

Student Report

The following report is auto-generated based on compliance guidelines of NCTE

Name of the institution	Department of Education Patna Womens College
Address	Bailey Road
State	Bihar
District	Patna
City	Patna
Pincode	800001
Email	info@pwcbcd.org
STD Code	0612
Telephone No. with Code	2520726
Year of establishment	2005
Hilly Region	No

Teacher Education Programmes (s) offered in the Institution

Sr. No.	Programme	NCTE Recognition Number	Year of Recognition by NCTE	Sanctioned Intake (no. of Students)	Sanctioned Basic Units
1	B.Ed	ERC/7-57.5.16/2005/1928	2005	100	1

Details of Affiliation

Sr. No.	Programme	Name of the Affiliating Body	Affiliation Number	Year of Affiliation
1	B.Ed.	Patna University	P.U.-11/2004-2589/GS(1)	2004

Status of Affiliation	Permanent
-----------------------	-----------

Type of Management	Self-financing Institution
Managed by	Self-financing Institution
Status of the Institution	Department in a Composite Institution offering UG/PG Programmes in various disciplines
Institution meant for	Females only
Whether the institute is accessible in all weather conditions and through Pucca Road	Yes
Name of the Nearest Railway Station	Patna Junction

In addition to the general information mentioned at i to X above, the institution may highlight the following, if it so desired:

History of the Institution	<p>Patna Women's College (PWC) is run by the Sisters of the Apostolic Carmel, an indigenous educational body founded in 1870. Started in 1940 by Bishop B. J. Sullivan S. J. and Mother M. Josephine A. C., it is the first Women's College and the pioneer of women's higher education in the state of Bihar. It became a constituent college of Patna University in 1952. On 25.07.2007, the Government of Bihar officially declared Patna Women's College as a 'Religious Minority College'. It is open to students of all casts and creeds. Initially only arts subjects were taught. Teaching in Science was introduced in 1948. Five vocational courses were introduced in 1992 and a degree course in Commerce in 2002. In order to provide multifaceted education to the girl students, Bachelor courses in Business Administration, Mass Communication and Education were started in 2005. The Masters course in Computer Applications and a Bachelor course in Statistics were started in 2013. Besides, it offers a number of Certificate Courses, including the certificate courses in foreign languages. PWC is one of the Colleges selected by the Government of Bihar to start a Community College. In 2013, it started its Community College to aid in the capacity building of women belonging to the less privileged section of the society. In 2004, PWC was accredited with 'A' grade by National Assessment and Accreditation Council (NAAC). The college also has 'College with Potential for Excellence' (CPE) status accorded by UGC. In 2010, the college was re-accredited 'A' grade by NAAC with Cumulative Grade Point Average (CGPA) 3.51 out of 4. In 2015, the college went for 3rd Cycle of accreditation and was awarded 'A' grade by NAAC with Cumulative Grade Point Average (CGPA) 3.58 out of 4. In view of the high demand of teacher training programmes in the state, Patna Women's College applied to National Council for Teacher Education (NCTE) in 2005 to introduce B. Ed. and to start the Department of Education in its premises. NCTE granted recognition to the Department on 21st June, 2005. The College officially introduced and inaugurated the B. Ed. Course and the Department of Education on 8th April, 2006. The Department was accredited with 'A' grade by NAAC with CGPA 3.52 out of 4 in 2011.</p>
Vision Statement	<p>In the name of Jesus Christ and following His teachings and example, we, the Sisters of the Apostolic Carmel, founded by 'Mother Veronica' in 1868, offer at Patna Women's College, the service of value based Higher Education to youth through academic pursuit of excellence, community involvement and empowerment of women.</p>
Mission and Objectives	<p>Mission - Patna Women's College, the first College for Women in Bihar, is committed to the holistic development of women to make effective contribution to the creation of a new society. Objective - To this end, we lead our students to:</p> <ul style="list-style-type: none"> • nourish a deep faith in God • provide professional training to the teachers in the making that would make them competent and self reliant • foster their intellectual, emotional, social and moral development • promote their decision making ability and leadership quality • develop effective communication skills among them • sensitize them to current environmental issues • encourage use of new teaching methodologies in keeping with global trends and demands • produce committed teachers who uphold human values and become agents of social change

Significant Achievements and Contributions in the field of Education, such as Awards/Recognition, Eminent Alumni etc.

