, Self-Study Report – 2016

275

Bharata’s

Natyashashtra

 A Closer Look at

the ‘Distant

Figure’: A Study

in the ‘Absent-

Presence’ of the

Male Characters in

Anjana

Appachana’s

Incantations and

Other Stories

International

Journal of

English

Language,

Literature and

Humanities

Vol. II.

No. II/

June

2014/

pp. 242-

51

ISSN: 2321-

7065

 Aestheticizing

Protest: A

Comparative

Study of the

Indian Dalit

Aesthetic

Movement and the

Black Arts

Movement with

Reference to

Select Poetry of

Namdeo Dhasal

and Sonia Sanchez

Parmod

Mehra (ed.)

Literature and

Marginality:

Comparative

Perspectives

in African,

American,

Australian

and Indian

Dalit

Literature

2013/

pp. 34-

52

ISBN: 978-93-

5128-023-1

 Fiddling with

Female Sexuality:

Sexuality, Sin and

Marriage in

William

Shakespeare’s

Measure for

Measure

Human

Rights

International

Research

Journal

Vol 1.

Issue 1/

Sep.

2012 –

March

2013/

pp. 125-

32

ISSN: 2320-

6942, ISBN:

978-93-81583-

98-2

Tanvi Sharma Interrogating Filial

Ingratitude: An

intertextual study

of the

representations of

filial ingratitude in

Shakespeare’s

King Lear, Ashk’s

Chhata Beta and

Chopra’s Baghban

Muse India Issue 58/

Nov-Dec

2014

ISSN: 0975-

1815

 Gandhi Amidst Muse India Issue 56/ ISSN: 0975-

Evaluative Report –Department of English

Shaheed Bhagat Singh College, Self-Study Report – 2016

276

Partition: in

Novels and a Film

Jul-Aug

2014

1815

 Benazir’s

Refracted Images

Intellectual

Resonance

Vol. II.

Issue.

III/ June

2014

ISSN: 2321-

2594

 Are Ros and Guil

Dead?

Jodhpur

Studies in

English

2015 ISSN: 0970-

843X

Kanika

Gandhi

The Politics of

History Writing -

Fact or Fiction?: A

Study of Chauri

Chaura

IJELLH-

International

journal of

English

Language,

Literature &

Humanities

June,

2015

ISSN 2321-7065

 The Politics of

Strategic

Essentialism: A

study of Spivak’s

and Butler’s

Feminist Theory

Phenomenal

Literature

May

2015

ISSN: 2347-

5951

 The Politics of

Representation:

Painting the

(female) Subaltern

The

Criterion: An

International

Journal in

English

April

2015

ISSN: 0976-

8165

 Dramatic

Monologue – A

Dialogue between

Tennyson and

Browning

Victorian

poetry: A

Critical

Edition

Feb

2015

ISBN

Number 978938

3281503/ Book

Age

Publications

 The Emancipated

 Wives: A

 Comparative

 Analysis of

Mahashweta

Devi’s ‘Breast

Giver,’ ‘Behind

 the Bodice,’ and

 Tehmina

Durrani’s ‘My

 Feudal Lord.’

Reflections:

An

 International

Refereed

 Literary

 Journal

2015 ISSN: 0973-

046X

Evaluative Report –Department of English

Shaheed Bhagat Singh College, Self-Study Report – 2016

277

 (c) Number of publications listed in

International Database (For Eg.

Web of Science, Scopus,

Humanities International

Complete, Dare Database -

International Social Science

Directory, EBSCO host, etc.)

: 2

 (d) Monographs : -

 (e) Chapter in Books : 7

 (f) Books Edited : -

 (g) Books with ISBN/ISSN numbers

with details of publishers
: 2

 (h) Citation Index : -

 (i) SNIP : -

 (j) SJR : 2

 (k) Impact Factor : -

 (l) H-index : -

20. Areas of consultancy and income

generated
: -NIL

21. Faculty as members in

 (a) National Committees : -

 (b) International Committees : -

Evaluative Report –Department of English

Shaheed Bhagat Singh College, Self-Study Report – 2016

278

 (c) Editorial Boards : Dr. Suman Bala co-edits two bi-annual

journals, namely, The Commonwealth

Review and The Indo-American Review.

22. Student projects

 (a) Percentage of students who have

done in-house projects including

inter departmental programme

: 5%

 (b) Percentage of students placed for

projects in organizations outside

the institution i.e. in research

laboratories/industry/other agencies

: -

23. Awards/Recognitions received by

faculty and students
: Award of Fellowship to Dr. Sarvachetan

Katoch, at Indian Institute of Advanced

Study, Shimla (2014-16).

Dr. Nilanjana Mukherjee’s paper on

“Drawing Roads/Building Empire: Space

and Circulation in Charles D'Oyly's Indian

Landscapes” published in South Asia:

Journal of South Asian Studies, June 2014

has been awarded the distinguished

Meenakshi Mukherjee Memorial Prize for

the best publication for the year 2014 by

the Indian Association of Commonwealth

Languages and Literature.

24. List of eminent academicians and

scientists/ visitors to the department
: Professor Chaman Nahal (Professor,

Department of English, University of

Delhi); Professor R.W. Desai (Professor,

Department of English, University of

Delhi); Professor Vinod Sena (Professor,

Department of English, University of

Delhi); Professor Malashri Lal

(Professor, Department of English,

University of Delhi); Professor Sumanyu

Satpathy (Professor, Department of

English, University of Delhi); Professor

Harish Narang (Professor, Department of

English, JNU); Dr. Barbara Sirotin

(Principal, American School,

Chanakyapuri, New Delhi); Dr. B.M.

Bhalla (Principal, Dyal Singh College,

University of Delhi); Dr. D.K. Pabby

(Principal, R.L.A. College, University of

Evaluative Report –Department of English

Shaheed Bhagat Singh College, Self-Study Report – 2016

279

Delhi); Dr. Vijay Sharma (Principal,

R.L.A. College, University of Delhi); Dr.

Sukrita Paul Kumar (Associate

Professor, Zakir Hussain College), Ashok

Vajpayi (Noted Hindi Poet and Writer),

Professor Allan Johnson (U.S.A.), Dr.

Sonya Surabhi Gupta (Professor, Centre

for European and Latin American Studies,

Jamia Millia Islamia University), Anuja

Chauhan (Author, India), Sami Ahmad

Khan (Author), Prof. Ira Bhaskar

(Professor, School of Arts and Aesthetics,

Jawaharlal Nehru University), Mr.

Bhaichand Patel (Noted Author), Dr.

Shernaz Cama (Associate Professor,

Department of English, Lady Shri Ram

College, University of Delhi), Prof. A. B.

Sharma (Associate Professor, School of

Humanities, IGNOU), Prof. Anne

Brewster (University of New South

Wales, Sydney, Australia), Dr. Gillian

Dooley (Flinders University), Roswitha

Joshi (Acclaimed Author), Onyeka

Nwelue (Acclaimed Nigerian Author,

Filmmaker, Cultural Entrepreneur), Dr. B.

Mangalam (Associate Professor,

Department of English, Aryabhatta

College, University of Delhi), Dr. Angelie

Multani (Associate Professor of

Literature, Department of Humanities and

Social Sciences, Indian Institute of

Technology, Delhi), Keki N. Daruwalla

(Eminent IndianWriter and Poet), Mr.

Sunilmohan Gera (Writer), Dr. Frank S.

Deena (East Carolina University, U.S.A.)

25. Seminars/Conferences/ workshops

organized and the source of Funding

 (a) National : (Four)

A one day workshop on “Theatre, Text

and Performance” was organized by the

Department of English on April 7, 2016

for first year students of the College who

opted for the Generic Elective Course

“Text and Performance.” Noted Theatre

Evaluative Report –Department of English

Shaheed Bhagat Singh College, Self-Study Report – 2016

280

enthusiast and academician Mr. Vinod

Verma (Associate Professor, Department

of English, Maharaja Agrasen College,

University of Delhi) and Ashish Sharma

(MA in Performance Studies, Ambedkar

University, Delhi) delivered a three-hour

workshop on various aspects of theatre

and performance which largely benefitted

the students.

A one-day seminar on “Contemporary

Literature” was organized on February 2,

2015. Four eminent international scholars

from across the world—Dr. Gillian

Dooley (Flinders University, Australia),

Dr. Anne Brewster (University of New

South Wales, Sydney, Australia), Onyeka

Nwelue (Nigerian Author and

Filmmaker), Ms. Roswitha Joshi (Indo-

German Author) — addressed the students

on a variety of topics.

A two-day seminar titled “Celebrating W.

B. Yeats” was organized on October 17

and 18, 2014. The Seminar was supported

by The Embassy of Ireland and Shaw’s

Corner, India, and was presided over by

His Excellency Feilim McLaughlin,

Ambassador of Ireland to India, The

seminar was enriched by insightful

research papers by eminent scholars on

Yeats, namely Dr. Santosh Pall, Dr.

Shernaz Cama, Prof. R. W. Desai,

Professor A.B. Sharma and Dr. Brati

Biswas. Other noted intellectuals who

brought their valuable contributions to the

seminar included renowned academics Dr.

B.M. Bhalla and Dr. R.K. Dhawan, Dr.

Kedar Sharma, Dr. Sudershan Sharma, Dr.

Jyoti Bajaj Desai.

A literary event titled “A Tribute to

Shakespeare” was organized on

September 30, 2011 wherein students

recited original verses from the plays of

Evaluative Report –Department of English

Shaheed Bhagat Singh College, Self-Study Report – 2016

281

Shakespeare.

 (b) International : (One)

An International Seminar on

“Multiculturalism and Globalism: India

and the World” was successfully

organized by the Department of English,

in collaboration with the Indian Society

for Commonwealth Studies, on January

29, 2016. The keynote address was

delivered by Dr. Christine Nicolls, an

interactive talk on creative writing by Mr.

Sunilmohan Gera, and a talk on “The

State of the World is Not Good/Good” by

Dr. Frank S. Deena from East Carolina

University, U.S.A.

26. Student Profile Programme/ Course

wise
:

 Name of course/

Programme

Year of

Admission

Applications

Received

Selected Enrolled Pass

%
@

M* F*

B.A. (H) English

2008-09/ 2010-11 41 27 13 14 88

2009-10/ 2011-12 50 40 20 20 90

2010-11/ 2012-13 53 39 24 16 100

2011-12/ 2013-14 65 38 11 27 81

2012-13/ 2014-15 62 45 22 23 100

*M = Male *F= Female

@ Pass % includes students with Essential Repeat in some papers.

27. Diversity of Students :

 Name of the

Course

% of Students from

the same state

% of Students

from other States

% of Students

from abroad

B.A (H) English 72% 28% -

28. How many students have cleared

national and state competitive

examinations such as NET, SLET,

GATE, Civil services, Defence

services, etc..?

: No concrete data is available at the

department or the college level in this

regard.

29. Student Progression Documentation not Available

Student Progression Against %

Evaluative Report –Department of English

Shaheed Bhagat Singh College, Self-Study Report – 2016

282

enrolled

UG to PG

PG to M.Phil.

PG to Ph.D.

Ph.D. to Post-Doctoral

Employed –

- Campus selection

- Other than campus

recruitment

Entrepreneurship / Self-

employment

30. Details of Infrastructural facilities

 (a) Library : Department has unique collection of 6488

books on the subject.

 (b) Internet facility for Staff &

Students
: Wi-Fi enabled Campus.

 (c) Class rooms with ICT facility : There are around 15 rooms with LCD

projector facility in the college. Although,

no specific classroom has been allocated

to the department with ICT facility in

specific, but the college provides ICT

facilities based on requirements wherever

and whenever needed.

 (d) Laboratories : Not Required

31. No. of students receiving financial

assistance from college, University,

government or other agencies

: Students under Department of English

have received financial assistance from

Students Aid Fund as per the details given

below:

Year

Number of

Students

Benefitted

Total Sum

Disbursed

2012-13 2 7000

32. Details of student enrichment

programmes (special lectures /

workshops / seminar) with external

experts

: -

Evaluative Report –Department of English

Shaheed Bhagat Singh College, Self-Study Report – 2016

283

33. Teaching methods adopted to improve

student learning
: Interactive method using Presentations

and Group discussions

34. Participation in Institutional Social

Responsibility (ISR) and Extension

activities

: The students and the faculty members of

the Departments actively participate in the

following activities organized by the

College:

 Various Cultural activities

 Swachhta Abhiyan

 Blood Donation camps.

35. SWOC analysis of the department and

future plans
:

 Strength:

 The Department of English comprises of young faculty members who are

devoted to teaching and apply innovative methods of communication.

 Most faculty members use Advanced Technology to convey their concepts /

ideas both to students of the English Department and students from other

departments.

 The team work is excellent and the department is looking forward to liaison with

other departments in order to enhance the learning skills of our students.

Weakness:

 Since most of the faculty members are relatively young, they are still in the

process of adding to their scholarship in their respective areas of specialization

and higher research. Efforts towards the same are underway.

Opportunities:

 The English Department has worked extensively with the Cultural Council of the

College to produce plays and literary events in the College and the City.

Members of the Department have worked on Innovation Projects sponsored by

the UGC.

 There are plenty of opportunities available to all members of the Department to

make a mark in the field of literature and culture.

Challenges:

 There are a number of challenges facing the faculty members to use an

integrative approach to teaching.

 The courses under CBCS like Theatre and Performance requires the expertise of

theatre professionals.

 We are looking forward to connecting with experts from other fields in order to

provide a more coherent and creative way of teaching.

 We also would like to invite International scholars to our Department in order to

enhance the academic standard of our Department.

Evaluative Report –Department of English

Shaheed Bhagat Singh College, Self-Study Report – 2016

284

Future Plans:

The department endeavours to set up a Shakespeare society in the College to be managed by

the Department of English. It would also like to collaborate with the Women Development

Centre of the College and Women’s Studies and Development Centre, University of Delhi, to

work on improving gender sensitization among the students in the future years. Our motive is

to encourage our students to adopt an interdisciplinary approach to studies in language and

literature. We would also like to set up a Language Lab in the College to provide additional

lecture and organize workshops in order to enhance the English language skills of students in

the College, especially students from the disadvantaged sections of the society.

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

285

EVALUATIVE REPORT OF THE DEPARTMENT OF GEOGRAPHY

1. Name of the Department : Geography

2. Year of Establishment : 1968

3. Name of the Course offered : B.A (Hons.) Geography and

Geography in B.A. (Prog)

4. Names of interdisciplinary

courses and the

departments/units involved

:  Geography of India

 Environment sciences

 Disaster Management

 Principles of Geography

5. Annual / semester/ choice

based credit system

(Programme wise

: Academic session

2012-13: Semester System

2013-14: Four Year Undergraduate Programme

(FYUP)

2014-15: Semester System (as earlier)

2015-16: Choice Based Credit System (CBCS)

6. Participation of the

department in the courses

offered by other

Departments

: NONE

7. Courses in collaboration

with other universities,

industries, foreign

institutions, etc.

: N.A

8. Details of courses

discontinued (if any) with

reasons:

: FYUP course discontinued by University of Delhi

9. Number of teaching posts

:

Post Sanctioned Filled

Professors

Associate Professors

Assistant Professors 10+2
#
=12 8*+ 9**

Two of them have been promoted as Associate

Professors under MPS 1998 Scheme of UGC.

* Two on Leave

**Temporary (Ad-hoc basis)

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

286

10. Faculty profile :

S N Name
Qualifica

-tion
Designation Specialization

No.

of

Yrs.

of

Exp.

No. of

Ph.D.

Stude

nts

Guid

ed

for

the

Last

4

Yrs.

1 Dr. V.A. V Raman Ph.D.
Associate

Professor

Geomorphology,

Landscape

system analysis,

Remote Sensing

and GIS

21 yr 2

2
Dr. Poonam

Sharma
Ph.D.

Associate

Professor

Environment

and urban

Geography,

statistics

20 yr 1

3 Dr. Kavita Arora Ph.D.

Assistant

Professor

(Senior scale)

Political, social

and Regional

Geography

8 yr

5m

4 Dr. Swati Rajput Ph.D.

Assistant

Professor

(Senior scale)

Agricultural

Geography,

Tourism and

urban geography

12 yr

5 Dr.Pankaj Kumar
#
 Ph.D.

Assistant

Professor

(Senior scale)

Urban

geography,

Environment

and Remote

Sensing and GIS

8 yr

6 m
2

6 Dr. Suraj Mal Ph.D.

Assistant

Professor

(Senior scale)

Climatology,

Environment

and Remote

Sensing and GIS

9 yr

7
Dr. Vishwaraj

Sharma
Ph.D.

Assistant

Professor

(Senior scale)

Urban and

Regional

Studies,

Environmental

Issues, Disaster

Management,

Global Climate

9 yr

6 m
1

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

287

Change

8 Dr. Amrita Bajaj
@

 Ph.D.
Assistant

Professor

Urban

Geography,

Disaster

management

7 yr

9 Dr. Neha Arora* Ph.D.
Assistant

Professor

Agriculture

Geography,

Environment

Geography

5 yr

10 Dr. Janki Jiwan* Ph.D.
Assistant

Professor

Disaster

Management,

Geographical

Thought

2

yr

6 m

11
Dr. Swarnima

Singh*
Ph.D.

Assistant

Professor

Physical

Geography, RS

& GIS

2

yr

6 m

12 Dr. Ajay Kumar* Ph.D.
Assistant

Professor

RS & GIS,

Statistical

Methods in

Geog.

3

yr

6 m

13 Dr. Ram Lal* Ph.D.
Assistant

Professor

Economic

Geography, RS

& GIS

1yr

14 Dr. Chandrakanta* Ph.D.
Assistant

Professor

Population

Geography,

Environment

Geography

2 yr

15
Dr. Rashmi Rani

Anand*
Ph.D.

Assistant

Professor

Environment

Geography,

International

Relations

2 yr

16 Mr. Santosh* M.Phil.
Assistant

Professor

Physical

Geography,

Geography of

India

3 m

17 Mr. Krishnanand* M.A.
Assistant

Professor

Physical

Geography, RS

& GIS,

Geographical

Thought

1 yr

6 m

@ on Deputation # On Leave

* Assistant Professor on Ad-hoc Basis

11. List of senior Visiting

Faculty
: No

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

288

12. Percentage of lectures

delivered and practical

classes handled (programme

wise) by temporary faculty

: 60%

13. Student-Teacher Ratio of

the Department

(Programme-wise)

: 14:1

14. Number of academic

support staff
: 02 (one in contract) Sanctioned Filled

Technical Staff

Administrative staff 2 01+1*

15. Qualifications of Teaching

Faculty (DSc/D.Litt/Ph.D/

M.Phil/PG)

: 15 faculty members are Ph.D. in Geography

01 faculty is M.Phil. in Geography

01 faculty is M.A. in Geography

Name

Qualifications

(Degree)
University Year

Dr. V.A.V Raman Ph.D.

(Geography)
University of Delhi 2004

M.Phil. University of Delhi 1992

PG (Geography) Jawaharlal Nehru University 1988

P.G. Diploma

(RS & GIS)

Indian Institute of Remote

Sensing (DOS) Dehradun
1993

Dr. Poonam Sharma Ph.D. University of Delhi 2006

M.Phil. University of Delhi 1994

PG University of Delhi 1992

Dr. Kavita Arora Ph.D. Jawaharlal Nehru University 2003

M.Phil. Jawaharlal Nehru University 1997

PG Ch. Charan Singh University 1994

Dr. Swati Rajput Ph.D. University of Delhi 2008

M.Phil. University of Delhi 2003

PG University of Delhi 2000

Dr. Suraj Mal Ph.D. University of Delhi 2013

M.Phil. University of Delhi 2006

PG University of Delhi 2004

Dr. Pankaj Kumar
#

PhD University of Delhi 2014

M.Phil. University of Delhi 2006

PG University of Delhi 2004

Dr. Vishwa Raj

Sharma

Ph.D. University of Delhi 2008

M.Phil. University of Delhi 2003

PG University of Delhi 2000

Dr. Amrita Bajaj
@

Ph.D. University of Delhi 2015

M.Phil. University of Delhi 2007

PG University of Delhi 2004

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

289

Dr. Neha Arora* Ph.D. University of Delhi 2011

M.Phil. University of Delhi 2004

PG University of Delhi 2002

Dr. Janki Jiwan* Ph.D. University of Delhi 2012

M.Phil. Jawaharlal Nehru University 2003

PG Jawaharlal Nehru University 2000

Dr. Swarnima Singh* Ph.D. University of Delhi 2016

M.Phil. University of Delhi 2007

PG University of Delhi 2005

Dr. Ajay Kumar*

Ph.D. University of Delhi 2015

M.Phil. University of Delhi 2011

PG University of Delhi 2008

Dr. Ram Lal* Ph.D. H.P. University, Shimla 2014

PG H.P. University, Shimla 2008

Dr. Chandrakanta*

Ph.D. Jawaharlal Nehru University 2015

M.Phil. Jawaharlal Nehru University 2010

PG Aligarh Muslim University 2006

Dr. Rashmi Rani

Anand*

Ph.D. Jawaharlal Nehru University 2014

M.Phil. Jawaharlal Nehru University 2008

PG University of Delhi 2006

Mr. Santosh* M.Phil. University of Delhi 2013

PG Nalanda University 2009

Mr. Krishnanand* PG University of Delhi 2011

@ on Deputation # On Leave

* Assistant Professor on Ad-Hoc Basis

16. Number of faculty with on-

going projects from

National and international

funding agencies and grants

received

: Three

17. Departmental projects

funded by DST-FIST, UGC,

DBT, ICSSR etc. and total

grants received

: (Seven Projects)

PI/Co-

PI

Title of

Project

Sponso

ring

Agency

Durat-

ion

Amo-

unt

Dr.

V.A.V.

Raman

Impact of

Physical

Variability on

Land Use

Transformatio

n in the

Interfluves of

Ghaghara-

Gandak and

UGC Two

Years

(2012-

14)

9 Lac

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

290

Karamnasa-

Son Rivers in

Bihar, India

Dr.

Suraj

Mal

The

Irrigation-

Hydropower

Nexus in the

Ganges

Headwaters

(HI-NEX)

Univers

ity of

Arizona

(Tucso

n,

USA)

One

Year+

(2015-

16)

USD

21,03

7

(13.5

Lac+)

Dr.

Suraj

Mal

Flood Risk in

Uttarakhand,

India:

Learning from

the 2013

Disaster and

Anticipating

Emerging

Threats

Univers

ity of

Zurich,

Switzer

land

One

Year

(2016)

4.6

Lac

Dr.

Swati

Rajput

Stipulating

the Role of

Agriculture

and Forestry

in the Urban

Environment:

Mapping and

Analysing

Green Spaces

of Delhi

Innovat

ion

Project

(Univer

sity of

Delhi)

One

Year

(2015 –

16)

3 Lac

Dr.

V.R.

Sharma

Emerging

Mega Regions

and Socio-

Economic

Developments

in

Contemporary

India: A

Study of

Delhi Mega

Region

Hiroshi

ma

Univers

ity,

Japan

Three

Year

(2013-

14)

Dr.

V.R.

Sharma

Earthquake

Disaster

Vulnerability

Assessment

Innovat

ion

Project

(Univer

One

Year

(2015 –

16)

3 Lac

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

291

and

Management

in Delhi

sity of

Delhi)

Dr.

V.R.

Sharma

Monitoring

and Modeling

Socio-

Economic

Impact of

Land

Use/Cover

and Pollution

along

Yamuna

River, Delhi

Innovat

ion

Project

(Univer

sity of

Delhi)

One

Year

(2013-

14)

3 Lac

18. Research Centre/ faculty

recognized by the

University

: -Nil-

19. Publications

 (a) Publications per faculty : 3.5

 (b) Number of papers

published in peer

reviewed journals

(national/ international)

by faculty and students

: 24

 Author/Editor Title of the Chapter/

Paper/ Book

Published in Vol.

No./Pa

ge

No./Iss

ue/

Year

ISBN/ ISSN/

Publisher

V.A.V.

Raman

Geoanthropogenic

Environment: An

Appraisal (Edited)

 2016 A.K.

Publications,

New Delhi,

ISBN: 978-93-

85022-73-9

 Interfluves in Middle

Ganga Plain: A Study

on Recent Channel

Dynamism and Land

use Change

 2016 Book Age

Publications,

New Delhi,

ISBN: 978-93-

83281-94-7

 Malana A transfigured 2015 Book Age

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

292

landscape Publications,

New Delhi,

ISBN 978-93-

83281-56-5

 Geoheritage and

Geotourism in Trans-

Himalaya : A case

study of Lahaul and

Spiti District,

Himachal Pradesh

The Journal

Indian

Geological

Congress,

Roorkee

Vol.7

pp 45-

53

2015

ISSN 2229-

435X

Poonam

Sharma

Faridabad: A Counter

Magnet of National

Capital Region

“Million

Cities of

India” Edited

by Prof. R.P.

Misra and

Prof. Kamlesh

Misra

3rd

edition

2013

Swati Rajput Organic Farming: A

healthy agro-

ecosystem

Management

Approach (Green

revolution to

Evergreen Revolution

In Sharma,

V., Contem-

porary

Environmental

Issues:

Vulnerability

and Resilience’

2015 2015, (978-93-

5171-035-6),

Research India

Press,New

Delhi.

 Landscaping the

Creeping World:

Globo- Parenting,

Academic

Research

Journal of

History and

Culture,

Vol.

1(2) pp.

22-26

2015

July 2015,

ISSN: 2437-

2196

Suraj Mal Trends and variability

of monsoon and other

rainfall seasons in

Western Himalaya,

India

Atmospheric

Science

Letter. DOI:

10.1002/asl2.

494. Online

2014 ISSN:1530-

261X

 Differential Recession

of Glaciers in Nanda

Devi Biosphere

Reserve, Garhwal

Himalaya, India.

In: Cold and

Mountain

Region

Hydrological

Systems under

Climate

Change:

Towards

Improved

Projections.

2013 IAHS

Publication 360.

Proceedings of

H02, IAHS-

IAPSO-IASPEI

Assembly,

Gothenburg,

Sweden: 71-76

ISBN 978-1-

907161- 38-4

 Climate Change and In: Land Vol. VI I. IGU

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

293

Vegetation in Nanda

Devi Biosphere

Reserve, Indian

Himalaya.

Use/Cover

Changes in

Selected

Regions of

World.

Himiyama, Y.

and Bilic,

(eds.)

2013

Commission on

Land Use/Cover

Change, IGU-

LUCC Research

Reports, Japan:

3-11. ISBN

978-4- 907651-

07-7

 Nanda Devi National

Park and Its Impact on

Surrounding

Communities.

Indian

Mountaineer

No. 47:

24-28.

2011

, ISSN 0971-

426X

Kavita Arora Towards Sustainable

Community and

Institutional Response

to Climate Extremes:

A situational analysis

of Institutions,

Communities and their

response to Climate

Change induced

disaster in Uttrakhand

European

Scientific

Journal

2015 (ISBN 978-

608-4642-38-1)

 Globalization,

Deforestation and the

Disappeared Islanders:

Today’s challenges in

Andaman and Nicobar

Islands (An Indian

Archipelago) ,

Journal of

Politics &

Governance,

Vol.2

No.3-4

2013

,July December

2013, ISSN

No.2278-473X

V.R. Sharma Contemporary

Environmental Issues:

Vulnerability and

Resilience

 2015 Research India

Press, New

Delhi ISBN

978-93-5171-

035-6

 Sustainable Solid

Waste Management in

Agra City

IJSST 2013 IJSST (2277-

6168)

 Sustainable Tourism

Development in Agra

City

Sambhavya

2013 (0976-9358)

 Water Resources and

Cultural Development

Vaak Sudha

2013 (2347-6605)

 Changing Land Use

Pattern and Forests in

 2013 PEM (978-81-

89131-91-3)

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

294

Agra Metropolitan

City

 Sustainable Industrial

Development in Agra

City

Sodh

Kalpataru

2013 (2249-6114)

 Changing Land Use

Pattern in Agra

Metropolitan City

The Horizon 2013 (0975-5535)

Janki Jiwan Converging

Information,

Communication and

Space Technologies in

Drought Management

in India

International

Journal of

Social Science

Tomorrow

Vol.-1

No-5

2012

SPIRI

Publication,

ISSN: 2277-

6168, July: 1-8

 Sustainable Drought

Management in India

International

Journal of

Social Science

Tomorrow,

Vol.-1

No-4

2012

SPIRI

Publication.

