ANNUAL QUALITY ASSURANCE REPORT (AQAR) DR. BIRINCHI KUMAR BAROOAH COLLEGE, PURANIGUDAM, NAGAON, ASSAM

FOR THE ACADEMIC YEAR: 2017-2018

PREPARED BY: INTERNAL QUALITY ASSURANCE CELL (IQAC),

DR. BIRINCHI KUMAR BAROOAH COLLEGE,

PURANIGUDAM, NAGAON, ASSAM – 782141.

SUBMITTED TO:

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL,

An Autonomous Institution of the University Grants Commission,

P. O. Box. No. 1075, Opp: NLSIU, Nagarbhavi, Bengaluru - 560 072 India

The Annual Quality Assurance Report (AQAR)

Dr. B.K.B. College, Puranigudam, Nagaon, Assam

Academic Period: From July 1, 2017 to June 30, 2018

Part – A

Data of the Institution

(data may be captured from IIQA)

1. Name of the Institution

DR. BIRINCHI KUMAR BAROOAH COLLEGE

• Name of the Head of the institution : DR. BHUPEN SAIKIA (UPTO 31/03/2018)

MD. ABDUL HASHEM

(FROM 01/04/2018 TO 30/06/2018)

• Designation: PRINCIPAL

• Does the institution function from own campus: YES

• Phone no./Alternate phone no.: +919864489507

• Mobile no.: 9864489507

• Registered e-mail: bkb.college@hotmail.com

• Alternate e-mail: bkbcollege.puranigudam@gmail.com

• Address :PURANIGUDAM

• City/Town : NAGAON

• State/UT : ASSAM

• Pin Code : 782141

2. Institutional status:

• Affiliated / Constituent: AFFILIATED

• Type of Institution: Co-education/Men/Women CO-EDUCATION

• Location : Rural/Semi-urban/Urban: RURAL (certificate is in **Annexure i**)

• Financial Status: Grants-in aid/ UGC 2f and 12 (B)/ Self financing (please specify): PROVINCIALISED, UGC 2f and 12 (B) (Certificate is in **Annexure ii**).

• Name of the Affiliating University: GAUHATI UNIVERSITY

• Name of the IQAC Co-ordinator: DR. JATIN SHARMA

• Phone no.: 9401510652

Alternate phone no.: 6001612425

• Mobile: 9401510652

• IQAC e-mail address: bkbcollege.puranigudam@gmail.com

• Alternate Email address: iqacbkbc2gmail.com

3. Website address: www.bkbcollege.in

Web-link of the AQAR: (Previous Academic Year): http://www.bkbcollege.in/iqac.php

For ex. http://www.ladykeanecollege.edu.in/AQAR2012-13.doc

4. Whether Academic Calendar prepared during the year?

Yes/No...., if yes, whether it is uploaded in the Institutional website: YES

Weblink:http://www.bkbcollege.in/iqac.php

Academic Calendar of 2017-18 is in **Annexure iii**

5. Accreditation Details:

Cycle	Grade	CGPA	Year of Accreditation	Validity Period	
1 st	C++	60.00	November 04,	from November 04, 2004	
	C^{++}	68.00	2004	to November 03, 2009	
2 nd	С	2.00	March 27, 2011	from March 27, 2011	
2	2.00		Wiaicii 27, 2011	to March 26, 2016	
3 rd	_	_	_	-	

6. Date of Establishment of IQAC: DD/MM/YYYY: 20/01/2003

7. Internal Quality Assurance System

7.1Quality initiatives by IQAC during the year for promoting	quality culture	
		Number of participa nts/ Beneficia
Item /Title of the quality initiative by IQAC	Date & duration	ries
First Meeting of the IQAC in the Academic Year 2017-18	01/07/2017	10
Opening of Commerce Stream	01/08/2017	27
Bkbian Groups: Personal Counselling and Mentoring	10/08/2017	All Students
Celebration of Certain Days and Inculcation of Values: Certain Days shown below are celebrated with a view to inculcating in our students values like love, affection, cooperation, cleanliness, oneness, Indianness, patriotism, love for college and community, love for culture and tradition, longing for sustainable environment etc. 1. College Foundation Day 2. Independence Day 3. Sri SriSankar Deva Tithi 4. Teachers Day 5. Gandhi Jayanti 6. Anti-Terrorism Day 7. 6 th Death Anniversary of Dr.BhupenHazarika 8. 109 th Birth Anniversary of Dr. B. K. Baruah 9. Children Day 10. Swarashati Puja 11. Republic Day 12. 70 th Death Anniversary of Mahatma Gandhi 13. Women's Day 14. World Environment Day Stress on Cleanliness and 'SwashwaBharat Abhiyan' in College Campus: Synchronising celebration of Important Days a'SwashwaAbhiyan' programme are successfully	1. July 30, 2017 2. August 15, 2017 3. August 23, 2017 4. September 5, 2017 5. October 2, 2017 6. October 30, 2017 7.November 5, 2017 8. November 10, 2017 9. November 14, 2017 10. January 22, 2018 11. January 26, 2018 12. January 30, 2018 13. March 8, 2018 14. June 5, 2018 30/07/2017, 15/08/2017, 02/10/2017,	Average 50
organised, with the help of Green Police, NSS and Students' Union.	28/10/2017, 26/01/2018	30
Second Meeting of the IQAC in the Academic Year 2017-	20/01/2010	
18	04/09/2017	12

Dr. B.K.B. College Memorial Award	26/10/2018	01
Publication of Five Books edited by our Faculties and		
Published by the Institution in the Closing Ceremony of Year		
Long Celebration of Golden Jubilee Year:	26/10/2018	All
Recording of College Song and Golden Jubilee Song: 'Dr.		
B.K.B. College Song' and 'Golden Jubilee Song', composed		
by Dr.BhupenSaikia and music by PrasantaGoswami and		
NayanjyotiSaikia, were recorded in studio.Male Voice:		
Rajumoni Bora, AmlanjyotiSaikia and AnupamSaikia.		
Female Voice:ShrutimalaBoiragi, JhornaKalita and	October 17 and 18,	10
Lizamoni Bora.	2017	
Book Fair and Exhibition organised in collaboration with		
'Book Fair and Exhibition Cell' of Golden Jubilee		
Celebration Committee, inaugurated by well known writer		
and critic UpendraBorkataky.	October 25, 2017	1200
Popular Talk: Popular Talks delivered on different topics		
by different personalities are organised as follows –	1. August 25, 2017	1. 65
1. Dr.AvaniBhagawati, Professor, GU	2. August 25, 2017	2. 65
2. Dr.PhaniDeka, Professor, GU	3. August 30, 2017	3. 450
3. Mr.Dilip Kumar Bora, Retired ADGP, Assam Police	4. August 30, 2017	4. 450
4. Professor SadanandaPayeng, a worker on folklore		
5. Ajit Kumar Bhuyan, Editor-in-chief, Prag News,	5. October 26, 2017	5. 1200
Assam.	6. February 2, 2018	6. 105
6. Mahendra Ahom, Rtd Registrar, Tezpur University.		
7. Dr. Harendra Kumar Baruah, Member of Elora Bigyan		
Mancha (on life and philosophy of linguist	7. March 26, 2018	
HemchandraBarua).		7. 110
8. PrasantaBordoloi, Renowned Environmentalist	8. February 16, 2018	8. 350
Workshop: A two days long Workshop on "Arc GIS		
Software' is organized in collaboration with the Department		
of Geography. Resource Persons were from ESRI Kolkata.	October 31, 2017	14
Developing Creativity:		
1. Synchronizing 109 th Birth Anniversary of Dr.Birinchi		
Kumar Barua an Essay Competition on the topic		
'Assamese Society in the Works of Dr.Birinchi		
Kumar Barua' is held.	1. August 28, 2017	
2. Art Competition is organised by Book Fair and		
Exhibition Sub-Committee as a part of Celebration of	2. November 10, 2017	
Golden Jubilee Year		
3. Synchronizing 70 th Death Anniversary of Mahatma	3. January 30, 2018	
Gandhi an essay competition is held.	, ,	Average
4. Synchronizing Women's Day an essay competition	4. March 8, 2018	30

on 'Role of Women in Industrialisation' is organized	
E. O. I. H. D. I. O. I. E E	
Free On-Line Help Desk: On Line Examination Forms and October 18-20, 2017;	
Registration Forms are freely filled up for poor students with November 6-8, 2017 Arou	nd
the help of AASU Unit, Students' Union of College. April 18, 2018 250	
Extension Activity:	
i. Children Day is celebrated in collaboration with Women's	
Forum at Hatigaon L.P. School donating a good number of	
books, sports materials, and a steel almirah to the school.	
Light refreshments are also provided to the students. 1. November 14, 2017 1. 55	
ii. World Environment Day is celebrated with Programme	
like 'Tree Plantation at College Campus' and 'Sapling	
Distribution at Muktab L.P. School, RKBHS School and 2. June 5, 2018 2. 65	
HalowagaonBalikaVidyalaya' being organized by Women's	
Forum and Students' Union Body in collaboration with	
IQAC, Dr. B.K.B. College	
Third Meeting of the IQAC in the Academic Year 2017-18 17/01/2018 12	
Seminar:	
A UGC Sponsored National Seminar on the topic 'Regional Development and Planning in North East Region	
of India', organized by the Department of Economics in	
collaboration with IQAC, is inaugurated by	
Mr.BiswajitPegu, IAS, the District Commissioner, Nagaon	
and Dr. Kishore Goswami, Associate Professor, IIT,	
Kharagpur, Dr.Deba Kumar Chakraborty and Dr. Amar February 23, 2018	25
JyotiMahanta from the Dept. of Economics, Dibrugarh University and Dr.SailajanandaSaikia, from Rajib Gandhi	
University, Arunachal Pradesh were present as Resource	
Persons.	
Knowledge Extension Programme:	
Academic Relation with neighbouring institutions is	
strengthened under Knowledge Extension Programme with a	
few classes taken at those institutions by the faculty	
members of Dr. B.K.B. college.	
1. Dr. Kamal Saikia at NavarupJatiya Bidyalay 2. Dr. Latin Sharma at Dyranicudam BKB H S Sahaal 1. July 13-16, 2017 40	0
2. Dr.Jaun Sharma at Puranigudani KKD fi S School 2 July 14 2017	-
3. Dr.AbinashBharali at Bahampur H S School 3. July 13-29, 2017 2. July 13-29, 2017	
Award:	
A few Awards with a little financial assistance from faculty	
are provided with a view to promoting quality of the total	
environment:	
1. Best Graduate Award 1. Miss Rumi Boiragi 10	0
2. Best Singer Award 2.ShrutimalaBoiragi	

3. Best Debater Award	3.PabanGogoi		
4. Best Library User Award	4.Pori Das		
5. Best Athlete Male	5. Sanjib Bora		
6. Best Athlete Female	6.Karishma Bora &		
	PranayaniGogoi		
7. Best Woman Cricketer	7. Miss Anita Acharjee		
8. Best Director	8. Sarat Sharma		
Feedback from Students, Parents and Alumni are collected,			
analysed and used for improvement of teaching-learning			
environment.	10/04/2018		200
AQAR 2017-18 is Submitted	31/12/2018	11	

8. Provide the list of funds by Central/ State Government-

UGC/CSIR/DST/DBT/ICMR/TEQIP/World Bank/CPE of UGC etc.

Institution/		Funding	Year of award with	
Department/Faculty	Scheme	agency	duration	Amount
	Infrastructure			
	Grants To		06/09/2017	
Dr. B.K.B. College	Colleges	RUSA	2017-18	Rs. 30,83,000.00
	Infrastructure			
	Grants To		05/05/2018	
Dr. B.K.B. College	Colleges	RUSA	2018-19	Rs. 50,00,000.00
Dr.B.K.B. College	NSS	Govt.	2017-18	Rs. 44,500.00
Dr. B.K.B. College	GDA	UGC	2017-18	Rs. 8,40,000.00
Dr.AbinashBharali	MRP	UGC	2017-18	Rs. 55,000.00
Dr.AsaduzZaman	MRP	UGC	2017-18	Rs. 35,000.00
Mr.GhanashyamTaid	MRP	UGC	2017-18	Rs. 32,000.00
		Assam		
Dr. B.K.B. College	Excursion	Govt.	2017-18	Rs. 1,00,000.00

9. Whether composition of IQAC as per latest NAAC guidelines: Yes/No: YES

10. No. of IQAC meetings held during the year:03

The minutes of IQAC meeting and compliance to the decisions have been uploaded on the institutional website www.bkbcollege.in

Yes/No **Yes**(Please upload, minutes of meetings and action taken report)

^{*}upload latest notification of formation of IQAC. Composition of IQACis in annexure iv.

Minutes of IQAC meetings and action taken report are in *Annexure v*.