Significant Achievements, if any	NAAC accredited the Department with 'A' Grade, CGPA 3.52/4 in 2011
Contributions in the field of Education	<p>The Department makes teaching-learning and evaluation a participatory activity using synergy with technology and interaction with effectiveness to maximize learning experience. The evaluation is formative as well as summative with dedicated efforts put in by the faculty to transform the students into empowered teachers who could contribute to the development of the nation. Trips to places of educational importance are organized to make the teaching, learning process interesting and realistic.</p> <p>Science students are provided with an opportunity to attend workshops on low cost teaching aids organized by Sri Krishna Science Centre, Patna. The Department believes in promoting scientific temper in students. They are given an orientation on how to carry out research. The faculty members guide the students in Minor Research Projects under the CPE Scheme of UGC. During their Teaching Practice they carry out an Action research project to improve handwriting in English / Hindi, to reduce spelling errors in English / Hindi, to draw good diagrams in Science and Geography, to improve presentation of answer, and reading comprehension in English / Hindi. This is done after identifying the problems in the above areas, among the students in their respective classes. The faculty members are engaged in consultancy and extension work as well. The Empowerment of women and pursuit of Excellence being our mission, the Institution continuously sets new heights of perfection by adopting innovative practices. The educational programme provided to the students is geared towards holistic development of women. Students develop a strong value system and are aware of the challenge placed before them i.e. 'To be efficient teachers and effective human beings.'</p>

Sr No.	Awards and Recognition Received
1	NAAC accredited the Department with 'A' Grade, CGPA 3.52/4 in 2011

Sr No.	Eminent Alumni
1	<ul style="list-style-type: none"> • Sister Anita D'sa - Principal, Carmel School, Port Blair. • Sister Usha - Principal, Sacred Heart High School, Bettiah • Sister Steffi - Vice - Principal, Carmel School, Digwadih. • Ms. Babli Roy - Lecturer, Department of Education, Patna Women's College, Patna. Also worked as Vice Principal, R.P.S., Residential School, Bailey Road, Patna • Ms. Sapna Suman - Lecturer, Department of Education and Department of Physics, Patna Women's College. • Ms. Vatsala - Probationary Officer in Bank of Baroda. • Rashmi Ranjan - Assistant Manager, SIDBI. • Ishanya Raj - Rehabilitation Officer, Munger. • Ms. Vijayshree - Lecturer in St. Xavier's College of Education College, Patna. • Ms. Gayatri Agrawal - Sub - registrar through BPSC.. • Preety Kumari - Probationary Officer in Bank of Baroda. • Anamika Sinha - Probationary Officer in Canara Bank. • Shikha Kumari - Branch Manager, Indian Bank. • Utkarsh Mishra - JRF in Education in Jamia Milia Islamia, New Delhi. • Meena Hansdak Project Officer in DRDA, Jharkhand.