ISSN: 2277-

6168., June: 1-7

 Drought in India:

People's Coping

Behaviours and

Resilient Governance:

A Case Study of

Mahoba

 2012 Lap Lambert

Academic

Publishing,

Saarbrucken,

Germany,

ISBN-10:

3659190098.

 Interlinking Changes

in Land Use Pattern

and Drought: A Case

Study of Mahoba and

Hamirpur Districts

B. W. Pandey,

et. al. (Eds.)

Dynamics of

Land Use

Change:

Sustainability

and

Management

. pp.

309-

328

2014

Research

Foundation

Press, New

Delhi, ISBN:

978-81-89131

 Finishing Unfinished

Task: State

Interventions and

People’s Responses in

Sustainable Drought

Management in India:

A Case Study of

Mahoba

(Bundelkhand)

6-8, May

2011, Third

International

Geography

Congress,

Centre for

Water

Resource

Development

and

Management

(CWRDM),

pp-189-

194.

2013

Allied

Publishers Pvt.

Ltd. New Delhi.

ISBN: 978-81-

8424-774-9,

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

295

Ram Lal Development Pattern

of Physical

Infrastructure in Non-

Tribal Areas of

Himachal Pradesh

Eastern

Geographer

Vol.

20, No.

1

2014

 (ISSN: 0973-

7642),

 Socio-Economic

Development and

Environmental Impact

of Ambuja Cement

Plant Darlaghat,

Himachal Pradesh

Journal of

Business

Studies

Vol.

VII

2014-

15

 (ISSN: 0975-

0150), 87-95

 Trends in Growth of

Social Infrastructural

Development in Non-

Tribal Areas of

Himachal Pradesh

The

Geographer

Vol.

60, No.

1

2013

(A Bi-Annual

Journal),3, 98–

113

 Trends in Growth of

Physical Infrastructure

Facilities in Non-

Tribal Region of

Himachal Pradesh

 Vol.

XXXVI

, No. 4,

26–32

2014

ISSN 2347-

3193, Regd. No.

RNI/No-

45896/87, April

2014,

Swarnima

Singh

Public Understanding

and Response to

Climate Change

among Delhi’s Youth

International

Journal of

Social

Science

Tomorrow

Vol 3,

Issue 4.

2016

, SPIRI

publication,

ISSN: 2277-

6168

 Rapid Urbanization

and Induced Flood

Risk in Noida, India

Asian

Geographer

Journal

Vol.

28,

Issue 2,

pp.

147-69

2012

ISSN-1022-

5706.

Assessing Climate

Change Signals in

Western Himalayan

District Using PRESIS

Data Model

In R.B. Singh,

U. Schikoff

and Suraj Mal

(eds.) Climate

Change,

Glacier

Response and

Vegetation

Dynamics in

Himalaya,

2016 Springer

publication

ISBN-978-319-

28975-5

 Mapping Environment In V.R. 2015 Research India

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

296

for Capacity Building

to use ICT for

community

Development: A GIS

application in

Jangpura, New Delhi

Sharma (ed.)

Contemporary

Environmenta

l Issues:

Vulnerability

and

Resilience

Press, New

Delhi. ISBN:

978-93-5171-

035-6.

 Human induced biome

and livelihood

security, in Livelihood

security of

Northwestern

Himalaya: Case

studies from changing

socio-economic

environments in

Himachal Pradesh

2 In Singh

RB, Hietala R

(eds.)

pp- 53-

66

2014

Springer

publication,

ISBN: 978-4-

431-54867-6

 Impact of Climate

Change on South

Asian Forests

In Eds.

R. Thakur,

Inder Jeet,

R.K. Abhay

and S.

Thakur.

Resources

and Regional

Development

in India

2014 Rawat

Publications,

New Delhi.

ISBN: 978-81-

316-0641-4.

 Anthro Biomes-

Integrated Modeling

of Global Climate

Change

Third

International

Geography

Congress,

Centre for

Water

Resource

Development

and

Management

6-8, May

2011

pp-

215-

221

(2013)

Allied

Publishers Pvt.

Ltd. New Delhi.

ISBN: 978-

818424-774-9.

Ajay Kumar Environmental

Dimensions of

Jhakham Command

Area

 2014 Ritu

Publications,

Jaipur (ISBN:

987-93-81451-

19-9)

 Jal Sankat: Sanrakshan 2013 Jyoti Prakashan,

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

297

Evam Bhavishya Ki

Chunoutiyan

Jaipur (ISBN:

978-81-8798-

847-2)

 Dynamics of Rural

Development in Delhi

 2014 Research India

Press, Delhi

(ISBN: 978-81-

89131-97-5)

 Climate variability and

water resource scarcity

in drylands of

Rajasthan, India

 2015 Geoenvironmen

tal Disasters,

110 (ISSN:

21978670)

 Climate Change and

Ecosystem Service

Services in Kullu

Valley, Himachal

Pradesh

Singh, R.B.

and Heitala,

R. (Eds.)

Livelihood

Security in

Northwestern

Himalaya,

2014 Tokyo:

Springer,

(ISBN: 978-4-

431-54868-3)

 Vulnerability of

Agriculture to Climate

Change in Arid

Regions: a Case Study

of Western Rajasthan

Ademola K.

Braimoh

and He Qing

Huang (Eds.)

Vulnerability

of Land

Systems in

Asia.

77-89

2014

Wiley

Publication,

(ISBN: 978-1-

118-85495-2)

 Environmental

Implications of

Depleting Traditional

Water Bodies in NCT

of Delhi

Y. Himiyama

(ed) Towards

Sustainable

Land Use in

Asia (IV),

2013 SLUAS Science

Report,

Asahikwa.

 Climate Variability in

Dry Regions of India:

A Case Study of

Rajasthan

Scientific

Annals Of

“Alexandru

Ioan Cuza”

University Of

Iaşi

Volume

58(2):

59-76

 Regional Planning and

Development

R.B. Singh

(ed.) Progress

in Indian

Geography: A

Country

Report, 2008-

2012

2012 32
nd

International

Geographical

Congress,

Cologne,

Germany

(August 26-30,

2012). Indian

http://as.wiley.com/WileyCDA/Section/id-302477.html?query=Ademola+K.+Braimoh
http://as.wiley.com/WileyCDA/Section/id-302477.html?query=Ademola+K.+Braimoh
http://as.wiley.com/WileyCDA/Section/id-302477.html?query=He+Qing+Huang
http://as.wiley.com/WileyCDA/Section/id-302477.html?query=He+Qing+Huang

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

298

National

Science

Academy, New

Delhi

 Climate Variability,

Water Resource

Scarcity and Policy

Shift in Drylands of

Rajasthan, India

Proceedings

of Inter-

national

Conference

on Climate,

Water and

Policy

(ICCWP),

Exploring

Climate

Application

Series I,

ICCWP

Handbook

2012 APEC Climate

Center, Busan,

South Korea,

September, 11-

13, 2012

 Climate Change,

Water Resources and

Land Use Change in

Drylands of Rajasthan,

India

Land

use/cover

changes in

selected

regions of the

world,

Vol.6

2012

volume VI, IGU

LUCC

 Understanding

Climate Change

induced Disasters for

Sustainable Future

Earth: Case Studies of

Rajasthan and

Uttarakahand

Himalaya

World Focus:

Climate

Change – A

Narrative that

is Changing

the World

Volume

430,

October

, 2015

 (ISSN: 2230-

8458)

 Renewable Energy

Sources for

Sustainability of

India’s Future Earth

World Focus:

Disaster

Management

in India

Volume

425

May,

2015

(ISSN: 2230-

8458)

 Managing Natural

Disasters

Teacher Plus:

Facets of

Geography,

June

2014

, Orient

Longman

(ISSN: 0973-

778)

 Mitigating the Risk of

Climate Change

Induced Disasters in

Arid Regions of India

World Focus:

Disaster

Management

in India

Volume

415,

July,

2014

(ISSN: 2230-

8458)

 Land Use Land Cover Journal of Volume (ISSN 0973-

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

299

Change in Peripheral

National Capital

Region: A Case Study

of Alwar District,

Rajasthan

Water and

Landuse

Management

13 (2):

13-24

2013

9300)

 Marusthaliya

Paristhitiki par Sinchai

ka Prabhav” (Hindi)

Jal Prabandh

Sodh Patrika

Volume

2: 103-

115

2013

, (ISSN 0975-

704X)

 Impact of Changing

Monsoon Pattern on

Dryland Agriculture in

India: A Case of

Nagaur District

Journal of

Water and

Landuse

Management

Volume

13 (1):

1-1

2013

4 (ISSN 0973-

9300)

 Environmental

Implications of Brass

Industry in Moradabad

City, Uttar Pradesh

S. Anand (ed.)

Progress in

Environmenta

l Issues:

Indian

Perspective

2013 Research India

Press, New

Delhi

 Sustainable Livelihood

Development through

Indira Gandhi Canal

Project: A Case of

Bikaner District,

Rajasthan

Journal of

Water and

Landuse

Management

Volume

12: 1-

16

2012

(ISSN 0973-

9300)

 Economic Reforms,

Employment

Generation and

Inclusive Growth in

India

B.S Yadav,

Anand Singh

and F.A

Ahmed (eds.),

New

Economic

Policies and

Employment

Opportunities

in India

pp. 1-

12.

2012

Shree

publishers and

Distributer.

 Climate Change

Variability,

Vulnerability

Assessment and

Mitigation Strategy in

Indian Arid Region

K.N. Singh

and N.K.

Rana (eds.),

Holistic

Development:

A

Geographical

Perspective

pp.

116-

125.

2012

Radha

Publication,

New Delhi.

Chandrakanta Vaccination against The 2014 16

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

300

Measles in Uttar

Pradesh

Rohilkhand

Geographical

Journal of

India

 In-migration to Large

Metro Cities of India:

A Study of its Trend

and Pattern

Uttar Bharat

Bhoogol

Patrika,

(43)

1+2

2013

Rashmi Rani

Anand

An Analysis of

Unsustainable

Urbanisation and Land

Use in the National

Capital Territory Delhi

(NCTD)

B. W. Pandey

(eds.)

 Dynamics of

Land Use

Change:

Sustainability

and

Management,

2014 New Delhi:

Research India

Press

Krishnanand Dictionary of

Geography

 369 pp

2012

Mumbai:

Blackie & Son,

ISBN: 81-219-

4123-7,

 Vulnerability in

Mountain Systems to

Natural and

Anthropogenic

Hazards : A Case

Study of Himachal

Pradesh

In R.Thakur,

Inderjeet, R.K

Abhay (eds.)

Resource and

regional

Development

in India

2014 Rawat

Publication,

Jaipur ISBN

978-81-316-

0641-4

 Malana - A

transfigured landscape

 2015 Book Age

Publications,

New Delhi,

ISBN 978-93-

83281-56-5,

 Geoheritage and

Geotourism in Trans-

Himalaya : A case

study of Lahaul and

Spiti District,

Himachal Pradesh

The Journal

Indian

Geological

Congress

Vol.7,

pp 45-

53

2015

Roorkee, ISSN

2229-435X

Santosh

Kumar

Temporal inventary of

glaciers in Pindari

region of Kumaun

Himalaya,

Uttarakhand

National

Geographical

Journal of

India,

(National

Geographical

Society of

Vol.

59,

PP:365

376

2013

Banaras Hindu

University,

Varanasi

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

301

India)

 Climate change in

Pindari region, Central

Himalaya, India

Climate

change,

glacier

response, and

vegetation

dynamics in

the Himalaya:

Contributions

towards future

earth

initiatives

, pp

117-

135

2016

ISBN No. 978-

3-319-28975-5

(edited),

Springer,

Switzerland:

 Impact of Climate

Change on Himalayan

Glaciers

 2016 Doyen

Publication,

Jamia Nagar ,

Delhi, ISBN

No. 978-93-

5212-4565

 (c) Number of publications

listed in International

Database (For Eg. Web

of Science, Scopus,

Humanities International

Complete, Dare

Database -International

Social Science

Directory, EBSCO host,

etc.)

: -

 (d) Monographs : -

 (e) Chapter in Books : 15

 (f) Books Edited : 3

 (g) Books with ISBN/ISSN

numbers with details of

publishers

: 20

 (h) Citation Index : -

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

302

 (i) SNIP : -

 (j) SJR : -

 (k) Impact Factor : -

 (l) H-index : -

20. Areas of consultancy and

income generated
: NIL

21. Faculty as members in

 (a) National Committees : 01

 (b) International

Committees
: -

 (c) Editorial Boards : 03

22. Student projects

 (a) Percentage of students

who have done in-house

projects including inter

departmental

programme

: 45%

 (b) Percentage of students

placed for projects in

organizations outside

the institution i.e. in

research

laboratories/industry/oth

er agencies

: None

23. Awards/Recognitions

received by faculty and

students

: Faculty from the department have received recognition

for their contribution in the field of research. Dr. Suraj

Mal and Dr. Vishwa Raj Sharma have in the recent

years taken up collaborative research work with

universities abroad.

Our students regularly participated in Inter-college and

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

303

inter-university competitions in both Geography as well

as other inter-disciplinary events and have excelled

bringing laurels to the department and the College. They

have participated in Yuva Meet and IWRM

competitions organised by TERI, and in the Delhi

Sustainable Development Summit (DSDS), and proved

their mettle in environment initiatives.

24. List of eminent

academicians and scientists/

visitors to the department

:  Prof. B.S. Butola, CSRD, JNU.

 Prof. Zofia Raczkowska, University of Hamberg,

Germany.

 Debabrata Mukherjee, Mountaineering Academy

of India.

 Prof. Shubendhu Ghosh, Department of Bio-

Physics, South Campus, University of Delhi

 Prof. Vladimir Kolosov, President, International

Geographical Union

 Prof. M. Meadows, Secretary General, International

Geographical Union

 Prof. Y. Himiyama, Vice-President, International

Geographical Union

 Prof. D. Soyez, Vice-President, International

Geographical Union

 Prof. Iain Hay, Vice-President, International

Geographical Union

 Prof. Brij Maharaj, Durban, South Africa

 Prof. G. Belleza, Past-President, International

Geographical Union

 Prof. Tom Beer, President, IUGG

 Dr. Kishan Lal, Co-chair, IAP-Global Network of

Science Academies.

 Dr. Harsh Gupta, President, Geological Society of

India

 Dr. Andreas Linsbeur, University of Fribourg

25. Seminars/Conferences/

workshops organized and

the source of Funding

 (a) National : National Workshop on Monitoring and Modelling

Socio-economic Impact of Land Use/Cover and

Pollution, February 2015 (-under Innovation Project,

University of Delhi)

National Conference on Smart Cities: Challenges and

Vision Ahead, April 2015 (University Grants

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

304

Commission)

International Workshop on “The Irrigation-

Hydropower Nexus in the Ganges Headwaters (HI-

NEX)”, December, 2015. (University of Arizona,

Tucson, USA);

Four days Indian Himalayas Climate Adaptation

Programme (IHCAP) Training and Capacity Building

Workshop on Glaciology, March, 2016.

National Workshop on Stipulating the Role of

Agriculture and Forestry in the Urban Environment:

Mapping and Analysing Green Spaces of Delhi, April

2016 (-under Innovation Project, University of Delhi)

The National Faculty Development Programme

(FDP), on Data Handling and Advance Analytics, May,

2016.

 (b) International

: 9
th

 India International Geographical Union (IGU)

Conference on “Land Use Change, Climate Extremes

and Disaster Risk Reduction” in March 2016.

Four of the IGU Commissions – Commission on

Biogeography and Biodiversity, Commission on Land

Use and Land Cover Change, Commission on Hazards

and Risk, Commission on Geopark –collaborated in this

conference.

A total of 35 oral presentation sessions and 2 poster

sessions were organized. Besides, more than 40

international delegates (including IGU Executive

members) from about 20 countries and 350 Indian

delegates representing 27 states and UTs attended the

conference. The conference had the representation of

major science academies India and abroad, including:

1) International Geographical Union (IGU),

2) International Union of Geodesy and Geophysics

(IUGG),

3) International Academic Partnership (IAP) - Global

Network of Science Academies,

4) Commonwealth Scientific and Industrial Research

Organization (CSIRO-Australia),

5) Chinese of Academy of Sciences,

6) Polish Academy of Sciences,

7) Russian Academy of Sciences,

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

305

8) National Geophysical Research Institute, Hyderabad,

9) Indian National Science Academy and

10) Geological Survey of India. (Main Funding: ICSSR,

Min. of Earth Sciences, GSI, ISRO, INSA and others)

26. Student Profile Programme/

Course wise
:

 Name of

course/

Programme

Year of Admission Applications

Received

Selected Enrolled Pass

% @
M* F*

B.A (H)

Geog

2008-09/ 2010-11 40 34 25 9 100

2009-10/ 2011-12 52 39 25 14 100

2010-11/ 2012-13 55 46 39 7 100

2011-12/ 2013-14 65 57 51 6 100

2012-13/ 2014-15 51 47 35 12 100

*M = Male *F= Female

@ Pass % includes students with Essential Repeat in some papers.

27. Diversity of Students :

 Name of the

Course

% of Students from

the same state

% of Students from

other States

% of Students

from abroad

B.A (H) Geog. 33% 67% -

28. How many students have

cleared national and state

competitive examinations

such as NET, SLET, GATE,

Civil services, Defence

services, etc..?

: Although, no information regarding the NET, SLET,

GATE etc., have been documented by the department or

the college, but through alumni meetings and personal

know how it is known that every year a considerable

number of students clear these examination.

29. Student Progression

Student Progression *
Against %

enrolled

UG to PG

PG to M.Phil.

PG to Ph.D.

Ph.D. to Post-Doctoral

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

306

Employed –

- Campus selection

- Other than campus

recruitment

Entrepreneurship / Self-

employment

* Although no evident documentation is available with

department or college on student progression; however,

through personal contact and alumni meetings it is

known that the majority of students passing out of the

Geography department seek civil services and

competitive exams and move towards government

sector for employment.

Also many of them join PG courses and pursue further

research in MPhil and PhD from various renowned

departments in the country like CSRD (JNU),

Department of Geography (Delhi School of Economics),

IIPS(Mumbai), Department of Humanities and Social

Sciences (IIT, Mumbai), Punjab University

(Chandigarh), Department of Geography, Banaras

Hindu University (Varanasi), Geoinformatics at

Symbiosis Institute of Technology (SIT, Pune),

Geoinformatics and MBA courses at Amity University,

School of Planning and Architecture (SPA, New Delhi),

School of Environmental Planning (SEPT, Ahmedabad),

Department of Geography, Almora, (Uttarakhand) and

others seek regular campus placements where jobs are

offered in various corporate organisations and NGOs.

30. Details of Infrastructural

facilities

 (a) Library : The library has a good stock of 3686 books, magazines

and journals covering a wide range of topics related to

geography. It is updated with latest publications on the

relevant themes in geography and caters to the multi-

disciplinary nature of the subject.

 (b) Internet facility for Staff

& Students
: Internet facility is given through the Delhi University

server to the staff and the students on user account basis

that has to be registered with the server.

 (c) Class rooms with ICT

facility
: Department has two rooms with projector facilities and

a laboratory where the practical is conducted in group of

15 students. There are around 15 rooms with LCD

projector facility in the college. Although, no specific

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

307

classroom apart from the lab has been allocated to the

department with ICT facility in specific, but the college

provides ICT facilities based on requirements whenever

needed.

 (d) Laboratories : Geography laboratory has 15 computers with ENVI

and MAPINFO GIS/DIP software. The Remote

Sensing technique and applications are taught using

stereoscopes in this lab. It is also equipped with A4 size

printing and scanning facility.

Equipment like Brunton Compass, Abney Level,

Garmin and Trimble GPS and other equipment for field

studies are available. Maps and satellite data are

available both in print and digital form.

In recent past instruments like Distometer, Air quality

Monitor, Digital satellite data are added through

research projects taken in the department by the faculty.

All this have added to the infrastructure.

31. No. of students receiving

financial assistance from

college, University,

government or other

agencies

: Students under Department of Geography have received

financial assistance from Students Aid Fund as per the

details given below:

Year

Number of Students

Benefitted

Total Sum

Disbursed

2011-12 16 53000

2012-13 19 62000

2013-14 7 20000

2014-15 18 62000

2015-16 18 30500

32. Details of student

enrichment programmes

(special lectures /

workshops / seminar) with

external experts

:

 Workshop on Geoinformatics by IPGI on 5
th

 March

2014.

 GPS training by Trimble on 28 Feb. 2015

 Educational field visits to Uttrakhand (2014-15),

Panchmarhi (2013-14) and Dehradun (2012-13)

 Visit to Professional Institutes: Students have

visited Indian Agricultural Research Institute, New

Delhi and Indian Institute of Remote Sensing, and

Forest Research Institute in Dehradun

 In February, 2016 as a part of educational trip

students visited IARI and interacted with different

scientists to know various methods of plantations

and different techniques they are working on.

 Special Lectures from eminent scientists and

academicians / external experts are regularly

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

308

organised for them to get insight to various aspects

within and related to their curriculum.

To name a few:

- Pindari Valley Relief and Its Recent

Transformation by Prof. Zofia Rączkowska

- Global Atmospheric Circulation with Varying

Seasons by Dr. Ramashray Prasad
- Boundaries: Issues, Conflicts and Resolution by Prof.

Srikanth Kondapalli
- Urban Disasters and Risk Management by Prof.

Mandeep Singh

33. Teaching methods adopted

to improve student learning
: The Department is well equipped with multi-media

facility for teaching purposes. The Remote Sensing and

GIS aspects are being taught to the students directly

with hands on latest software. Power point presentations

are used to demonstrate various aspects of the subject.

Field work together with the lab work compliments the

teaching and helps in deeper understanding of the

subject to the students.

34. Participation in Institutional

Social Responsibility (ISR)

and Extension activities

: Participation in Institutional Social Responsibility (ISR)

and Extension activities: Haritkram, NCC, NSS and

WDC. The geography students got an overwhelming

appreciation for their remarkable contribution through

volunteering in the enrolment campaign for social

inclusion by Indus Action (NGO) project Eklavya that

aims to strengthen national implementation of RTE.

35. SWOC analysis of the

department and future plans
:

 Strength:

 Well-trained and qualified faculty with doctorate degrees.

 The faculty are also research oriented and take up different research projects for

which various workshops, training programmes, seminars, faculty development

programmes are organised to learn techniques and share the outcomes.

 The department has well equipped laboratories in terms of latest equipment and

software. The recently acquired instruments are GPS (multiple sets and types) for

field surveys and transects, Ambient Air Quality Monitoring Instrument, Eco

sounder for under water depth measurements in Glacial Lakes that has enhanced

the infrastructure support for teaching and research.

Evaluative Report –Department of Geography

Shaheed Bhagat Singh College, Self-Study Report – 2016

309

 The GIS software such as ENVI and MAPINFO is already installed and upgraded

for teaching and better training of the students in the field of map making and

future cartography (3-d modelling and simulation etc.).

Weakness:

 Lack of space to expand lab facilities.

Opportunities

 Well organized and equipped environment of the department helps students to

excel in various academic and non-academic spheres.

 The department provides opportunities to the students to interact with eminent

personalities and experts in the field of geography, frequently through national and

international workshops, seminars and conferences of international standards.

 The emphasis on learning from Lab to Land is laid down. Students are given

training in planning, organizing and executing field work both as course

curriculum and members of the data collection team in research projects taken by

the faculty.

 The department encouraging students to participate in innovation projects. This

gives them initial training to research viz. data collection through primary and

secondary sources, data analysis presenting the outcomes in workshops.

Challenges

 Creating space for infrastructure development, to improve lab facilities, to

introduce professional Career oriented courses like Remote Sensing and GIS,

Digital Cartography, Geo-spatial techniques, Tourism, Disaster management, and

to open Post Graduate Department.

Future Plans

The department envisages to further improve the skill and train students in the arena of map

making and interpreting by providing them greater space and better scientific equipment in

the lab. The proposal to establish own weather station together with seismometer in order to

train students on live data and its interpretation is under process. The department is looking

forward to open a Post-Graduate Diploma course to facilitate Post-Graduate level learning in

the field of Remote Sensing, GIS, Digital Cartography and Photogrammetry. The department

is also looking forward to add learned professional faculties in order to practice various

newer programmes and courses for interactive and advanced learning.

Evaluative Report –Department of Hindi

Shaheed Bhagat Singh College, Self-Study Report – 2016

310

EVALUATIVE REPORT OF THE DEPARTMENT OF HINDI

1. Name of the Department : Hindi

2. Year of Establishment : 1967

3. Name of the Course offered : B.A. (Hons.) Hindi

4. Names of interdisciplinary

courses and the

departments/units involved

:  B.A. (Program)

 B.Com.(Program)

 B.Com. (Hons.)

 B.A. Economics (Hons)

 B.A. History (Hons.)

 B.A. Geography (Hons.)

 B.A. Political Science (Hons.)

 B.A. Maths (Hons.)

 B.A. English (Hons.)

5. Annual / semester/ choice

based credit system

(Programme wise

: Academic session

2012-13: Semester System

2013-14: Four Year Undergraduate Programme

(FYUP)

2014-15: Semester System (as earlier)

2015-16: Choice Based Credit System (CBCS)

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

discontinued (if any) with

reasons:

: NIL

9. Number of teaching posts

: Post Sanctioned Filled

Professors

Associate Professors

Assistant Professors 14 11

Evaluative Report –Department of Hindi

Shaheed Bhagat Singh College, Self-Study Report – 2016

311

10. Faculty profile :

 Name Qualific

ation

Designa-

tion

Specialization No.

of Yr

of

Exp.

No. of

Ph.D.

Studen

ts

Guided

for the

Last 4

Yrs.

Dr. Bageshri

Chakradhar

Ph.D. Assistant

Professor

Ritikalin Kavya

Samiksha

13 yr 2

Dr. Kamlesh

Kumari

Ph.D. Assistant

Professor

Madhyka-Sant

Kabeer, Stree

Vimarsh and Pravasi

Sahitye

13 yr

Dr. Sunil Kumar

Tiwari

Ph.D. Assistant

Professor

Modern Hindi

Literature

13 yr

Dr.Kedar Prasad

Meena

Ph.D. Assistant

Professor

Tulsidas and Adivasi

Sahitya

9 yr

Dr. Jay Singh

Meena

Ph.D. Assistant

Professor

Adivasi Sahitya and

Mass

Communication

9 yr

5 m

Dr. Kumar Bhaskar Ph.D. Assistant

Professor

Hindi Cinema 10 yr

Dr. Dinesh Ram Ph.D. Assistant

Professor

(Sr. scale)

Dalit Literature 9 yr

Dr.Santosh Kumar Ph.D. Assistant

Professor

Modern Poetry 7 yr

Dr. Hemant Kumar

Himanshu

Ph.D. Assistant

Professor

Linguistics 3 yr

8 m

Dr. Rajkumar Rajan Ph.D. Assistant

Professor

Modern Literature 6 yr

Dr. Pratima Ph.D. Assistant

Professor

Social linguistics 3 yr

7 m

11. List of senior Visiting Faculty :

12. Percentage of lectures

delivered and practical classes

handled (programme wise) by

temporary faculty

: NIL

13. Student-Teacher Ratio of the

Department (Programme-

wise)

: 22:1

Evaluative Report –Department of Hindi

Shaheed Bhagat Singh College, Self-Study Report – 2016

312

14. Number of academic support

staff
: Sanctioned Filled

Technical Staff

Administrative staff

The office staff provide the required support

during admissions and conduct of examinations.