11. Whether IQAC received funding from any of the funding agency to support its activities during the year? NO

If yes, mention the amount: Does not arise Year: Does not arise

- **12. Significant contributions** made by IQAC during the current year (maximum five bullets)
- * Opening of Commerce Stream from the session 2017-18.
- * Celebration of Golden Jubilee Closing Ceremony from 25th to 27th October, 2017.
- *Institutional Data submitted to AISHE (Certificate is in *Annexure vi*).
- *Publication of 6 (six) Books apart from Academic Calendar, News Bulletin, College Magazine.
- * A full-view statue of Dr.Birinchi Kumar Baruah is installed at College Campus with support from Alumni Association.
- **13.** Plan of action chalked out by the IQAC in the beginning of the Academic year towards Quality Enhancement and the outcome achieved by the end of the Academic year

Plan of Action	Achievements/Outcomes				
Opening of Commerce Stream	Introduced from 01/07/2017				
Closing Ceremony of Year Long	Celebrated on 25 th , 26 th and 27 th October, 2017 with a few				
Celebration of Golden Jubilee	scholastic and non-scholastic, students and Alumni, faculty				
Year	and community oriented programme.				
Books Published and Releasedby	A few Books published by Dr. B.K.B. College are released -				
Dr. B.K.B. College in the year 2017-18	 a. Glimpses of Research, edited by Dr. Kamal Chandra Saikia. b. Rural Sociology: Issues and Perspectives, edited by Mr.BishalSaikia and Dr. Kamal Chandra Saikia. c. Journal of Historical Research, edited by Dr.AsaduzZaman. d. Modern Trends and Services of Libraries in Digital Era, edited by Miss JuliThakuria. e. 'SonaliSophura', Souvenir of Celebration of Golden Jubilee Year, edited by Somnath Bora. 				
	f. PradarshanirAbhashmulokPatrika edited by Mr.Chittaranjan Bora. g. College Magazine ' Korshan ' edited by Somnath Bora and Dr.PunyalataGohain.				
	h. News Bulletin 'KhoborNama' edited by Mrs.Anurupa Bora and Mrs.DebitaKemprai. i. Prospectus and Academic Calendar edited by IQAC.				

Construction of New Classroom	New Five Classrooms are constructed with electrification and sanitation for the Departments of English and Political Science with a cost amounting to Rs.60,00,009.00 under RUSA
Renovation of Auditorium, Classroom and Campus	The Auditorium of the college is renovated with new ceiling and sound system, two Classrooms are upgraded with aluminium partition and floor mat and brick boundary wall is made around the newly bought land in front of the college and the total cost of renovation, spent under RUSA, is Rs. 14,93,691.00.
Procurement of ICT tools for Classroom	Equipments for Digital Classroom such as Smart Board, short through Projector, wall mount speaker, desktop with a wooden box for seven classrooms and Video Conferencing Set for one classroom and a Server are procured under RUSA with a cost amounting to Rs. 15,95,166.00
Digital Library	Digital Library, established with a cost of Rs. 928027.00 under RUSA, is made accessible for students and teachers.
Purchase of Books	A good Number of Books (1380) are purchased under RUSA and from college fund.
Opening of Certificate Course	One year Certificate Course on Communicative English is introduced by Department of English offered by institution itself
Introduction of MA in Assamese	Inspection done by Gauhati University, yet not getting permission from concerned authority.
Introduction of B.ED Course	Inspection done by Gauhati University, yet not getting permission to introduce the same.

14. Whether the AQAR was placed before statutory body? Yes /No: **YES**Name of the Statutory body: **GOVERNING BODY**Date of meeting(s): 29/12/2018

15. Whether NAAC/or any other accredited body(s) visited IQAC or interacted with it to assess the functioning?

Yes/No:**NO** Date: Does not arise.

16. Whether institutional data submitted to AISHE: Yes/No: YES

Year: 2017-2018 Date of Submission: 10/04/2018

17. Does the Institution have Management Information System?

NO

If yes, give a brief description and a list of modules currently operational. (Maximum 500 words)

Part-B

CRITERIONI-CURRICULARASPECTS 1.1 Curriculum Planning and Implementation

- 1.1.1 Institution has the mechanism for well planned curriculum delivery and documentation. Explain in 500 words
- The Academic Committee, Dr. B.K.B. College, with Principal as Chairperson, Vice-Principal as Member Secretary and IQAC coordinator and HODs of all Departments as members, prepares the planning for Curriculum delivery and takes good care of documentation of the same. The committee ensures maintenance of class, completion of syllabus, necessity of extra and remedial class, excursion, examination, result etc. The committee in its meeting, held at least one in every month, takes progress report from the Departments and provide prescription for betterment. The vice-principal acts as the monitor of the classes held.
- The **Academic Calendar** prescribed by the Parent University is modified by IQAC with scholastic and non-scholastic programme designed by Departments/IQAC/Institution preparing the route to the desired goals of the institution.
- The HODs prepare and provide **Assignments** to each teacher of the concerned departments before commencement of every semester and submit the same to Academic Committee and office of the IQAC. The teachers prepare Teaching Plan for the Assignments provided and submit the same to their concerned HODs. The teachers conduct the classes assigned following the teaching plan made and the HODs ensure completion of the course accordingly.

	HODs ensure completion of the course accordingly.											
1.1.2 Certificate/ D							mic ye	ear				
Name of the		ne of the			e of intro		focus on employal		loyability	/ Ski	ill	
Certificate Course	Dipl	oma Co	ourses	and	duration		entre	epreneurs	ship	dev	development	
Nil	Nil			Doe	es not aris	se	Does	s not aris	e	Do	es not arise	
1.2 Academic Flexi	bility											
1.2.1 New programm	nes/co	ourses i	ntroduce	d dur	ring the A	Academic	year					
Programme with (Code	Date	of Intro	ducti	on	Course	with	Code	Date of	Introd	uction	
B.COM			01/08			Nil			Nil			
1.2.2 Programmes in								tive cour	se system	implen	nented at the	
affiliated Colleges (during t	he A		•						
Name of Programm	es ado	pting	UG	I		Date of in	-			UG	PG	
CBCS						CBCS / E	lective	e Course	System			
Nil												
Already adopted (m												
1.2.3 Students enrol				oloma				ing the y	ear : NIL			
	C	<u>'ertifica</u>	te		Diplom	a Courses	3					
No of Students												
1.3 Curriculum En												
1.3.1 Value-added c		s impar	ting trai				offere					
Value added courses	S				of intro	duction		Number	of studen	ts enro	lled	
Communicative Er	ıglish			01/0	3/2017			22				
(Offered by Depart	tment	of Eng	glish)									
1.3.2 Field Projects	/ Inter	rnships	under ta	ken d	luring the	year	•					
		Project	t/Progran	nme '	Title				No. of st	udents	enrolled for	
									Field Pro	ojects /	Internships	
	1.250											
1. Field Study Project under Environmental Studies: Only for 3 rd Semester.												
2. Excursion: Especially for major students conducted by concerned 2.300												
Departments.												
	1.3 Feedback System											
1.4.1 Whether struct	tured	feedbac	k receiv	ed fro	om all the	e stakehol	ders.					

1) Students	2) Teachers	3) Employers	4) Alumni	5) Parents
Yes/ No: YES	Yes/ No	Yes/ No	Yes/ No: YES	Yes/ No: YES

1.4.2 How the feedback obtained is being analyzed and utilized for overall development of the institution? (maximum 500 words)

Analysis of Feedback: The Office of the IQAC receives Feedback in structured format from Students, Parents and Alumni as designed. In a team work IQAC makes an objective analysis of the feedback received. The analyses of the feedback made leads to the following points where they are found concerned with and hence deserve attention of the authority for necessary action.

- 1. Analysis of the feedback received from Students shows that they are happy with the teaching-learning environment of the institution and satisfied with programme of Golden Jubilee, NCC and NSS services, extension activities, support from Corpus fund, Departments and Women Forum. They are satisfied with teachers within and outside the classroom, more or less satisfied with course content. A good number of students are not seen happy with the on line system introduced and the way the result is declared by the parent university. A few are complaining of non-availability of old question papers in the library and a few are not happy with Laboratory facility, sports facility and Zymkhana facility. From the analysis it also becomes clear that number of classes taken using ICT tools is not satisfactory. Students from the Department of English, Political Science and Commerce stream are not happy with the classrooms provided.
- 2. Analysis of the feedback received from Alumni lead to realisation that they are satisfied with the space provided to them in the celebration of Golden Jubilee and want that M.A. in Assamese, B.ED course and skill based certificate course should be introduced and a room is needed to be used as the office of their association.
- 3. Analysis of the feedback received from the Parents shows that they are more or less happy with the academic environment of the institution. However they are not happy with the on line system introduced by our Parent University citing the ground that it needs availability of network, expertise and cause more taxation on their part.

Action Taken Report: The Authority in consultation with IQAC and RUSA committee take the following steps –

- 1. The classrooms newly constructed under RUSA are to be provided to the Dept. Of English, Political Science and Commerce stream.
- 2. Communication is to be made to the Parent Universityregarding on line system and result.
- 3. Old question papers are made accessible through digital library.
- 4. ICT tools are bought under RUSA and six classrooms are transformed into smart classrooms with smart board, projector, computer, speaker etc.
- 5. Laboratory, Auditorium are to be renovated, new items will be bought soon for Laboratory, sports, and Zymkhana.
- 6. Commerce stream is newly introduced. Process has been on for introducing M.A. in Assamese and English, B.ED course and skill based certificate course. Inspection Teams have already visited the institution for M.A. in Assamese and B.ED course, but still the institution is looking forward to for permission from concerned departments.

CRITERION II -TEACHING-LEARNING AND EVALUATION 2.1 Student Enrolment and Profile 2.1. 1 Demand Ratio during the year Name of the Programme Number of seats Number of Students

	available	applications	Enrolled
		received	
B.A. 1st Semester under GU	450	480	462
B.A. 3 rd Semester under GU	400	331	331
B.A. 5 th Semester under GU	350	297	297
B.Com 1st Semester under GU	50	27	27
Others: 1. HS under AHSEC	100	83	83
2. PG under IDOL	100	25	25
3. BA under KKHSOU	100	102	102
4. D. El. Ed	200	158	158
5. Certificate Course on Computer			
Application offered by Institution	200	172	172

2.2 Catering to Student Diversity

2.2.1. Student - Full time teacher ratio (current year data)

Year	Number of Number of		Number of full time	Number of full	Number of
	students enrolled	students enrolled	teachers available in	time teachers	teachers
	in the institution	in the institution	the institution	available in the	teaching both
	(UG)	(PG)	teaching only UG	institution teaching	UG and PG
			courses	only PG courses	courses
2018	1117	Nil	20	Nil	Nil

2.3 Teaching - Learning Process

2.3.1 Percentage of teachers using ICT for effective teaching with Learning Management Systems (LMS), E-learning resourcesetc. (current year data)

Number of	Number of	ICT tools and resources	Number of	Number of	E-resources and
teachers on	teachers	available	ICT	smart	techniques used
roll	using ICT		enabled	classrooms	
	(LMS, e-		classrooms		
	Resources)				
20+16=36	20	GIS Laboratory	06	Nil	NLIST
		Computer Network Centre			GIS software
		Video Conferencing Room			Language Software
		Digital Library			YouTube
		NLIST			Video conferencing
		Smart Board			Digital Library
		Projector			Internet Facility
		Computer			Power Point
		Podium			Presentation
		Mini Sound Modifier			
		Electronic and Electrical			
		laboratory Equipments in			
		the Psychology, Education			
		and Geography			
		Laboratories.			

2.3.2 Students mentoring system available in the institution? Give details. (maximum 500 words)

Student's Mentoring System has been available only in the Assamese Department in the institution since 2016. An alumnus of the Department Miss Pompi Bora, M.A. in Assamese from Gauhati University, was appointed in the Department as Mentor who served the major students of the Department as mentor in the

Academic Years 2016-17 and 2017-18. The prime duty of the mentor in the department has been of giving advice, suggestion, guidance, taking class if necessary, helping in preparing project, giving feedback to HOD, preparing the mentees for examination etc.

It is also mention worthy that at Dr. B.K.B. College another students mentoring system has also been available since 2014 in which the total students admitted for an Academic year are divided into at least 20 (twenty) groups, popularly known as BKBIAN groups. Each group is under the supervision of two teacher mentors, preferably one sanctioned and another non-sanctioned faculty. Two students in each group, one male and one female, are made students mentor. One whatsapp account is also available for each group administered by teacher mentors. The institution, through the teacher and student mentors, keep in touch with all students, keep them informing its schedule of scholastic and non-scholastic programme, and also about admission, test, examination, registration etc. And what is more academic progress of the students, their needs and problems are tried to be addressed and even dropout rate in case of major students are kept under control through the BKBIAN groups.