Any other information	The Department is a leading body in the area. It is proactive in promoting and ensuring quality education.
-----------------------	--

Campus & Infrastructure

1) Land Area and Built-up area

(For Programmes: B.Ed)

Total Number of Programme (s)	Name of Programme	Land Area (in sqm.)	Built-Up area (in sqm.)
1	B.Ed	21044	2760

2) Infrastructural Facilities

Infrastructure	Available		Size in Sq. ft.
Number of classrooms	Yes	4	579 - 579
Multipurpose Hall	Yes		6050
Library-cum-Reading Room	Yes		1320
ICT Resource Centre	Yes		1659
Curriculum Laboratory	Yes		40.1
Art & Resource Centre	Yes		600
Health & Physical Education Resource Centre	Yes		283
Multipurpose Playfield	Yes		8748
Principal's Office	Yes		
Staff Rooms	Yes		
Administrative Office	Yes		
Visitors Room	Yes		
Separate Common Room for male & female students	Yes		
Seminar Room	Yes		
Canteen	Yes		
Separate Toilet facility for male & female students	Yes		
Separate Toilet facility for Staff	Yes		
Separate Toilet facility for differently abled persons	No		
Parking Space	Yes		
Open space for Additional Accommodation	Yes		
Store Room	Yes		
Medical facility	Yes		

Staff

Number of Staff (Academic, Administrative, Professional and Technical Staff) as on 1st September 2016

Principal/HOD	1
1) Professor	0
2) Associate Professor/Reader	0
3) Assistant Professor/Lecturer	13
4) Any other	0
5) Total Academic Staff	14
Total Administrative, Technical and Professional Staff	15

No. of Vacant positions as on the date of last Revision of website:

Academic Positions	No. of Vacant Positions
Principal/HOD	0
Professor	0
Associate Professor/Reader	0
Assistant Professor/Lecturer	2
Other Staff	No. of Vacant Positions
Administrative Staff	0
Technical Staff	0
Professional Staff	0

Detail of Academic Staff Recruited during Current Session (2016-17)

Course Name	Name	Designation	Year of Appointment
--------------------	-------------	--------------------	----------------------------

Detail of Administrative, Professional and Technical Staff Recruited during Current Session (2016-17)

Course Name	Name	Designation	Year of Appointment
--------------------	-------------	--------------------	----------------------------

Academic Staff Details :B.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Dr. Sister Marie Jessie A.C.		Principal	Ph.D. English, M.A. English	B.Ed.	1990-07-05
Dr. Upasana Singh		Head of the Department	Ph.D. Education, M.Sc. Organic Chemistry	M.Ed.,B.Ed.	2008-07-01
Ms. Anju		Assistant Professor	M.Com. Commerce	M.Ed.,B.Ed.	2008-07-01
Ms. Rashmi Sinha		Assistant Professor	M.Sc. Botany	M.Ed.,B.Ed.	2009-01-01
Sister Mary Saroj A.C.		Assistant Professor	M.A. Geography	M.Ed.,B.Ed.	2009-07-01
Dr. Madhumita		Assistant Professor	Ph.D. Education, M.A. Psychology	M.Ed.,B.Ed.	2010-10-20
Mr. Prabhas Ranjan		Assistant Professor	M.A. History	M.Ed.,B.Ed.	2010-10-25

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Ms. Babli Roy		Assistant Professor	M.A. Economics	M.Ed.,B.Ed.	2010-10-28
Ms. Bhagwanti Gupta		Assistant Professor	M.A. English	M.Ed.,B.Ed.	2015-10-14
Ms. Madhu Smita Singh		Assistant Professor	M.A. Political Science	M.Ed.,B.Ed.	2015-11-03
Ms. Yamini		Assistant Professor	M.A. Sociolgy	Sangeet Bhaskar (Kathak), Sangeeta Prabhakar (Vocal)	2016-01-07
Ms. Geeta Shukla		Assistant Professor	M.A. Hindi	M.Ed.,B.Ed.	2016-08-03
Sister M. Jincy		Assistant Professor	M.A. Sociolgy	B.Ed	2004-06-10
Ms. Quazi Bushra Ahmed		Assistant Professor	B.Com. (Hons)	M.P.Ed. , B.P.Ed.	2014-11-10