15. Qualifications of Teaching

Faculty (DSc/D.Litt/Ph.D

/M.Phil/PG)

: All faculty members are Ph.D. in Hindi

 Name Qualifications University Year

Dr. Bageshri Chakradhar

Ph.D. Jamia Milia Islamia 2000

PG (Hindi) University of Delhi 1975

PG(Music) University of Khairagarh 2001

Dr. Kamlesh Kumari

Ph.D. University of Delhi 1996

M.Phil. University of Delhi 1992

PG University of Delhi 1988

Dr. Sunil Kumar Tiwari

Ph.D. University of Delhi 2003

M.Phil. University of Delhi 1999

PG(Hindi) University of Delhi 1997

Dr.Kedar Prasad Meena

Ph.D. JNU 2014

M.Phil. JNU 2007

PG BHU 2004

Dr. Jay Singh Meena

Ph.D. University of Delhi 2014

M.Phil. University of Delhi 2007

PG University of Rajasthan 2004

Dr. Kumar Bhaskar

Ph.D. University of Delhi 2012

M.Phil. University of Delhi 2005

PG University of Delhi 2004

Dr. Dinesh Ram

Ph.D. JNU 2004

M.Phil. JNU 1999

PG JNU 1997

Dr.Santosh Kumar

Ph.D. University of Delhi 2013

M.Phil. University of Delhi 2004

PG University of Delhi 2003

Dr. Hemant Kumar

Himanshu

Ph.D. Patna University 2006

PG Patna University 1994

Dr. Rajkumar Rajan

Ph.D. University of Delhi 2006

M.Phil. University of Delhi 2001

PG University of Delhi 1999

Dr. Pratima

Ph.D. University of Delhi 2013

PG University of Delhi 2008

16. Number of faculty with on-

going projects from National
:

Evaluative Report –Department of Hindi

Shaheed Bhagat Singh College, Self-Study Report – 2016

313

and international funding

agencies and grants received

17. Departmental projects funded

by DST-FIST, UGC, DBT,

ICSSR etc. and total grants

received

:

18. Research Centre/ faculty

recognized by the University
:

19. Publications

 (a) Publications per faculty : 6.45

 (b) Number of papers

published in peer

reviewed journals

(national/ international) by

faculty and students

: 14

 Author/E

ditor

Title of

chapter/paper/book

Published

in

Vol.No./Pa

ge

No./Issue/

Year

ISBN/ ISSN/

Publisher

Dr.

Bageshri
Chakradhar

fgUnh dgkuh% O;ogkfjd

leh{kk dh leh{kk

“kks/k fn”kk vad 13

January-

March,

2011

ISSN-0975-735X

gksuk ckck ukxktZqu dk lekoZru vad 3

June, 2011

R.N.I. No.

MPHIN/2008/250

73

‘To be Baba

Nagarjun’ Translated

in English

fgndi January-

March

2012

R.N.I. No.

11726/29/1/99-

TC
Ekgkohj izlkn föosnh vkSj

Kku dh cqfu;kn
 xxukUpy vad 6

Novermber

-

December

2013

ISSN-0971-1430

cqfu;knh ftKklk% lkfgR;

D;k gS
“kks/k fn”kk vad 29

April-

June, 2015

ISSN-0975-735X

Lkjy Hkk’kk ds i{kk es xka/kkh ubZ /kkjk vad 3-4,

June-July,

2015

ISSN-2348-9758

LorU=rkiwoZ dfolEesyu lkfgR; ve`r vad 11 Registration No.

Evaluative Report –Department of Hindi

Shaheed Bhagat Singh College, Self-Study Report – 2016

314

June 2015 62112/95
lekykspuk ds Qyd leh{kk 2015 938403352-9

Dr.

Kamlesh

Kumari

lekUrokn vkSj dchj Sahitya

Sanchay

Prakashan,

Delhi

2014
ISBN: 978-93-

82597-15-5

x| lUp;u fgUnh & A,

B.A. (P.) Ist year

Kshitij

Prakashan,

Delhi

2016 ISBN: 978-93-

82599-42-1

x| lUp;u fgUnh & B,

B.A. (P.) Ist year

Sahitye

Sanchai, New

Delhi

2016
ISBN: 978-93-

82597-43-8

x| lUp;u fgUnh & A,

B.A. (P.) Semester Ist,

University of Delhi

Sahitye

Sanchai, New

Delhi

2015
ISBN: 978-

81930094-2-0

izkphu vkSj iwoZe/;dkyhu

dfork
Ramesh

Prakashan,

Delhi

2011
ISBN: 978-93-8149-

08-7

mÙkje/;dkyhu dfork Satish Book

Depot, Delhi
2011

ISBN: 978-93-

81479-16-2

fgUnh dgkuh & lUp;u Satish Book

Depot, Delhi
2011 ISBN: 978-93-81479

Hkh’e lguh ds ukVdks esa

L=h vfLerk
Sahitye

Sanchai, New

Delhi

2016 ISBN: 978-93-

82597-48-3

uxkMs dh rjg ctrs “kCn esa

Ik;kZojf.k; laosnuk
Ajintha

Publication,

Aurangabad

2016 ISBN: 978-93-

83587-35-3

f”k{kk vkSj vkUun dk

var%lEcU/k

Shodhmanthan

2016 ISSN: 5454-339X

vius vius öan Sahitye

Sanchai, New

Delhi

2016 ISBN: 978-93-

82597-49-0

ezR;qcks/k vkSj rstsUnj “kekZ

dh dFkk lkfgR;
Nai Dhara

Magazine,

Patna

Aug-Sep

2015

ISSN: 2348-9758

lekUrokn ls eqfDr dh

NViVkgV% /kzqlLokfeuh ds

la/kHkZ esa

Bhinsar

Magazine,

New Delhi

Jan-Mar 2015 ISSN: 2348-7577s

iz'u eq[;/kkjk dk ;k izk.k

/kkjk dk
Vishva hindi

parishad,

Delhi

2015 Feb 978-93-84899-08-0

flusek esa ukjh tkxj.k Jawahar

Prakashan,

Mathura

2015
ISBN: 978-81-8111-

279-2

Ledkyhu fgUnh dfork essa

Ik;kZojf.k; laosnuk
Naman

Prakashan,

New Delhi

2014
ISBN: 978-81-8129-

504-0

osc ehfM;k vkSj fgUnh Hind-Yugm,

New Delhi
2013

ISBN: 978-93-

81394-43-4

vkSjr gksus dh ltk% jrhukFk

dh pkph ds la/kHkZ esa
Swaraj

Prakashan,
2013

ISBN: 978-93-

81582-42-8

Evaluative Report –Department of Hindi

Shaheed Bhagat Singh College, Self-Study Report – 2016

315

New Delhi

oSf'od ifjn`”; esa ewy f”k{kk Radha

Publication,

New Delhi

2012
ISBN: 978-81-7487-

812-0

cktkj dk peZ ;FkkZr vkSj

eqY;ghu i=dkfjrk
Sahitya

Sanchay.

Delhi

2013
ISBN: 978-93-

82597-02-05

O;Olkf;drk vkSj cktkj

rFkk ehfM;k ds ljksdkj
Swami

Publication,

Delhi

2012

Yr-4, Vol-13
ISSN: 2230-8997

cnyrk gqvk Hkkjr esa fgUnh

lkfgR; ds lkeus mBs u;s

iz”u

Sahitya

Sanchay,

Delhi

2013
ISBN: 978-9382597-

16-2

 tu dfo ukxktZqu vkSj

mUdk tuyksd
SPM

Mahavidyalay

a, Allahabad

2012
ISBN: 978-81-

920354-2-0

L=h foe”kZ dk Hkkjrh; la/kHkZ ‘Uttarshati Ke

Vimerh Aur

Haashiye Ka

Samaaj’

S.P.M. Govt.

College,

Allahabad

2011

ISBN: 978-81-

920354-2-0

HkwefUMd`e fo”o ds chp

Hkkjr vkSj Hkkjrh; Hkk’kk;u

‘Ikkisvee Sadi

Oopniveshik

Maansikta Aur

Bhasha’

Antika

Publication,

Delhi

2011

ISBN: 978-93-

80044-81-1

Dr. Kedar

Prasad

Meena

क्रांतिकररी आदिवरसी सरदित्य उपक्म 2012 ISBN:978818235

आदिवरसी किरतियराँ अलख प्रकरशि- 2013 ISBN:978819259

5030

आदिवरसी सांघर्ष कर इतििरस आधरर

प्रकरशि-

िरशशये कर
वतृ्िरांि

2011 ISBN:978817675

3210

भूमांडलीकरण और िशलि-

आदिवरसी समर ज पर उसकर
प्रभरव

उद्घोर्,वमरष
‘पथिक’

अांक-91, 2011

आदिवरसी िरसांिरर के सरि

अन्यरय

सां.-मोिििरस

िैशमशररय

अांक-57, 2011

सिी को सिी और गलि को
गलि कििे कर सरिस पैिर
कीजजये

सां.-मोिििरस

िैशमशररय

अांक-60, 2011

खेल खेल में सां.-ओम िरिवी 2011

आदिवरसी मूल्यों को सां.-रमणणकर अांक-109,

Evaluative Report –Department of Hindi

Shaheed Bhagat Singh College, Self-Study Report – 2016

316

तिलरांजशल गुप्िर 2011

कॉमरेड मीणर सां.- ररजेन्र

यरिव

2011

वैश्वीकरण कर ववरपू सां.- ओम िरिवी 2011

मीणर आदिवरसी: समरज और

सांस्कृति (आदिवरसी
ववशेर्रांक में)

सां.-शैलेन्र

सरगर

अांक-50, 2011

 अररवली उद्घोर्: ववशेर्रांक-

आदिवरसी ववरोि

सां.डॉ- जिक

शसांि मीणर
अांक-95, 2012

आदिवरसी की मुजश्कल सां.- ओम िरिवी 2012

कवव की परख जिन्िगी
की,धूमधरणी की

सां.- िसि

जमरल

2012

वे आदिवरसी समरज के

भररिेंि ुिे

सां.- ररजेन्र

यरिव

अांक-8, 2012

सुड्डर और स्वरशभमरि सां.- ओम िरिवी 2012

दिांिी सरदित्य इतििरस लेखि

की समस्यर : सन्िभष
आदिवरसी

सां.-मिेंर

प्रजरपति

अांक-2, 2012

आदिवरसी ववमशष के एक

मुख्य पि-प्रिशषक

सां.- मुकेश

मरिस

2012

मांदिर सां.- ववमल

िोररि

अांक-6-7,

2012

ISSN:2278-8077

आत्मित्यर यर ह्तत्यर सां.-मुकेश

मरिस

2012

बरजरर के व्यूि में सां.- ओम िरिवी 2012

सांिरल ‘िूल’:आिरिी की
पिली बड़ी लड़रई

सां.-सुधीश

पचौरी
अांक-11, 2012

सजृि की कसौटी सां.-ओम िरिवी 2013

सांघर्ष की गरिर सां.-ओम िरिवी 2013

पिचरि की जद्दोजिि सां.-रमणणकर
गुप्िर

अांक-7, 2014

तिजरक्यिर के िौर में सां.- ओम िरिवी 2014

Dr. Kumar

Bhaskar

jk"Vªh;rk vkSj fganh flusek 2015 ISBN-978-81-

7453-469-9

Dr.Santos

h Kumar

izfrijaEijk dk mUes’k laokn 2013 ISSN:2231-4156

Dr.

Rajkumar

eksgunku mRrj&mifuosf”kd

;qx dh rzklnh
o`–k 2013 ISSN2230-8997

fueZy oekZ ds lkfgR; esa f”kokfyd 2013 ISSN2230-8997

Evaluative Report –Department of Hindi

Shaheed Bhagat Singh College, Self-Study Report – 2016

317

ajan lkaLdf̀rd fparu izdk”ku
fueZy oekZ ds iquZewY;kdau f”kokfyd

izdk”ku
2013 ISBN-978-81-

88808-68-7
vafre v;Zu% eqR;qcks/k dh

ihMk
f”kokfyd

izdk”ku
2013 ISBN-978-81-

88808-65-2
vukSipkfjd x| esa gekjs

le; dh rLohj
eqnzd 2013 ISSN2231-6558

Xk;k ls Lkk{kRdkj lkefgd

izdk”ku
2012 RNI22374/67

ledkyhu fgUnh dfork esa

fopkj rRFkk
lkefgd

izdk”ku
2012 RNI66274/67

Dr.

Pratima

esjk cpiu esjs da/kksS ij%

lwjteq[kh va/ksjs esa
lE;d Hkkjr 2012 ISSN:2277-2553

nfyr lkfgR; esa yksdrakf=d

i{k/kjrk dh dok;n
lE;d Hkkjr अांक 10,

2013

ISSN:2277-2553

nfyr vkRedFkk ,oa nfyr

L=h
lE;d izdk”ku अांक 1, 20115

 (c) Number of publications

listed in International

Database (For Eg. Web of

Science, Scopus,

Humanities International

Complete, Dare Database

-International Social

Science Directory,

EBSCO host, etc.)

: -

 (d) Monographs : -

 (e) Chapter in Books : 6

 (f) Books Edited : 2

 (g) Books with ISBN/ISSN

numbers with details of

publishers

: 15

 (h) Citation Index : -

 (i) SNIP : -

Evaluative Report –Department of Hindi

Shaheed Bhagat Singh College, Self-Study Report – 2016

318

 (j) SJR : -

 (k) Impact Factor : -

 (l) H-index : -

20. Areas of consultancy and

income generated
: None

21. Faculty as members in

 (a) National Committees :

 (b) International Committees :

 (c) Editorial Boards :

22. Student projects

 (a) Percentage of students

who have done in-house

projects including inter

departmental programme

:

 (b) Percentage of students

placed for projects in

organizations outside the

institution i.e. in research

laboratories/industry/other

agencies

:

23. Awards/Recognitions

received by faculty and

students

:

24. List of eminent academicians

and scientists/ visitors to the

department

: Name of the

Visitors/Eminent person

Affiliation

Sh. Ashok Vajpai

Sh. Abhay Kumar Dubey

Prof. Hari Mohan University of Delhi

Prof. Veer Bharat Talwar JNU

Prof. Shyori Singh

Baichain

University of Delhi

Evaluative Report –Department of Hindi

Shaheed Bhagat Singh College, Self-Study Report – 2016

319

Prof. Naamvar Singh

Prof. Nirmala Jain

Sh. Uday Prakash

Dr. Anamika

Prof. Radha Vallabh

Tripathi

Prof. Avdesh Kumar IGNOU

Dr. Dharm Veer

Dr. Rohini Aggarwal MDU, Rohtak

Dr. Prabhakar Shotriye

Prof. Sudhur Chandra

Prof. Purshottam

Aggarwal

UPSC

Dr. Ashok Chakradhar

Dr. Madan Soni

Sh. Sanjeev

Dr. Devendra Rai Ankur NSD, Director

Prerna Shrimali

25. Seminars/Conferences/

workshops organized and the

source of Funding

 (a) National : Department organized a two-day National Seminar

on the theme “Sanskriti: Satta Aur Swadhinta”

on 8
th

 & 9
th

 February, 2015 at India International

Centre, New Delhi (Funded by UGC)

 (b) International :

26. Student Profile Programme/

Course wise
:

 Name of course/

Programme

Year of

Admission

Applications

Received

Selected Enrolled Pass

%
@

M* F*

B.A (H) Hindi

2008-09/ 2010-11 40 36 18 18 93

2009-10/ 2011-12 41 37 18 19 92

2010-11/ 2012-13 47 41 24 17 100

2011-12/ 2013-14 73 70 43 27 100

2012-13/ 2014-15 58 49 36 13 97

*M = Male *F= Female

@ Pass % includes students with Essential Repeat in some papers.

27. Diversity of Students :

Evaluative Report –Department of Hindi

Shaheed Bhagat Singh College, Self-Study Report – 2016

320

 Name of the

Course

% of Students from

the same state

% of Students from

other States

% of Students

from abroad

B.A (H) Hindi 72% 28% -

28. How many students have

cleared national and state

competitive examinations

such as NET, SLET, GATE,

Civil services, Defence

services, etc..?

:

29. Student Progression : Documentation Not Available

Student Progression Against %

enrolled

UG to PG

PG to M.Phil.

PG to Ph.D.

Ph.D. to Post-Doctoral

Employed –

- Campus selection

- Other than campus

recruitment

Entrepreneurship / Self-

employment

30. Details of Infrastructural

facilities

 (a) Library : The College has a well-equipped and well-stocked

library with Wi-Fi, Internet, LCD Projector and

Printing facility. The Hindi Department has a

separate section in the Library with 12,225 books

to enhance the knowledge of the students and the

faculty members.

 (b) Internet facility for Staff

& Students
: Wi-Fi enabled Campus.

 (c) Class rooms with ICT

facility
: There are around 15 rooms with LCD projector

facility in the college. Although, no specific

classroom has been allocated to the department

with ICT facility in specific, but the college

provides ICT facilities based on requirements

wherever and whenever needed.

 (d) Laboratories : Not Required

Evaluative Report –Department of Hindi

Shaheed Bhagat Singh College, Self-Study Report – 2016

321

31. No. of students receiving

financial assistance from

college, University,

government or other agencies

: Students under Department of Hindi have received

financial assistance from Students Aid Fund as per

the details given below:

Year

Number of

Students

Benefitted

Total Sum

Disbursed

2011-12 27 77000

2012-13 37 119500

2013-14 40 105500

2014-15 61 163000

2015-16 66 144000

32. Details of student enrichment

programmes (special lectures

/ workshops / seminar) with

external experts

: Sh. Uday Prakash, Dr. Anamika,Sh. Sanjeev, Dr.

Alpana Mishra, Dr. P.C. Tandon, Dr. Ashok

Chakradhar, Sh. Arvind Mohan, Sh. Alok Puranik,

Prof. Satyakam

33. Teaching methods adopted to

improve student learning
:

34. Participation in Institutional

Social Responsibility (ISR)

and Extension activities

:

35. SWOC analysis of the

department and future plans
:

 Strength:

 Well-trained and well qualified faculty

 Training programmes and annual festivals for students.

 Teachers take personal interest to keep on motivating the students for various

career oriented courses/ career planning.

Weakness:

 Lacking separate department room for research due to limited space.

Opportunities:

 Conducting seminars/workshops on relevant themes

 Considering the high demand for Post Graduate course in Hindi at our college,

we propose to start M.A. in Hindi in the college. Necessary formalities have

already been initiated.

Challenges

 Post Graduate level concerns, launch of a Journal, Improvement in skills by

conducting technical workshops.

Future Plans:

The planning for Post Graduate course and initiating the national /international conferences

on relevant topics are our future goals.

Evaluative Report –Department of History

Shaheed Bhagat Singh College, Self-Study Report – 2016

322

EVALUATIVE REPORT OF THE DEPARTMENT OF HISTORY

1. Name of the Department : History

2. Year of Establishment : 1967

3. Name of the Course offered : B.A. (Hons) History, B.A. Programme, IDC, DCC

4. Names of interdisciplinary

courses and the departments

/units involved

: IDC, DCC (English, Hindi, Political Science,

Geography, Mathematics)

5. Annual / semester/ choice

based credit system

(Programme wise

: Academic session

2012-13: Semester System

2013-14: Four Year Undergraduate Programme

(FYUP)

2014-15: Semester System (as earlier)

2015-16: Choice Based Credit System (CBCS)

6. Participation of the

department in the courses

offered by other

Departments

: Through IDC and DCC (English, Hindi, Political

Science, Geography).

7. Courses in collaboration

with other universities,

industries, foreign

institutions, etc.

: NIL

8. Details of courses

discontinued (if any) with

reasons:

: NONE

9. Number of teaching posts

:

Post Sanctioned Filled

Professors

Associate Professors

Assistant Professors 3+5
#
=8 5+4**

Five of them have been promoted as Associate

Professors under MPS 1998 Scheme of UGC.

**Temporary (Ad-hoc basis)

Evaluative Report –Department of History

Shaheed Bhagat Singh College, Self-Study Report – 2016

323

10. Faculty profile :

 Name Qualification Designation Specialization No.

of Yr.

of

Exp.

No. of

Ph.D.

Student

s

Guided

for the

Last 4

Yrs.

Dr. Jamuna Prasad Ph.D. Associate

Professor

Medieval India 30yr

Dr. Mrityunjay Kumar Ph.D. Associate

Professor

Ancient India 28yr

Dr.Talat Perveen Ph.D. Associate

Professor

History of

USSR

27yr

Ms. Nita Verma M. Phil. Associate

Professor

Ancient India,

History of

USA

33yr

Ms. Mita Hussain M. Phil. Associate

Professor

Modern India 27yr

Kumar Prashant
*
 M. Phil. Assistant

Professor

Ancient

India

2yr

Dr. Savita Jha Khan
*
 Ph.D. Assistant

Professor

Modern India 8yr

Vivek Singh
*
 M. Phil. Assistant

Professor

Russia and

Central Asia

1yr

Sudipta Mandal
*
 M. Phil. Assistant

Professor

Ancient India 2yr

6m

* Assistant Professor on Ad-hoc basis.

11. List of senior Visiting

Faculty
:

12. Percentage of lectures

delivered and practical

classes handled (programme

wise) by temporary faculty

: 30%

13. Student-Teacher Ratio of the

Department (Programme-

wise)

: 18 : 1

14. Number of academic support

staff
:

 Sanctioned Filled

Technical Staff

Administrative staff

Evaluative Report –Department of History

Shaheed Bhagat Singh College, Self-Study Report – 2016

324

The office staff provide the required support during

admissions and conduct of examinations.

15. Qualifications of Teaching

Faculty (DSc/D.Litt/Ph.D/

M.Phil/PG)

: 5 M. Phil., 4 Ph.D.

Name Qualifications University Year

Dr. Jamuna Prasad

Ph.D. University of Delhi 1992

M.Phil. University of Delhi 1982

M.A. Lucknow University 1977

Dr. Mrityunjay Kumar Ph.D. University of Delhi 1997

M.A. University of Delhi 1983

Dr. Talat Perveen Ph.D. JNU 1991

M.Phil. JNU 1984

M.A. JNU 1981

Ms. Nita Verma M.Phil. University of Delhi 1989

M.A. University of Delhi 1981

Ms. Mita Hussain M.Phil. University of Delhi 1987

M.A. University of Delhi 1983

Kumar Prashant Shekar* M.A. Patna University 2004

 NET UGC 2012

Dr. Savita Jha Khan* Ph.D. Patna University 2007

 M.A. Patna University 1997

Vivek Kumar Singh* M.Phil. JNU 2013

 M.A. JNU 2008

 NET UGC 2012

Sudipta Mandal* M.Phil. JNU 2013

 M.A. JNU 2010

 NET UGC 2012

* Assistant Professor on Ad-hoc basis.

16. Number of faculty with on-

going projects from National

and international funding

agencies and grants received

: None

17. Departmental projects

funded by DST-FIST, UGC,

DBT, ICSSR etc. and total

grants received

: None

18. Research Centre/ faculty

recognized by the University
: None

Evaluative Report –Department of History

Shaheed Bhagat Singh College, Self-Study Report – 2016

325

19. Publications

 (a) Publications per faculty : 0.45

 (b) Number of papers

published in peer

reviewed journals

(national/ international)

by faculty and students

: ---

Author/Editor Title of

chapter/paper/book

Published in Vol.No.

/Page

No./Iss

ue/

Year

ISBN/

ISSN/

Publisher

Vivek Singh Ukraine Crisis and

its Implications

Discussant Vol. 3,

Sept

2015

ISSN 2254-

3412

Savita Jha

Khan

Aadiwaasi Stree:

Hindi Cinema ka

Ajaayabghar

Adivaasi Vimarsh ISBN 978-

93-85450-

29-7

 Why Can’t We

Breathe? Gandhi and

Modernity?

Proceedings of the

International

Conference on

Gandhi and the

Contemporary World

 ISBN: 978-

93-84224-

47-9

Sudipta

Bhaarat

(Mandal)

Educating the

Colony

Company to Crown

1757 - 1887,

 ISBN 978-

81-926790-

6-8

 (c) Number of publications

listed in International

Database (For Eg. Web

of Science, Scopus,

Humanities International

Complete, Dare Database

-International Social

Science Directory,

EBSCO host, etc.)

: -

 (d) Monographs : -

 (e) Chapter in Books : -

Evaluative Report –Department of History

Shaheed Bhagat Singh College, Self-Study Report – 2016

326

 (f) Books Edited : -

 (g) Books with ISBN/ISSN

numbers with details of

publishers

: -

 (h) Citation Index : -

 (i) SNIP : -

 (j) SJR : -

 (k) Impact Factor : -

 (l) H-index : -

20. Areas of consultancy and

income generated
: None

21. Faculty as members in

 (a) National Committees :

 (b) International Committees :

 (c) Editorial Boards :

22. Student projects

 (a) Percentage of students

who have done in-house

projects including inter

departmental programme

:

 (b) Percentage of students

placed for projects in

organizations outside the

institution i.e. in research

laboratories/industry/oth

er agencies

:

Evaluative Report –Department of History

Shaheed Bhagat Singh College, Self-Study Report – 2016

327

23. Awards/Recognitions

received by faculty and

students

:

24. List of eminent academicians

and scientists/ visitors to the

department

:  Dr. Arvind Sinha, Associate Prof. JNU, spoke on

‘Absolutism in Europe’

 Prof. Mridula Mukherjee, Professor Centre for

Historical Studies, JNU, spoke on ‘Why was Gandhi

Assassinated’ 2012

 Dr. Vishwa Mohan Jha, Associate Professor ARSD

College, University of Delhi, 2012 spoke on ‘Slavery in

Ancient Rome’,

 Dr. Lata Singh, Associate Professor, Maitreyi College,

2014, delivered a lecture on ‘Gender and Theatre in

Colonial India’.

 Prof. Upinder Singh, Head of the Department of

History, Delhi University, ‘Looking beyond India to

Asia’.

 Prof. Ranabir Chakravarty, JNU, inaugural lecture

“Making of Tagore’s Chandalika: Text, Source and

Performance 10th February 2016

25. Seminars/Conferences/

workshops organized and the

source of Funding

None

 (a) National :

 (b) International :

26. Student Profile Programme/

Course wise
:

 Name of course/

Programme

Year of Admission Applications

Received

Selected Enrolled Pass

%
@

M* F*

B.A. (H) History

2008-09/ 2010-11 42 29 23 6 68

2009-10/ 2011-12 47 38 30 8 80

2010-11/ 2012-13 58 42 34 8 100

2011-12/ 2013-14 66 52 45 7 100

2012-13/ 2014-15 80 65 45 20 100

*M = Male *F= Female

@ Pass % includes students with Essential Repeat in some papers.

Evaluative Report –Department of History

Shaheed Bhagat Singh College, Self-Study Report – 2016

328

27. Diversity of Students :

 Name of the

Course

% of Students from

the same state

% of Students from

other States

% of Students from

abroad

B.A. (H) History 44% 56% -

28. How many students have

cleared national and state

competitive examinations

such as NET, SLET, GATE,

Civil services, Defence

services, etc..?

: No concrete information as student leave the college after

Graduation.

29. Student Progression Student Progression

Against %

enrolled

UG to PG

PG to M.Phil.

PG to Ph.D.