Number of students enrolled in the	Number of fulltime	Mentor: Mentee Ratio
institution	teachers	
		1: 56(only in the Assamese
1117	20	Department and for Major Students)

2.4 Teacher Pr	ofile and Quality				
	of full time teachers a	ppointed during	g the y	ear	
No. of sanction positions	ed No. of filled positions	Vacant positions		Positions filled during the current year	No. of faculty with Ph.D
24	20	06		02 (Against FDP)	(only permanent)
2.	20	00		(riguinst 1 D1)	(omy permanent)
(received award	and recognitions receils, recognition, fellows it is during the year)			International level from (Government,
Year of award	Name of full time teachers receiving awards from state level, national level, international level	Designation		e of the award, fellowship rnment or recognized boo	·
July 04, 2017	Mr.Jatin Sharma	Assistant Professor	Awai	rded with Ph. D Degree by	y Gauhati University.
July 11, 2017	Dr.BhupenSaikia	Principal	'Sattri Sattri Dr. B	oured with an Award riyaSangeetorHitoishiBya yaSangeetSikshakSamaj, s.K.B. College as the first ya Dance a subject in hig	Assam (recognising in the state to make
July 25, 2017	Mr.GhanashyamTaid	Assistant	Awaı	rd of Teacher Fellowship	under FDP during

		Professor	12 th Plan Period
July 25, 2017	Mrs.Mallika Bora	AssociatePr ofessor	Award of Teacher Fellowship under FDP during 12 th Plan Period
February 27, 2018	Mr.GhanashyamTaid	ANO, NCC, Dr. B.K.B. College	Honourd with Rank of Lieutenant and Commission Number allotted to after successful completion of the Pre-Commission course held at Nagpur from 27 th November, 2017 to 24 th February, 2018.
May 31, 2018	Mr.Somnath Bora	Associate Professor	Awarded with Ph. D Degree by Gauhati University.

2.5 Evaluation Process and Reforms

2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year

57 THE 1				
Programm	Programme	Semester/ year	Last date of the last	Date of declaration of results of
e Name	Code		semester-end/ year- end	semester-end/ year- end
			examination	examination
B.A.		6 th Semester	May 19, 2018	July 5, 2018
B. Com		2 nd Semester	May 19, 2018	September 29, 2018

2.5.2 Reforms initiated on Continuous Internal Evaluation(CIE) system at the institutional level (250 words)

Continuous Internal Evaluation (CIE) system at Dr. B.K.B. Collegeconsists of Major Test, Project Preparation, Sessional Examination and Resessional Examination if and when required. The Departments conduct the Major Tests in the beginning of the session if required and declare the name of the students who are allowed to have major in the concerned subject. Similarly the Departments get their student involved with necessary instructions in Project Preparation when required. The Sessional Examination, held before the Semester-End examination, is carried out as per instruction received from parent university and the marks allotted for each paper in sessional examination are also fixed by the parent university. Minor reforms initiated by institution are as follows —

- 1. The Departments are instructed by the Academic Committee and IQAC to have more and more objective type questions in the Sessional Examination being in tune with Semester-End Examination encouraging the students to go through the texts prescribed in detail.
- 2. The Departments are instructed by the Academic Committee and IQAC to make necessary arrangement for Resissional Examination for those students who either fail or could not appear in the Sessional Examination.
- 3. Scrutiny of answer scripts of the Sessional Examination is also introduced from the current year.
- 4. The Departments are also instructed by the Academic Committee and IQAC to declare result of the Sessional Examination within fifteen days.

2.5.3 Academic calendar prepared and adhered for conduct of Examination and other related matters (250 words)

The Academic Calendar prepared for all its affiliated colleges by the Parent University, is modified by IQAC of Dr. B.K.B. College with an interface of scholastic and non-scholastic programme designed by its

Departments or IQAC and provided to the students. The modified Academic Calendar refers tentative dates or period fixed for Major Test, Registration, Sessional Examination, Declaration of Result, ResessionalExamiantion and also the probable dates of On Line Submission of Examination Forms, Semester-End Examination etc. However the final dates are communicated to the students through Departmental and General Notice Board.

2.6 Student Performance and Learning Outcomes

2.6.1 Program outcomes, program specific outcomes and course outcomes for all programs offered by the institution are stated and displayed in website of the institution (to provide the weblink)

Not stated and displayed in website of the institution.

2.6.2 Pass percentage of students

Programme	Programme name	Number of	Number of students	Pass
Code		students appeared	passed in final	Percentage
		in the final year	semester/year	
		examination	examination	
	B.A. Final Semester with Major	121	111	91.73
	B.A. Final Semester General	147	81	55.10
	B.A. Final Semester (inclusive of	268	192	71.64
	Major and General)	200	172	
	B.Com 2 nd Semester	27	20	74
	Others: PG under IDOL	03	03	100
	HS under AHSEC	26	24	100
	Computer Application	30	30	100

2.7 Student Satisfaction Survey

2.7.1 Student Satisfaction Survey (SSS) on overall institutional performance (Institution may design the questionnaire) (results and details be provided as weblink):

N	٦	4.	ne	
IN	OI	(1(me	

CRITERION III - RESEARCH, INNOVATIONS AND EXTENSION

3.1 Resource Mobilization for Research

3.1.1 Research funds sanctioned and received from various agencies, industry and other organisations

Nature of the Project	Duration	Name of the	Total grant	Amount received during the
		funding	sanctioned	Academic year
		Agency		

Major projects		N	il	Nil	Nil		Nil	
Minor Projects:	05	2 Y	ears	UGC	6.0	6 Lakhs	1.2	2 Lakhs (Final Instalment)
Interdisciplinary I	Projects	Nil		Nil	Nil		Nil	
Industry sponsore Projects	d	Nil		Nil	Nil		Nil	
Projects sponsore University/ Colleg	•	Nil		Nil	Nil		Nil	
Students Research Projects (other than compi by the College)		Nil		Nil	Nil		Nil	
International Proj	ects	Nil		Nil	Nil		Nil	
Any other(Specify	y)	Nil		Nil	Nil		Nil	
Total				UGC	6.0	6 Lakhs	1.2	2 Lakhs (Final Instalment)
Innovative practic Title of Worksh Nil 3.2.2 Awards for Title of the innovation Nil 3.2.3 No. of Incub Incubation C	Innovation Name Aw Nil	n won e of the	Nil by Ins	Name of the stitution/Teacher Awarding Agency	s/Rese D Ni	arch schol Pate of Aw	ard	tudents during the year: Nil Category Nil
Nil	entre	Nil		Name		Nil		Sponsored by
Name of the S	tart-up	Nil	N	ature of Start-up)	Nil	Da	te of commencement
3.3 Research Pul					-			
3.3.1 Incentive to	the teache	ers wh	o rece	ive recognition/a National	awards			Intomational
State	1.	Com	missio een C	shyamTaid: Ra on Number: Mard Service an nywhere in Indi	Ionthly	y Honora	arium	1,

3.3.3 Research National International 3.3.4 Books and Conference Propertment Assamese English	Depar Educ N and Chapters in roceedings per Books p Ed 02 03	in the Journ tment ation il	No.	of Publi 03 Nil oks publi ear No. rs in lumes /	cation	Averag pers in Nat	ar e Impact 4 Ni	
National International 3.3.4 Books at Conference Pr Department Assamese	Depar Educ N and Chapters in roceedings per Books p Ed 02 03	tment ation il n edited Vol r Teacher du	No.	of Publi 03 Nil oks publi ear No. rs in lumes /	ished, and par	Averag pers in Nat	e Impact 4 Ni	1
National International 3.3.4 Books at Conference Pr Department Assamese	Depar Educ N and Chapters in roceedings per Books p Ed 02 03	tment ation il n edited Vol r Teacher du	No.	of Publi 03 Nil oks publi ear No. rs in lumes /	ished, and par	Averag pers in Nat	e Impact 4 Ni	1
International 3.3.4 Books as Conference Pr Department Assamese	Books p O2 O3	ation il n edited Vol r Teacher du	lumes / Bo uring the y Chapte edited Vo	Nil oks publicar No. rs in lumes /	ished, and pap	pers in Nat	4 Ni	1
3.3.4 Books at Conference Pr Department Assamese	Books p Ed 02	n edited Vol r Teacher du published/	Chapte edited Vo	oks publicar No. rs in lumes /	of publicatio	n		
Department Assamese	Books p Ed 02	Teacher du	Chapte edited Vo	No. rs in lumes /	of publicatio	n	ional/Inte	ernational
Department Assamese	Books p Ec	oublished/	Chapte edited Vo	No. rs in lumes /				
Assamese	02 03		edited Vo	rs in lumes /				
Assamese	02 03		edited Vo	lumes /	- up	Vational	Papers	in International
	03			blished	Proceed		C	Conference roceedings
English			10		03		Nil	
Liigiisii			08		Nil		Nil	
Economics	Nil		03		02		Nil	
Education	Nil		05		Nil		01	
Geography	Nil		Nil		03		Nil	
History	03		10		03		01	
Political Science	ce Nil		03		Nil		Nil	
Sattriya	Nil		01		Nil		Nil	
Sociology	01		02		Nil		Nil	
Psychology	Nil		01		Nil		Nil	
Commerce	Nil		Nil		Nil		Nil	
Principal	04		Nil		Nil		Nil	
Librarian	01		Nil		Nil		Nil	
3.3.5 Bibliome	trics of the pu	ıblications d	during the	ast Acad	lemic vear ba	sed on ave	rage cita	tion index in
Scopus/ Web o	-		•		•			
	ame of the	Title of the			Citation	Institu	ıtional	Number of
	uthor	journal		cation	Index	affilia	tion as	citations excluding self

								pub	lication	citations
Nil	Nil		Nil		Nil	Nil		Nil		Nil
3 3 6 h-	index of the I	netituti	onal I	Publications	during the	vear (base	d on Sco	nus/	Web of so	ience)
Title of the	Name of the author	Title the	of	Year of publicatio	h-index	Number of excluding	of citatio		Institution mentions	nal affiliation as ed in the
paper		journ	aı	n		citations			publicati	on
Nil	Nil	Nil		Nil	Nil	Nil			Nil	
	culty particip									
	of Faculty	In	ternat	tional level	Natio	nal level	St	ate le	evel	Local level
Attende Worksh	d Seminars/ ops			02		38		02		Nil
Presente	ed papers			02		11		01		Nil
Resourc	e Persons			Nil		Nil		01		Nil
and Nor the year Title of	n- Governmen	t Orga	Org	ons through	n NSS/NCC	/Red cross/	Youth R	Ni tea or su ac	umber of achers co-	Number of students participated in such activities
	r and Rangaga		Stu	-	on, Dr. B				;	55
2. Bloo by NCC	od Donation	Camp	Ong Nov Dr.	ganised by vember, 201 B.K.B. C	Assam Go 7 and 10 (Tollege donater and win	Ten) NCC oate blood,	cadets of receive			10
3. CAT	C Camp by N	CC	_	•	NCC, No ay 21, 2018		_	01		11
4. Yoga NCC	Camp at Tez	purby	_	anised by 2018.	Indian Arm	y, Tezpur	on June	01		25
5. (CATC by NC	C	At 1		Nagaon fror	n June 19,	2018 to			07
	wards and rec		n rec	eived for ex	tension activ	vities from	Governi	nent	and other	recognized
	f the Activity		ward	recognition/			Aw	ardii	ng bodies	No. of Students

		NCC, North East Region, Assam.	30
		*	30
		*	30
		Region Assam	30
		region, Assam.	
a and	CPL		
ected at	CATC		
0, 2018 f	for RDC	NCC, North East	
		Region, Assam.	02
			30, 2018 for RDC NCC, North East

3.4.3 Students participating in extension activities with Government Organisations, Non-Government Organisations and programmes such as Swachh Bharat, Aids Awareness, Gender Issue, etc. during the year

Name of the scheme	Organising unit/ agency/ collaborating agency	Name of the activity	Number of teachers coordinat ed such activities	Number of students participa ted in such activitie s
Celebration of Important Days and Inculcation of Values	Organised by Green Police, Dr. B.K.B. College in collaboration with Students' Union.	An Extension Programme 'SwashaAbhiyan' is undertaken by the Green Police of Dr. B.K.B. College and earthen lamps are lighted in the evening all around the college campus synchronising College Foundation Day on July 30,2017	02	30
Celebration of Important Days and Inculcation of Values	Organised by Green Police, Dr. B.K.B. College.	National Flag is hoisted and an Extension Programme 'SwashaAbhiyan' is undertaken by the Green Police of Dr. B.K.B. College celebrating Independence Day on August 15, 2017.	02	50
Celebration of Important Days and Inculcation of Values	Organised by Students' Union Body, Dr. B.K.B. College.	An Extension Programme 'Celebration of Sri Sri Shankar Deva Tithi' is organised on August 23, 2017.	02	150
Celebration of Important Days and Inculcation of Values	Organised by Students' Union Body, Dr. B.K.B. College.	An Extension Programme Celebration of 'Teacher's Day' is centrally organised by Students' Union on September 5, 2017 apart from Departmental celebration of the same.	04	250