Administrative, Professional and Technical Staff Details : B.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Mr. Kumar Bhupendra		Office-cum-Account Assistant	B.A. (Hons) Sociology	Certificate Course in Accountancy	2006-03-13
Mr. Manoranjan Prasad		Lab Assistant	B.A.(Hons)History	MCA	2015-10-01
Mr. Shyama Charan		Technical Assistant	B.A.(Hons)History	Computer Hardware of Networking, ADCA, DTP, Tally	2010-07-30
Mr. Shekhar Kumar		Librarian	B.Com. (Hons)	M.Lib, Managing E-Library Services	2014-09-15
Ms. Husn Bano		Librarian	M.A. Psychology, LLB	M.Lib. DCA	2010-11-15
Mr. Ranjan Michael		Office-cum-Account Assistant	B.A. (Hons) English	DCA	2012-07-01
Ms. Sangeeta Sahay		Office-cum-Account Assistant	M.A. Psychology	B.Ed.	2014-08-19
Ms. Nisha Kumari		Store Keeper	M.A. Economics	DCA, Typing Hindi/English	2011-01-01

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Mr. Raymond Natal Shah		Lab Attendant/Helper	Matric		2006-07-01
Mr. George Kujur		Lab Attendant/Helper	B.Com.		2008-03-20
Mr. Lucas Toppo		Lab Attendant/Helper	Intermediate		2008-04-28
Mr. Rasol Kisku		Lab Attendant/Helper	9th Std.		2012-07-01
Mr. Raju Ranjan Kujur		Lab Attendant/Helper	Matric		2012-07-01
Ms. Emilda Kujur		Lab Attendant/Helper	5th Std.		2007-04-01
Ms. Julie Toppo		Lab Attendant/Helper	4th Std.		2007-12-01

Student profile

Programme	Date of commencement of the current academic session (2016-18)	Last date fixed by the affiliating body for admission (2016-18)	Date of last admission made in the institution (2016-18)	No. of students enrolled in the current academic session (2016-18)
B.Ed	2016-07-04		2016-07-11	100

Is the category wise distribution of students displayed on the website in the format, as given below?	Yes
---	-----

Name Of Programme	Number Of Enrolled Students								Total Enrolled Students
	SC	ST	OBC	Unreserved	Male	Female	Management Quota	Differently abled	
B.Ed	10	7	18	65	-	100	-	-	100

Students Enrolled for the Current Session of B.Ed

Sr. No.	Heads	SC	ST	OBC	Unreserved
1	Highest % Marks in Qualifying examination	70.87%	68.75%	79.87%	86.52%
1	Lowest % Marks in Qualifying examination	55.08%	55%	51%	51.42%

Instructional Resources

Library

a) Sitting capacity in the Reading Room	54
---	----

Books, Titles, and Journals For Programme B.Ed

Name of the Programme	Books, Titles and Professional Journals	Number
B.Ed	Number of Titles Available	2300
	Number of Books Available	6954
	Number of Professional Journals subscribed	12
	Number of Encyclopaedia	404

Name of the Programme	Books, Titles and Professional Journals	Number
	Number of Dictionaries	76

Addition of Reference Books in Current Session (2016-17) and Previous Session (2015-16)

Name of the Programme	Books, Titles and Professional Journals	In Previous Session (2015-16)	In Current Session (2016-17)
B.Ed	Number of Reference Books Added	510	291

ICT or Educational Technology Resource Centre for Programmes

B.Ed

Sr.No.	Resources for ICT or Educational Technology Resource Centre	Write "A" for Available and "NA" for not Available
1	Adequate number of Computer System	A
2	Hardware for Projection (LCD Projector or Digital Projector etc.)	A
3	CDs/DVDs/ROM	A
4	Educational Software Facilities including TV	A
5	DVD Player	A
6	Slide Projector	NA
7	Slides	NA
8	Films	NA
9	Satellite ROT (Received Only Terminal)	NA
10	SIT (Satellite Interactive Terminal)	NA