Ph.D. to Post-Doctoral

Employed –

- Campus selection

- Other than campus

recruitment

Entrepreneurship / Self-

employment

-No documentation available on student progression.

But through informal discussion it is evident that few

student take up Post Graduate studies, College and

University teaching, School Teaching and few students go

for Civil Services and a smaller number goes for

Management courses.

30. Details of Infrastructural

facilities

 (a) Library : Well stocked library with 3874 books on the subject

 (b) Internet facility for Staff

& Students
: Available along with several online journals and JSTOR.

 (c) Class rooms with ICT

facility
: Although no specific classroom has been allocated to the

department with ICT facility in specific, but the college

provides projector facilities as per demand from the Server

Room.

Evaluative Report –Department of History

Shaheed Bhagat Singh College, Self-Study Report – 2016

329

 (d) Laboratories : There is no requirement of lab for the subject.

31. No. of students receiving

financial assistance from

college, University,

government or other

agencies

: Students under Department of History have received

financial assistance from Students Aid Fund as per the

details given below:

Year

Number of Students

Benefitted

Total Sum

Disbursed

2011-12 9 30500

2012-13 9 29000

2013-14 13 43000

2014-15 9 33000

2015-16 2 2500

32. Details of student

enrichment programmes

(special lectures / workshops

/ seminar) with external

experts

: Make teaching interactive through presentation, projects,

group discussions and use of Hindi translations. Inclusion

of the essential readings for understanding the key socio-

political issues. During annual festivals, the department

organises inaugural lectures by eminent personalities and

scholars. For the past two years it has also organised photo

exhibition on historical themes like Ajanta and Ellora

paintings, India through colonial Photographers, in

collaboration with Indira Gandhi National Centre for the

Arts (IGNCA).

33. Teaching methods adopted

to improve student learning
: Innovative methods like audio visual presentation, projects

and presentation both individual and group and visits to

museums, historical sites and archives are included to

provide exposure to primary sources. Use of translations to

provide update to latest essential references to study

modern history. The department also organises annual

excursion to historical sites in Delhi and the neighbouring

state like Uttar Pradesh and Madhya Pradesh. During the

past years visits were made to Agra, Sanchi, Bhimbetka,

Khajuraho, Orcha etc.

34. Participation in Institutional

Social Responsibility (ISR)

and Extension activities

: Helping students from disadvantaged background

particularly Hindi medium students providing translations

and holding extra classes. Participation of students in NSS

and NCC to inculcate sense of social and communitarian

responsibility. Sensitizing students to Gender and

environmental issues.

35. SWOC analysis of the

department and future plans
:

Evaluative Report –Department of History

Shaheed Bhagat Singh College, Self-Study Report – 2016

330

Strength

 Department of history is a multidimensional department with wide ranging specialization.

Weakness

 The reference material in certain subjects need to be augmented in view of the introduction

of new courses under the CBCS

Opportunities

 To make use of modern technology and harness it for making the subject more interesting

and more interactive.

Challenges

 In view of the diversity of students from both Hindi and English medium at plus two levels

admitted to B.A. Hons. History course, the teaching has to be done in a bi-lingual medium,

so as to reach out to the last student in the class. The challenge lies in improving the

teaching methods creatively in a continuous manner to keep it interesting.

 Igniting interest in the subject is another challenge as many times in a college like ours,

which is renowned for commerce, history is an uninformed choice.

Evaluative Report –Department of Mathematics

Shaheed Bhagat Singh College, Self-Study Report – 2016

331

EVALUATIVE REPORT OF THE DEPARTMENT OF MATHEMATICS

1. Name of the Department : Mathematics

2. Year of Establishment : 1967

3. Name of the Course offered : B.Sc.(Honours) Mathematics

4. Names of interdisciplinary courses and

the departments/units involved
: Interdisciplinary Courses:

 Inter Disciplinary Concurrent Course

(Mathematical Awareness for

B.A.(Hons.) Courses).

 Discipline Centred Concurrent Course:

(i) Elements of Analysis / Linear

Algebra and Calculus (For

B.A.(Hons.) Economics).

(ii) Algebra and Calculus /

Mathematical Methods (For

B.A.(Hons.) courses other than

B.A.(Hons.) Economics).

 Inter Disciplinary Course (Mathematics

for B.Com. (Hons.)).

 Allied Courses (Calculus-III, Algebra-III

for B.A.(Hons.) Economics, FYUP).

 Generic Elective Courses (Calculus,

Linear Algebra for B.A. (Hons.) Courses,

CBCS).

 Courses for B.A. (Programme) Calculus,

Algebra, Integration and Differential

Equations, Analytic Geometry and

Applied Algebra, Analysis, Numerical

Analysis and Statistics

Departments/units Involved:

 Commerce

 Economics

 Geography

 Hindi

 English

 History

 Political Science

Evaluative Report –Department of Mathematics

Shaheed Bhagat Singh College, Self-Study Report – 2016

332

5. Annual / semester/ choice based credit

system (Programme wise
: Academic session

2012-13: Semester System

2013-14: Four Year Undergraduate

Programme (FYUP)

2014-15: Semester System (as earlier)

2015-16: Choice Based Credit System

(CBCS)

6. Participation of the department in the

courses offered by other Departments
:  B.Com. (Hons.) Course.

 B.A. (Hons.) Courses.

 B.A. (Programme) Course.

7. Courses in collaboration with other

universities, industries, foreign

institutions, etc.

: NIL

8. Details of courses discontinued (if

any) with reasons:
: NIL

9. Number of teaching posts : Post Sanctioned Filled

Professors

Associate

Professors

Assistant

Professors
7+4

#
=11

10*+1**

Four of them have been promoted as

Associate Professors under MPS 1998

Scheme of UGC.

* One on Deputation in ILLL, University

of Delhi.

**Temporary (Ad-hoc basis)

10. Faculty profile :

 Name Qualification Designation Specialization No.

of

Yr’s

of

Exp.

No. of

Ph.D.

Studen

ts

Guided

for the

Last 4

Yrs.

Dr. Renu Rani

Gupta
Ph.D.

Associate

Professor

Mathematical

Programming
31 yr -

Dr. Kul Anand

Sharma
Ph.D.

Associate

Professor

Numerical

Analysis,

Boundary Value

31 yr -

Evaluative Report –Department of Mathematics

Shaheed Bhagat Singh College, Self-Study Report – 2016

333

Problems in

Mathematical

Physics

Ms. Darshan

Arora
M.Phil.

Associate

Professor
Lie Algebra 28 yr -

Ms. Jyoti

Varshney
M.Phil.

Associate

Professor
Analysis 20 yr -

Dr. Binay Kumar

Sharma
Ph.D.

Assistant

Professor

Space Science

(Resonance)

7 yr 1

Dr. Varinder

Kumar#
Ph.D.

Assistant

Professor

Functional

Analysis,

Wavelet Analysis,

Frame Theory

6 yr 2

Mr.

Kshetrimayum

Krishanadas

M.Sc.
Assistant

Professor

Partial

Differential

Equations

7 yr -

Mr. Sandeep

Kumar
M.Tech.

Assistant

Professor

Applied Algebra,

Cryptography
3 yr -

Dr. Nikita Setia Ph.D.
Assistant

Professor

Computational

Methods for

Partial

Differential

Equations

4 yr -

Dr. Pooja Raj

Verma
Ph.D.

Assistant

Professor

Applied

Mathematics,

Fracture

Mechanics

2 yr -

Dr. Priyambada

Tripathi*
Ph.D.

Assistant

Professor

Nonlinear

Dynamics
3 yr -

On Deputation in ILLL (Institute of Life Long Learning), University of Delhi.

*Assistant Professor on Ad-hoc basis.

11. List of senior Visiting Faculty : Nil

12. Percentage of lectures delivered and

practical classes handled (programme

wise) by temporary faculty

:  Lectures: 8.33% for B.Sc. (Hons.)

Mathematics.

 Lectures: 35% for the courses other than

B.Sc. (Hons.) Mathematics, listed in

Point No. 4 and 6.

13. Student-Teacher Ratio of the

Department (Programme-wise)
: 20 : 1

Evaluative Report –Department of Mathematics

Shaheed Bhagat Singh College, Self-Study Report – 2016

334

14. Number of academic support staff : Sanctioned Filled

Technical Staff

Administrative staff

The office staff provide the required

support during admissions and conduct of

examinations.

15. Qualifications of Teaching Faculty

(DSc/D.Litt/Ph.D/M.Phil/PG)
:  No. of faculty members with Ph.D. = 07.

 No. of faculty members with

M.Phil./M.Tech. = 03.

 No. of faculty with M.Sc. = 01.

 Name Qualifications University Year

Dr. Renu Rani Gupta Ph.D. University of Delhi 1998

 M.Phil. University of Delhi 1983

 M.A. CCS University 1980

Dr. Kul Anand Sharma Ph.D. University of Delhi 1993

 M.Phil. University of Delhi 1982

 M.Sc. University of Delhi 1980

Ms. Darshan Arora M.Phil. Paris University 1984

 M.Sc. University of Delhi 1976

Ms. Jyoti Varshney M.Phil. University of Delhi 1993

 M.Sc. University of Delhi 1992

Dr. Binay Kumar Sharma Ph.D. Jamia Millia Islamia 2009

 M.Sc. TMBU, Bhagalpur 2002

Dr. Varinder Kumar
#
 Ph.D. University of Delhi 2011

 M.Sc. University of Delhi 2005

 NET-JRF CSIR 2005

Mr. Kshetrimayum Krishanadas M.Sc. University of Delhi 2004

 NET-JRF CSIR 2005

Mr. Sandeep Kumar M.Tech. IIT, Delhi 2010

 M.Sc. IIT. Delhi 2008

 NET CSIR 2008

Dr. Nikita Setia Ph.D. University of Delhi 2015

 M.Phil. University of Delhi 2011

 M.Sc. University of Delhi 2009

 NET-JRF CSIR 2008

Dr. Pooja Raj Verma Ph.D. IIT, Roorkee 2015

 M.Sc. IIT, Delhi 2009

 NET-JRF CSIR 2011

Dr. Priyambada Tripathi * Ph.D. University of Delhi 2015

 M.Sc. BHU 2008

 NET-JRF CSIR 2010

On Deputation in ILLL (Institute of Life Long Learning), University of Delhi.

*Assistant Professor on Ad-Hoc basis.

Evaluative Report –Department of Mathematics

Shaheed Bhagat Singh College, Self-Study Report – 2016

335

16. Number of faculty with on-going

projects from National and

international funding agencies and

grants received

: Innovation Project: “Earthquake Disaster

Vulnerability Assessment and

Management in Delhi”.

Period: One Year.

Grant: Rs. 3.5 Lacs.

Funding Agency: UGC.

Investigators: Mr. Kshetrimayum

Krishanadas (Mathematics), Dr. Vishwaraj

Sharma (Geography), Dr. Neha Arora

(Geography).

17. Departmental projects funded by DST-

FIST, UGC, DBT, ICSSR etc. and

total grants received

: NIL

18. Research Centre/ faculty recognized

by the University
: NIL

19. Publications

 (a) Publications per faculty : 3.27

 (b) Number of papers published in

peer reviewed journals (national/

international) by faculty and

students

: 27

 Author/Edi

tor

Title of

chapter/paper/boo

k

Published in Vol.No./Pa

ge

No./Issue/

Year

ISBN/ ISSN/

Publisher

Impact

Factor/H-Index

Dr. Binay

Kumar

Sharma

e-chapter:

Polynomials

 ILLL, University

of Delhi

www.vle.du.ac.in

 e-chapter:

Representation of

Concavity,

Points of

Inflections, Curve

Sketching

ILLL, University

of Delhi

www.vle.du.ac.in

 e-chapter: Sets and

their properties

 ILLL, University

of Delhi

www.vle.du.ac.in

 e-chapter:

Parametric

Equations and

Their

ILLL, University

of Delhi

www.vle.du.ac.in

http://www.vle.du.ac.in/
http://www.vle.du.ac.in/
http://www.vle.du.ac.in/
http://www.vle.du.ac.in/

Evaluative Report –Department of Mathematics

Shaheed Bhagat Singh College, Self-Study Report – 2016

336

Representations

Dr. Varinder

Kumar

Approximations

Using Hilbert

Transform of

Wavelets

Journal of

Classical

Analysis

7(2),

83 – 91

(2016)

1848-5979 (print),

1848-5987

(online).

Ele-Math

On Fusion Frames

in Banach Spaces

Georgian

Mathematical

Journal

18(1),

121-130,

(2011)

1572-9176

De Gruyter

0.452

AD-Frames

satisfying property

B

Communicat-

ions in

Mathematics

and

Applications

3(3),

303-312,

(2012)

0975-8607

(online),

0976-5905 (Print)

RGN

 Vanishing

Moments of Hilbert

Transforms of

Wavelets

Poincare

Journal of

Analysis &

Applications

2015(2),

115-127,

(2015)

2349-6789 (Print)

2349–6797

(Online)

Poincare

Co-author

book

Book: An

Introduction to

Linear Algebra (for

Beginners)

 2016

ISBN: 978-81-

932671-0-3

Imprint Books

 e-chapter :

Homomorphisms

and Isomorphisms

in Rings

ILLL, University

of Delhi

www.vle.du.ac.in

Wavelet Packet

Approximation

Integral

Transforms

and Special

Functions

27(8) 2016

1065-2469 (Print),

1476-8291

(Online) Taylor

and Francis

0.723

Mr.

Kshetrimayu

m

Krishanadas

Synchronization of

Two Chaotic

Systems using

Adaptive

Synchronization

Method

Global

Journal of

Mechanical

Engineering

and

Computation-

al Science

4(2),

14-16,

(2014)

2249-3468

(print)

2277-6664

(Online)

RRJ

Mr. Sandeep

Kumar

Book: Graph

Theory

 2015 Vardhman

Publications, Delhi

978-81-928184-4-3

 Book: Practical

using Mathematica

for Calculus-I

 2014 Vardhman

Publications, Delhi

978-81-928184-2-9

 Book: Practical 2014 Vardhman

http://www.vle.du.ac.in/

Evaluative Report –Department of Mathematics

Shaheed Bhagat Singh College, Self-Study Report – 2016

337

using Mathematica

for Numerical

Methods and

Analysis – II

Publications, Delhi

978-81-928184-3-6

Dr. Nikita

Setia

A New Fourth

Order Compact

Off-Step

Discretization for

the System of 2D

Nonlinear Elliptic

Partial Differential

Equations

East Asian

Journal on

Applied

Mathematics

2,

59 – 82

(2012).

2079-7362,

(Print)

2079-7370

(Online)

Global Science

Press

0.386

 A New High

Accuracy Variable

Mesh

Discretization for

the Solution of the

System of 2D Non

- linear Elliptic

Boundary Value

Problems

Neural,

Parallel and

Scientific

Computations

20,

415-436

(2012)

1061-5369

Dynamic

Publishers

H-Index: 9

 A New High

Accuracy Two -

level Implicit Off -

step Discretization

for the System of

Two Space

Dimensional Quasi

- linear Parabolic

Partial Differential

Equations

Applied

Mathematics

and

Computation

219,

2680 –

2697

(2012)

0096-3003

Elsevier

H-Index: 1.551

 A New High Order

Compact Off-step

Discretization for

the System of 3D

Quasi - linear

Elliptic Partial

Differential

Equations

Applied

Mathematical

Modelling

 37,

6870 - 6883

(2013)

0307-904X

Elsevier

2.251

 A New Compact

High Order Off -

step Discretization

for the System of

2D Quasi - linear

Elliptic Partial

Advances in

Difference

Equations

223,

1-29

(2013)

1687-1847

Springer

0.640

Evaluative Report –Department of Mathematics

Shaheed Bhagat Singh College, Self-Study Report – 2016

338

Differential

Equations

 A New Compact

Off - Step

Discretization for

the System of 2D

Quasi - linear

Elliptic Equations

on Unequal Mesh

Computatio-

nal

Mathematics

& Modeling

25(3),

381-403

(2014)

1046-283X (Print),

1573-837X

(Online).

Springer

0.4780

 A New High

Accuracy Two -

level Implicit Off -

step Discretization

for the System of

Three Space

Dimensional Quasi

- linear Parabolic

Partial Differential

Equations

Computers

and

Mathematics

with

Applications

69,

1096 –

1113

(2015)

0898-1221

Elsevier

1.697

Dr. Pooja

Raj Verma

A Crack Arrest

Study for Piezo-

Electro-Magnetic

Media under

Mechanical,

Electric and

Magnetic Small-

Scale-Yielding

Journal of

Communicati

ons in

Computer and

Information

Science

283, 374-

383

(2012)

1865-0929

Springer Verlag

15 (H Index)

 Two semi-

permeable equal

collinear cracks

weakening a

piezoelectric plate

– A study using

complex variable

technique

ZAMM-

Journal of

Applied

Mathematics

and

Mechanics

DOI

10.1002/za

mm.201300

109, 1-11

(2013)

1521-4001

Wiley

1.162 (Impact

Factor),

30 (H Index)

 Analysis of cracked

piezo-electro-

magnetic plate

under mechanical,

electric and

magnetic small-

scale yielding

International

Journal of

Applied

Mathematics

and

Mechanics

9(20),

45-62,

(2013)

0973-0184

 A modified strip-

yield-saturation-

International

2014

 Article ID 892576,

1-11

Evaluative Report –Department of Mathematics

Shaheed Bhagat Singh College, Self-Study Report – 2016

339

induction model

solution for cracked

piezo-electro-

magnetic plate

Journal of

Engineering

Mathematics

Strip-saturation-

induction model

mode-III solution

for piezo-electro-

magnetic strip

Springer

Proceedings

in

Mathematics

and Statistics

117,

89-95

(2015)

 2194-1009

Springer

 Mathematical

model of electrical

and mechanical

yielding for

piezoelectric strip

weakened by a

non-centric semi-

permeable crack

Applied

Mathematical

Modelling

39,

531-547

(2014)

0307-904X

Elsevier

2.251

 A study of crack-

face boundary

conditions for

piezoelectric strip

cut along two equal

collinear cracks

Advances in

Applied

Mathematics

and

Mechanics

8(1),

1-15 (2015)

2070-0733 (print),

2075-1354

(online)

Cambridge

University Press

0.626

 A mathematical

strip-induction-

saturation model

for an off-centric

semi-permeable

crack in a piezo-

electro-magnetic

strip

Acta

Mechanica,

226(2),

351-370

(2015)

0001-5970 (print),

1619-6937

(online).

Springer

1.465

H-Index:52

Strip-electro-

mechanical yield

model for

transversely

situated two semi-

permeable collinear

cracks in

piezoelectric strip

Theoretical

and Applied

Fracture

Mechanics

81,

32-49,

(2016)

0167-8442

Elsevier

1.262

Dr.

Priyambada

Tripathi

Synchronization of

a Restricted Three

Body Problem

under the Effect of

International

Mathematical

Forum

8(3),

113 –124

(2013)

1312-7594 (Print)

1314-7536 (online)

Hikari Ltd

Evaluative Report –Department of Mathematics

Shaheed Bhagat Singh College, Self-Study Report – 2016

340

Radiation Pressure

 Synchronization,

Anti-

synchronization

and Hybrid-

synchronization of

a Double Pendulum

Under the Effect of

External Forces

International

Journal of

Computationa

l Engineering

Research

3(1),

166- 179,

(2013)

2250-3005

IJCER online

publication Inc.

1.145

 Synchronization

Between a

Fractional Order

Chaotic System and

an Integer Order

Chaotic System

Nonlinear

Dynamics and

Systems

Theory

13(4),

425-436

(2013)

1562-8353 (Print),

1813-7385

(Online)

InforMath

Publishing Group

H-Index: 11

Hybrid Projective

Synchronization

Between Different

Fractional Order

Chaotic Systems

International

Journal of

Engineering

and

Innovative

Technology

3(2),

41-49

(2013)

2277-3754

2.915

Function Projective

Synchronization of

a New Hyper

Chaotic System

International

Journal of

Scientific &

Engineering

Research

4(9),

1001-1012,

(2013)

2229-5518

1.4

 (c) Number of publications listed in

International Database (For Eg.

Web of Science, Scopus,

Humanities International

Complete, Dare Database -

International Social Science

Directory, EBSCO host, etc.)

: 23

 (d) Monographs : NIL

 (e) Chapters in Books : 5

 (f) Books Edited : Dr. Varinder Kumar is working on editing

of seven e-books to be published by the

Institute of Life Long Learning, University

of Delhi (available at http://vle.du.ac.in

/mod/tab/view.php?id=10141).

Evaluative Report –Department of Mathematics

Shaheed Bhagat Singh College, Self-Study Report – 2016

341

 (g) Books with ISBN/ISSN numbers

with details of publishers
: 4

 (h) Citation Index : -

 (i) SNIP : -

 (j) SJR : -

 (k) Impact Factor : 16

 (l) H-index : 5

20. Areas of consultancy and income

generated
: NIL

21. Faculty as members in

 (a) National Committees : Dr. Kul Anand Sharma is the Nodal Officer

of The College for AISHE (All India Survey

on Higher Education).

 (b) International Committees : -

 (c) Editorial Boards : -

22. Student projects

 (a) Percentage of students who have

done in-house projects including

inter departmental programme

: 10-15%.

 (b) Percentage of students placed for

projects in organizations outside

the institution i.e. in research

laboratories/industry/other

agencies

: 10-15%. Students comprising of 10 students

from the Departments of Mathematics (7),

English (2) & Commerce (1) of the College

successfully conducted a project on

“Folklores in Sikkim” in Gyanodaya V:

DHAROHAR, The Glory of North East.

The Project was also displayed in

ANTARDHVANI -2015, the cultural festival

of University of Delhi.

Evaluative Report –Department of Mathematics

Shaheed Bhagat Singh College, Self-Study Report – 2016

342

23. Awards/Recognitions received by

faculty and students
: 1. Kamakshi Trehan Memorial Gold Medal

for the Best Girl Student of the college

for the year 2014 was awarded to Ms.

Ankita Arora.

2. Kamakshi Trehan Memorial Gold Medal

for B.Sc.(Hons.) Mathematics for the

year 2015 was awarded to Ms. Punya

Arora.

3. Mr. Praveen Kumar, B.Sc. (Hons.)

Mathematics, Part-II (Sem.-IV), has been

selected for Mathematics Training and

Talent Search (MTTS)-2016.

24. List of eminent academicians and

scientists/ visitors to the department
:

Name of the visitor
Institute/Univ

ersity

Month,

Year

Prof. Geetha

Venkatraman,

Department of

Mathematics

B. R.

Ambedekar

University

Feb.,

2012

Prof. B. K. Das,

Former Head,

Department of

Mathematics

University of

Delhi

Feb.,

2013

Prof. Zahid Hussain

Zaidi,

Former Vice Chancellor

M.J.P

Rohilkhand

University

March,

2014

Prof. B. D. Sharma,

Department of

Mathematics

University of

Delhi

March,

2014

Prof. C. K. Jaggi,

Department of

Operational Research

University of

Delhi

Feb.,

2015

Prof. R. K. Sharma,

Department of

Mathematics

Indian Institute

of Technology

Delhi

March,

2016

25. Seminars/Conferences/ workshops

organized and the source of Funding
 Workshop on Rubik’s Extravaganza

organized on Oct. 17, 2014 to solve Rubik’s

algorithm, funded by the college.

 (a) National : -

 (b) International : -

Evaluative Report –Department of Mathematics

Shaheed Bhagat Singh College, Self-Study Report – 2016

343

26. Student Profile Programme/ Course

wise
:

 Name of course/

Programme

Year of

Admission

Applications

Received
Selected

Enrolled Pass

%
@

 M* F*

B.Sc. (Hons.)

Mathematics

2008-09/ 2010-11 60 37 20 17 95

2009-10/ 2011-12 40 21 17 4 100

2010-11/ 2012-13 55 39 29 10 100

2011-12/ 2013-14 76 59 39 20 100

2012-13/ 2014-15 113 92 74 18 100

M* = Male, F* = Female.

@ Pass % includes students with Essential Repeat in some papers.

27. Diversity of Students :

 Name of the

Course

% of Students from

the same state

% of Students from

other States

% of Students

from abroad

B.Sc.(Hons.) 68% 32% -

28. How many students have cleared

national and state competitive

examinations such as NET, SLET,

GATE, Civil services, Defence

services, etc..?

: No concrete data available.

29. Student Progression Data not available.

Student Progression Against %

enrolled

UG to PG

PG to M.Phil.

PG to Ph.D.

Ph.D. to Post-Doctoral

Employed –

- Campus selection

- Other than campus

recruitment

Entrepreneurship / Self-

employment

30. Details of Infrastructural facilities The College has a well-equipped and well-

stocked library with Wi-Fi, Internet, LCD

Projector and Printing facility for all the

departments. It also provides facility to

subscribe databases like EBSCO, Web of

Science, Scopus etc.

Evaluative Report –Department of Mathematics

Shaheed Bhagat Singh College, Self-Study Report – 2016

344

 (a) Library : The Department of Mathematics has a

separate section in the Library with 4269

books, Journals and Magazines in

Mathematics to enhance the knowledge of

the students and the faculty.

 (b) Internet facility for Staff &

Students
: Wi-Fi enabled Campus.

 (c) Class rooms with ICT facility : There are around 15 rooms with LCD

projector facility in the college and

Department of Mathematics uses some of

these rooms according to the Departmental

Time Table. The facility is also available in

the Computer Lab. of the Department and

the Library.

 (d) Laboratories : The Department of Mathematics has

exclusive and well equipped Computer Lab.

With Internet, LCD projector and printing

facilities. Latest computer software like

Mathematica, Matlab and Maxima etc. are

available for the students of B.Sc. (Hons.)

Mathematics and the faculty.

31. No. of students receiving financial

assistance from college, University,

government or other agencies.

: Students under Department of Mathematics

have received financial assistance from

Students Aid Fund as per the details given

below:

Year

Number of

Students

Benefitted

Total Sum

Disbursed

2011-12 1 2000

2012-13 3 6000

2013-14 4 14000

2014-15 16 59500

2015-16 23 52500

Department also provides one scholarship

every year, named “Kamakshi Trehan

Memorial Merit Cum Means Scholarship in

Mathematics”, to economically weaker

students with good performance in studies.

Evaluative Report –Department of Mathematics

Shaheed Bhagat Singh College, Self-Study Report – 2016

345

32. Details of student enrichment

programmes (special lectures /

workshops / seminar) with external

experts

: Special Lectures:

Name of the

Expert and the

Institute

Topic of the

Lecture

Month

, Year

Prof. Geetha

Venkatraman,

B. R. Ambedekar

University

Symmetry
Feb.,

2012

Prof. B. K. Das,

Former Head,

Department of

Mathematics,

University of

Delhi

Mathematics

as a Tool

Feb.,

2013

Prof. B. D.

Sharma,

Department of

Mathematics,

University of

Delhi

Applications

of

Mathematics

March,

2014

Prof. C. K. Jaggi,

Department of

Operational

Research,

University of

Delhi

Applications

of Operation

Research

Feb.,

2015

Prof. R. K.

Sharma,

Department of

Mathematics,

Indian Institute of

Technology,

Delhi

Treasure

Hunt

(Cryptograp

hy)

March,

2016

33. Teaching methods adopted to improve

student learning
:  Interactive method using Presentations

and Group discussions.

 Use of Computer software

34. Participation in Institutional Social

Responsibility (ISR) and Extension

activities

: The students and the faculty members of the

Department actively participate in the

following activities organized by the

College:

 Blood Donation camps.

 Swachhta Abhiyan.

 Relief Camps to help victims of Natural

Evaluative Report –Department of Mathematics

Shaheed Bhagat Singh College, Self-Study Report – 2016

346

Disasters.

 Harithkram. (The Environmental

Society).

35. SWOC analysis of the department and

future plans
:

Strengths:

 Highly qualified and experienced faculty.