Celebration of Important Days and Inculcation of Values	Organised by Students' Union Body in collaboration with Green Police, Dr. B.K.B. College.	Celebration of Gandhi Jayanti with an Extension Programme of 'SwashaAbhiyan' on 2 nd October, 2017.	02	35
Skill Development: Exposure and opportunity to Singers of the institution	Organised by IQAC in collaboration with Cultural Cell, Golden Jubilee Celebration Committee, Dr. B.K.B. College	'Dr. B.K.B. College Song' and 'Golden Jubilee Song', composed by Dr.BhupenSaikia, Principal are recorded in studio with student-singers of the collegeRajumoni Bora, AmlanjyotiSaikia and AnupamSaikia, ShrutimalaBoiragi, JhornaKalita and Lizamoni Bora.	03	06
Student Oriented Extension Activity	Organised by Students' Union Body, Dr. B.K.B. College and AASU.	'Free On-Line Examination Form Fill up' Camp for poor students on October 18, October 20, October 30, 2017.	02	250
Student, Faculty and Community Oriented Extension Activity: Celebration of Closing Ceremony of Golden Jubilee Year	Three Days long Closing Ceremony of Celebration of Golden Jubilee Year is organised by Golden Jubilee Celebration Committee, Dr. B.K.B. College with its sub-cells from October 25, 2017 to October 27, 2017 at Dr. B.K.B. College.	2. A full-view statue of Dr.Birinchi Kumar Baruah, for the first time in the	07	Average 30

		GayatriBhattacharjee, former Professor, GU. 10. Felicitation of Ex-Presidents, Ex-GB Members, Ex-Principals, Ex-Teachers, Ex-Employees, Alumni etc. 11. Tree Plantation 12. General Meeting with Dignitaries from different fields of the state. 12. Cultural Programme at Night for three days. 13. 'SwashaAbhiyan'		
Celebration of Important Days and Inculcation of Values	Organised by Students' Union Body, Dr. B.K.B. College October 30, 2017	Honour to the Victims of 30 th October, 2008 and the day is observed as Ant-Terrorism Day.	01	65
Celebration of Important Days and Inculcation of Values: 109 th Birth Anniversary of Dr.Birinchi Kumar Barua.	Organised by IQAC in collaboration with Department of English and Debate and Symposia Cell, Dr. B.K.B. College October 30, 2017	Synchronizing 109 th Birth Anniversary of Dr.Birinchi Kumar Barua earthen lamps are lighted in front of his full statue, new building for the Department of English is inaugurated and an Essay Competition on the topic 'Assamese Society in the Works of Dr.Birinchi Kumar Barua' is held among the students of the college.	02	65
Linkage with Neighbouring Educational Institutions	Organised by Women's Forum in collaboration with Hatigaon L.P. School, Nagaon on 14 th November, 2017	Celebration of Children Day at Hatigaon L.P. School, Nagaon and good number of books, sports materials and a steel almirah are donated to the school.	02	30
Skill Development: Yuva-Tarang Programme	Organised by AkashbaniNagao n, Assam on December 3, 2017.	A group of our students AmlanjyotiSaikia, ShrutimalaBoiragi, Rima Barik, Rajumoni Bora and Sarat Sharma conduct a musical programme and recitation of poems in the programme.	01	05
Celebration of Important Days and Inculcation of Values: Swaraswati Puja	Organised by Students' Union Body, Dr. B.K.B. College on January 22, 2018	Celebration of Swaraswati Puja	02	350

Celebration of Important Days and Inculcation of Values: Republic Day	Organised by Students' Union Body, Dr. B.K.B. College on January 26, 2018	Celebration of Republic Day with hoisting of National Flag and 'SwashaAbhiyan'	02	55
Celebration of Important Days and Inculcation of Values: Death Anniversary of Mahatma Gandhi	Organised by IQAC in collaboration with Students' Union Body, Dr. B.K.B. College on January 26, 2018	Synchronizing 70 th Death Anniversary of Mahatma Gandhi an essay competition is held among the students of the college.	02	35
Student and Community Oriented Extension Activity: Celebration of Women's Day	Organised by Women's Forum in collaboration with Debate and Symposia Cell and Students' Union Body, Dr. B.K.B. College on March 8, 2018	An awareness programme on Women's Health and Hygiene is organised in which Mr.NayanSaikia, known as 'Padman' of Assam, delivers a valuable talk on the topic and with his wife interacts with the girl students and local women present in the meeting. The medical officers present in the meeting Dr.BinapaniNeog and Dr. A. Lalung also highlight vital issues regarding women's health and hygiene. The movie "PADMAN' is also shown to the interested participants and an essay competition on 'Role of Women in Industrialisation' is organized among the interested students of the college.	02	150
Skill Development: Awareness Programme	Organised by Career Counselling Cell in collaboration with IQAC on April 23, 2018	Awareness Camp on Free Skill Development Course	02	30
Celebration of Important Days and Inculcation of Values: Environmental Day	Organised by Women's Forum in collaboration with Students' Union Body, Dr. B.K.B. College on June 5, 2018.	'Sapling Distribution at Muktab L.P. School, RKB H S School and HalowagaonValikaVidyalaya, Nagaon'	02	65

3.5 Collabor	ations					
				y exchange, stud		
	f Activity	Participant		ancial support		ration
Faculty I	Exchange	02	Instit	ution	02	Days
	es with instituti lities etc. during		or internship, on	the-job training,	project work,	sharing of
Nature of linkage	Title of the linkage	Name of the institution /research lab deta	/ industry with contact	Duration (From-To)	Par	rticipant
Nil	Nil	N		Nil		Nil
corporate hor	signed with inst uses etc. during nisation	the year Date of MoU	Purpose and Activities	l importance, oth Number of s	students/teach	ers participated
Nil		signed Nil	Nil		under MoU Nil	S
CRITERIO	N IV – INFRA	STRUCTURE	AND LEARNI	NG RESOURCI	E.S.	
4.1 Physical		BIRCCICKE	III D EEIII	NESCENCE		
				ugmentation duri		
Budget al	located for infr	astructure	Budget	utilized for infras	structure devel	opment
	augmentation			400.00.00	\ T 1 1 1	
	100Lakhs			100.93688	Lakhs	
4 1 2 Details	of augmentation	on in infrastructu	re facilities duri	ng the vear		
Facilities	or augmentane	n in mnasuuctu	10 facilities dull	ing the year	Existing	Newly added
						=

Campus area	2.252	Nil
	Acres	
Class rooms	18	05
Laboratories	04	Nil
Seminar Halls	01	01
Classrooms with LCD facilities	01	06
Classrooms with Wi-Fi/ LAN	Nil	01
Seminar halls with ICT facilities	Nil	01
Video Centre	Nil	01
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	X	
Value of the equipment purchased during the year (Rs. in Lakhs)	X	25,23,193.00
Others: Books Purchased	X	76,795.00
Others: Boundary wall around the new land purchased	X	2,98,523.00
Others: Renovation of Classroom		2,61,168.00
Others: Renovation of Auditorium		9,34,000.00
New Construction of Classroom		60,00,009.00

4.2 Library as a Learning Resource4.2.1 Library is automated {Integrated Library Management System -ILMS}

Name of the ILMS	Nature of automation	Version	Year of automation
software	(fully or partially)		
SOUL	Partially	2.0	2010

4.2.1 Library Services:

	Existing		Newl	y added	Total		
	No.	Value	No.	Value	No.	Value	
Text Books	13392	1977862	1256	512460	14648	2490322	
Reference Books	1146	294353	124	50480	1270	344833	
e-Books	Through NLIST				NLIST		
Journals	712 issue	29161	101	7605	813 issue	36766	
e-Journals	Through NLIST				NLIST		
Digital Database	01	-	-	-	01	1	
CD & Video	05	2000	1	1	05	2000	
Library automation	-	1	1	1	-	1	
Weeding (Hard & Soft)	-	1	1	1	-	ı	
Manuscripts	03	24	1	-	03	24	
Others (specify): Digital	_	_	01	928027	01	928027	
Library							
Others (specify): Magazine	6784	60229	333	12635	7117	72864	
			issue				

4.3 IT Infrastructure

4.3.1 Te	4.3.1 Technology Upgradation (overall)										
	Total	Comput	Inter	Bro	Comp	Offic	Depar	Libr	Study	Available	Others
	Com	er Lab	net	wsin	uter	e	tment	ary	Centr	band width	
	puter	GIS		g	Centre		S		e of	(MGBPS)	
	S			Cent	S				KKH		
				res					SOU		
Existi	37	10	Com	_	11	03	09	03	01	_	_

ng			puter Centr											
A 11 1	0.6		Centr			0.1		0.5						
Added	06	-	_	-	-	01	-	05			-		-	
Total	43	10	-	-	11	04	09	08	0	1	-		-	
			ble of inter	net con	nection i	n the Inst	itution (Lease	d line)					
		MBP	PS /GBPS											
4.3.3 Fa	acility f	or e-cor	ntent											
Name of the e-content development facility							Provide the link of the videos and media centre and recording facility							
			Nil			1000101		10)	ľ	Vil				
			1111			1				111				
4.3.4 E	-content	t develo	ped by teac	hers su	ch as: e-l	PG-Paths	hala. CF	EC (ur	nder e-l	PG-Pa	thshala	CEC	(Under	
Graduat	e) SWA	YAM	other MOO Manageme	Cs plat	form NP	TEL/NM		•					*	
Name of	f the	N	Name of the	modul	e	Platfor	m on wh	hich		Date	of launc	hing	e –	
teacher						module	e is deve	eloped		conte		U		
	Nil			Nil			Nil]	Nil		
4.4 Mai	ntenan	ce of Ca	ampus Infi	astruc	ture	•								
			rred on ma			ysical fac	cilities ar	nd aca	demic	suppo	ort facilit	ties, e	excluding	
			ng the year		1	-						ŕ	C	
Assign	ed budg	et on	Expenditu	re incu	rred on	Assign	ed budge	et	Е	xpend	liture in	curre	d on	
acaden	nic facil	lities		enance		_	hysical			-			facilities	
			academ	ic facil	ities	fac	ilities							

- 4.4.2 Procedures and policies for maintaining and utilizing physical, academic and support facilities laboratory, library, sports complex, computers, class rooms etc. (maximum 500 words) (information to be available in institutional Website, provide link)
- Physical, academic and support facilities laboratory, library, sportscomplex, computers, classrooms etc. are maintained through the persons assigned and utilising fund from college fund whenever needed.

19,50,000

19,53,881

- Utilization of physical, academic and support facilities such as laboratory, library, sportscomplex, computers, classrooms, auditorium etc. is ensured through interface of academic and nonacademic programme designed.
- Optimal utilization of physical, academicand support facilities such as laboratory, library, sportscomplex, computers, classrooms, auditorium etc. is ensured through the classes of KKHSOU, IDOL, Dl ED, and assigning those facilities to Alumni, local organisation for meeting etc. on special consideration.

CRITERION V - STUDENT SUPPORT AND PROGRESSION

7, 70, 134

5.1 Student Support

8,00,000

5.1.1 Scholarships and Financial Support

	Name /Title of the scheme	Number of students	Amount in Rupees	
Financial support	Corpus Fund	20	49,500.00	
from institution	Women Forum	01	15000.00	
From Faculty	Best Graduate	01	2000.00	
	Best Singer	02	2000.00	