Physical Education Resource Centre

Essential items available be mentioned

Sr. No.	Item Name
1	Wooden Lezim - 50 pcs

Sr. No.	Item Name
2	Wooden Dumb Bells - 50 pairs
3	Relay Batton Nelco - 10 pcs
4	Javeline - 5 pcs
5	Big Drum with stick - 1set
6	Victory Stand - 1
7	Hoopla (Rings) - 50 pcs
8	Height Measuring Stand - 1pc
9	Treadmill - 1
10	Cycle - 1
11	Abs crunch - 1
12	Twister - 1
13	Weight Machine - 1
14	Gym Ball - 1
15	Pink Dumb bells - 2
16	Green Dumb bells - 2
17	Black Dumb bells - 2
18	Slim Trim - 1

Art & Craft Resource Centre

Art and Craft Resource Centre for: (B.Ed)

Sr.No.	Resources for Art and Craft Resource Centre	Write "A" for Available and "NA" for not Available
1	A Set of wood working Tools	A
2	Raw material and Equipment for Toy Making	A
3	Raw material and Equipment for Doll Making	A
4	Raw material and Equipment for Dress Designing	A
5	Raw material and Equipment for Puppetry	A
6	Material for Preparation of Charts	A

Sr.No.	Resources for Art and Craft Resource Centre	Write "A" for Available and "NA" for not Available
7	Material for Preparation of Models and other Practical Activities	A
8	Stationery (Chart Paper, Mount Board, etc.)	A
9	Tools like Scissors, Scales etc.	A
10	Cloth	A

Curriculum Laboratory

Essential items available be mentioned for: (B.Ed)

Sr.No.	Resources for Curriculum Laboratory	Write "A" for Available and "NA" for not Available	Upload the list of Available Resources
1	Resources for English Language	A	List available
2	Resources for Science Education	A	List available
3	Resources for Social Science Education	A	List available
4	Resources for Regional Language Education	A	List available
5	Resources for Core Mathematics	A	List available
6	Overhead Projector/ Notice Boards/Black Boards	A	Not available
7	Resources for General Book	A	List available
8	Resources for Document	A	List available
9	Resources for Reports	A	List available

Financials

Annual fees charged from students of different programmes and annual fees fixed by the state Govt. for different programmes

Sr. No.	Programme	Total Annual Fee charged by the Institution(Current Session)	Fee fixed by the Central/State/Union Territory Government(Current Session)
1	B.Ed	56950	50000

Total Income and Total Expenditure

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Total Income		5851137.00
1	Total Expenditure		5335308.00

Expenditure during the previous academic session

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Salary of Staff		3447228
2	Infrastructure and its Augmentation		1018686
3	Instructional Resources and its Augmentation		52880

Academic Management

Essential Information regarding Academic Management are following

Sr. No.	Heads	Data
1	Daily working hours	7
2	Number of working days	6
3	Weekly working hours	42
4	Number of working days in the previous session	303
5	Number of Schools Available for Internship	10
6	Maximum No. of Students deputed to any School	18
7	Lowest No. of Students deputed to any School	6

Sr. No.	Heads	Data
8	Name of the Value-added Course Provided by Institution not prescribed by affiliating body	<ul style="list-style-type: none"> • Creative Art in Teaching Learning • E-content Development and Online Teaching Skills • Spoken English with Computer Literacy • Communication and Soft Skills

Details of Internship School

Name of the school	Location	Management	Total Number of students in school	Distance from TEI	No. of student teachers deputed in internship
Government Girl's School, Shastri Nagar, Patna	Urban	Government	1057	4000	13
Bankipore Girl's High School, Patna	Urban	Government	2810	3000	12
Rajkiya Kanya Madhya Vidyalaya, Adalatganj, Patna	Urban	Government	669	500	8
Kanya Madhya Vidyalaya, Water Tower, Patna	Urban	Government	314	500	6
Madhya Vidyalaya, Mithapur, Patna	Urban	Government	525	4000	6
Baldwin Academy, Buddha Colony, Patna	Urban	Private Unaided	2127	2000	18
St. Paul's High School, Buddha Colony, Patna	Urban	Private Unaided	515	3000	6
St. Paul's Academy, S.K. Nagar, Patna	Urban	Private Unaided	650	1500	8
Carmel High School, Bailey Road, Patna	Urban	Private Unaided	2188	50	12
St. Xavier's High School, Gandhi Maidan, Patna	Urban	Private Unaided	3200	3000	10