 Continuous update of the subject knowledge by the faculty through participation in

syllabus revision, preparation of subject modules, paper setting and evaluation at

the University level.

 Contribution to the life at College campus through participation of the faculty in

various committees of the College such as Internal Assessment, Time Table and

Work Load, Admissions, Internal Complaint Committee, NSS and Coordinating

University Examinations.

 Mentoring and counselling of the students by the faculty.

 Organizational skills of our students to organize events such as Mathematics

festival Ganitam, which provides interacting platform to the students and teachers

of various Colleges/Institutes from Delhi and outside Delhi.

Weaknesses :

 Inadequate infrastructure in terms of space and Laboratory facilities.

Opportunities :

 Introduction of short term professional application oriented courses

 To introduce Post-Graduation course (M.Sc.) in Mathematics in future.

 To start student exchange programmes with other reputed institutions.

Challenges :

 To give attention to the new emerging areas in Mathematics.

 To motivate students for higher studies and research in Mathematics.

 To explore and use the concept of Mathematical Modelling as a tool for finding

solutions of real life problems.

Evaluative Report –Department of Mathematics

Shaheed Bhagat Singh College, Self-Study Report – 2016

347

Future Plans:

The department aims to organize National/International seminars and workshops for

the students and the faculty members.

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

348

EVALUATIVE REPORT OF THE DEPARTMENT OF POLITICAL SCIENCE

1. Name of the Department : Political Science

2. Year of Establishment : 1967

3. Name of the Course offered : B.A. (H) Political Science

4. Names of interdisciplinary courses

and the departments/units involved
: Faculty from the Political Science Department

teach:

To B.A. Programme:

 Paper I Semester I - Introduction to Political

Theory

 Paper II Semester II - Themes in

Comparative Political Theory

 Paper III Semester III - Indian Government

and Politics

 Paper IV Semester IV - Comparative

Government and Politics

 Paper V Optional A Semester V -

Introduction to International Relations

 Paper VI Optional A Semester VI - A

Globalizing World

 Human Right, Gender and Environment in

2
nd

 year as a foundation course

 Voluntary organizations in 3
rd

 year as

foundation course

Discipline Centred Courses (Under Semester

system as well as Choice Based Credit

System):

 Reading Gandhi (to all dept. honours

students),

 Constitutional Democracy and Government

in India (B.Com Hons)

Generic Courses (Under Choice Based Credit

System):

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

349

 Nationalism in India (Generic course offered

to all dept. honours students),

 Understanding Ambedkar (Generic course to

all dept. honours students),

 Gandhi in contemporary world (Generic

course offered to all dept. honours students),

 Governance and Institutions in India

(Generic course offered to all dept. honours

students)

Interdisciplinary Concurrent Courses:

 Citizenship in a Globalising World (taught

to students from sociology, psychology,

history, philosophy and economics):

Courses In Lieu of Modern Indian Language:

 Public Administration and Policy in India

(to BA Program)

 Reading Gandhi (to Bcom Program)

 Political Theory (to Bcom Hons)

 Political Thought (to BA Program)

 Theory in Comparative Politics (to BA

Program)

5. Annual / semester/ choice based

credit system (Programme wise
: Academic session

2012-13: Semester System

2013-14: Four Year Undergraduate

Programme (FYUP)

2014-15: Semester System (as earlier)

2015-16: Choice Based Credit System

(CBCS)

6. Participation of the department in

the courses offered by other

Departments

: For Semester System -

 Semester 1
st
 -‘Lower/ Higher Hindi’,

Department of Hindi

 Semester 2
nd

 –English, Department of

English.

 Semester 3
rd

- Individual and Society,

Department of English

 Semester 6
th

-‘Cultures in Modern India’,

Department of History

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

350

For FYUP Batch- Semester 1
st
 and 2

nd
-

 Translation, Department of English

 History and Civilisation in India,

Department of History

 For FYUP Batch- Semester 3
rd

 & 4
th

-

 Principles of Economics, Department of

Economics

 Developmental Economics, Department of

Economics

 History of Ancient India part 1- upto 300

BCE, Department of History

 History of ancient India Part 2- 300 BCE-

600 , Department of History

7. Courses in collaboration with other

universities, industries, foreign

institutions, etc.

: None

8. Details of courses discontinued (if

any) with reasons:
: None

9. Number of teaching posts : Post Sanctioned Filled

Professors

Associate Professors

Assistant Professors 11+2
#
=13 13

Two of them have been promoted as

Associate Professors under MPS 1998

Scheme of UGC.

10. Faculty profile :

 Name Qualif-

ication

Designa-

tion

Specialization No.

of

Yea-

rs

of

Exp.

No. of

Ph.D.

Studen

ts

Guided

for the

Last 4

Yrs.

Dr. Vijay Lakshmi

Dudeja

Ph.D. Associate

Professor

Judiciary, Comparative

Politics

37yr -

Dr. A.K. Kharbanda Ph.D. Associate

Professor

International Relations 32yr -

Dr.Pravin Kumar Jha Ph.D. Assistant

Professor

Public Administration

and Indian Government

11yr -

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

351

and Politics

Dr. Manjesh Kumar Ph.D. Assistant

Professor

Western Political

thought, Indian Political

Thought, Indian

Government and Politics

10yr

6m

-

Dr. Sangeeta Ph.D. Assistant

Professor

Indian government and

Politics

10yr

6m

-

Ms. Simple Mohanty M.Phil. Assistant

Professor

Indian Politics,

Political Thought,

Political theory

6y

6m

-

Mr. Rajeev Ranjan

Sinha

M.Phil. Assistant

Professor

International Relations,

Security studies

1y

7m

-

Dr. Saima Iqbal Ph.D. Assistant

Professor

Indian Politics, Public

Administration

9y

9m

-

Dr. Anusha Ph.D. Assistant

Professor

Indian Politics, Political

Theory

1y

10m

-

Mr Krishna Murari M.Phil. Assistant

Professor

Indian Government and

Politics, Development

Processes

5y

9m

-

Mr. Ninad Shankar

Nag

M.Phil. Assistant

Professor

International

Organisations, Law and

International security

2y

7m

-

Dr. Rityusha Mani

Tiwary

PhD Assistant

Professor

Political Thought,

International Relations,

Foreign Policy

2.8 -

Dr Shantesh Kumar

Singh

Ph.D. Assistant

Professor

Global Health,

Human/Health Security,

US Foreign Policy

7.7 -

11. List of senior Visiting Faculty : None

12. Percentage of lectures delivered and

practical classes handled

(programme wise) by temporary

faculty

: NIL

13. Student-Teacher Ratio of the

Department (Programme-wise)
: 19:1

14. Number of academic support staff : Sanctioned Filled

Technical Staff

Administrative staff

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

352

The office staff provide the required support

during admissions and conduct of

examinations.

15. Qualifications of Teaching Faculty

(DSc/D.Litt/Ph.D/M.Phil/PG)
:

 Name Qualification University Year

Dr. Vijay Lakshmi Dudeja Ph.D. Jamia Milia Islamia 1984

 PG University of Delhi 1979

Dr. A.K. Kharbanda Ph.D. Babasaheb B.R. Ambedkar

Bihar Vishwavidyalaya
2003

 M.A. University of Delhi 1980

Dr.Pravin Kumar Jha Ph.D. University of Delhi 2004

 M.Phil. University of Delhi 1997

 PG University of Delhi 1994

 NET(JRF) UGC 1998

Dr. Manjesh Kumar Ph.D. University of Delhi 2013

 M.Phil. University of Delhi 2003

 PG University of Delhi 2000

 NET (JRF) UGC 1999

Dr. Sangeeta Ph.D. University of Delhi 2014

 M.Phil. University of Delhi 2001

 PG University of Delhi 1997

 NET UGC 1998

Ms. Simple Mohanty M.Phil. University of Delhi 2002

 PG University of Delhi 1999

 NET-JRF UGC 1998

Mr. Rajeev Ranjan Sinha M.Phil. Jawaharlal Nehru University 2011

 PG Jawaharlal Nehru University 2009

 NET UGC 2011

Dr. Saima Iqbal Ph.D. Jamia Millia Islamia 2012

 M.Phil. Jawaharlal Nehru University 2002

 PG JNU/CPS 2000

 NET UGC 2002

Dr. Anusha Ph.D. University of Delhi 2014

 PG University of Delhi 2008

 NET UGC 2008

Mr Krishna Murari M.Phil. University of Delhi 2009

 PG University of Delhi 2007

 NET-JRF UGC 2009

Mr. Ninad Shankar Nag M.Phil. Jawaharlal Nehru University 2003

 PG Jawaharlal Nehru University 2001

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

353

 NET UGC 2000

Dr. Rityusha Mani Tiwary Ph.D. Jawaharlal Nehru University 2015

 M.Phil. Jawaharlal Nehru University 2010

 PG Jawaharlal Nehru University 2007

 NET-JRF UGC 2010

Dr Shantesh Kumar Singh Ph.D. Jawaharlal Nehru University 2011

 M.Phil. Jawaharlal Nehru University 2005

 PG Allahabad University 2003

 NET-JRF UGC 2004

16. Number of faculty with on-going

projects from National and

international funding agencies and

grants received

: 2

17. Departmental projects funded by

DST-FIST, UGC, DBT, ICSSR etc.

and total grants received

:  Dr Pravin Kumar Jha: Impact of electronic

media on print media with reference to

editorial page funded by Delhi University

as an innovation project, 4.5 lakhs (2014)

 Dr. Pravin Kumar Jha: Mid-Day Meal

Scheme and the Politics of

Marginalization: A Comparative Study of

Bihar and Himachal Pradesh funded by

ICSSR, Delhi with 4.5 Lakhs (2016)

 Dr Saima Iqbal: A Study of Select Indian

Awqaf in terms of Empowerment and

Inclusion of the Marginalised Muslims :

Prospects and Problems funded by ICSSR

(18 months)

 Dr Shantesh Kumar Singh: “A Critical

Study of United States Fight Against

HIV/AIDS in India: A Critical Study”
funded by Indian Council of Social Sciences

(ICSSR), New Delhi, India (2 Years)

18. Research Centre/ faculty recognized

by the University
: None

19. Publications

 (a) Publications per faculty : 6.23

 (b) Number of papers published in

peer reviewed journals (national/

international) by faculty and

students

: 27

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

354

 Author/Editor Title of

chapter/paper/book

Published in Vol.No./

Page

No./Issue

/ Year

ISBN/

ISSN/

Publisher

Manjesh

Books: Statecraft in

Ancient India: Theory and

Practice

Shivalik

Prakashan,

Delhi, India

2015 ISBN 978-

93-85144-

18-9

 Chapters: Bharat Me

British Upniveshvada Ke

Adhyayan Ke Upagam

in Book: Bharat Me

Upniveshvada Aur

Rashtravada: Ek

Adhyayan

 2013 ISBN 978-

93-80172-

30-9

 Secularism, Communal

Harmony and the

Challenge of National

Integration in India

Shodh Kalpataru 2015 ISSN

2249-6114

Pravin

Kumar Jha

Book: Indian Politics In

Comparative Perspective

(Ed) Pearson,

Delhi, India

 ISBN:978-

81-317-

7168-6

 Book: Political Science (Ed) Pearson,

Delhi, India

 ISBN: 978-

81-317-

7169-3

 Book: Nationalism In

India

(Ed) Mayur

Paper Backs,

Noida, India

 ISBN:978-

93-82209-

40-9

 Book: Bharat Mein

Rashtrwad

(Ed) Scholar

Tech Press,

Noida, India

 ISBN:978-

93-82209-

41-6

 Modern Indian Political

Thought

Manohar

Publications,

Delhi, India

 Chapter in Book: Vikash

Ki Runniti

Orient

Blackswan, New

Delhi, India

Page No

.470-496

ISBN:978-

81-250-

4184-9

 Chapter Co-Author:

Pramukh Aarthik

Samasayein Aur Neetiyan

Orient

Blackswan, New

Delhi, India

Page, No

.37-82

ISBN:978-

81-250-

4461-1

 Chapter in Book:

Prashasasanik Siddhanth

Orient

Blackswan, New

Delhi, India

Page No

.47-98

ISBN:978-

81-250-

4052-1

 Nigeria in Transition in Indian Journal

of African

 ISSN No.

0971-5320

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

355

Studies

 Sanghwad,Rashtriya

Rajniti aur Gatbandhan

Sarkar

Lok Prashashan ISSN

No.249-

2577

 Samaweshi Vikash aur

Samajik Shastikaran in

Lok Prashashan

 ISSN No.

2249-2577

Sangeeta

Book:

Planning and

Development in India

Reliance

Publishing

House, Delhi

2014 ISBN 978-

81-7510-

222-5

 Chapters in Book:

“Bharat me Lok

Prashashan ki Badli

Prakriti” in Manoj Sinha

ed. Samkalin Bharat: Ek

Parichay

Orient

Blackswan

2012

 Chapters in Book:

 “Introducing Political

Theory”, in P. K. Jha ed.

Political Science

Pearson 2012

 Chapters in Book:

, “The Grammar of

Democracy”, in P. K. Jha

ed. Political Science

Pearson 2012

 Chapters in Book:

“The Constituent

Assembly and the

Constitution”, in in P. K.

Jha ed. Political Science

Pearson 2012

 Chapters in Book:

 “Power Structure in

India: Institutional and

Social” in P. K. Jha (ed.)

Indian Politics in

Comparative Perspective

Pearson 2012

 “Party System in India in

comparison with UK”, in

P. K. Jha (ed.) Indian

Politics in Comparative

Perspective

Pearson 2012

 “Vikendriyakaran aur

Prashasan” in Balwan

Singh (ed.) Lok

Prashashan

Orient

Blackswan

2015

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

356

 “Nature of Indian Stati” in

Pravin Jha and Santesh

Kumar Singh (ed.)

“Political Process in

India”,

ScholarTech

Press, New

Delhi, India

2016

Simple

Mohanty

Why Article 370 should

not be abrogated’

Mainstream July 12,

2014

 ‘Reformism and Anti-

Reformism in the 19
th

Century,’ in the book

Nationalism in India,

edited by Dr Pravin

Kumar Jha

New Delhi:

Scholar Tech

Press

2014

 ‘Approaches to the Study

of Politics and Nature of

of the State in India’ in

the book Indian Politics in

Comparative Perspective ,

edited by Dr Pravin

Kumar Jha

New Delhi:

Pearson

2012

 ‘Colonialism and

Imperialism : Brief

History and Theoretical

Perspectives,’ in the book

edited by Dr Pravin

Kumar Jha

Rajeev

Ranjan Sinha

The European Union as a

Security Actor: Response

to Maritime Piracy

Offshore Somalia

Third World

Impact

XXV

(202):3-

9. April-

June,

2014

ISSN

2231-5020

 Ukrainian Crisis and the

future of European

security

Third World

Impact

XXV

(203):

13-16.

July-Aug,

2014

ISSN

2231-5020

 NATO-Russia

Relationship after

Ukrainian Crisis

International

Research and

Reviews Journal

Vol. 4(1):

4-6. Jan-

March

2015

ISSN

2319-3204

 NATO-Ukraine

Relationship in European

Security in 21st Century

International

Research Journal

Vol. 6(3):

71-74,

June

ISSN

2394-5303

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

357

2015

 End of NATO mission in

Afghanistan

NAM Today Vol.

XXXXIX

, No.

7:12-14,

July 2015

ISSN

2347-3193

 The New Strategic

Concept of NATO in 21st

Century

Third World

Impact

Vol.

XXVI

(205-

206): 9-

13, Jan-

June

2015

ISSN

2231-5020

Saima Iqbal

Chapter on “Political

Parties and the Party

System” in Book

“Political Processes in

India”, (eds.) Pravin

Kumar Jha and Shantesh

Kumar Singh

MKM Publishers

Pvt. Ltd., New

Delhi

2016 ISBN:

978938220

9973

Anusha “Questioning Eminent

Domain: Expanding the

Ambit of Land Rights”, in

‘ Land Rights in India,

Policies, Movements and

Challenges’

Routledge 2015 ISBN 978-

1-138-

66797-6

 Cold War”, in Sage

Encyclopedia of World

Poverty, edited by

Mehmet Odekon

Sage 2
nd

Edition

 “Nation and State

Debates”

Institute of Life

Long Learning,

University of

Delhi

 ISSN:

2349-154X

 “Fundamental Rights”, Institute of Life

Long Learning,

University of

Delhi

 ISSN:

2349-154X

 “Mai Mati Chodab Nahi:

Potka ka Bhumi Andolan”

Pratiman:

Samay, Samj,

Sanskriti

July-Dec

2014,

Vol. 2,

No. 2

ISSN

2320-8201

 “State Control over

‘Common’ Land: A study

International

Journal of

October-

Dec
ISSN-

2278-8654

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

358

of Forest Laws in India” Development

Studies and

Research

2013,

Vol 2, No

4,

pp.221-

227

 “State control over

‘private’ land: A Study of

Land Acquisition Acts”

Global Journal

for Legal Studies

October

2013-

March

2014,

Vol 2,

No. 2,

pp.35-43

ISSN-

2277-7296

Krishna

Murari

Rajneetik Samajshastra:

21vi Shatabdi ke Badalte

Sandarbh

mein(Coauthored with

Prof. L. N. Sharma)

New Delhi:

Orient

Blackswan

2014 ISBN: 978-

81-250-

5483-2

 Bhartiya Samvidhan,

Loktantra, Evam Shasan

Vyavastha (Coauthored

with Prof. M. P. Singh)

Delhi: Hindi

Implementation

Division, Delhi

University

(Forthcoming)

 “Option-Less

Democracy”, in K. N.

Kabra, et. al. (eds.)

Alternative Economic

Survey, India, 2011,

Economic Growth and

Development in India:

Deepening Divergence,

New Delhi:

Yuvasamvad

Prakashan

2012, pp.

145-50

ISBN: 81-

902586-4-8

 “Impact of Neoliberalism

on Indian Polity” in K. N.

Kabra, et. al. (eds.)

Alternative Economic

Survey, India, 2011,

Economic Growth and

Development in India:

Deepening Divergence

(Coauthor with Prof. M.

P. Singh)

New Delhi:

Yuvasamvad

Prakashan

2012, pp.

155-58

ISBN: 81-

902586-4-8

 “Navudarvadi Partiyon ka

Pakhand: Nitiyon par

Ekmat Dikhave ka

Virodh”, in K. N. Kabra

New Delhi:

Yuvasamvad

Prakashan

2011, pp.

134-42

ISBN: 81-

902586-3-1

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

359

et. al. (eds.) Bharat me

Arthik Vridhi Evm Vikas:

Ghrate Antarvirodh 1991-

2011

 “Politics in Jharkhand: A

Journey without

Destination?” in M. P.

Singh, Himanshu Roy,

and A. P. S. Chouhan

(eds.) State Politics in

India

New Delhi:

Primus

Publications,

(Forthcoming)

 “Bhartiya Rajneetik

Vyavastha: Ek

Punravalokan”, in M. P.

Singh and Himanshu Roy

eds. Bhartiya Rajeetik

Pranali: Sanrachna,

Neeti, evam Vikas

Delhi: Hindi

Implementation

Division, Delhi

University

2013, pp.

853-873

ISBN: 978-

93-80172-

58-3

 ‘Gujarat Vikas ki Yatarth

Gatha’ in K. N. Kabra et.

al. (eds.)

Vaikalpik Arthic

Samiksha, 2013:

Nav-udarvadi

neetiyan –

Nakami aur

Duragrah

2013, pp.

145-152

ISBN: 978-

93-83354-

00-9

 “Bharat men Samajik

Aandolan: Krishak,

Janjatiya evm Majdoor

Aandolan”, in Abhay

Prasad Singh (ed.), Bharat

men Rashtrawad

New Delhi:

Orient

Blackswan

2014 ISBN: 978-

81-250-

5436-8

 “Prarambhik British

Bharat main Krishak evm

Janjatiya Pratirodh”, in

Abhay Prasad Singh (ed.),

Bharat men Upniweshwad

New Delhi:

Orient

Blackswan

2014 ISBN: 978-

81-250-

5438-1

 “Bharat mein Krishak,

Janjatiya evm Majdoor

Andolan” in Abhay

Prasad Singh (ed.),

Rashtrawad ka

Bharatnama:

Upniweshwad se

Rashtrawad tak

New Delhi:

Orient

Blackswan

2015 ISBN: 978-

81-250-

5889-2

 “Swatantra Bharat mein New Delhi: 2015 ISBN: 978-

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

360

Krishak Andolan” in

Abhay Prasad Singh (ed.),

Samkaleen Bharat mein

Vikas ki Prakriya aur

Samajik Aandolan

Orient

Blackswan,

81-250-

5944-8

 “Peasant Movements in

Contemporary India” in

Abhay Prasad Singh (ed.),

Development Process and

Social Movements in

Contemporary India

New Delhi:

Pinnacle Books

2015 ISBN: 938-

38-4814-6

 “Sansadiye-Loktantrik

Vayvastha ka

Sanghiyakaran: Bharat me

Sanghwad ka Badhta

Prabhav

Lok Prashasan Vol. 4,

No. 2,

July-Dec

2012, pp.

399-414

ISSN:

2249-2577

 “Party System in

Parliamentary Federal

Canada and

India”,(Coauthored with

Prof. M. P. Singh

Think India

Quarterly

Vol. 15,

No. 3,

July-Sep

2012, pp.

21-56

ISSN:

0971-1260

 “Impact of Neoliberalism

on Democratic Federal

Governance in India”,

Coauthored with Prof. M.

P. Singh

The Discussant:

Journal of

Centre for

Reforms,

Development

and Justice

Vol. 1,

No. 3,

July

2013, pp.

6-19

ISSN:

2250-3412

 “Peasant Movements in

Independent India”,

The Indian

Journal of

Public

Administration

Vol. LXI,

No. 3,

July-Sep

2015,

pp. 457-

479

ISSN:

0019-5561

 India’s 2004 Elections:

Grass-roots and National

Perspectives, Ramashray

Roy and Paul Wallace,

(Eds)

Think India

Quarterly, New

Delhi: Sage

Publications

Vol. 15,

No. 1,

January-

March

2012,

Pages

xvi+341

ISSN:

0971-1260

 Human in Khaki: Stories

of People-Oriented

Policing, Kumar, Ashok

and Lokesh Ohri (Ed.)

The Discussant:

Journal of

Centre for

Reforms,

Vol. 2,

No. 2,

Dec 2012

ISSN:

2250-3412

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

361

Development

and Justice, New

Delhi: Diamond

Pocket Books

(P) Ltd

Ninad

Shankar Nag

Book: State and Planning,

Development Process &

Social Movements in

Contemporary India

 2015 ISBN978-

93-83848-

14-0

 United Nations and

Aspiration of Self-

determination for Kashmir

Shodh Prerak Vol. IV,

Issue-3,

2014

ISSN

2231-413X

 SAARC: Why Still at the

Cross-Road

Vaichariki Vol. IV,

Issue-2,

June

2014

ISSN

2249-8907

 Foreign Policy Agenda for

the New Regime in New

Delhi

Shodh Prerak Vol. IV,

Issue 2,

April

2014

ISSN

2231-413X

 Government, Governance

and Good Governance

Shodh Pravaha Vol IV,

Issue 2,

2014

ISSN2231-

4113

 India’s Sri Lanka Policy

in 21st Century

Jigyasa Vol. VII,

No. 1,

Mar 2014

ISSN

0974-7648

Rityusha

Mani Tiwary

China And East Asian

Regionalism:

Construction of a Power

Structure, Sociology

Study, El Monte

USA: David

Publishing

Company

October

2014,

7(2): 40-

56

ISSN

2159-5526

 Cheen Aur Poorvi Asia

Mein Kshetriyta: Shakti

Sanrachan Ka Ek

Rachnatmak Avlokan

Samved, Delhi January

2012,

4(1):256-

268

ISSN

2231–3885

 Regional Leadership in

the Global System, Ideas,

Interests and Strategies of

Regional Powers, 2010;

Daniel Flemes (ed.)

China Report 47 (2),

2011(177

-180)

Shantesh

Kumar Singh

“Emerging United States

Policy of Global Public

Health: A Case Study of

US Approach to

Manak

Publications Pvt.

Ltd., New Delhi

2014 ISBN NO.

978-

937831-

350-9

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

362

HIV/AIDS in India”

 Co-edited a book entitled

“Political Process in

India”,

Scholar Tech

Press, New

Delhi, India

2016

 “Economic Dimension of

Indo-US Cooperation:

Health Security Issues”,

World Focus April

2015

ISSN NO.

2230-8458

 “Assistance from Abroad

in ensuring India’s Health

Security

World Focus Nov-Dec

2011

ISSN NO.

2230-8458

 “FMCT Negotiations:

Implications for South

Asia”, in Dr. Amulya

Tripathy (ed.) “U.S. Non-

Proliferation Policy

toward South Asia: Issues

and Challenges”,

Reference

Publication, New

Delhi

2012 ISBN NO.

978-81-

8405-078-3

 “Early Indian Responses”,

in Pravin Jha (ed.)

“Political Science (Hon.):

Semester-I” University of

Delhi

Pearson

Publication, New

Delhi

2012 ISBN NO.

978813177

1693

 “Security Laws”, in

Pravin Jha (ed.) “Political

Science (Hon.): Semester-

I” University of Delhi

Pearson

Publication, New

Delhi

2012 ISBN NO.

978813177

1693

 “Ideological discourse in

Indian National

Movement and its

Political legacies”, in

Pravin Jha (ed.) “Indian

Politics in Comparative

Perspective”, University

of Delhi

Pearson

Publication, New

Delhi

2012 ISBN NO.

978813177

1686

“United States

Unconventional Security

Policy Towards India: a

Case Study of Health

Security Issues”, in Dr.

Amulya Tripathy (ed.)

“Post 9/11 United States-

India Relations Towards

an Active Engagements”,

Reference

Publication, New

Delhi

2013 ISBN NO.

978-81-

8405-080-6

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

363

 “Human Relations

Theory”, Pravin K. Jha

(ed.), “Public

Administration”,

Scholar Tech

Press

2015 ISBN: 978-

93-82209-

77-5

 “Gandhi and Mass

Mobilisation: Non

Cooperation, Civil-

Disobedience and Quit

India Movement”, Pravin

K. Jha (ed.), “Nationalism

in India”,

Scholar Tech

Press

2014 ISBN: 978-

93-82209-

52-2

 “Bhartiya Rajniti mein

Sampradayvad” in Pravin

K. Jha and Pankaj K. Jha

(ed.),“Bharat Mein

Rashtravad”,

Scholar Tech

Press

2014 ISBN: 978-

93-82209-

41-6

 (c) Number of publications listed in

International Database (For Eg.

Web of Science, Scopus,

Humanities International

Complete, Dare Database -

International Social Science

Directory, EBSCO host, etc.)

:

 (d) Monographs : 3

 (e) Chapter in Books : 36

 (f) Books Edited : 8

 (g) Books with ISBN/ISSN numbers

with details of publishers
: 13

 (h) Citation Index : -

 (i) SNIP : -

 (j) SJR : -

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

364

 (k) Impact Factor : -

 (l) H-index : -

20. Areas of consultancy and income

generated
: Nil

21. Faculty as members in

 (a) National Committees : Dr Pravin Jha: Political Glossary of CCSIT,

Ministry of HRD (since 2014)

 (b) International Committees : Nil

 (c) Editorial Boards : Dr Rityusha Mani Tiwary: Assistant Editor,

China Report (Sage, India)

22. Student projects

 (a) Percentage of students who have

done in-house projects including

inter departmental programme

: 100%

 (b) Percentage of students placed for

projects in organizations outside

the institution i.e. in research

laboratories/industry/other

agencies

: 45%

23. Awards/Recognitions received by

faculty and students
:  Various faculties have been awarded by the

Delhi University for their contribution in

academics and by some National Agencies

promoting research.