		1			1			ı			
		Best De	ebater			03			6000.00		
		Best At	thlete l	Male			01			1000.00	
		Best Athlete Female				01			1000.00		
		Best W	oman	oman Cricketer			01			1000.00	
		Best Di	irector				01			1000.00	
Einanaia	al support from	othor co	11#000								
	ıı support from			ahin fan atında	4.		696	I		2021746.00	
a) State				ship for stude			686			2021746.00	
				nically backw	ara						
		familie								0.4000.00	
b) Natio	nal	IshanU					08			96000.00	
		SC Sch	olarsh	ip			02			17000.00	
		Minori	ty Sch	olarship			47			399500.00	
		cholar	ship			05			42500.00		
c) Intern	International			Nil			Nil			Nil	
Remedia etc.,	umber of capab al coaching, La e of the capabil ancement schen	ity	lab, B	Bridge courses Date of	, Yog		students		-	and Mentoring	
		ne		ementation /04/2018			eu	C-1	1 f D	l'-1 C1-1	
	al Coaching			/04/2018		65 45				lial Coaching	
	d Meditation									nd Meditation	
Mentorii	l Counselling a ng	nd	10/	/08/2017	All Cell		l for BKBIAN Counselling and Mentoring				
	udents benefite on during the ye		dance	for competitiv	e ex	aminatio	ns and car	reer cou	nselling off	ered by the	
	Name of the			Number of		Number	of	Numb	er of	Number of	
2 0 112				benefited		benefite			nts who	students	
				students by		students	by	-	passed in	placed	
				Guidance fo	r	Career		the co	mpetitive		
				Competitive	;	Counsel	ling	exam			
				examination	1	activities	S				
2017-	Career Coun	selling		Nil		35		10 (C	RPF,	10	
18						-		,	n Police,		
10	10								LDA)		
								SSD,			
E 1 4 T			4		-1	. 1 1	- C - (1 :	•	D		
	stitutional mechent and ragging				ely re	edressal	ot student	grievai	nces, Prever	ition of sexual	
	ievances receiv			of grievance	s red	ressed			r of days fo	r grievance	
							redressa	l			
15			1	15			7 days				

	udent Progro	npus placeme	nt durin	g the ve	ar			
3.2.1		campus	iit duiiii		ai .	Off (Campus	
Org	Name of Number Number		Name of Number		Students pated	Number of Students Placed		
	Nil	Nil	Ni	1	Nil	Ni	il	Nil
					percentage duri			
Year	Number of students enrolling into higher education	Programm graduated from	-	oartment duated m		·		Name of Programme admitted to
	07	B.A.	Ass	amese	SrimantaSar Nagaon Girl	nkardev Univ Is College	versity and	M.A.
	07	B.A.	Eng	glish	Assam Univ	versity, Silch versity, Diph IET, Nagaor	u Campus	M.A., Mass Communication and DL.ED.
2018	03	B.A.	Eco	onomics	Gauhati Uni B.ED Colleg	versity and l	Kaliabor	M.A. and B.ED
2010	11	B.A.		itical ence	IDOL, Gaul University, I Law College Samaguri D	KKHSOU, N e,	owgong	M.A., LLB and DL.ED.
	04	B.A.	Edu	ication	Gauhati Uni SrimantaSar	versity and	versity	M.A.
	05	B.A.	Geo	ography	GU, DU, Excell Craft, Guwahati		MA, PG Diploma in Remote Sensing	
	03	B.A.	His	tory	Assam Univ	ersity and A	DP College	e M.A.
	02	BA	Soc	iology	GU, MSSV			MA
	-				national level exa FEL/Civil Servic			. •
		ms			o. of Students se qualifying		Registi	ration number/roll per for the exam

NET Nil Nil Nil SET Nil Nil Nil SLET Nil Nil Nil GATE Nil Nil Nil GATE Nil Nil Nil GATE Nil Nil Nil GAT Nil Nil CAT Nil Nil TOFEL Nil Nil Nil TOFEL Nil Nil Nil TOFEL Nil Nil Nil State Government Services Nil Nil Nil Any Other 10 Nil S.2.4 Sports and cultural activities / competitions organised at the institution level during the year Activity Level Participants Sports and games in College Week from 9th to 14th February, 2018 Art Competition organised by Book Fair and Exhibition Sub-Committee as a part of Celebration of Golden Jubilee Year on August 28, 2017 Essay Competition on 'Assamese Society in the Works of Dr.Birinchi Kumar Barua' on November 10, 2017 Synchronizing 70th Death Anniversary of Mahatma Gandhi an essay competition is held among the students of the college by Students' Union Body on January 30, 2018.			
SLET Nil Nil Nil GATE Nil Nil Nil GMAT Nil Nil CAT Nil Nil CAT Nil Nil GRE Nil Nil TOFEL Nil Nil TOFEL Nil Nil State Government Services Nil Nil Any Other 10 Nil State Government Services Nil Nil Any Other 10 Nil 5.2.4 Sports and cultural activities / competitions organised at the institution level during the year Activity Activity Level Participants Sports and games in College Week from 9th to 14th February, 2018 Cultural Competitions in College Week from 9th to 14th February, 2018 Art Competition organised by Book Fair and Exhibition Sub-Committee as a part of Celebration of Golden Jubilee Year on August 28, 2017 Essay Competition on 'Assamese Society in the Works of Dr.Birinchi Kumar Barua' on November 10, 2017 Synchronizing 70th Death Anniversary of Mahatma Gandhi an essay competition is held among the students of the college by Students' Union Body on January 30, 2018.	NET	Nil	Nil
GATE Nil Nil Nil GMAT Nil Nil CAT Nil Nil CAT Nil Nil GRE Nil Nil TOFEL Nil Nil Civil Services Nil Nil Any Other 10 Nil 5.2.4 Sports and cultural activities / competitions organised at the institution level during the year Activity Level Participants Sports and games in College Week from 9th to 14th February, 2018 Institutional level 350 Cultural Competitions in College Week from 9th to 14th February, 2018 Institutional level 220 Art Competition organised by Book Fair and Exhibition Sub-Committee as a part of Celebration of Golden Jubilee Year on August 28, 2017 45 Essay Competition on 'Assamese Society in the Works of Dr. Birinchi Kumar Barua' on November 10, 2017 Synchronizing 70th Death Anniversary of Mahatma Gandhi an essay competition is held among the students of the college by Students' Union Body on January 30, 2018.	SET	Nil	Nil
GMAT Nil Nil Nil CAT Nil Nil Nil GRE Nil Nil Nil TOFEL Nil Nil Nil State Government Services Nil Nil Nil Any Other 10 Nil 5.2.4 Sports and cultural activities / competitions organised at the institution level during the year Activity Level Participants Sports and games in College Week from 9th to 14th February, 2018 Institutional level 220 Art Competition organised by Book Fair and Exhibition Sub-Committee as a part of Celebration of Golden Jubilee Year on August 28, 2017 Essay Competition on 'Assamese Society in the Works of Dr.Birinchi Kumar Barua' on November 10, 2017 Synchronizing 70th Death Anniversary of Mahatma Gandhi an essay competition is held among the students of the college by Students' Union Body on January 30, 2018.	SLET	Nil	Nil
CAT Nil Nil Nil GRE Nil Nil Nil TOFEL Nil Nil Nil Civil Services Nil Nil Nil State Government Services Nil Nil Any Other 10 Nil 5.2.4 Sports and cultural activities / competitions organised at the institution level during the year Activity Level Participants Sports and games in College Week from 9th to 14th February, 2018 Institutional level 350 Cultural Competitions in College Week from 9th to 14th February, 2018 Institutional level 220 Art Competition organised by Book Fair and Exhibition Sub-Committee as a part of Celebration of Golden Jubilee Year on August 28, 2017 Institutional level 250 Essay Competition on 'Assamese Society in the Works of Dr. Birinchi Kumar Barua' on November 10, 2017 33 Synchronizing 70th Death Anniversary of Mahatma Gandhi an essay competition is held among the students of the college by Students' Union Body on January 30, 2018.	GATE	Nil	Nil
GRE Nil Nil Nil TOFEL Nil Nil Nil Civil Services Nil Nil Nil State Government Services Nil Nil Any Other 10 Nil 5.2.4 Sports and cultural activities / competitions organised at the institution level during the year Activity Level Participants Sports and games in College Week from 9th to 14th February, 2018 Institutional level 350 Cultural Competitions in College Week from 9th to 14th February, 2018 Institutional level 220 Art Competition organised by Book Fair and Exhibition Sub-Committee as a part of Celebration of Golden Jubilee Year on August 28, 2017 45 Essay Competition on 'Assamese Society in the Works of Dr.Birinchi Kumar Barua' on November 10, 2017 33 Synchronizing 70th Death Anniversary of Mahatma Gandhi an essay competition is held among the students of the college by Students' Union Body on January 30, 2018.	GMAT	Nil	Nil
TOFEL Civil Services Nil Nil State Government Services Nil Nil Any Other 10 Nil 5.2.4 Sports and cultural activities / competitions organised at the institution level during the year Activity Level Participants Sports and games in College Week from 9th to 14th February, 2018 Cultural Competitions in College Week from 9th to 14th February, 2018 Art Competition organised by Book Fair and Exhibition Sub-Committee as a part of Celebration of Golden Jubilee Year on August 28, 2017 Essay Competition on 'Assamese Society in the Works of Dr.Birinchi Kumar Barua' on November 10, 2017 Synchronizing 70th Death Anniversary of Mahatma Gandhi an essay competition is held among the students of the college by Students' Union Body on January 30, 2018.	CAT	Nil	Nil
Civil Services Nil State Government Services Nil Nil Nil Any Other 10 Nil 5.2.4 Sports and cultural activities / competitions organised at the institution level during the year Activity Sports and games in College Week from 9th to 14th February, 2018 Cultural Competitions in College Week from 9th to 14th February, 2018 Art Competition organised by Book Fair and Exhibition Sub-Committee as a part of Celebration of Golden Jubilee Year on August 28, 2017 Essay Competition on 'Assamese Society in the Works of Dr.Birinchi Kumar Barua' on November 10, 2017 Synchronizing 70th Death Anniversary of Mahatma Gandhi an essay competition is held among the students of the college by Students' Union Body on January 30, 2018.	GRE	Nil	Nil
State Government Services Nil Any Other 10 Nil 5.2.4 Sports and cultural activities / competitions organised at the institution level during the year Activity Level Participants Sports and games in College Week from 9 th to 14 th February, 2018 Cultural Competitions in College Week from 9 th to 14 th February, 2018 Art Competition organised by Book Fair and Exhibition Sub-Committee as a part of Celebration of Golden Jubilee Year on August 28, 2017 Essay Competition on 'Assamese Society in the Works of Dr.Birinchi Kumar Barua' on November 10, 2017 Synchronizing 70 th Death Anniversary of Mahatma Gandhi an essay competition is held among the students of the college by Students' Union Body on January 30, 2018.	TOFEL	Nil	Nil
Any Other 10 Nil Solution So	Civil Services	Nil	Nil
5.2.4 Sports and cultural activities / competitions organised at the institution level during the year Activity Level Participants Sports and games in College Week from 9 th to 14 th February, 2018 Cultural Competitions in College Week from 9 th to 14 th February, 2018 Art Competition organised by Book Fair and Exhibition Sub-Committee as a part of Celebration of Golden Jubilee Year on August 28, 2017 Essay Competition on 'Assamese Society in the Works of Dr.Birinchi Kumar Barua' on November 10, 2017 Synchronizing 70 th Death Anniversary of Mahatma Gandhi an essay competition is held among the students of the college by Students' Union Body on January 30, 2018.	State Government Services	Nil	Nil
Activity Sports and games in College Week from 9 th to 14 th February, 2018 Cultural Competitions in College Week from 9 th to 14 th February, 2018 Art Competition organised by Book Fair and Exhibition Sub-Committee as a part of Celebration of Golden Jubilee Year on August 28, 2017 Essay Competition on 'Assamese Society in the Works of Dr.Birinchi Kumar Barua' on November 10, 2017 Synchronizing 70 th Death Anniversary of Mahatma Gandhi an essay competition is held among the students of the college by Students' Union Body on January 30, 2018.	Any Other	10	Nil
Activity Sports and games in College Week from 9 th to 14 th February, 2018 Cultural Competitions in College Week from 9 th to 14 th February, 2018 Art Competition organised by Book Fair and Exhibition Sub-Committee as a part of Celebration of Golden Jubilee Year on August 28, 2017 Essay Competition on 'Assamese Society in the Works of Dr.Birinchi Kumar Barua' on November 10, 2017 Synchronizing 70 th Death Anniversary of Mahatma Gandhi an essay competition is held among the students of the college by Students' Union Body on January 30, 2018.	5.2.4 Sports and cultural activities / comm	petitions organised at the institution	level during the year
Sports and games in College Week from 9 th to 14 th February, 2018 Cultural Competitions in College Week from 9 th to 14 th February, 2018 Art Competition organised by Book Fair and Exhibition Sub-Committee as a part of Celebration of Golden Jubilee Year on August 28, 2017 Essay Competition on 'Assamese Society in the Works of Dr.Birinchi Kumar Barua' on November 10, 2017 Synchronizing 70 th Death Anniversary of Mahatma Gandhi an essay competition is held among the students of the college by Students' Union Body on January 30, 2018.			
Cultural Competitions in College Week from 9th to 14th February, 2018 Art Competition organised by Book Fair and Exhibition Sub-Committee as a part of Celebration of Golden Jubilee Year on August 28, 2017 Essay Competition on 'Assamese Society in the Works of Dr.Birinchi Kumar Barua' on November 10, 2017 Synchronizing 70th Death Anniversary of Mahatma Gandhi an essay competition is held among the students of the college by Students' Union Body on January 30, 2018. Institutional level Institutional level Institutional level Institutional level Institutional level	Sports and games in College Week from	9 th	·
Art Competition organised by Book Fair and Exhibition Sub-Committee as a part of Celebration of Golden Jubilee Year on August 28, 2017 Essay Competition on 'Assamese Society in the Works of Dr.Birinchi Kumar Barua' on November 10, 2017 Synchronizing 70 th Death Anniversary of Mahatma Gandhi an essay competition is held among the students of the college by Students' Union Body on January 30, 2018. Institutional level Institutional level	Cultural Competitions in College We		220
Essay Competition on 'Assamese Society in the Works of Dr.Birinchi Kumar Barua' on November 10, 2017 Synchronizing 70 th Death Anniversary of Mahatma Gandhi an essay competition is held among the students of the college by Students' Union Body on January 30, 2018.	Art Competition organised by Book I and Exhibition Sub-Committee as a part Celebration of Golden Jubilee Year	Fair t of Institutional level	
Synchronizing 70 th Death Anniversary of Mahatma Gandhi an essay competition is held among the students of the college by Students' Union Body on January 30, 2018.	Essay Competition on 'Assamese Society the Works of Dr.Birinchi Kumar Barua'		
	Mahatma Gandhi an essay competition held among the students of the college	by Institutional level	

30

35

5.3 Student Participation and Activities

Body on March 8, 2018.