Pass % age in the final three examination during the last three academic session

Sr. No.	Programme	Session 2013-14	Session 2014-15	Session 2015-16
1	B.Ed.	99	99	

Number of Ex-students of the Institution who qualified in the Central or State Eligibility Test during the Previous two years

No. of Students Qualified in Previous Years	Year	Number of Students Appeared	Number of Students Qualified
Central Eligibility Test	2014	15	11
State Eligibility Test	2014	25	12
Central Eligibility Test	2015	17	8

Details of Academic Programmes like Conference, Seminars, Workshops, Training Programmes organized, during the previous academic session

Sr. No.	Conference
1	

Sr. No.	Seminars And Workshop
1	Departmental Seminar on Bloom's Taxonomy
2	Departmental Workshop on lesson Planning
3	Departmental Workshop on Teaching Aids
4	Departmental Workshop on Microteaching
5	6 days workshop on 'Making Teaching More Effective' was conducted by Mr. Ashish Kumar Singh, Alumnus XLRI (Jamshedpur), Coveted Mentor and Counselor, Smart Skills Advisory Pvt. Ltd. Patna
6	Departmental Workshop on Research Method
7	3-day Workshop on Low Cost Teaching Aids in Sri Krishna Science Centre, Patna for the Science and Mathematics teacher trainees
8	2 days Workshop Personality Development from the Perspective of Emotional Intelligence by Father Anthony Raj S.J., St. Xavier's College of Education, Patna.

Sr. No.	Training Programmes
1	Internship Programme in different schools of Patna
2	Practice Teaching in different schools of Patna

Sr. No.	Details Of Events
1	Guest lecture on 'Prospects and Challenges of Trained Teachers in Education Sectors' by Ms. Mitali Mukherjee, Principal, Leeds' Asian School, Patna.
2	Guest lecture on 'Teachers as Leaders' by Ms. Ratna Singh, Mount Carmel High School, Patna.

Sr. No.	Details Of Events
3	Guest lecture on 'Formative Assessment of Students in Context to CCE' by Minhaz Ali Haider Khan.
4	Guest lecture on 'Class Control and Management' . by Mr. Charles Antonysamy, PGT English, Delhi Public School, Patna.
5	Guest lecture on 'Marxism' by Father Jose, Rector, St. Xavier's High School, Patna.
6	A four day Orientation Programme for the 2-Year B.Ed. Programme . Session 2015-17
7	Carmel Feast Celebration
8	One Act Play Competition for the students in the Department on the theme 'Independence is...' at the occasion of Independence day Celebration
9	Election for the Class Representative
10	Election for the House Representative
11	Inter-school Tableau Competition on the theme 'Aadhi Abaadi Ka Sach: Depicting Women in their Social Context'
12	Visit to Sanjay Gandhi Jaivik Udyan (Patna Zoo) , Patna and later presentation of the report on Zoo Animals 'The Hidden Patnaites' in various schools of Patna as a part of the Environmental Awareness Programme of the Department of Education, Patna Women's College
13	Nirtyoutsav - Dance Competition at the occasion of Durga Pooja
14	Department of Education, Patna Women's College along with the Inter College Women's Association (ICWA) organized the Sports Meet for the underprivileged students
15	Christmas Programme
16	Annual Sports Day
17	Parent Teacher Meet
18	Visit to Tarumitra as a part of the Environmental Awareness Programme
19	Tableaux on 'Women Issues in the Contemporary Society' on International Women's Day
20	Visit to Asha Deep (Rehabilitation Centre for the Handicapped) and J.M. Institute of Speech & Hearing, Patna as an Outreach Programme of the Department of Education, Patna Women's College