Dr Rityusha Mani Tiwary

 Recipient of International Visitors

Exchange Program under “Youth,

Community and Conflict”, Department of

State, US in May 2016

 Member of high level academic delegation

on “Asia Pacific Situation and China and

India” to multiple cities in China in Dec

2015 on invitation by the Ministry of

Foreign Affairs, Peoples Republic of China

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

365

 Wrangler Dr D.C. Pavate Memorial

Fellowship at the Centre of International

Studies / Department of Politics and

International Studies, Cambridge

University, Cambridge, U.K. (2013)

 Visiting Fellow at Shanghai Academy of

Social Sciences, China (May-June 2012)

 Regional Power Network Fellowship (2009)

at German Institute of Global and Area

Studies, Hamburg, Germany

 Member of the Indian Youth Delegation to

China 2008 (as a Chinese study scholar), by

the Government of India (Youth Welfare

Ministry) June 29-July13.

 Alice Manchester Fellowship Award (2004-

05) for Best Student in Political Science,

Isabella Thoburn College, Lucknow

University.

Mr Rajeev Ranjan Sinha

 Konrad Adenauer Stiftung Scholarship for

six months since 15.05.2013 to 25.11.2013,

Berlin Germany.

 Visiting Researcher at Otto-Suhr-Institute

of Political Science at Freie University

Berlin, Germany. (15.05.2013-25.11.2013)

Students:

 Students have participated in various inter

college as well as inter university events

such as debate, quiz, sports, athletics,

adventurous sports and have brought laurels

to the college and department by bagging

top prizes. Apart from this students have

been invited to attend national as well as

international Youth Conferences.

24. List of eminent academicians and

scientists/ visitors to the department
:  Prof Satish Chandra (Retd. From Centre

for Historical Studies, JNU)

 Prof Nilanjan Mukhopadhyay (Retd. From

Department of Philosophy, DU)

 Prof Rumki Basu (department of Political

Science, Jamia Milia Islamia University)

 Prof Chintamani Mahapatra (Centre for

American Studies, School of International

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

366

Studies, JNU)

 Dr. Ash Narain Rao, (Director, Institute of

Social Sciences)

 Shankar Sharma, (Energy Policy Analyst,

Bangalure),

 Soumya Datta, (Scientist),

 Mr. K. G. Balakrishnan (former Chief

Justice of India)

 Professor Rajeev Bhargava (Political

Science Department, DU)

 Prof Ashok Acharya, (Political Science

Department, DU)

 Prof Sunil Chowdhary (Political Science

Department, DU)

 Prof Shri Prakash (Political Science

Department, DU)

 Mr Praveen Swamy (eminent Journalist,

The Indian Express)

25. Seminars/Conferences/ workshops

organized and the source of Funding

 (a) National :  National Seminar on “Revisiting Dr BR

Ambedkar in the Era of Globalisation”
funded by ICSSR on March 12

th
, 2016

 (b) International :  International Seminar on “Federalism and

Governance in a Globalizing World:

Issues and Challenges” Funded by ICSSR

2015

26. Student Profile Programme/ Course

wise
:

 Name of course/

Programme

Year of Admission Applications

Received

Selected Enrolled Pass

%
@

M* F*

B.A. (H) Pol.

Science

2008-09/ 2010-11 50 32 24 8 90

2009-10/ 2011-12 59 40 20 20 83

2010-11/ 2012-13 59 41 37 4 97

2011-12/ 2013-14 99 78 61 17 92

2012-13/ 2014-15 145 126 86 40 92

*M = Male *F= Female

@ Pass % includes students with Essential Repeat in some papers.

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

367

27. Diversity of Students :

 Name of the

Course

% of Students from

the same state

% of Students from

other States

% of Students

from abroad

B.A. (H) Pol.

Sci.

30% 70% -

28. How many students have cleared

national and state competitive

examinations such as NET, SLET,

GATE, Civil services, Defence

services, etc..?

: Most of our students go on for higher studies

and qualify for many competitive examinations

but since we are an undergraduate college, they

do not qualify during their time at SBS. Ex-

students are teaching in DU, a good number of

these have Ph.D. Many of our students have

cleared NET. Our students have also joined as

teaching faculty in various Indian universities of

repute. In last few years, many students have

joined defence forces, civil services and have

qualified exams like SSC, IBPS and Delhi

Police etc.

29. Student Progression Students have been very proactive both in terms

of studies in aware citizenship in the recent

years. Around 30% students have passed with

first division. Few have got distinction in

various subjects. Students have eagerly

participated in various research activities taken

by Delhi University, the Centre for the Study of

Developing Societies, and the Council for Social

Development etc. Students have also taken steps

to raise public awareness about various social

evils such as Gender Inequality and

discrimination, child labour, acid attacks on

women, promotion of child education through

various campaigns.

Student Progression Against %

enrolled

UG to PG 50

PG to M.Phil. 8

PG to Ph.D. 2

Ph.D. to Post-Doctoral --

Employed –

- Campus selection 00

- Other than campus 45

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

368

recruitment

Entrepreneurship / Self-

employment

5

30. Details of Infrastructural facilities

 (a) Library : The college has a well-furnished library with

many latest publications in various subjects and

subscription to many important newspapers,

magazines, periodicals which the students and

faculty of the department frequently use and

important.

Number of Books obtained by department of

Political Science is 4775.

Following Journals are available in the library

for Political Science:

 Economics and Political Weekly

 Indian Journal of Public Administration

 Pratimaan

 Seminar

 World Focus

 (b) Internet facility for Staff &

Students
: The entire campus has free Wi-Fi connection for

students as well as teachers. Online resources

are also available for teachers as well as

students.

 (c) Class rooms with ICT facility : Although no specific classroom has been

allocated to the department with ICT facility in

specific, but the college provides ICT facilities

based on requirements wherever and whenever

needed.

 (d) Laboratories : Not Required

31. No. of students receiving financial

assistance from college, University,

government or other agencies

: Students under Department of Political Science

have received financial assistance from Students

Aid Fund as per the details given below:

Year

Number of

Students

Benefitted

Total Sum

Disbursed

2011-12 21 55500

2012-13 15 45500

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

369

2013-14 15 37500

2014-15 12 46500

2015-16 13 26500

32. Details of student enrichment

programmes (special lectures /

workshops / seminar) with external

experts

:  International seminar on “Federalism and

governance in a globalizing world: Issues

and challenges” 2015,

 For the last three academic years, two day

Annual Fest Chanakya has been organized

by the department in which hosts, among

other academic activities, Mock Indian

Youth Parliament on seminal topics of land

acquisition ordinance, Uniform Civil Code.

 Special lectures by eminent scholars are

organized throughout the year. (List

enclosed)

 organized an inter-college debate on socially

relevant issue of corruption with particular

reference to Lokpal Bill on 25th January

2012 at college premises;

 A talk on “Dragon vs. Elephant: Sino-Indian

Relations in 21st Century” with Dr. Ash

Narain Rao, Director, Institute of Social

Sciences as the main speaker on 16th

February 2012;

 A presentation on 27th February 2012, in

liaison with the CNDP (Coalition for

Nuclear Disarmament and Peace) that

included eminent persons like Shankar

Sharma, (Energy Policy Analyst,

Bangalure), SoumyaDatta, (a Scientist), P.K

Sundarma, (Researcher at CNDP) and

Caitlin, (Research Scholar on Nuclear issue,

JNU). The presentation also included a short

movie titled ‘Blind’ by Caitlin that envisions

the repercussion of nuclear disaster around

an individual and human complexity in such

situation. The presentation was followed by

an interactive session from students and

faculty members that proved to be

enlightening and thought provoking;

 Organized a visit to the Parliament on 14th

March 2012 to view the budget session and

learn about parliamentary proceedings.

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

370

 Screening of the documentary film titled

‘Our Favourite Philosophers’, and multiple

award winning film titled ‘Gandhi’

 The play titled ‘LOOT’ was staged by the

students of the college. The play dealt with

the issue of political corruption in India and

its ramifications at different fields and levels

in our everyday life which lead to

exploitation, injustice, social unrest and

devastation.

 An essay writing competition for the

students was organized on the topic of

‘Empowerment of Women In India’.

Besides, a quiz competition and an

extempore speech making competition were

organized.

 2014, Screening of Oscar nominated

Hollywood film ‘LINCOLN’ which is based

on the life of former US president Abraham

Lincoln. The screening of the film was

followed by an interactive session.

33. Teaching methods adopted to

improve student learning
: Library

 The Department participates in a library

familiarisation tour at the beginning of the

academic year for all students admitted into

the programme; this tour includes hands-on

learning regarding the online journal

databases and catalogues in the college

library. The Department has a faculty

member on the college library committee to

regularly purchase the latest publications in

the field – both books and journals.

ICT

 Faculty members regularly use ICT in the

classrooms/ Library for their own as well as

student presentations.

Bilingual Lectures

 To address the concerns of students who

wish to study in Hindi, the Department

organises remedial classes. The Department

strives to hold bilingual classes as we have a

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

371

steady number of Hindi speaking students

every semester, so as to ensure that their

academic progress is not halted or stunted

due to the language barrier. The department

aspires to make the teaching learning

process as productive and valuable as

possible.

Concern for Socio-Economic Parity

 Students also come from very diverse socio-

economic backgrounds to college, so the

department aims at accommodating

diversities by providing a range of

mentoring and counselling with the aim of

ensuring that the principle of education with

social responsibility is fulfilled.

Disability friendly Academic Practices

 The Department faculty remains sensitive to

the concerns of disabled students by

providing them with special facilities.

During assignments and exams writers are

provided to students and extra classes are

also regularly organized for them. Also

marking or evaluation is never absolute. It is

done keeping in mind the special

requirements of these students.

Original Textual Research

 Students have been encouraged to write

original research papers, film reviews, short

Audio visual presentations, and book

reviews.

Non-Textual methods of research and

learning

 Faculty has also encouraged from time to

time, the use of non-textual methods like

performative arts (graffiti and theatre) as

part of curricular learning.

34. Participation in Institutional Social

Responsibility (ISR) and Extension

activities

:  Faculties have been participating in

community services such as voluntary

financial contribution in case of natural

calamities and disasters in the country.

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

372

 Many faculties of the department are

associated with various NGOs working for

the welfare of society. They have also taken

various initiatives such as providing

education to the poor and needy, opening of

a library, organizing medical camps etc.

35. SWOC analysis of the department

and future plans
:

 Strength:

 With a dedicated and highly motivated faculty staff with no temporary vacancies, the

department has realised its full potential in terms of recruitment.

 There is all-round development of the student, exposure to the best expertise in related

fields of political science.

 Department has been active in organizing national/ international conference on

important topics.

 Students go into high-profile and prestigious professions like teaching, media, civil

services, defense services, law and have received various scholarships to go for higher

studies abroad.

Weaknesses:

 The college lacks adequate infrastructure for the organization of various academic and

extra-curricular events.

 The class rooms are yet to be equipped with AV/ ICT facilities.

Opportunities:

 Department encourages its students to participate in debate, paper presentation and also

to participate at inter-college competitive festivals.

 Faculty members provide guidance and counseling to students for future career options.

Challenges:

 To start PG level course and also for certificate courses.

 Active participation in research work and faculty exchange programme.

Evaluative Report –Department of Political Science

Shaheed Bhagat Singh College, Self-Study Report – 2016

373

Future Plans:

 The Department plans to apply for a research grant to undertake a research project

involving both faculty and students – this could be in the fields of health, gender, human

security or international relations.

 With the permanent recruitment of faculty last year, the department plans to apply for PG

Course in Political Science.

 In order to motivate our students further, the department plans to institutionalize prizes

for excellence in various fields of political science.

 The Department also plans to institutionalize the Political Science journal, by making it a

quarterly and applying for an ISSN number.

 Field trip component may be added to the regular curriculum.

 During elections, the political science department may volunteer to undertake an election

survey preceded by a workshop by Lokniti/Centre for Study of Developing Societies –

CSDS – the premier election research institute in India.

 A “methods café” and/or writing workshop may be organized annually for students.

Declaration and Certificates

Shaheed Bhagat Singh College, Self-Study Report – 2016

374

Declaration and Certificates

Shaheed Bhagat Singh College, Self-Study Report – 2016

375

Declaration and Certificates

Shaheed Bhagat Singh College, Self-Study Report – 2016

376

Declaration and Certificates

Shaheed Bhagat Singh College, Self-Study Report – 2016

377

Declaration and Certificates

Shaheed Bhagat Singh College, Self-Study Report – 2016

378

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

379

Annexure 2.1

Details of Conference/ Seminar/ Workshop attended and Paper Presented from 2011 onwards

Name of Faculty Year Details of Conference/ Seminar/ Workshop attended / Paper

Presented

COMMERCE

Harish Handa 2014 New Age Marketing Strategies used by Brands" in Conference on

"Growing & Sustaining Brand Equity in turbulent times" organised

by New Delhi Institute of Management in Feb 2014 Delhi and

included in the conference Proceedings

 2013 Deposit Mobilisation to Lending: An Econometric study of Indian

Banks” paper presented at an International conference in Udaipur

Feb 2013 and included in the conference Proceedings

 2012 Parametric Evaluation of Market Efficiency paper presented at

Fourth International conference on Global Advances and

Innovations in IT and Management being organized

by Prestige Institute of Management Gwalior during 28-30 Dec

2012 and included in the conference Proceedings

 2012 Efficient Market Hypothesis, Foreign Institutional Investors and

Day of the week Effect” at an international conference in Hong

Kong in Oct 2012 and included in the conference Proceedings

 2012 Sustaining Development through FII presented at the National

Seminar on Business for Sustainable Development at Delhi in

February, 2012 and included in the conference Proceedings

 2011 Initial Public Offering paper presented at All India Commerce

Conference at Jaipur Feb 2011 and included in the conference

Proceedings

 2011 Dynamics between Stock market Returns and Overseas Investors

Paper presented in 3rd International Conference on

Transformation and Survival of Business Organisation :

Challenges and Opportunities December 28 - 30, 2011 Gwalior

and included in the conference Proceedings

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

380

Kalpana Gupta 2012 Participated in National Conference on “Foreign Direct

Investment: Response and Challenge”, Held on Nov, 5-6, 2012

 2012 Participated in National Conference on “Mergers and Acquisitions

– Issues, Opportunities and Challenges”, Jan, 20-21, 2012

 2011 Participated in UGC Sponsored National Seminar on Financial

Sector Reforms in India-The Road Ahead, January, 21-22, 2011

Anil Kumar 2013 National Seminar on Emerging Issues in Corporate Governance”

by Department Commerce, Delhi School of Economics, University

of Delhi on 3
rd

 April, 2013

 2012 National Seminar on Mergers and Acquisitions- Issues,

opportunities and Challenges, January 20-21, 2012, Shaheed

Bhagat Singh College, University of Delhi

 2011 National Seminar or Financial Sector Reforms in India-A Road

Ahead, January, 2011, organized by Shaheed Bhagat Singh

College, University of Delhi

Jai Ram Meena 2012 National Seminar on FDI in India: Response and Challenge,

November 5-6, 2012, organized by Shaheed Bhagat Singh College,

University of Delhi

 2012 National Seminar on Mergers and Acquisitions- Issues,

opportunities and Challenges, January 20-21, 2012, Shaheed

Bhagat Singh College, University of Delhi

 2011 National Seminar or Financial Sector Reforms in India-A Road

Ahead, January, 2011, organized by Shaheed Bhagat Singh

College, University of Delhi

Arun Kr. Kaushal 2011 National Seminar or Financial Sector Reforms in India-A Road

Ahead, January, 2011, organized by Shaheed Bhagat Singh

College, University of Delhi

Vandana Dahiya 2012 National Seminar on ‘FDI in India: Response and Challenge’ on

Nov, 5-6, 2012 organized by Shaheed Bhagat Singh College,

University of Delhi

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

381

 2012 National Seminar on “Empowering Growth Through Corporate

Governance and Economics Stability Measures” on Feb, 23-24,

2012 organised by Sri Guru Gobind Singh College of Commerce,

University of Delhi

 2012 National Conference on “E-Banking: Emerging Opportunities and

Challenges” on 17
th

 Feb, 2012 conducted by Department of

Commerce, Aditi Mahavidyalaya, University of Dlehi

 2012 National Seminar on Mergers and Acquisitions- Issues,

opportunities and Challenges, January 20-21, 2012, Shaheed

Bhagat Singh College, University of Delhi

 2011 National Seminar or Financial Sector Reforms in India-A Road

Ahead, January, 2011, organized by Shaheed Bhagat Singh

College, University of Delhi

Amit Kumar Singh 2014 Presented paper titled “Shortrun Performance of IPO Market in

India” Eighth National Conference on Indian Capital Market:

Emerging Issues organized by IBS Gurgaon during February,

2014.

 2013 Presented paper titled “‘Growth of IPOs: A comparative analysis

of emerging markets and developed markets” in the 4nd World

Finance Conference held in Cyprus on July 1-3, 2013.

 2013 Presented paper titled “Growth of IPOs: A comparative analysis of

emerging markets and developed markets” in the Seventh National

Conference on Indian Capital Market: Emerging Issues organized

by IBS Gurgaon during February 11-12, 2013.

 2012 Presented at World Finance Conference and Banking Symposium,

Shanghai, December 17-18,2012

 2012 Presented paper titled “Do Foreign Institutional Investors Really

Drive the Indian Stock Market?” in the 3rd International

Conference on Multinational Enterprises and Sustainable

Development (MESD) – Managing MNE Dynamics and

Sustainable Development: Best Strategies, Practices and Models

organized by Shaheed Bhagat Singh Evening College, University

of Delhi on December 12-14, 2012.

 2012 The paper titled, “IPO Grading: Who does IPO Grading help?” has

been accepted for presentation at the 2012 meeting of World

Finance Conference - Rio de Janeiro, Brazil (2nd-4th July, 2012)

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

382

 2011 Presented paper titled “Do Foreign Institutional Investors Really

Drive the Indian Stock Market?” ” in the 2nd World Finance

Conference held in Rhodes, Greece, on June 15-17, 2011.

 2012 Presented a paper titled, “IPO Grading: Who Does IPO Grading

help?” at the 6th National Seminar on Indian Capital Market

organized By IBS Gurgoan, 2-3 March ,2012.

 2011 Presented a paper titled “Do Foreign Institutional Investors Really

Drive the Indian Stock Market?” at the 2nd World Finance

Conference held at Rhodes, Greece. Europe (15th-17th June 2011)

(Co-authored with Prof .K.V.Bhanumurthy).

 2011 presented paper titled “Initial Public Offerings: A trend Analysis at

the National Seminar on Financial Sector Reforms in India : The

Road Ahead organized by Shaheed Bhagat Singh College,

University of Delhi on January21-22, 2011.

Shivani Arora 2014 Paper titled, “Are E-Governance Projects for Rural Empowerment

Sustainable? Evidence from India (2000-2013)“ Dr. Ravi Prasad

(Thompson Rivers University, Canada) and Dr.Shivani Arora

accepted and already registered for presentation at 2014 ASAC

Conference in Muskoka, Ontario in May, 2014

 2013 Presented paper titled “Be the change you want to see”, at

Reinventing Thinking Beyond Boundaries to excel Conference

held on April 6, 2013, also published in proceedings with ISBN:

978-93-5104-880-0, page 24. Also, was Session Chair for the

Technical Session

 2012 Presented paper titled “Innovating Strategies for Web Marketing”

at ICIMIT, 2012 held in Faridabad, India.

 2012 Presented Paper titled, “Detangling E-Commerce for E-Marketers”

at PANACEA 2012, Wardha Maharashtra in March, 2012.

Shalini Gupta 2013 One day workshop entitled Indirect Tax Laws (Service Tax, VAT,

Customs and Central Excise) on 7
th

 Feb, 2013 conducted by

organized by Department of Commerce, Deen Dayal Upadhyay

College, University of Delhi

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

383

 2012 National Conference on “E-Banking: Emerging Opportunities and

Challenges” on 17
th

 Feb, 2012 conducted by Department of

Commerce, Aditi Mahavidyalaya, University of Dlehi

Shikha Gupta 2012 Presented paper tittle “Impact of Foreign Capital Flows on

Economic Growth: Empirical Evidence from India” at the seminar

on FDI IN INDIA conducted by SBSC College in Nov 2012

Meera Mehta 2013 Presented paper tittle “Green Banking-Banking through the

Greens” at the Tenth AIMS International Conference on

Management-2013, Bangalore, India.

 2013 Presented paper tittle “The Basel Accords- A Quantitative

Analysis” at the International Conference on "Managing Change in

Business and Economy" at Udaipur, India. 2013.

 2012 Presented paper tittle "Performance Analysis of Indian Banks”

at Pinnacle 2012-National Conference on Innovative Paradigms

in Contemporary Management, S.B. Jain Institute of Technology,

Management & Research in Nagpur, India.

 2012 Presented paper tittle “Demystifying Basel III for Indian Banks” in

International Conference on Technology and Business

Management (ICTBM-12), Dubai, UAE.

 2011 Presented paper tittle “Transition of Indian Banks to Basel II and

the journey ahead” at the National seminar on financial sector

reforms-2011, Shaheed Bhagat Singh College, University of Delhi,

India.

Ruchi Gupta 2014 Annual International Conference on Marketing on 30
th

 June and 1-

3 July, 2014 on the topic “Surrogate Advertising in India: Concept

and Regulatory Measures”.

 2013 Attended a three day Workshop on Foundation Course (Business,

Entrepreneurship and Management) organized by CPDHE from

27
th

 May, to 29
th

 May, 2013

Vikas Pangtu 2012 National Seminar on ‘FDI in India: Response and Challenge’ on

Nov, 5-6, 2012 organized by Shaheed Bhagat Singh College,

University of Delhi

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

384

 2012 National Seminar on Mergers and Acquisitions- Issues,

opportunities and Challenges, January 20-21, 2012, Shaheed

Bhagat Singh College, University of Delhi

 2011 National Seminar on “Globalization & Indian Economy “held on

10
th

 March, 2011 organised by Sri Guru Gobind Singh College of

Commerce, University of Delhi

 2011 National Seminar or Financial Sector Reforms in India-A Road

Ahead, January, 2011, organized by Shaheed Bhagat Singh

College, University of Delhi

Rakesh Kumar 2014 Presented a paper titled "Service Marketing in India - Challenges

& Opportunities" in Indian Commerce Association conference in

Odisha in Dec 2014

Shikha Gupta 2012 National Seminar on Mergers and Acquisitions- Issues,

opportunities and Challenges, January 20-21, 2012, Shaheed

Bhagat Singh College, University of Delhi

 2011 National Seminar or Financial Sector Reforms in India-A Road

Ahead, January, 2011, organized by Shaheed Bhagat Singh

College, University of Delhi

Pooja Goel 2014 Attended National Workshop on Business Research Methods at

Faculty of Management Studies, University of Delhi, Delhi in year,

2014

 2011 Paper Presented at “Haryana School of Business” in HSB Annual

Conference on Business and Management, Titled” Mobile

Telephone Service in India: An Empricial Study on Role of

Customer Care Staff Service” on 2011

Noopur Aggarwal 2013 Presented a Research Paper titled “ Analysing the Myth of A Green

Marketer and an Eco-friendly Customer : A Study of Indian Car

Manufacturers and Customers”, LCBR European Marketing

Conference 2013 oragnised by LCBR at Frankfurt-am-Main,

Germany on 15th-16th August 2013.

 2011 Presented a Paper titled : “Are Marketers Fair in their

Communication with Their Customers : A Peep into the Indian

Advertising”, National Seminar on Media and the New World

Order organized by SLC-E ,University of Delhi on February 4-5,

2011

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

385

 2011 Presented the paper titled “Ensuring Financial Stability amidst

International Financial Turbulence: Policy Challenges for Indian

Financial Sector National Seminar on Financial Sector Reforms in

India” The Road Ahead organized by Shaheed Bhagat Singh

College, University of Delhi on January 21-22, 2011.

Manju Tanwar 2012 International Conference on “Human Right in the 21
st
 Century:

Global perspective National Challenges” 14-15, Feb, 2012

organised by Shyamlal College (E), DU

 2012 National Seminar on Mergers and Acquisitions- Issues,

opportunities and Challenges, January 20-21, 2012, Shaheed

Bhagat Singh College, University of Delhi

 2011 Workshop on “Fundamental of Computers and information

system” organized by Sri Ram College of Commerce, 23-24

November, 2011

 2011 National Seminar or Financial Sector Reforms in India-A Road

Ahead, January, 2011, organized by Shaheed Bhagat Singh

College, University of Delhi

Ravi Kant 2013 Presented a paper titled “Testing for growth of selected companies

from Sensex of BSE through relationship between trading volume

and stock returns in India” in 66th All India Commerce Conference

organized by Indian Commerce Association, Bangalore University,

Bangalore (Karnataka), India, on 5-7 December, 2013.

 2011 Presented a paper titled “An overview of Indian capital market” in

the sponsored one Day National Seminar organized by Kanya

Mahavidyalaya Kharkhoda (Sonipat), on 22 Sep, 2011.

 2011 Presented a paper titled “Woman, environmental education and

disaster management” in the sponsored one day national workshop

organized by Kanya Mahavidyalaya Kharkhoda (Sonipat), on 13

Sep, 2011.

Leela Joshi 2012 National Seminar on “Empowering Growth Through Corporate

Governance and Economics Stability Measures” on Feb, 23-24,

2012 organised by Sri Guru Gobind Singh College of Commerce,

University of Delhi

Naina Karol 2012 Workshop cum Seminar on Business Organization and

Management at Janki Devi Memorial College, Sep, 2012

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

386

 2011 Leveraging Excel for Teaching and Research Workshop at

Department of Financial Studies, University of Delhi on May,

2011

Shuchi Priya Mittal 2013 Participated a three day workshop on Foundation Course (Busines,

Entrepreneurship and Managemnet) organized by CPDHE from

09
th

 July-11
th

 July, 2013

 2012 Presented paper tittle “Gaininh Substantial Competitive Advantage

Through Emotional Intelligence” at the National Conference on

“Global Economic Scenario: Threats and Opportunities for

Corporate World” organised by GNIM, DELHI, Jan 2012

 2012 Presented a Paper titled “Creating Sustainable Competitive Edge

Through Emotional Intelligence” in an International Conference

organized by Guru Nanak Institute of Management Studies

affiliated to G.G.S.I.P. University on 27
th

 January, 2012.

Chandni Aswal 2015 Presented a paper titled "Analysis of information search and

evaluation behavior in the context of green products" on 19th

December, 2015 in the 4th Annual International Commerce

Convention, of Department of Commerce, Delhi School of

Economics.

Ankita Kashyap 2016 Presented a paper titled “Sustainability Claims and Practices : HUL

Case Study” at the National Conference on Marketing in the 21st

Century: Issues and Challenges, conducted by Shaheed Bhagat

Singh College, University of Delhi

Nisha Gupta 2016 Presented a paper titled, “Barriers to Measurement of Human

Asset: An Empirical Study of Select IT sector Companies in Delhi

and NCR” at International Conference, Amity University, Noida,

January, 2016.

ECONOMICS

Charu Grover 2015 Presented a paper titled "Eco-Labeling under Imperfect

Certification: An Economic Analysis" at 21st Annual International

Conference of the European Association of Environment and

Resource Economics (EAERE) at Finland in June 2015. Received

a grant for presenting the paper in the conference.

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

387

Rachna Mathur 2015 Presented a paper titled “Advances in Healthcare Management

Services” in 1st IIM International Conference at Indian Institute of

Management, Ahmedabad held on june, 6-7, 2015.