An essay competition on 'Role of Women in Industrialisation' is organized among the interested students of the college by the Department of Debate and Symposia, Union

5.3.1 Number of awards/medals for outstanding performance in sports/cultural activities at

Institutional level

national/	international level (a	award for a team ev	ent should	be counted	d as one)	
Year	Name of the	National/	Sports	Cultural	Student ID	Name of the student
	award/ medal	International	1		number	
9 th to	1 st in Free Flow	State	Yes		206/III/18	Miss Ponchee Bora
11 th	Yogo Dance in	2000		_	200,111,10	
Sept,	20 th Assam State					
2017	Yoga Sports					
2017	Championship					
9 th to		State	Yes		206/III/18	Miss Ponchee Bora
9 to 11 th	2 nd in Rhythmic	State	res	_	200/111/18	Miss Ponchee Bora
	Yoga in 20 th					
Sept,	Assam State					
2017	Yoga Sports					
.1	Championship					
9 th to	Best of the Best	State	Yes	_	206/III/18	Miss Ponchee Bora
$11^{\rm th}$	in 20 th Assam					
Sept,	State Yoga					
2017	Sports					
	Championship					
9 th to	1 st in Artistic in	State	Yes		206/III/18	Miss Ponchee Bora
11 th	20 th Assam State	2000		_	200/111/10	
Sept,	Yoga Sports					
2017	Championship					
9 th to	1 st nYogasana in	State	Yes		206/III/18	Miss Ponchee Bora
9 10 11 th	20 th Assam State	State	1 68	_	200/111/18	Wiss Policilee Bora
Sept,	Yoga Sports					
2017	Championship				4 4 5 7 7 7 7	
11-13	1. Gold Medal in	GU Youth		Yes	1. 24/V/17	1. ShrutimalaBoiragi
Septem	'Borgeet"	Festival			2 200 57/15	2. AmlandeepSaikia
ber,					2. 208/V/17	
2017	2. Silver Medal					
2017	in 'Poetry					
	Writing'					
	, , , , , , , , , , , , , , , , , , ,					
25 th to	Sixth position in	National	Yes	_	206/III/18	Miss Ponchee Bora
28 th	Free Flow Yoga					
Octobe	Dance in the 42 nd					
r, 2017	National Yoga					
1, 201/	Championship at					
25 th to	Ghaziabad, UP	Notional	Ver		206/111/10	Miss Danak D
	Third position in	National	Yes	-	206/III/18	Miss Ponchee Bora
28 th	Artistic Yoga in					
Octobe	the 42 nd National					
r, 2017	Yoga					
	Championship at					
	Ghaziabad, UP					
20^{th} to	1 st position in the	National	Yes	-	206/III/18	Miss Ponchee Bora
24 th	Artistic Yoga in					
Novem	the 2 nd					
ber,	Federation Yoga					
ber,	rederation Yoga					

2017	Sports Cup, Karnataka					
21 st to 24 th Novem ber, 2017	2 nd position in the Artistic Yoga in the International Yoga Sports Championship- 2017, Karnataka	International	Yes	-	206/III/18	Miss Ponchee Bora
Decem ber, 2017	Silver	International Yoga Competition	Yes		206/III/18	Ponchee Bora
June 30, 2018	 Bronze Medal in 'Borgeet" Silver Medal in Debate 	Inter-College Zonal Youth Festival		Yes	1. 24/V/17 2. 19/V/17 3. 190/V/17	 ShrutimalaBoiragi ShidharthSankar Das PabanGogoi

5.3.2 Activity of Student Council & representation of students on academic & administrative bodies/committees of the institution (maximum 500 words)

Academic Committee, RUSA, IQAC, Grievance Redressel Cell, Anti-Ragging Cell etc. Actively involved in Scholastic and Non-scholastic activities and Extension Works.

5.3 Alumni Engagement

5.3.1 Whether the institution has registered Alumni Association? Yes/No, if yes give details (maximum 500 words):

Yes. Registration no is RS/NG/254/J/98 of 2010-2011

5.3.2 No. of enrolled Alumni:

246

5.3.3 Alumni contribution during the year (in Rupees):

Alumni Association bears the total cost of manufacturing and installation of the full stature of Dr.B.K.Barua in the college campus.

- 5.3.4 Meetings/activities organized by Alumni Association:
- Two meetings of the Executives of the Alumni Association.
- A full-view statue of Dr.Birinchi Kumar Baruah, for the first time in the state, is installed at College Campus by Alumni Association.

CRITERION VI -GOVERNANCE, LEADERSHIP AND MANAGEMENT

6.1 Institutional Vision and Leadership

6.1.1 Mention two practices of decentralization and participative management during the last year (maximum 500 words)

Strength of **governance of Dr. B.K.B. College lies in its practice of** decentralization and participative management. Two of such practice are as follows –

1. The Academic Committee consisting of Principal, Vice-Principal, all HODs, IQAC coordinator, Head Assistant, President of the Students' Union deals with all academic matters and provides

- platform for all to raise their voice through their representative and contribute to the sustenance and growth of the academic environment institution.
- 2. Activities under RUSA: Almost all stakeholders right from the President of the Governing Body to the President and Secretary of the students Union, Principal as President and Vice Principal as Member Secretary, one faculty as coordinator, data approver, data operator, representatives from teaching and non-teaching staff are actively involved in the whole process of utilisation of funds received from RUSA for infrastructural growth of the institution right from preparation of estimate to payment to vendors following rules and regulation prescribed by RUSA and State Government.
- 6.1.2 Does the institution have a Management Information System (MIS)? Yes/No/Partial:

No.

6.2 Strategy Development and Deployment

- 6.2.1 Quality improvement strategies adopted by the institution for each of the following (with in 100 words each):
 - **Curriculum Development**: The syllabus, designed by Gauhati University, is modified with scholastic and non-scholastic activities, co-curricular activities, activities inculcating universal and local values and providing real life exposure and thus the curriculum is developed keeping in mind the mission and vision of the institution and needs of the students.
 - **Teaching and Learning**: Stress has been on the following aspects:
 - 1. Healthy Teaching Learning environment.
 - 2. Accessibility of teachers outside the classroom
 - 3. Use of ICT in the classroom
 - 4. Power point presentation
 - 5. Availability of Synopsis of selected lectures
 - 6. Use of Departmental and Central Library, Digital Library and e-resources.
 - 7. Project work, Excursion, Guest Lecture
 - 8. Use of Laboratory beyond class routine
 - 9. Completion of course
 - 10. Extra or Remedial class whenever necessary.
 - ❖ Examination and Evaluation: The Vice-Principal on behalf of the Academic committee with the help of the HODs conducts the sessional examination while a full-fledged examination committee with OC, Confidential OC and AOC is constituted for every Semester-end examination. The HODs are instructed for resessional examination if necessary. Stress has been on objective evaluation, cross checking of answer scripts and declaration of result as early as possible.
 - ❖ Research and Development: The HODs of the Departments having project work for students are instructed to train their students on writing a research paper or a report. IQAC keeps on encouraging the faculty members to get enrolled in the parent or in any other recognised university for Ph.D programme and to contribute to the society through their research findings. In the academic year 2017-18 one faculty has submitted final report of MRP, two are awarded Ph.D by Gauhati University and a good number of research papers by faculty members are presented and published.
 - **❖ Library, ICT and Physical Infrastructure / Instrumentation**: Quality improvement strategies adopted by the institution are as follows −
 - 1. Digital Library is installed and made accessible to all.

- 2. Library automation is continued.
- 3. A good number of books are purchased.
- 4. Four new computers are purchased for the library.
- 5. Modern Trends and Services of Libraries in Digital Era, edited by the Librarian Miss JuliThakuria is published.
- 6. Three days long 'Book Fair and Exhibition' is organised at the college.
- 7. Six classrooms are made ICT enabled classrooms with Smart Board, Projector, Desktop, Speaker, Podium, Scanner etc.
- 8. One classroom is made equipped with Video Conferencing set and made accessible to Departments.
- 9. Best Library User Award to both student and faculty are given by the Library.
- ❖ Human Resource Management: The institution through its interface of scholastic and non-scholastic activities, extension and outreach programme, NSS and NCC activities, co curricular activities, certificate courses aspires for all round development of the students. As a bye product of the activities it is always tried to inculcate universal and local values in our students. The faculty members are encouraged to go for more and more research work and to contribute to the society.
- ❖ Industry Interaction / Collaboration: Nil. Through Faculty Exchange or Knowledge Exchange programme linkage with other institution such as Kaliabor College, Nonoi College, Samaguri College, RKB Higher Seconadry School, Barhampur Higher SEconadary School and Chapanalla HS School is sustained.
- ❖ Admission of Students: The admission committee following rules and regulation of reservation conducts the admission procedure. For the academic year the total number of seats for the First Semester for General and Major Course of study is increased.
- 6.2.2 : Implementation of e-governance in areas of operations: Not implemented, but partially followed.
 - ❖ Planning and Development: Not implemented, of course AIHSE data are submitted.
 - ❖ Administration: Initiated through Website, e-mail, whatsapp group, group sms etc.
 - Finance and Accounts: Cash transaction is reduced payment through cheque is preferred. Payments under RUSA are done through PFMS and then RTGS or on line.
 - ❖ Student Admission and Support: Not implemented, only the college website, whatsapp group, group sms facility are available.
 - Examination: Gauhati University makes it compulsory for on line submission of Registration forms, Examination forms etc. and result of the Semester-end examinations is made available through on line.

6.3 Faculty Empowerment Strategies

6.3.1 Teachers provided with financial support to attend conferences / workshops and towards membership fee of professional bodies during the year

Year	Name of teacher	Name of conference/	Name of the professional body	Amount of
		workshop attended for	for which membership fee is	support
		which financial support	provided	
		provided		
Nil	Nil	Nil	Nil	Nil

6.3.2 Number of professional development / administrative training programmes organized by the College for teaching and non teaching staff during the year

	Year	Title of the	Title of the	Dates (from-	No. of participants	No. of
--	------	--------------	--------------	--------------	---------------------	--------

	professional	administrative	to)	(Teaching staff)	participants
	development	training			(Non-
	programme	programme			teaching
	organised for	organised for			staff)
	teaching staff	non-teaching staff			
2017	Two Days Long	Nil	From October	04	Nil
	Software Traingg		31 to		
	Programme on Arc Gis		November 1,		
2018	An Awareness cum	Nil	June 1, 2018	30	Nil
	Training Programme				
	on Power Point				
	Presentation in				
	Classroom				

6.3.3 No. of teachers attending professional development programmes, viz., Orientation Programme, Refresher Course, Short Term Course, Faculty Development Programmes during the year

	Number of teachers who	
Title of the professional	attended	Date and Duration
development programme		(from - to)
		1. 04/12/2017 to 31/12/2017
Orientation Programme	02	2.01/06/2018 to 28/06/2018
		1. 20/11/2017 to 10/12/2017
Refresher Course	02	2. 25/06/2018 to 13/07/2018
FDP on Use of ICT	02	1. 30/04/2018 to 06/0/2018

6.3.4 Faculty and Staff recruitment (no. for permanent/fulltime recruitment):

	Teaching	Non-teaching	
Permanent	Temporary	Permanent	Temporary
	08		
	1. Mr. Sandeep Sharma on 22/07/2017		
	against a non-sanctioned post.		
	2. Miss Sarmistha Devi on 01/08/2017		
	against a non-sanctioned post.		
	3. Miss GeetimoniDeka on 01/08/2017		
	against a non-sanctioned post.		
	4. Mrs.DharitriBarua against a non-		
	sanctioned post on 12/08/2017.		
	5. Miss SangeetaSaikia against a non-		
	sanctioned post on 01/09/2017		
	6. Miss PurabiHazarika on 1/01/2018		
Nil	against a non-sanctioned post	Nil	Nil
	7. Miss PrarthanaHazarika against FDP		
	availed by Mallika Bora on 05/02/2018		
	8. Dr. J.H. Alom against FDP availed by		
	GhanashyamTaid on 19/03/2018		

6.3.5 Welfare schemes for				
Teaching	GSLI, GIS, NPS, TEBS, WOMEN'S AID			
Non teaching	GSLI, GIS, NPS, TEBS, WOMEN'S AID			
	GSLI, Poor Fund, Corpus Fund, Book Bank, Awards, Recommendation for Free			
Students	Admission and Scholarship.			

6.4 Financial Management and Resource Mobilization

i. Institution conducts internal and external financial audits regularly (with in 100 words each) Yes. As far as internal financial audit is concerned the Auditor is appointed by the Governing Body of the institution while the Auditor is appointed by concerned Department of Government for external financial audit.