Governance Structure

Essential Information regarding Governance Structure are following

Sr. No.	Heads	Data
1	Has the institution constituted the Managing Committee?	Yes
2	Number of meetings held during the previous session of Management Committee	2

Sr. No.	Heads	Data
3	Has the Institution set up a Grievance Redressal Mechanism?	Yes
4	Has the Institution set up Anti Ragging Mechanism?	Yes

Format to Display Composition of Management Committee

Sr. No.	Name	Educational Qualification	Professional Occupation	Designation
1	Most Rev. Archbishop William D'Souza S.J.	B.A Hons (Philosophy)	Any Other	Chairman
2	Dr. Sister Maria Reema A.C.	Ph.D. (Psychology)	Educationist	Manager
3	Dr. Sister Marie Jessie A.C.	Ph.D. (English)	Educationist	Member Secretary
4	Dr. Sister Maria Rashmi A.C.	Ph.D. (Geography)	Educationist	Correspondent

Grievance Redressal Mechanism Details

Grievance Redressal Cell was established in the year 2010. The provision of Grievance Cell helps the students to handle the difficulties that they face in their daily routine in the Department. The Cell provides the students a 'Suggestion Box' in which they are free to drop their grievances and suggestions. This box is opened by the members of the Cell on completion of one month and grievances are discussed. Appropriate measures are taken to eradicate the genuine grievances and maintain a healthy teaching-learning environment. At times, personal one-to-one counselling is also provided to those in need. The students and their parents are free to contact the members of the Cell directly in case of some urgent need or emergency. The members of the Grievance Redressal Cell of the Department are as given below: Principal : Dr. Sr. Marie Jessie A.C. Head of the Department : Dr. Upasana Singh Teacher In-charge : Ms. Rashmi Sinha Student In-charge : Nominated Phone : 0612-2520726 College Fax : 0612-2531196 Email : info@pwcbed.org

Anti Ragging Mechanism Details

Ragging is a punishable offence. Students found guilty of ragging and/or abetting ragging, within or outside the college premises will be punished in accordance with Punishment suggested by the UGC (in line with Supreme Court directives). Punishment : Depending upon the nature and gravity of the offence as established by the Anti Ragging Committee of the Institution, the possible punishments for those found guilty of ragging at the institution level shall be any one or any combination of the following :

- Suspension from attending classes and academic privileges.
- Withholding/withdrawing scholarship/fellowship and other benefits.
- Debarring from appearing in any test/examination or other evaluation process.
- Withholding results.
- Debarring from representing the institution in any regional, national or international meet, tournament, youth festival, etc.
- Suspension/expulsion from the hostel.
- Cancellation of admission.
- Rustication from the institution for a period ranging from 1 to 2 years.
- Expulsion from the institution and consequent debarring from admission to any other institution for a specified period.
- Fine ranging from Rupees 25,000/- to Rupees 1 lakh.
- Collective punishment : When the persons committing or abetting the crime of ragging are not identified, the institution shall resort to collective punishment.

Anti Ragging Committee members of the Department Dr. Sister Marie Jessie A.C. (Principal), Chairperson Dr. Upasana Singh, Member Secretary Ms. Anju Ms. Rashmi Sinha Sister M. Saroj A.C. Dr. Madhumita Mr. Prabhas Ranjan Ms Babli Roy Phone : 0612-2520726 College Fax : 0612-2531196 Email : info@pwcbed.org

Declaration by Competent Authority

Above information is furnished and authenticated by

Signature	Dr Sister Marie Jessie A C
Name (authorized signatory)	Dr Sister Marie Jessie A C
Designation	Principal
Organization	Patna Women's College
Date	2016-10-29