ENGLISH

Neeta Singh 2015 presented a paper titled “Alienation and Hybridity in Salman

Rushdie’s The Moor’s Last Sigh” at the International Conference

on Post-Colonial Literature (January 28-30, 2015) at O. P. Jindal

University, Sonepat

 2015 presented a paper on writer Maria Campbell at Ram Lal Anand

College on 27
th

 February, 2015 titled “Feminist Discourse from the

Margins: A Study of Half Breed”.

Nilanjana

Mukherjee

2015 Presented paper titled “Writing the Himalayas” at the Annual

IACLALS Convention, BITS Pillani, Goa, Feruary, 2015.

 2014 Presented paper titled “Ocular Gaze/Making Geographies” at the

DNS XV Conference at the University of Sydney in December,

2014.

 2014 Presented paper titled 'Dance and Subversion: Dance Drama of

Rabindranath Tagore' at the annual international conference of the

IACLALS, Chandigarh, February, 2014.

K. B. Viou Pou. 2015 Presented a paper titled “Remains of the Past: History, Diary and

Collective Memory of the Battle of Kohima (1944)” at the

conference, Framing a Region: New Perspectives on Northeast

India, organised by Jawaharlal Nehru Institute of Advanced

Studies (JNIAS) and North East India Study Programmes (NEISP),

JNU, 25 - 27 March, 2015.

 2015 Presented a paper titled “Literary Traditions of India's Northeast:

Focus on Writings in English” at the conference, Figurations of

India's Northeast: Cultures, histories, worldviews, organised by

Nehru Memorial Museum and Library (NMML), 19-20 February,

2015.

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

388

 2014 Delivered a Lecture on “‘Deconstructing History to Rescue the

Present’: Reading Easterine Kire’s Bitter Wormwood” at the

seminar organized by the Literary Society of Miranda House under

the theme ‘Disputed Territories, Denied Homelands’, 24-25,

February, 2014.

 2013 Presented a paper titled “Making of a Frontier Literature: Writings

in English from the Northeast of India” at the National Seminar on

Indian World(s) in Indian Literature, Centre for English Studies,

Jawaharlal Nehru University, 14-15 March, 2013

 2013 Presented a paper titled “Contesting Marginality: Literature and

Dissenting Voices from the Northeast of India” at the International

Conference on Literature and Marginality: Comparative

Perspectives in African, American, Australian and Indian Dalit

Literature, IGNOU (Indira Gandhi National Open University), 20-

22 Febraury, 2013.

 2012 Presented a paper titled “Writings From the Northeast: Poetics of a

Protest Literature” at NEISP (North East India Study Programme),

JNU (Jawaharlal Nehru University), Seminar Series 2012, on 9
th

March, 2012.

Deepa V. 2011 presented a paper on “Representation of Disability in Select Tamil

poems of Ekalaviyan’s Kavichitharlalkal” in the national seminar

held in Jawahar Lal Nehru University, March, 2011

Kanika Gandhi 2016 Presented a paper titled “Memoir as Revisionist Writing: Pakistani

Contemporary Women Narratives” in an International Conference

on Narrative & Narratology: Traditions and Innovations in Story-

Telling Patterns organised by Garden City College, Bengaluru,

February 5-6, 2016.

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

389

GEOGRAPHY

V.A.V. Raman 2015 Presented research papers entitled “Impact of River Channel

Migration on Land Uses in the Inter-fluvial Zones in Middle

Ganga Plain” and co-authored paper entitled “Human Response to

Geo-climate in Lahaul and Spiti Himalaya” in the 28th Annual

Conference of Indian Institute of Geomorphologists (IGI) and

National Seminar on 'Human Impact on Landscapes' organised by

Department of Geography, North Eastern Hill University (NEHU),

Shillong, Meghalaya (29-31 October, 2015).

 2014 Co-authored research paper entitled “Geoheritage and Geotourism

in Trans-Himalaya: A case study of Lahaul and Spiti District,

Himachal Pradesh” in the 19th Convention of Indian Geological

Congress and International Conference on ‘Climate Change and

Natural Resources Development Strategies: Mountain Risks

Management and Governance’ organized by IGC Roorkee and

Rajiv Gandhi University, Itanagar, Arunachal Pradesh (27-29,

November 2014).

 2014 Research papers entitled “Recent Channel Dynamism and its

Impact on Spatial Pattern of Land Uses in Middle Ganga Plain”

and co-authored paper entitled “Exploring Geoecology in Trans-

Himalaya: A case study of Lahaul and Spiti District, Himachal

Pradesh” in the 27th Annual Conference of Indian Institute of

Geomorphologists (IGI) on ‘Geomorphology and Geospatial

Technology in Environment Management and Societal

Development’ organized by Department of Geography and

Environmental Management and Department of Remote Sensing

and GIS, Vidyasagar University, Midnapore, West Bengal (14-17,

November 2014).

 2014 Talk in the session “Perspectives on Physical and Environmental

aspects” in the two day JNU-CSRD-CAS Colloquium on

“Rethinking Geography Education and Research in India”

organised by the Centre for Study of Regional Development,

Jawaharlal Nehru University, New Delhi (29-30, March 2014).

 2013 Keynote address on “GI Science Education” in the National

Seminar on “Geographic Information Science Education:

International & National Status” organised by Centre of

Excellence for NRDMS in Uttarakhand, Department of

Geography, Kumaun University, SSJ Campus Almora (30 Nov. – 1

Dec. 2013).

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

390

 2013 Co-authored research paper entitled “Transfigured Landscape Of

Malana: A Study In Kullu District, Himachal Pradesh” in the 35th

Indian Geography Congress (IGC) of National Association of

Geographers, India (NAGI) on ‘Sustainability, Environment and

Society’ organized by Department of Geography, University of

Madras, Chennai (12-14, December 2013).

 2013 Lectures as resource person on topics entitled

“Photogeomorphology: A Progression of Interpretations” and

“Integrating Geospatial Data for Change Detection and Zonation

Analysis” for Masters in Geographic Information Science (MGIS)

students and in UGC Refresher Course on ‘Geographic

Information Science’ organised by Centre of Excellence for

NRDMS in Uttarakhand, Department of Geography, Kumaun

University, SSJ Campus Almora (28-29 November 2013).

 2013 Ganga Plain” in the 26th Annual Conference of Indian Institute of

Geomorphologists (IGI) on ‘Dynamics of Earth Surface Processes’

organized by Department of Geography and Geology, Faculty of

Science, The Maharaja Sayajirao University of Baroda, Vadodara

(20-22, November 2013).

 2013 Research paper entitled “Transfiguration of a Landscape: Case

study of Malana Village in Kullu District, Himachal Pradesh” in

International Geographical Union (IGU) Conference on

“Geoinformatics for Biodiversity and Climate Change” organised

by Department of Geography Maharshi Dayanand University,

Rohtak, Haryana (March 2013).

 2013 Talk on “Urban Water Problems” in Aditi Maha Vidyalaya,

University of Delhi, Bawana, New Delhi (February 2013).

 2013 Research paper entitled “Impact of Physical Variability on Land

Uses in the Middle Ganga Plain” as a resource person in National

Seminar on “Plains of the Ganga: Problems and Prospects”

organized by Department of Geography, Faculty of Science,

Banaras Hindu University, Varanasi (January 2013).

 2012 Keynote address on “Urban Hydrological System and Issues: Case

Study of Delhi” in the ICSSR sponsored National Seminar on

“URBANISATION AND CHANGING STATE OF

ENVIRONMENT” organized by Department of Geography, St.

Xavier’s College (Autonomous), Ranchi, Jharkhand (September

2012).

 2011 Attended 12
th

 ESRI India User Conference on December 7-8, 2011

at Noida organized by NIIT GIS Limited, New Delhi

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

391

Poonam Sharma 2016 Chaired a session on Group Work on Habitat III at Seminar on

Global Initiatives (SDGs, DRR, COP21, Habitat III, IYGU) and

Indian Environment, at Department of Geography, Delhi of School

of Economics, University of Delhi on 04 June 2016

 2016 Co -Chaired Technical Session II at National Conference On

‘Himalayan Perspectives: People, Land And Resources’ at

Department Of Geography ,Kamala Nehru College, University of

Delhi , on 12
th

April, 2016

 2016 Presented Paper titled “Indigenous Ecological Practices and

managing Environmental Pollution” at National Workshop on

“Smart Agriculture: A Blend of Ancient Wisdom and Modern

Agriculture” at Aditi Mahavidhyalaya, University of Delhi, on

March 29
th

-31
st
March,2016.

 2016 Presented paper titled- “Hydropower development and

Environmental sustainability in Kinnaur district, Himachal

Pradesh, at International Geographical Union Conference at

University of Delhi, 18-20 March, 2016.

 2016 Paper presented titled “Environmental Issues in Development: Case

Studies from Himachal Himalayas” in National Conference at

Kalindi College, Delhi, 25-26 February, 2016.

 2015 International workshop on “Hydropower-Irrigation Nexus in

Ganges Headwater” on 4-5 December, 2015 , University of Delhi

 2015 Paper titled “Strategic Environmental Assessment and Role in

Hydropower Development in Kinnaur District, Himachal Pradesh”

in 37
th

 National Association of Geography India Conference at

Jammu, 2-4 December, 2015.

 2015 Participated as subject expert in Definitional Dictionary of

Geography by Commission for Scientific & Technical

Terminology, Government of India, 5-9 October, 2015 at Swami

Shradhanand College, University of Delhi.

 2015 Presented paper title- "Hydro power generation in Himalayas: A

case study of Kinnaur district, Himachal Pradesh, National

conference on Smart Cities Challenges and Vision Ahead, By

Shaheed Bhagat Singh College, Delhi, on 6th April,2015

 2015 Paper titled “Strategic Environmental Assessment and Role in

Hydropower Development in Kinnaur District, Himachal Pradesh”

in 37
th

 National Association of Geography India Conference at

Jammu, 2-4 December, 2015.

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

392

 2015 Paper presented titled “Environmental Issues in Development:

Case Studies from Himachal Himalayas” in National Conference at

Kalindi College, Delhi, 25-26 February, 2016.

 2013 Participated in 14th ESRI India User Conference on 11-12th

December,2013 at Signature of Faculty Member New Delhi

 2013 Attended International Geographic Union (IGU) Conference on

“Geoinformetics for Biodiversity and Climate Change”, organised

by Department of Geography, Mahirshi Dayanand University,

Rohtak, Haryana,14-16 March,2013.

 2013 Participated in two day Delhi Round Table Conclave (DRTC 2013)

on Vulnerable India: Ocean Acidification, Sea Level Rise And

Extreme Events, LIGHTS (Learning in Geography, Humanities,

Technology & Science) Research Foundation, 11-12 March 2013

at India International Centre, Lodhi Road, New Delhi.

 2012 Attended 13th ESRI India User Conference, NOIDA on 5-6

December, 2012

 2012 Attended seminar on “Delhi –Saga of a Mega-Space, Society and

Culture”, organised by Miranda House, University of Delhi in

March,2012.

 2012 Attended seminar on “New Horizons in Geography”, organised by

Dyal Singh College, University of Delhi in February,2012

Kavita Arora 2014 Paper presented at National Seminar on Insurgency and

Development organized by Center for Jawaharlal Nehru Study,

Jamia Millia Islamia in Collaboration with Indian Council of

Historical Research, New Delhi, 28-29 January,2014 Title of

Paper: Decentralization of Cartographic Knowledge and

Insurgency

 2014 Paper presented at Conference on Knowledge based sustainable

development, organized by ICAPA in Collaboration with Centre

for Jawaharlal Nehru Studies, Jamia Millia Islamia, 14-16

January,2014 Title of Paper: Politics of Green Knowledge and the

Troubled Tropical Forest: A Case Study of Andaman and Nicobar

Islands, India

 2013 Paper presented and a session chaired in International Conference

on Globalization, Governance and Sustainable Development being

organized by the Academy of Politics and Governance at India

International Centre, New Delhi on 8 December 2013. Title of

Paper: Globalization, Deforestation and the Disappeared Islanders:

Today’s challenges in Andaman and Nicobar Islands (An Indian

Archipelago)

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

393

Swati Rajput 2016 National Workshop on Stipulating the Role of Agriculture and

Forestry in the Urban Environment: Mapping and Analysing

Green Spaces of Delhi, April 2016 (-under Innovation Project,

University of Delhi)

 2016 Presented a paper titled “Evaluating the value of Green Spaces for

urban health and Wellbeing: A case study of Delhi City” in

International Geographical Union, 18-20 March 2016.

 2016 Presented a paper titled “Geospatial Analysis of Green Spaces in

Delhi: Identification of Potential Areas” in International

Geographical Union, 18-20 March 2016.

 2016 Presented a paper titled “Role of Remote Sensing and GIS in Smart

City” in National Conference of Smart City, 5th March 2016.

 2016 Presented a paper titled “Evaluating the Carbon Footprints for

Sustainable Living: A Case study of Delhi”, in UGC Sponsored

National Seminar on Environmental Ethics, Resource Depletion

and Sustainable Development, 25th February 2016.

 2015 Co-Convenor, “National Conference on Smart Cities: Challenges

and Vision Ahead”, 6
th

 April 2015, India International Centre.

 2014 Organized workshop on “Remote Sensing and GIS tools and

technology”5
th

 March, 2014 in Shaheed Bhagat Singh College

 2011 Attended the workshop for "orientation of social science at

secondary level on 19th April 2011.

Pankaj Kumar 2013 Presented a research paper titled “Inventory and monitoring of

glacier lakes in Himachal Himalaya using Spatial Information

Technology” at the IGU Conference on Geoinformatics for

Biodiversity and Climate Change held at M.D. University Rohtak,

Haryana, India during 14-16 March 2013.

 2012 Presented a research paper entitled “Monitoring Snow Cover of

Himachal Himalaya Using Remote Sensing and GIS” in National

Association of Geographers, India (NAGI), 34th Indian Geography

Congress “Hazards, Vulnerability and Sustainable Development”

November 2-4, 2012 organized by Department of Geography,

Patna University, Patna.

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

394

Suraj Mal 2013 Trends and Variability of Rainfall with Particular Reference to

Monsoon in Western Himalaya, India. In International

Geographical Union-Kyoto Regional Conference, 4-9 August

2013, Kyoto, Japan.

 2013 Guest of Honor, UGC National Seminar on Human Rights

Awareness: Emerging Trends on 30-31 March 2013, Tika Ram

P.G. Girls College, Sonepat, Haryana.

 2012 Recession of Tipra Glacier in Nanda Devi Biosphere Reserve,

Garhwal Himalaya. In 32
nd

 International Geographical Congress,

26-30 August 2012, Cologne, Germany.

Vishwa Raj

Sharma

2016 Presented a paper titled “Earthquake Vulnerability Mapping in

Delhi” in the International Geographical Union (IGU), Regional

Conference, held during 18th to 20th March 2016, Delhi, India.

 2015 Presented a paper titled “Land Use Land Cover Mapping, Change

Detection Using Geo-informatics and Pollution in Yamuna River

in Delhi” in the International Geographical Union (IGU), Regional

Conference, held during 17th to 21st August 2015, Moscow,

Russia.

 2015 Presented a paper titled “Dynamics of Urbanization and

Deteriorating Atmospheric Quality in Metropolitan Regions of

India- A Case of Agra” in the International Geographical Union

(IGU) Regional Conference, held during 17th to 21st August 2015,

Moscow, Russia.

 2014 Sharma, V. R. (2014), Land Use/Cover Change Detection and

Pollution along River Yamuna in Delhi in the 36th Indian

Geography Congress at the University of Rajasthan, Jaipur held

during 17-19th Nov. 2014 organized by NAGI (National

Association of Geographers India).

 2014 Sharma, V. R. (2014), Monitoring and Modeling Socio-Economic

Impact of Land Use/Cover and Pollution along Yamuna River,

Delhi in the International Geographical Union (IGU) Regional

Conference, held during 18th to 22nd August 2014, Krakow,

Poland.

 2014 Sharma, V. R. (2014), Industrial Development and Urban

Environment in Agra Metropolitan City in the International

Geographical Union (IGU) Regional Conference, held during 18th

to 22nd August 2014, Krakow, Poland.

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

395

 2014 Sharma, V. R. (2014), Role of Urban-Industrial Growth in

Changing the Environment: A Case of Agra City in International

Geographical Union (IGU) Commission Conference organized by

University of Kashmir, Srinagar, 4th-5th June, 2014.

 2013 Sharma, V. R. (2013), Land Use, Forests and Environmental

Pollution in Agra Metropolitan City in the International

Geographical Union (IGU) Kyoto Regional Conference, held

during 4-9th August 2013, Kyoto, Japan.

 2013 Sharma, V. R. (2013), Urbanization in India (1901-2011) - A

Census Analysis in the International Geographical Union (IGU)

Conference on Geoinformatics for Biodiversity and Climate

Change organized by MDU, Rohtak.

 2013 Paper accepted in Kyoto (Japan) on Industrial Development and

Atmospheric Quality in Agra Metropolitan City in the Regional

Conference to be organised by International Geographical Union

(IGU) during 4- 9 th August 2013.

 2011 Sharma, V. R. (2011), Industrial Development and its Impact on

the Environment: A Case Study of Agra Metropolitan City in the

33rd Indian Geography Congress at the University of Burdwan,

Barddhaman held during 11-13th Nov. 2011 organized by NAGI

(National Association of Geographers India).

 2011 Participated in an International Conference on “Spirituality,

Religion and Technology: Transcending the Barriers” organized

by Shivaji College, University of Delhi, March, 2011.

Amrita Bajaj 2013 Presented the paper entitled “ Transport Development Effects on

Urban Health: A Case of Delhi”, in International Geographical

Union Conference, held on March 14-16 2013 at Maharishi

Dayanand University, Rohtak.

 2012 Presented the paper entitled “Public-Private Partnership: A New

Approach for Resource Management”, in XXXIII Indian

Geography Congress, National Association of Geographers, India

held on November 2-4, 2012 at Patna University, Patna.

 2012 Participated in National Seminar on “Delhi: The Saga of a Mega

City” organized by Department of Geography, Miranda House

College, 1 March, 2012.

 2011 Presented the paper entitled “Problems of Water Quality and

Exploitation in South Delhi”, in XXXIII Indian Geography

Congress, National Association of Geographers, India held on

November 19-21, 2011 at University of Burdwan, Kolkata.

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

396

 2011 Attended and presented their research papers in the 33
rd

 Indian

Geography Congress of the National Association of Geographers

(NAGI) held at University of Burdwan, West Bengal in November

2011.

Janki Jiwan 2011 Attended and presented their research papers in the 33
rd

 Indian

Geography Congress of the National Association of Geographers

(NAGI) held at University of Burdwan, West Bengal in November

2011.

Swarnima Singh 2012 Presented a research paper entitled “Anthro-Biomes and Integrated

Climate Change Modeling” in National Association of

Geographers, India (NAGI), 34th Indian Geography Congress

“Climate Change and Sustainable Development” November 2-4,

2012 organized by Department of Geography, Patna University,

Patna.

 2013 Presented a research paper titled “Anthropogenic Biomes and

Micro-Climate Change Modeling for Himachal Pradesh, India” at

the IGU Conference on Geoinformatics for Biodiversity and

Climate Change held at M.D. University Rohtak, Haryana, India

during 14-16 March 2013.

 2011 Attended and presented their research papers in the 33
rd

 Indian

Geography Congress of the National Association of Geographers

(NAGI) held at University of Burdwan, West Bengal in November

2011.

HINDI

Kamlesh Kumari 2016 Presented paper on 'Apne Apne Dwand (Sandarbh: Pravasi

Kathakaar Zakia Zuberi ka Katha Sahitya)' in International

conference organised by PGDAV (Evening) College, University of

Delhi, 18-19 March 2016. Paper published by Sahitya Sanchai,

New Delhi.

 2016 Presented paper on 'Shiksha aur Anand ka Antehsambandh' in an

International conference on 'Education for Pleasure' organised by

NKBMG P.G. College, Chandausi, U.P., 11-13 March 2016. Paper

published online by Shodhmanthan.

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

397

 2016 Presented paper on 'Nagade Ki Tarah Bajte Shabd me Paryavarniye

Samvedna' in an International conference on 'Environment and

Literature' organised by S.P.M. Arts Sr. College, Marathwada

University, 29 February 2016. Paper published by Ajintha

Publication, Maharashtra.

 2016 Presented paper on 'Madhye Kaleen Hindi Saahitye ka Samajik

Sandarbh (Sandarbh: Dadu Dayal ka Kavye)' in National seminar

organised by Hansraj College, University of Delhi, February 2016.

 2016 Presented paper on 'Bhish Sahani ke Natkon me Istree Asmita

(Sandarbh: Madhvi Natak)' in National seminar organised by

PGDAV (Evening) College, University of Delhi, February 2016.

 2016 Presented paper on 'Samkaleen Sandarbh Aur Pravasi Katha

Sahitye' in an International conference organised by Aditi

Mahavidyalaya, University of Delhi, 25 January 2016.

 2015 Presented paper on 'Aur Ek Istree Ke Kandho Per (Sandarbh: Mera

Bachpan Mere Kandho Per)' in National seminar organised by

Kamla Nehru College, University of Delhi, November 2015.

 2015 Presented paper on 'Surya ki Antim Kiran se Surya ki Pahli Kiran

Tak (Surender Verma ka Naatak)' in National conference organised

by PGDAV College (Evening), University of Delhi, November

2015.

 2014 Presented a research paper on ‘Pravasi Katha Sahitya’ at the two

day International Seminar organised by Katha U.K., London in

2014.

 2013 Presented a research paper on ‘Britain Me Hindi Bhasha: Swaroop

Aur Sambhavana’ at International Seminar organised by Lucknow

University in 2013.

 2013 International Conference on ‘Pravasi Bhartiye Saahityekaron Hindi

Sahitye Mein Yogdaan’ on 2013 organised by Bhusawal

Vishwidyalaya, Aurangabad, Maharashtra

 2013 National Seminar on ‘Hindi Katha Saahitye: Ek Anteryatra’ on

2013 organised by Jesus & Merry College, DU, Delhi

 2012 National Seminar on ‘Stree Sahitye Ka Sondarye Shashtra Aur

Hindi Saahitye’ on 2012 PGDAV (Eve) DU, Delhi

 2011 Chief Guest in 3 days National Seminar on 2011 Pune College,

Pune

 2011 National Seminar on ‘Hindi Ki Samkaaleen Kavita’ on 2011

organised by Satyawati College, DU, Delhi

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

398

 2011 National Seminar on ‘Badalta Samaj – Manovigyan aur Hindi’ on

2011 organised by Navunnayan Society, Delhi

 2011 National Seminar on ‘Rachnakaar Ke So Varsh’ on 2011 organised

by Shivaji College, DU, Delhi

Bageshri

Chakradhar

2015 Presented a paper titled “Mahilaa Sashaktikaran ke Ubharte

Maanak (महिला सशक्तिकरण के उभरिेमानक)” in the 'Ajmer

Literature Festival' on 20th Sept. 2015 at Ajmer.

 2015 Presented a paper titled “Praakritik Aapdaon par Sahitya kee

Bhoomikaa (प्राकृतिक आपदाओं परसाहित्य की भूममका)' in the

international Hindi conference organized by NRISA (Northern

Region Indian Senior's Association) held from 20th to 22nd June

2015, Melbourne, Australia.

 2015 Presented a paper titled “Gandhi Kee Bhaasha Neeti (गांधी की भाषा
नीति)” in the international seminar organized by ILASA (Indian

Literary and Art Society of Australia Inc.) held from 12th to 14th

June 2015, Sydney, Australia.

 2014 Presented in paper tittle “Hindi Janbhaasha” on 14 Dec, 2014

organised by Dr. Shankar Dayal Singh Smriti Nyas

 2014 Presented in paper tittle “Hona aur Rahanaa ke saahityik

Sandarbh” on 14 Dec, 2014 organised by Nai Dhaara Udai Raj

Smriti Samaaroh

 2014 Presented in paper tittle “Pravasi Kavita ki Rachna-Prakriya” on 24

July, 2014 organised by Indian Literary and Art Society of

Australia (ILASA

 2014 Presented in paper tittle ‘Kavita Kya Hai’ on 6 July, 2014

organised by Indian Literary and Art Society of Australia (ILASA)

 2012 Presented in paper tittle “Hindi Bhasha evam Vyaakaran Shikshan,

Sandarbh : Kaarak Vibhaktiyan” on May, 2012 organised by

Australia, Sydney Bharatiya Vidya Bhawan, Sponsored by UGC

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

399

 2011 Presented in paper tittle “Nagarjun Ka Rachana-Sansaar” on 29

March 2011 organised by College of Vocational Studies Delhi

University

 2011 Presented in paper tittle “Bhaashaa Aur Saahitya Dwaaraa Desh

Nirmaan” on 17 March 2011 organised by Oxford Business

College, UK

 2011 Presented in paper tittle “Poetry recital” on 16 March, 2011

organised by Nehru Centre, London, ICCR, Ministry of External

Affairs, Govt. of India

 2011 Participated in paper tittle “Karak Vibhaktiyon Kee Geetaatmak

Shikshan Yuktiyaan” on 21 February 2011 organised by Central

Institute of Hindi, Mysore Centre

 2011

Presented in paper tittle “Uttaradhunik Hindi Upanyaas”Seminar

on 17 February 2011, organized by P.G. & Research Dept. of

Hindi and Central Institute of Hindi, Mysore Centre

Kumar Bhaskar 2012 National Seminar on “Samrajyvad Virodh, Aaluchna aur Rambilas

Sharma” on 23.11.2012 to 25.11.2012 organised by Department of

Hindi, University of Delhi

Kedar Prasad

Meena

2013 SOCIOLOGY OF DALIT LITERATURE; Feb.-18-19,2013, Dyal

Singh College-University of Delhi-New Delhi

 2012 National Seminar: Ramvilas Sharma Avam Vishanu Prabhakar Ka

vividhonmukh Sahity (Two Days) on 28-29, March, 2012

organised by Hansraj College

 2011 SAMAKAALIN HINDI SAHITYA MEN ADIWAASI

VIMARSH; January-12-13,2011, Dept. of hindi-Jainarayan vyas

University-Jodhpur

Hemant Kr.

Himanshu

2012 National Seminar on “Samrajyvad Virodh, Aaluchna aur Rambilas

Sharma” on 23.11.2012 to 25.11.2012 organised by Department of

Hindi, University of Delhi

HISTORY

Talat Parveen 2012 Workshop organised by Soviet Studies Centre (JNU) on

“international Relations “ 2012

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

400

MATHEMATICS

Renu Rani Gupta 2012 Workshop on Free/Open Sourse Software “ MAXIMA”

Department of Mathematics, Acharya Narendra Dev College,

University of Delhi on17
th

 August 2012.

 2013 Workshop on Foundation Course “ Building Mathematical

Ability”, CPDHE, University of Delhi, 20.5.2013 to 22.5.2013

 2012 National Workshop and training Program on “Differential

equations and Mathematical Modeling” ,Depertment of

Mathematics Lady Shri Ram College for Women, University of

Delhi. Feb.9-11,2012

 2012 Attended the National Workshop and Training on “Differential

Equations and Mathematical Modelling” held at Lady Shri Ram

College for Women, University of Delhi in February, 2012.

 2011 Training Course on “Introduction to Mathematica” DUCC,

University of Delhi from 28.11.2011to 02.12.2011

 2011 Seminar on” Mathematical modelling and Application",

Department of Mathematics, Kamala Nehru College, University of

Delhi. 25th , March,2011

Jyoti Varshney 2014 RMS-UGTE Workshop on Finite Group Theory and Applications

held at Deshbandhu College, University of Delhi in February 2014

 2013 Internatinal Seminar on History of Mathematics,at Ramjas College

Delhi University in November 2013

 2013 Ramanujan Mathematical Society-Under Graduate Teachers

Enrichment (RMS-UGTE)Programme at Lady Shriram College of

Commerce, New Delhi,8
th

 to 9
th

 November 2013.