6.4.2 Funds / Grants received from management, non-government bodies, individuals, philanthropies during the year(not covered in Criterion III)

Name of the non government funding agencies/individuals	Funds/ Grants received in Rs.	Purpose
Nil	Nil	Nil

6.4.2 Total corpus fund generated Rs. 1,31,070.00

6.5 Internal Quality Assurance System

6.5.1 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	No	No	Yes	IQAC
Administrative	No	No	Yes	IQAC

- 6.5.2 Activities and support from the Parent Teacher Association (at least three)
- 1. Removes the gap between the institution and the Parent.
- 2. Financial help in celebration of closing ceremony of Golden Jubilee Celebration Year and active participation in the three days long programme.
- 3. Provides feedback on the total environment of the institution.
- 6.5.3 Development programmes for support staff (at least three)
- 1. Salary for the non-sanctioned staff is increased.
- 2. Free Basic Computer Course is provided.
- 3. Loan from college whenever needed.
 - i. Post Accreditation initiative(s) (mention at least three):
- 1. Introduction of Commerce Stream.
- 2. Six classrooms are made ICT enabled classroom and stress on use of ICT tools in the classroom.
- 3. Stress has been on research work and during the year two faculties are awarded with Ph.D by Gauhati University and one has submitted final report of MRP.

6.5.5

a. Submission of Data for AISHE portal
b. Participation in NIRF
c. ISO Certification
d. NBA or any other quality audit
(Yes /No): No.
(Yes /No): No.
(Yes /No): No.

6.5.6 Number of Quality Initiatives undertaken during the year

		Date of	Duration	Number of
		conducting	(fromto	participants
Year	Name of quality initiative by IQAC	activity)	
	Celebration of Closing Ceremony of Golden	From October		1500
2017	Jubilee Celebration Year 2016-17	25 to 27, 2017	Three Days	
	A Workshop on "Arc GIS Software' is	October 31 -		14
	organized in collaboration with the	November 1,		
2017	Department of Geography and ESRI Kolkata.	2017	Two Days	
	A UGC Sponsored National Seminar on the			
	topic 'Regional Development and Planning in			
	N E India' is organized by the Department of		One Day	
2018	Economics in collaboration with IQAC.	February 23,	Programme	450
	An Awareness cum Training Programme on		A Three Hours	
2018	Power Point Presentation in Classroom	June 1, 2018	Programme	35
	BKBIAN Groups: Personal Counselling and			Every
2017-18	Mentoring	Every Monday	2017-18	Student

CRITERIONVII -INSTITUTIONAL VALUES AND BEST PRACTICES

7.1 - Institutional Values and Social Responsibilities

7.1.1 Gender Equity (Number of gender equity promotion programmes organized by the institution during the year)

Title of the programme	Period (from-to)	Participants	
		Female	Male
An awareness programme on Women's Health and			
Hygiene attended by Mr.NayanSaikia the 'Padman' of			
Assam, Dr.BinapaniNeog and Dr. A. Lalung	March 8, 2018	185	45
The Movie 'Padman' is shown to the interested viewers.	March 8, 2018	125	10
An essay competition on 'Role of Women in			
Industrialisation' is organized among the interested			
students of the college.	March 8, 2018	35	5

- 7.1.2 Environmental Consciousness and Sustainability/Alternate Energy initiatives such as: Percentage of power requirement of the College met by the renewable energy sources:
 - 1. 'Tree Plantation' inaugurated by Mrs.Dimpi Bora, IFS, is organised by Eco-Club on October 26, 2017 as a part of the three days long programme of closing ceremony of celebration of Golden Jubilee Year.
 - 2. 'Tree Plantation at College Campus' is organised on June 5, 2018.
 - **3.** 'Sapling Distribution' at Muktab L.P. School, RKBHS School and HalowagaonBalikaVidyalaya are successfully organized by Women's Forum in collaboration with Union Body of Dr. B.K.B. College.

7.1.3 Differently abled (Divyangian) friendliness

Items Facilities	Yes/No	No. of Beneficiaries	
Physical facilities	Nil	Nil	

Provisi	ion for lift			Nil			Nil
Provision for lift Ramp/ Rails			Nil		Nil		
Ramp/ Rails Braille Software/facilities			Nil			Nil	
			02		02		
Rest Rooms			Nil		Nil		
Scribes for examination Special skill development for differently abled students			Nil		Nil		
Any other similar facility			Nil			Nil	
	nclusion and Situ		duaga la acti-	mal advanta	and disc 1	vonto asa 1	uning the vege
Year 2017	Number of initiatives to address locational advantages and disadvantages	Number of initiatives taken to ad Number of initiatives taken to engage with and contribute to local community Nil	Date and duration of the initiative August 16, 17	Name of the initiative Collection Drive for	Scarcity of and nece	dressed	Number of participating students and staff
2017	Nil	01	and 18.	Flood Victims and Flood Relief External	items of maintaining health and hygiene		20
2017	1411	01	11, 12 and 13.	External Evaluator of Schools in Gunotsav	Highlighting strengths and weaknesses of schools to the concerned authority for follow up action		20
7.1.5 H	Human Values an	d Professional Ethic	S				
Code of conduct (handbooks) for various stakeholders Title Date of Publication Follow up (maximum 100 words each)							

Code of conduct for stakeholders, Dr. B.K.B. College,		The handbook is meant for the stakeholders of Dr. B.K.B. College highlighting a few code of conduct expected on their part to follow. The book directs the students what they should do or donot do and encouraging non-teaching and
Puranigudam,	July1, 2017	teaching staff and parents to act in such a way so that a total
Nagaon, Assam,		healthy teaching learning environment may be created where
published by		the institution taking its students at the centre may proceed
IQAC.		towards achieving its goals.

7.1.6 Activities conducted for promotion of universal Values and Ethics

		Number of
Activity	Duration (fromto)	participants
Collection Drive for Flood Victims and Flood Relief is provided	August 16, 17 and	
to the flood affected people of Rangagarah and Kaliaboor	18, 2017	
Teachers' Day celebrated centrally and organised by Students'		
Union	September, 2017	350
Anti-Terrorism Day organised by Students' Union	October, 30, 2017	150
Children Day organised by Women Forum	November 14, 2017	120
Women's Day organised by Women Forum	March 8, 2018	230
World Environment Day organised by Women Forum	June 5, 2018	125

7.1.7 Initiatives taken by the institution to make the campus eco-friendly (at least five)

- 1. Use of Plastic Bags is banned within college campus.
- 2. The college campus is 'Tobacco Free Zone'.
- 3. Installation of twenty bamboo-made dustbins within the college campus.
- 4. Tree plantation, Gardening etc.

7.2 Best Practices

Describe at least two institutional best practices

Upload details of two best practices successfully implemented by theinstitution as per NAAC format in your institution website, provide the link

- 1. Publication and Release of Books
- 2. Dr.Birinchi Kumar Barua College Award given every year to a dedicated worker on and contributor to the field of culture, folklore and local history.
- 3. Dr.Birinchi Kumar Barua Memorial Lecture.
- 4. Faculty Exchange and Knowledge Exchange Programme.
- 5. Bkbian Groups: Personal Counselling and Mentoring.

7.3 Institutional Distinctiveness

Provide the details of the performance of the institution in one area distinctive to its vision, priority and thrust

Provide the weblink of the institution in not more than 500 words

The vision of Dr. B.K.B. College, a rural institution, is to impart higher education in UG level to the cross section of learners (basically belonging to the socio-economically backward communities) at an affordable cost through a syllabus designed by the parent university and a curriculum-extension interface at our own initiative. And naturally the mission is to generate knowledge and develop cognitive abilities through well planned curriculum, co-curricular and extra-curricular activities, teaching methods and evaluation procedure, to inculcate values and preserve socio-cultural identities, ensure equal development and to foster a sense of belongingness to the Nation. Till 2013 only BA under Gauhati University was provided. In the Academic year 2013-14 two new subjects Sociology and Psychology, in the Academic year 2014-15 Satriya and in the Academic year 2017-18 Commerce Stream are introduced. It is mention worthy that Dr. B.K.B. College contributes to the field of Higher Education in Assam introducing Sociology in Gauhati University and Satriya as a subject for the first time in the state. As far as infrastructural augmentation is concerned 0.250 acres of land is bought, a Seminar Hall, an auditorium, separate Boys' Common Room and Union room, laboratory for Satriya and Psychology, a few classroom and departments constructing three RCC structures, Digital Library, Video conferencing set, laboratory equipments, ICT equipments are either constructed and renovated or procured. The year 2016-17 is celebrated as Golden Jubilee Celebration year with scholastic and non-scholastic activities with all stakeholders together. Publication of six books, installation of full view statue of Dr. B.K.Barua, Book Fair, Seminar etc. mark the closing ceremony of the same held in October, 2018. Thus Dr. B.K.B. College has been accelerating its activities in the post-accreditation period through a well planned curriculum-extension interface, infrastructural augmentation and support services. Honestly speaking, with such development Dr. B.K.B. College cannot claim any academic excellence to be stand by, but with limited course of study and limited infrastructure and digital facility proceeds towards achieving its goal capitalising extension activities incorporating with academic programme. Details of the Extension Activities undertaken in the Academic Year 2017-18 are as stated in the Column 3.4.

8. Future Plans of action for next academic year (500 words)

- 1. Renovation of Auditorium, Classroom, Academic Block etc.
- 2. Purchase of Computer, Equipment for Digital Classroom etc.
- 3. Papers to be published in UGC referred journals.
- 4. Publication of Research Journal, Papers to be published in UGC referred journals, Subscription of a few International Journals

5. Introduction of a few Certificate Courses approved by Parent or other recognised University.

Name: Dr. Jatin Sharma

Signature of the Coordinator, IQAC

Name: Dr. Nripen Chandra Das

Principal
Dr. B.K.B. College
Puranigudam
Nagaon (Assam)

Signature of the Chairperson, IQAC

Annexure - iii

Academic Calendar for BA Prepared by Gauhati University
And Modified by Dr. B.K.B. College

July 1, 2017 - August 1, 2018

Date(s)	Events / Activities	
July 1 to July 31, 2017	Summer Vacation	
July 31, 2017	Celebration of College Foundation Day, 'Swashwa Bharat Abhiyan'	
	Admission Process is to be completed within the month.	
Tuesday, August 1, 2017	Resumption/Commencement of ODD Semester Classes Commencement of Commerce Stream	
August 15, 2017.	Celebration of Independence Day, 'Swashwa Bharat Abhiyan'	
August 23, 2017	Sri SriSankar Deva Tithi	
Fourth Week of August	Freshers' Social	
September 5, 2017	Celebration of Teachers Day.	
3rd Week of September, 2017	Sessional Examinations Sessional examinations should be conducted during the class period without affecting the normal class routine	
October 2, 2017	Celebration of Gandhi Jayanti	
October 30, 2017	Anti-Terrorism Day and honour paid to the victimof October 30, 2008.	
October 25 -27, 2017	Closing Ceremony of Golden Jubilee Celebration Year	
1 - 31 October, 2017	Field Trip (subject specific), if any, is to be completed during this period	
Last week of October, 2017	Workshop on "Arc GIS Software' is to be orgorganized.	
November 5, 2017	6 th Death Anniversary of Dr.BhupenHazarika	

November 10, 2017	109 th Birth Anniversary of Dr. B. K. Baruah
November 14, 2017	Celebration of Children Day
6 November - 20 November, 2017	Odd Semester Practical Examinations
21 November - 15 December, 2017	Odd Semester Theory Examinations
	Examinations for Semester 3rd will be held in 1st Stage and Semester 1st & 5th will be held in 2nd Stage
Saturday, December 16, 2017	Commencement of EVEN semester classes
23 December, 2017 - 16	Winter Vacation
January, 2018	Teachers willing to do Zonal Activities are free to do so
January 22, 2018	Swarashati Puja
January 26, 2018	Republic Day
Saturday, January 27, 2018	Evaluation of Answer Scripts of ODD Semester Examinations be completed by this date
January 30, 2018	70 th Death Anniversary of Mahatma Gandhi
Last Week of January - 1st Week of February, 2018	College Week to be completed by 27 Jan, 2018
February, 2018	UGC Sponsored National Seminar on the topic 'Regional Development and Planning in North East Region of India', is to be organized
March 8, 2018	Celebration of Women's Day
3rd Week of March, 2018	Sessional Examinations Sessional examinations should be conducted during the class period without affecting the normal class routine
21 April, 2018 - 6 May, 2018	EVEN Semester Practical Examinations

Even Semester Theory Examinations Examinations for Semester 2nd & 6th will be held in 1st Stage and Semester 4th will be held in 2nd Stage
Commencement of 3rd and 5th Semester Classes
Celebration of World Environment Day
Evaluation of Answer Scripts of 2nd & 6th Semester Examinations be completed by this date
Evaluation of Answer Scripts of 4th Semester Examinations be completed by this date
Admission process to the 1st Semester of TDC classes should be completed within two weeks of declaration of HS results Classes should commence within 5 days of the completion of the admission process

Notes:

- (a) Notifications about Fill-up of Examination Forms, commencement of semester examinations, and declaration of results will be issued from the Office of the Controller of Examination, GU.
- (b) Election of Student Union Bodies will be as per UGC notifications (vide Lyngdoh Committee Recommendations).

Principal
Dr. B.K.B. College
Puranigudam
Nagson (Assam)

Signature of Coordinator, IQAC Signature of Chairperson, IQAC Dr. B.K.B. College, Puranigudam, Nagaon, Assam.

Annexure iv

Composition of IQAC for the Academic Year 2017-18

- 1. Chairperson: Dr.Nripen Chandra Das, Principal, Dr.B.K.B. College
- 2. Co-ordinator: Dr.Jatin Sharma.
- 3. Member: Dr. Kamal Chandra Saikia
- 4. Member: Dr.AbinashBharali
- 5. Member: Mrs. Anurupa Bora
- 6. Member: Mrs.DebitaKemprai
- 7. Member: Md. Abdul Hashem.
- 8. Member: Mr.PrafullaSaikia
- 9. Member: SwapnanilBaruah.
- 10. Member: Mr. Dipak Bora.

11.Member: GokulChetry.12.Member: Mr.Lohit Bora

13. Member: Mr. Pranjal Saikia, President, Students' Union

14. Member: Mr.HironmayGoswami, Secretary, Alumni Association.

Jotasharma

Principal
Dr. B.K.B. College
Purantigudam
Nagaon (Assam)

Signature of Coordinator, IQAC

Signature of Chairperson, IQAC

Dr. B.K.B. College, Puranigudam, Nagaon, Assam.

Annexure - iv(a)

The Minutes of IQAC Meetings and Action Taken Report

The Minutes of IQAC Meeting held on 01/07/2017:

- 1. It is resolved that the Commerce Stream will be introduced from the Academic year 2017-18 and at least three faculties should be appointed on or before 01/08/2018.
- 2. IQAC resolves that the closing ceremony of Golden Jubilee Celebration Year will be organised in the month of October, 2018.
- 3. It is resolved that all HODs are to be instructed to maintain Academic Diary and to provide the assignments to the teachers for the 1st, 3rd and 5th Semester of the academic year 2017-18 before 15/07/2018 and the teachers are to submit their Teaching Plan of the papers/topics assigned to them on or before 01/08/2018. The HODs are to submit Assignments and Teaching Plan to the office of the IQAC on or before 05/08/2017.

- 4. It is resolved to continue the Bkbian Groups for Personal Counselling and Mentoring and to constitute the groups before 14/08/2018.
- 5. It is also resolved that the important days such as College Foundation Day, Independence Day, Sankar Deva Tithi, Madhab Deva Tithi, Anti-Terrorism Day, Republic Day, Swarasati Puja, Women's Day, Environmental Day etc. will be celebrated with NCC, NSS, Students' Union etc. with a view to inculcating certain values in students.
- 6. It is decided that financial assistance will also be provided to non-sanctioned teaching and non-teaching staff when needed.

Action Taken Report: The Principal, Dr. B.K.B. College after discussing the Minutes of the IQAC meeting held on 01/07/17with the Statutory Body and others concerned finally takes the following actions -

- 1. All HODs are instructed to submit the assignments provided to the teachers of their respective Departments and the teachers are instructed to submit their Teaching Plan of the papers/topics assigned to them to the office of the IQAC on or before 10th August, 2017.
- **2.** Bkbian Groupsare constituted, two teachers are appointed for each group as counsellors and two students are appointed by the counsellors as Mentors. Guidelines to the Counsellors are also sent through IQAC.
- 3. The Golden Jubilee Celebration Committee will decide the dates of organising the event.
- 4. Commerce stream is introduced and three faculties are appointed.
- 5. Important Days will be celebrated with different Cells of the college.
- 6. Financial assistance will be provided to non-sanctioned teaching and non-teaching staff.

Jotashama

Principal
Dr. B.K.B. College
Puranigudam
Nagaon (Assam)

Signature of Coordinator, IQAC Signature of Chairperson, IQAC Dr. B.K.B. College, Puranigudam, Nagaon, Assam.

Annexure - iv(b)

The Minutes of IQAC Meetings and Action Taken Report

The Minutes of IQAC Meeting held on 04/09/2017:

- 1. IQAC resolves that the closing ceremony of Golden Jubilee Celebration Year to be held from October 25 to October 27, 2017 should be marked with publication of at least five books on Research works, Rural Sociology, History, Library Management and Souvenir.
- 2. It is also decided that Seminar, Popular Talk, Book Fair, Exhibition, Cultural Procession etc. should be organised in the closing ceremony of Golden Jubilee Celebration.
- 3. It is also decided that the college song and Golden Jubilee song should be recorded.

- 4. IQAC proposes the name of Mr.Murulidhar Das, a dedicated folklorist, to be awarded with the prestigious Dr. B.K.B. College Memorial Award.
- 5. It is also resolved that a Workshop on Arc GIS Software is to be organised Geography Department with support from IQAC.
- 6. It is also resolved that RUSA should be in touch with IQAC while renovation or procurement.

Action Taken Report: The Minutes stated above are discussed with different cells concerned and finally the following actions are taken-

- 1. Golden Jubilee Celebration Year decides to organise the closing ceremony from October 25 to October 27, 2017. Six books to be edited by K C Saikia, BishalSaikia, SomNath Bora will edit the books on Research, Rural Sociology and Souvenir. Three books will be published from Library, Department of History and Exhibition Cell. It is also decided to organise Cultural Procession, Cultural Nights, Popular Talk, Competition, Felicitation Programme, Book Fair and Exhibition etc. with different cells constituted for the same.
- 2. The college song and Golden Jubilee song are recorded in studio with students of the institution.
- 3. Mr.Murulidhar Das, a dedicated folklorist, is awarded with the prestigious Dr. B.K.B. College Memorial Award-2017.
- 4. A Workshop on Arc GIS Software is organised by Geography Department with support from IQAC on October 31, 2017.

Jothishama

Signature of Coordinator, IQAC
Dr. B.K.B. College, Puranigudam, Nagaon, Assam.

Annexure - iv(c)

The Minutes of IQAC Meetings and Action Taken Report

The Minutes of IQAC Meeting held on 17/01/2018:

- It is resolved that all HODs are to be instructed to maintain Academic Diary and to submit assignment to the teachers provided and Teaching Plan prepared by teachers of the papers/topics assigned to them to the office of the IQAC before 1st February, 2018.
- 2. It is resolved that the UGC sponsored National Seminar on the topic 'Regional Development and Planning in North East Region of India', is to be organized by Department of Economics in collaboration with IQAC.

- 3. AQAR of the Academic Year 2017-18 will be submitted before in the early part of December, 2018.
- 4. Feedback from Students, Alumni and Parents are received, analyzed and the report is submitted to higher authority for follow up action.
- 5. It is also decided to continue Knowledge Exchange Programme with the prime feeding centres like RKBHS School, Barhampur HS School, Chapanalla HS School etc.
- 6. IQAC resolves to initiate Faculty Exchange Programme and requests the authority to initiate the programme with the neighbouring colleges.

Action Taken Report: The Principal of Dr. B.K.B. College after discussing the Minutes of the IQAC meeting held on with the Statutory Body and others concerned finally takes the following actions -

- 1. All HODs are instructed to maintain Academic Diary and to submit Assignment and Teaching Plan to the office of the IQAC before 1stFebruary, 2018.
- 2. UGC sponsored National Seminar on the topic 'Regional Development and Planning in North East Region of India', is to be organized by Department of Economics in collaboration with IQAC on February 23, 2018.
- 3. Under Knowledge Exchange Programme three faculties take classes at RKBHS School, Barhampur HS School, and Navarup Jatiya Vidyalay and Faculty Exchange Programme is initiated.
- 4. AQAR of the Academic Year 2017-18 submitted by IQAC is placed before Governing Body and submitted to NAAC on December 31, 2018.
- 5. The report prepared by IQAC analyzing Feedback received from Students, Alumni and Parents is received and follow up action are taken.

Jotashama

Signature of Coordinator, IQAC

Signature of Chairperson, IQAC

Dr. B.K.B. College, Puranigudam, Nagaon, Assam.

Annexure viii

Best Practice Annual Report for the session 2017-18 Dr. B K B College, Puranigudam

Title Of the best practice: Dr. B K Barua Memorial Lecture

The Birinchi Kumar Barua College can claim the major share of introducing academic investigation and research oriented activities on his overall contribution to Assamese literature, culture, society and history. Besides celebrating the birth centenary in 2009 with some noteworthy academic works, the college also instituted B K Barua memorial biennial

lecture in 2006 and the department of Assamese has so far conducted five lectures on different aspects of Assamese life and society, B K Barua's literary cultural and historical issues.

Context:

Though not the only forte the memorial lectures instituted in an academic institution sometimes become the benchmark to judge its quality. After a series of such lectures already delivered by an academician/ scholar/historian/literary critic establishes the fact that this has been a healthy practice within the college premises well tuned with the goals of higher education. Such a practice brings the institution closer to the intellectual society of the country. Our students and other stakeholders too have been familiar with the critical perspective created out of the practice. Every institution seeks to promote through its scholastic activities certain values, a genuine concern for its language, literature, culture and identity. This is the prime rationale behind instituting this series of lectures.

Practice:

The B K Barua memorial lecture has been organized since 2006 by the department of Assamese in one year alternated by the other conducted by IQAC associating with a department depending on the nature of the lecture theme. The last one was organized as a literary forum in association with the department of English and Assamese, collaborated by Sahitya Academy, New Delhi attended by professors from Gauhati University and Dibrugarh University, research scholars from Guwahati and Nagaon on 9/6/2017. The leading speakers were Dr.NagenSaikia, Dr.LakshinathTamuly, Dr.Paramesh Dutta, Dr. Madan Sarma, Dr. Sunil Kuar Dutta, Dr, UpenRabhaHakasam, Malaya Goswami and others.

Evidence of Success and Resources required:

These lectures being related to literature, culture, historical investigations have been a source of resource material and the students practically learn a good deal of things on oratory, argumentative articulation and find a scope for interaction. Some of the lectures are published in the college magazine and thereby become accessible to all. The lecture program annually involves an approximate amount of Rs. 20 thousand. So far this has been manageable

Best Practice 2

Title of the Best practice: Publication of books

Context

Publication of books and journals is always rated high in the scale of academic performance of an institution of higher education. Preparing for a book is an organized attempt at intellectual deliberation aimed at promotion of human knowledge. Sometimes it stores up the outcome of a well planned workshop or seminar. Besides the college magazine which is published in every year, Dr.Birinchi Kumar Barua College has published fourteen books till date excluding those by the faculty and some of them are well received in the public. The

publications together strengthen the academic environment and identity of the college and for the interested students and parents the books could be a source of knowledge and information. The first serious work was an edited book on the life and works of Dr.Birinchi Kumar Barua edited by prof. Somnath Bora on the occasion of the celebration of the birth centenary of Dr.Barua. This book has already been widely received by the public and the third reprint was recently brought out. Considering such impact factors in retrospect publication of books can be viewed as a best practice.

Practice:

In the current session the practice has got a dimension. On the grand occasion of the Golden Jubilee the publication unit had published four edited books and one research based book authored by Dr. Kamal Ch. Saikia, a senior faculty of the English department. The edited books are

- a. Glimpses of Research, edited by Dr. Kamal Chandra Saikia.
- b. **Rural Sociology: Issues and Perspectives**, edited by Mr.BishalSaikia and Dr. Kamal Chandra Saikia.
- c. **Journal of Historical Research**, edited by Dr.AsaduzZaman.
- d. Modern Trends and Services of Libraries in Digital Era, edited by Miss JuliThakuria.
- e. 'SonaliSophura', Souvenir of Celebration of Golden Jubilee Year, edited by Somnath Bora.
- f. **PradarshanirAbhashmulokPatrika** edited by Mr.Chittaranjan Bora.

All the books were released in an open session attended by Prof.Gayatri Bhattacharya, former professor of English, Gauhati University, Mr.Ajit Kumar Bhuyan and many other dignitaries.

Evidence of Success and Resources required:

Publication of books synchronizing a grand moment of Golden Jubilee celebration is itself a record. The first two books in the previous column have got a new importance for the upcoming researchers and the students of sociology of our college. The third one is the outcome of a workshop on the application of library software. Besides the research based book of Dr Saikia is the only book on the subject which as reviewed by Dr, HirenGohain will be helpful to teachers and students alike.

The cost of the first two books amounting to about 50 thousand was paid from Jubilee fund while the third was from UGC grant. The cost of the other two was borne by the publisher.

Signature of Coordinator, IQAC Signature of Chairperson, IQAC Dr. B.K.B. College, Puranigudam, Nagaon, Assam.