 2013 UGC-ASC,CDPHE workshop on Foundation Course on Building

Mathematical Ability,from 15
th

 -17
th

 July, 2013.

 2012 Attended a Workshop on ‘Maxima’ conducted by Acharaya

Narendra Dev College, University of Delhi, in August 2012

 2012 Attended a National Workshop and Training program on

‘Differential Equations and Mathematical Modeling using Matlab’

conducted by Lady Shriram College, University of Delhi, in

February 2012.

 2012 Attended the National Workshop and Training on “Differential

Equations and Mathematical Modelling” held at Lady Shri Ram

College for Women, University of Delhi in February, 2012.

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

401

 2012 Attended a National Workshop on ‘Applications of Mathematics in

Industrial Research’ conducted by Laxmibai College, University of

Delhi, in January 2012.

 2011 Attended an International Workshop on ‘Wavelets, Frames, and

Applications’ conducted by Kirori Mal College, University of

Delhi, in December 2011.

 2011 Attended a Workshop on ‘Mathematica’ conducted by Institute of

Life Long Learning, University of Delhi, South Campus in May

2011.

Binay Sharma 2013 8
th

 Conference of The Bihar Mathematical Society 13-14

December,2013

 2012 The Legacy of Srinivasa Ramananujan , Internal Conference 17-

22 December 2012 University of Delhi

 2012 International Conference on Differential Geometry, Functional

Analysis And its Application Sep 8-10,2012 Department of

Mahematics Jamia Millia Islamia Delhi

 2011 International Workshop on Wavelets, Frames and Applications 15-

21 Dec, 2011 Department of Mathematics Kirorimal College

University of Delhi.

Varinder Kumar 2013 Participated in International Seminar on History of Mathematics

held at Ramjas College during 19-20 November, 2013.

 2012 Participated and presented a paper entitled “AD-Frames satisfying

property B” in International Workshop on Wavelets, Frames and

Applications held at Kirori Mal College, University of Delhi,

15.12.2011 – 21.12.2012.

 2012 Presented a poster in Almora Mathematical Surveys held at Kasar

Jungle Resort, Kumaun University, Almora during 03-06 October

2012

 2011 Attended the International Workshop on “Wavelets, Frames and

Applications” held at Kirori Mal College, University of Delhi in

December, 2011. also presented a talk on “AD-Frames Satisfying

Property B” in this workshop.

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

402

Nikita Setia 2015 Presented a research paper titled “A Two-Level Implicit High

Order Method for 2D Time-Dependent Navier-Stokes Equations in

Polar Coordinates” in the International Conference on Current

Trends in PDEs: Theory & Computations, held at South Asian

University, New Delhi during 28th to 30th December, 2015.

Pooja Raj Varma 2013 Workshop attend organized by Tata Institute of Fundamental

Research Bangalore on the title AIS PDE (2012) from 17.12.2012

to 04.012013

 2012 Workshop attend organized by Indian Institute of Technology

Madras on the title International workshop on Modeling,

Computing and ptimization (MCO-2012) from 03/09/2012 to

12/09/2012

 2011 Workshop attend organized by Banasthali Vidyapith on the title

National workshop on Linear and Nonlinear systems from

15/12/2011 to 19/12/2011

Priyambada

Tripathi

2015 Presented a paper titled, “Qualitative and Quantitative Study of a

New Hyper Chaotic System”, in the workshop: Indian Women and

Mathematics 2015 held at the University of Delhi, during April 2-

4, 2015.

POLITICAL

SCIENCE

Manjesh Kr. 2016 Presented a seminar paper on the topic “Caste Discrimination: A

Comparative Study of Gandhi and Ambedkar” in the national

seminar on "Dr. B. R. Ambedkar's Vision for Modern India"

organised by Satyawati College, DU on 8th February 2016.

Sangeeta 2014 Presented paper in National Seminar on Inclusive Governance and

Human Rights: Dealing with the Dynamics on 21-22 April 2014.

Pravin Kr. Jha 2012 Presented a paper on Civil Society in an International Conference

organized by Rajiv Gandhi Chair of Allahabad University in the

month of November 2012

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

403

Simple Mohanty 2014 Presented an academic paper at the international workshop on

‘Global Justice and the Global South,’ organised by the University

of Birmingham, United Kingdom, on November 26, 2014

 2011 Presented a paper titled, ‘Jammu’s Avenging Angels: Articulation

of the Gender question in the Amarnath land agitation’ at the

International Seminar on Gender, Development and Violence,

organized by the Department of Sociology, Jamia Millia Islamia in

collaboration with UNESCO and ICSSR on October 12 and 13,

2011

 2011 Attended a seminar on September 27, 2011 by Hilal Ahmed,

Fellow, CSDS on ‘Exploring Modernities: Muslim/ Hindi in

postcolonial India.

Rajeev Rajan Sinha 2015 Regional Powers and EU Foreign Policy, workshop organised by

PRIMO and Centre for European Studies, JNU New Delhi, April

27- May 1, 2015. (International Workshop)

 2015 Power, Culture and Marginality in India, National Seminar

organised by Department of Political Science, Faculty of Social

Science, University of Delhi, Sponsored by ICSSR, 16-17 March

2015. (National Seminar)

 2015 The Future of India’s Democracy: Social, Economic and Political

Aspects, National Seminar organised by Department of Political

Science, Faculty of Social Science, University of Delhi, Sponsored

by ICSSR, 30-31 January 2015. (National Seminar)

 2014 The Changing Identity of Europe, Young Researchers Workshop

organized by Europe Area Study Program and CES, SIS,

Jawaharlal Nehru University, 13-14 March 2014. (National

Workshop)

 2014 GIBSA: Perspectives on Emerging Forms of International

Cooperation, organized by Centre for European Studies, SIS, JNU

and IPCS & Hans Seidel Foundation, 04 March 2014.

 2014 India and Germany: Strategic Partners for the 21
st
 Century,

organized by Jawaharlal Nehru University, 06 February 2014.

 2013 India as a Global Power: The US-India Strategic Dialogue,

organised by Transatlantic Roundtable, German Council on

Foreign Relations (DGAP), Berlin Germany, 20 September 2013.

 2013 Greater Challenges, Smaller means, organised by German Council

on Foreign Relations (DGAP), Berlin Germany, 11 September

2013.

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

404

 2013 Indian Federalism: Emerging Issues and Challenges, organised by

Shaheed Bhagat Singh (Eve.) College, University of Delhi,

sponsored by ICSSR, New Delhi, 8-9 March 2013. (National

Seminar)

 2013 India, Europe and the Emerging World Order, organised by JNU

Jean Monnet Chair and Embassy of Greece, 28 February 2013.

(International Seminar)

 2013 India, Europe and Conflict Resolution in South Asia, organised by

JNU Jean Monnet Chair, 27 February 2013. (International

Seminar)

 2012 Regionalism and Multilateralism organised by Jawaharlal Nehru

University under Pandit Hridaynath Kunzru Memorial Lectures,

School of International Studies, JNU, New Delhi, 12-24 March

2012.

 2012 India and the European Union in Changing World: Perceptions and

Perspectives organised by JNU Jean Monnet Chair and Centre for

European Studies, Jawaharlal Nehru University, New Delhi, 1-2

March 2012. (International Seminar)

 2012 The European Union as a Global Political and Economic Actor:

The Lisbon Treaty and After, organised by JNU Jean Monnet

Chair and Centre for European Studies, Jawaharlal Nehru

University, New Delhi, 29 February 2012. (International Seminar)

 2011 How Germany Decided to Give up Nuclear Energy, organized by

the Centre for European Studies, School of International Studies,

Jawaharlal Nehru University and the German Research Foundation

(DFG), India Office, at JNU, New Delhi, 04 November 2011.

Saima Iqbal 2016 Attended a National Seminar on “Journey of Modern India”

organised by Rajiv Gandhi study Circle on 4
th

 March 2016.

 2015 Member of Organising committee for National Conference on

“Print Media and Women” organised by Daulat Ram College and

Indian Association of Mass Communication on 12
th

 August 2015

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

405

Anusha 2014 Presented paper on ‘Bhoomi Aur Asmita ka Sangharsh: Jharkhand

ke ek Gaon ka Adhyayan’ in a conference organized by The Nehru

Memorial Museum and Library on ‘Bhartiya Bhashaon mein

Rajnitik Chintan ki Sambhavana: Shodh, Vimarsh aur Behas’, 7-8

August 2014, New Delhi

 2014 Presented paper on ‘Exploring Identities: A Study of Tenancy

Laws in Jharkhand’ in the workshop, Tenancy Laws & Practices:

Emerging Issues, 20-21 February 2014, Centre For Rural Studies,

Lal Bahadur Shastri National Academy of Administration,

Mussoorie.

 2011 Presented the research work and attended the workshop in the

Global South Workshop 2011, conducted by the Graduate School

Geneva, 28 November- 2 December 2011, at Gadjah Mada

University, Jogyakarta, Indonesia.

 2011 Presented paper on ‘Imaginings of Political Community:

Jharkhand’, October 2011, in the Doctoral Workshop, Department

of Political Science, Delhi University.

Krishan Murari 2013 “Models of Developmental Governance and Neoliberal Political

Economy in India”, in a National Seminar on Debating the Politics

of Development and Governance in Contemporary India,

organized by Swami Shraddhanand College, University of Delhi in

collaboration with Bihar Political Science Association on 17

October 2013

 2012 “People’s Resistance Against Naxalism: A Case Study of Salwa

Judum” in a UGC National Seminar on Naxalism-A Crisis Within

organized by Amar Singh P.G. College, Bulandshahar, Uttar

Pradesh on 16-17 March 2012.

 2011 “Politics in Jharkhand: A Journey without Destination?” in a

National Workshop organized on State Politics in India by Jiwaji

University, Gwalior on 6-7 march, 2011

 2011 “Politics in Bihar” in a National Seminar on Election and Politics

in India, organized by University Rajasthan College, Jaipur, under

a UGC sanctioned scheme, on 5-6 March 2011 (Co-presented with

Prof. M. P. Singh).

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

406

Rityusha Mani

Tiwari

2016 Presented a paper titled “Ideas on Nation, Democracy and

Participation in Dr Ambedkar: Between Dialectic and Dialogic” in

the National Seminar on “ The contemporary relevance of Social

and Political Thought of Dr. Bhim Rao Ambedkar, March 19
th

 and

20
th

, 2016 organized by Mahatma Gandhi Labour Institute,

Ahmedabad.

 2016 Discussant for a Book Discussion on Swatantrayottar Bhartiya

Rajneeti (ed. D. Rai, 2016, Ananya Prakashan: Delhi) on 27
th

February 2016 at Seminar Hall, Aryabhatta College, University of

Delhi on behalf of Anveshan, India.

 2016 Invited by the US Department of State for International Visitor

Leadership Program (IVLP) 2016 for a three week Program at

Washington D.C. on “Youth and Community Conflict Resolution”

from May 2
nd

 to 20
th

, 2016 by the invitation of US Embassy dated

February 23
rd

 2016.

 2016 Participated in the two workshops “Inculcating Ontological

Competence: Seeing the World/Cosmos through Multiple

Ontological Lenses” on 13
th

 and 14
th

 January 2016, directed by

Prof. Tamara Tronswell, Prof. David Blaney, Prof. Arlene Tickner

and Prof Navnita Chaddha Bahera (Delhi University) the two

workshops were organized by the Institute for Research on India

and International Studies, India at India International Centre, New

Delhi.

 2015 Member of the high level academic delegation of 20 members to

China (Beijing and Shanghai) from 15
th

 December to December

22
nd

 2015, organized by the Ministry of Foreign Affairs, Peoples

Republic of China. The program included exchange of views by

scholars from India and China on issues of regional security,

economic integration in Asia Pacific, international co-operation in

counter terrorism, climate change, cyber security, international

economy and finance.

 2015 “India’s NAM 2.0, China and the US: an Assessment” in a one day

Seminar on India’s Foreign Policy: Challenges and Opportunities

on 17 March, 2015 Department of Political Science, Bharati

College, University of Delhi organized jointly with Foundation for

Creative Social Research, Delhi.

 2014 “Economic and Security Power in East Asia” Western Conference

Association for Asian Studies Conference 2014, 4-6 October,

University of Arizona, USA.

 2014 “Reconceptualizing the Idea of Region: The East Asian

Viewpoint” in Creative Theory Colloquium September 5-6, 2014,

Organized by Foundation for Creative Social research in

Collaboration with India International Centre, Delhi.

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

407

 2014 “Power and Leadership in China: Deconstructing harmonious

world” in the 20th biennial conference of the Asian Studies

Association of Australia ‘Asia Scapes: Contesting Borders’ 8-10

July 2014 held at the University of Western Australia, Perth.

 2013 Research Seminar on "A Comparative Study of Discourses on

Power and Leadership in India and China, How different are the

'non-aligned' and 'harmonious' worlds?" at POLIS, University of

Cambridge, 29 November 2013.

 2013 Borders in International Relations and Ideas: at the Crossroads of

Neorealism and Constructivism, A Case study of India’s border

with China in the Northeast at the “Federalism, Foreign Policy and

Border States: Dynamics from North East India” held at the Sikkim

University, Gangtok (22nd and 23rd March 2013).

 2013 Chinese Leadership in East Asian Regional Structure: an

exploration in the contestations at The Institute of Chinese Studies,

Special Seminar Series, Delhi (27 February 2013)

 2013 India's Evolving Capabilities: Strengthening the ‘Multilateral’

through the ‘Bilateral’ at the International Conference on “India

As An Emerging Power In 21st Century: Possibilities And

Challenges Before Indian Foreign Policy” (29 -31 January, 2013)

Organised by the Department of Political Science, Government

College, Kota in collaboration with Indian Council of Social

Science Research, New Delhi.

 2012 China in East Asian Regionalism: A Creative Perspective on

Power Structuration at the Fifth All India Conference of China

Studies, Institute of Chinese Studies on December 15-16, 2012 at

Visva-Bharati, Santiniketan

 2011 Rise of the Entrepreneurial State in China: Balancing the

transition at the Researchers Colloquium on Recent Developments

in East Asia, 3 November 2011, Jawaharlal Nehru University,

Delhi

 2011 China and East Asian Regionalism: Construction of a Power

Structure at the Fourth Annual Conference of China Postgraduate

Network, London School of Economics on June 30-July 1, 2011,

London, UK

 2011 India’s integration with East and Southeast Asia: evolving

capabilities at international conference on India in the emerging

Asia Pacific: Challenges and Opportunities, March 9-11 2011,

organised by Southern Asia Studies Programme of UNESCO

MISARC, Pondicherry University, India

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

408

 2011 Research Methods: Use of Variables in Research design at the East

Asia Research Scholars’ Colloquium on March 5, 2011, Institute of

Chinese Studies, Delhi

Shantesh Kr. Singh 2013 Presented a paper in an International Seminar on “Gandhiji’s

Contribution to Indian National Movement: An Analysis”, on 09
th

Feb. 2013 at RRPG College, Amethi, UP.

 2012 Presented a paper in an International Seminar on

“Interconnectedness of Civil Society and Globalisation in the age

of 21
st
 Century” on 21

st
 March 2012 at University of Allahabad

 2011 Presented a paper in a National Seminar on “Global effort in

ensuring India’s Health Security in the age of Globalisation” on

29th Dec 2011 in Indian Political Science Association (IPSA)

Conference at Lucknow University.

 2011 Participated in an International Seminar at India International

Centre on “America and Asia: Perspectives on Peace, Security and

Development”, organized by JNU, American Centre and MEA on

9-10 March, 2011

 2011 Presented a Paper in a National Seminar on “Media and

Democracy: An Analysis of Changing nature of India’s Electronic

Media”, at Delhi College of Arts and Commerce, University of

Delhi, in March, 2011.

 2011 Presented a Paper in a National seminar on “FMCT AND Nuclear

Non-Proliferation efforts in South Asia”, at PGDAV College,

Titlagarh, Odisha, in February, 2011.

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

409

Annexure 3.1

INNOVATION PROJECTS

Innovation Project 1 (Project Code: SBS 201)

(Completed 2013-14)

Understanding Culture and Language: Bridging the Gap between North East Students and Delhi

City. University of Delhi- Innovation Projects 2013-2014

Mentor: Prof. Sanjoy Hazarika, Director, Centre for North East Studies, Jamia Millia Islamia

Principal Investigators:

1. Dr. K. B. Veio Pou, Department of English

2. Dr. Suraj Mal, Department of Geography

3. Dr. Kedar Prasad Meena, Department of Hindi

Sanctioned fund: 3 Lac

Students involved in the project:

1. Razwan Ashraf, Dept. of Political Science, rizwan.uod@gmail.com

2. Azeem Mehmood, Dept. of Political Science, azzeem.du@gmail.com

3. Divya Pahuja, Dept. of English, divyapahuja12@yahoo.com

4. Diksha Bhatia, Dept. of English, gurgaon200@yahoo.co.in

5. Ishani Jiggyasu, Dept. of English, ishanijiggyasu@gmail.com

6. Vaishali Kapoor, Dept. of Political Science, vaishalikapoor60@gmail.com

7. Vrinda Tambi, Dept. of Economics, vrindatambi@gmail.com

8. Sukanya Karnwal, Dept. of Economics, sukanyalibra@gmail.com

9. Pretty Pamei, Dept. of Geography, prettypamei@hotmail.com

10. Arvind Tomar, Dept. of Mathematics, arvindtomar@gmail.com

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

410

Innovation Project 2 (Project Code: SBS 202)

(Completed 2013-14)

Monitoring And Modelling Socio Economic Impact Oflanduse/Cover And Pollution Along

Yamuna River, Delhi

Submitted by Department of Geography and Department of Mathematics, Shaheed Bhagat

 Singh College, University of Delhi

Mentor: Dr. R B Singh, Department of Geography, University of Delhi

Principal Investigators:

1. Dr. Vishwa Raj Sharma, Department of Geography

2. Dr. Pankaj kumar, Department of Geography

3. Mr. Kshetrimayum Krishnadas, Department of Mathematics

Sanctioned Fund: Rs. 4 Lacs

Students involved in project:

1. Pooja Pandey IV Semester, Geography Department

2. Lakshayyog IV Semester, Geography Department

3. Akanksha Mehra IV Semester, Geography Department

4. Kuldeep Shukla II semester, Geography Department

5. Nishant Keta II semester, Geography Department

6. Rahul Rao II Semester , Geography Department

7. 7. Kuwari Mahanta, IV Semester, Maths Department

8. Punya Arora, IV Semester, Maths Department

9. Kumar, Anup, IV Semester, Maths Department

10. Vivek Nayyar, IV Semester, Maths Department

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

411

Aims and Objectives

1. To assess and analyse land use/cover (LULC) of the past, present and futuristic modeling along

river Yamuna.

2. To evaluate Land use/cover Change (LULCC) on the basis of socio-economic parameters

3. To quantify and analyse the impact of LULCC on the basis of land, water and air along the

river.

4. To establish Sustainable Socio-Economic Framework (SSEF) for better LULC practices in

accord with Delhi Vision 2021.

Parameters

i. Parameters used for LULCC analysis include: agricultural/cultivable/commercial land

transformation

ii. Parameters used for Socio-Economic impact analysis include: livelihood security and risks

iii. Parameters used for water and air quality analysis include: Temperature, NOx, SO2, CO2,

RSPM, SPM, soil and water PH, Dissolved Oxygen (DO), Biological Oxygen Demand (BOD),

Chloride content.

iv. Parameters used for Sustainable Socio-Economic Framework (SSEF) analysis include: on the

basis of Delhi Master Plan vision 2021 analysing assets like: forest, cultivable land, air and

water together with infrastructural assets.

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

412

Innovation Project 3 (Project Code: SBS 203)

(Completed 2013-14)

Influence of Electronic Media on Print Media: In the context of Editorial Page.

University of Delhi- Innovation Projects 2013-2014. Project Code: SBS 203.

Mentor: Mr. Arvind Mohan, ABP News (Consultant)

Principal Investigators:

1. Dr. Sunil Kumar Tiwari, Department of Hindi

2. Dr. Pravin Kumar Jha, Department of Political Science

3. Dr. Anupam Kumar, Department. of Hindi

Sanctioned fund: 4 lacs

Students involved in project:

1. Jitender Kumar, B.A. (H) Hindi 3
rd

 Year

2. Sukant Ghosh, B.A. (H) Hindi 3
rd

 Year

3. Gautam Kumar, B.A. (H) Hindi 3
rd

 Year

4. Manish Kumar, B.A. (H) Hindi 2
nd

 Year

5. Neeraj Kumar, B.A. (H) Hindi 2
nd

 Year

6. Siddharth Chauhan, B.A. (H) Hindi 2
nd

 Year

7. Sonakshi Birdi, B.A. (H) Political Science 3
rd

 Year

8. Gurujan Shergill, B.A. (H) Political Science 3
rd

 Year

9. Chetna Bhaudhuri, B.A. (H) Political Science 3
rd

 Year

10. Shikha Negi, B.A. (H) Political Science 2
nd

 Year

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

413

Innovation Project 4 (Project Code: SBS 301)

(Ongoing, 2015-16)

Earthquake Disaster Vulnerability Assessment and Management in Delhi

Submitted by Department of Geography and Department of Mathematics

 Shaheed Bhagat Singh College, University of Delhi

Mentor: Dr. R B Singh, Department of Geography, University of Delhi

Principal Investigators:

1. Dr. Vishwa Raj Sharma, Department of Geography

2. Dr. Neha Arora, Department of Geography

3. Mr. Kshetrimayum Krishnadas, Department of Mathematics

Sanctioned Fund: 3.5 lacs

Aims and Objectives

1. Create awareness among students, government functionaries, technical institutions, NGOs, and

communities about earthquake vulnerability and possible preventive actions

2. Development and institutionalizing of Earthquake Preparedness and Response Plans and

practise these through mock drills

3. Development of regulatory framework (techno-legal) to promote safe construction and systems

to ensure compliance

4. Capacity building for certification by Government functionaries and professionals (engineers

and architects)

Networking knowledge on best practices and tools for effective earthquake risk management,

including creation of information systems containing inventory of resources for emergency

operations.

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

414

Innovation Project 5 (Project Code: 302)

(Ongoing, 2015-16)

Title of the Project: Stipulating the Role of Agriculture and Forestry in the Urban Environment:

Mapping and Analysing Green Spaces of Delhi.

Mentor: Dr. B.W. Pandey, Department of Geography, University of Delhi

Project Investigators:

1. Dr. Swati Rajput, Department of Geography

2. Dr. Kavita Arora, Department of Geography

3. Dr. Rachna Mathur, Department of Economics

Sanctioned Fund: 4 lacs

Students involved:

The project got its approval in September 2015. It highlights upon the need of green spaces in urban areas

and health care cost in it. The main objectives are to identifying the existing and potential green areas in

Delhi. It also talks about health care cost and willingness to pay of residents of the city. The project

involves massive field work and empirical observations. So far the data has been collected on eco-literacy

and health care cost through questionnaire survey. The maps for identifying the green spaces have been

prepared and analysis is still in progress. The team has visited two important ecosystems of Delhi, i.e.

Yamuna biodiversity Park and Aravalli bio-diversity Park. It has also visited and gathered information

about urban agriculture through Indian Agricultural Research Institute and All India Kitchen Garden

Association. The team plans to interpolate and gather data on air quality through the “Air Quality

Monitor”, to assess the quality of air SPM, PM 2.5 and CO2 levels in green and non -green areas of Delhi.

The team already won an inter- college videography competition by Haritkram society of SBSC. It also

plans presenting the findings at various platforms. Under this project a workshop cum demo of Reva

Innovation’s Air Quality Monitor was also held for students and faculty.

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

415

ANNEXURE 4.1

SUBJECT-WISE LISTING OF SUBSCRIBED E-RESOURCES

I. Social Sciences

1 Encyclopedia Britannica

2 Credo Reference

3 H W Wilson Omni Full-text

(2550 Journals in the field of Education, Humanities, Social Sciences,

Business Management, Arts)

4 Indianjournal.com (149 Journals)

5 Jstore

6 Oxford Journal of Social Science

7 ProQuest Dissertations and Theses

8 Sage Journals Online

9 Science Direct

10 World Intellectual Property Search

II. Law

1 Encyclopedia of Cybercrime

2 Encyclopedia of Law Enforcement

3 CLA Plus (Access Only in Law Faculty)

4 E-jurix

5 Indlaw.com

6 Legalpundits

7 Lexisnexis

8 Making of Modern Law

9 Manupatra

10 Westlaw International

III. Library and Information Science

1 Library and Information Science Abstracts (LISA)

2 Library Literature (Part of H W Wilson Omni Full Text Database)

IV. Economics/Commerce/Management

1 New Palgrave Dictionary of Economics

2 Econlit

3 Capitaline Plus

4 ISI Emerging Markets (CEIC & EMEI Asia)

5 World Bank (World Development Indicators, Global Development Finance,

Annexures

Shaheed Bhagat Singh College, Self-Study Report – 2016

416

African Development Indicators, Global Economic Monitor and E-Library)

6 ABI/Inform Complete

7 Business Source Premier

8 Emerald Management Extra

V. Sociology

1 Anthrosource

2 Socindex

VI. History and Political Science

1 British Parliamentary Papers

2 Capitalism, Nature, Socialism

3 Environment and History

VII. Literature

1 Early English Books Online

2 Grove Art Online

3 Women’s History

VIII. Corporate, Financial & Statistical Databases

1 ISI Emerging Market EMIS

2 ISI Emerging Market CEIC

3 Capital Line Plus

4 World Development Indicators WDI

5 Indiastat.com

IX. Databases being Used for Measuring Research Output

1 Scopus

2 Google Scholar

3 Web of Science

Copy of Submitted IEQA

Shaheed Bhagat Singh College, Self-Study Report – 2016

417

Copy of Submitted IEQA

Shaheed Bhagat Singh College, Self-Study Report – 2016

418

Copy of Submitted IEQA

Shaheed Bhagat Singh College, Self-Study Report – 2016

419

	1 SSR Front Cover.pdf (p.1)
	2 Prelims.pdf (p.2-31)
	0 INDEX SSR.pdf (p.1)
	1 Preface about College.pdf (p.2-5)
	2 Executive Summary.pdf (p.6-15)
	3 SWOC Analysis.pdf (p.16-17)
	4 PROFILE OF THE COLLEGE.pdf (p.18-30)

	3 Criterion I - VII.pdf (p.32-248)
	Criterion 1 Final - Format.pdf (p.1-14)
	Criterion 2 Final - Format.pdf (p.15-71)
	Criterion 3 Final - Format.pdf (p.72-108)
	Criterion 4 Final - Format.pdf (p.109-134)
	Criterion 5 Final - Format.pdf (p.135-173)
	Criterion 6 Final - Format.pdf (p.174-204)
	Criterion 7 Final - Format.pdf (p.205-217)

	4 Evaluative Reports.pdf (p.249-404)
	Commerce -F.pdf (p.1-40)
	Economics -F.pdf (p.41-51)
	English -F.pdf (p.52-67)
	Geography -F.pdf (p.68-92)
	Hindi -F.pdf (p.93-104)
	History -F.pdf (p.105-113)
	Maths -F.pdf (p.114-130)
	Political Science -F.pdf (p.131-156)

	5 Declarations.pdf (p.405-409)
	6 Annexures.pdf (p.410-450)
	Annexure 2.1 Details of presentations.pdf (p.1-30)
	Annexure 3.1 Details of Innovation.pdf (p.31-36)
	Annexure 4.1 Online Resources.pdf (p.37-38)
	IEQA.pdf (p.39-41)

	7 SSR Back Cover.pdf (p.451)

