

Evaluative Report of the Department of Commerce

1. Name of the Department – Commerce
2. Year of Establishment – 1978
3. Is the Department part of the faculty of the university? – Yes
4. Names of Programs offered (UG, PG, M.Phil, Ph.D. Integrated Masters, Integrated Ph.D. D.Sc. D.Lit. etc) – P.G. (M.A.), M.Phil., Ph.D., D.Litt.
5. Interdisciplinary programmes and departments involved – None
6. Courses in collaboration with other universities, industries, foreign, institutions, etc. – None
7. Details of programme discontinued, if any, with reasons – None
8. Examination System – Semester
9. Participation of the department in the courses offered by other departments – Yes
10. No. of teaching posts sanctioned, filled and actual.

	Sanctioned	Filled	Actual (CAS & MPS)
Professor	1	0	1 CAS
Associate Professor	2	0	4 CAS
Asst. Professor	4	0	3
Others			Nil

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance.

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D	No. of M.Phil.	No. of D.Sc
Dr. S.N.L Das	M.Com 1st Class, Ph.D.	Professor	Marketing and Management	36	9	0	0

Dr. D.L. Maurya	M.Com, Ph.D.	Assoc. Professor	Marketing and Finance	35	1	0	0
Dr. B.P Bhagat	M.Com, Ph.D.	Assoc. Professor	Industrial Relative of Personal Management Marketing	35	9	0	0
Dr. Vijay Bahadur Singh	M.Com, Ph.D.	Assoc. Professor	Industry and Finance	33	10	0	0
Dr. Braj Mohan Sahu	M.Com (Gold Medalist), Ph.D	Assoc. Professor	Finance	40	0	0	0
Dr. Ajay Kumar Chatteraj	M.Com, Ph.D.	Asst. Professor	Statistics & Management	30	1	0	0
Dr. Md. Nezamuddin Zubairi	M.Com, Ph.D., MBA, B.Ed.	Asst. Professor	Finance and Banking	25	2	0	0
Dr. Mukund Chandra Mehta	M.Com, Ph.D.	Asst. Professor	Practical Training	19	2	0	0

12. List of senior visiting fellows, adjunct faculty, emeritus professors – Dr. S.B. Say, Dr. T. Modi, Dr. E. Ekka

13. Percentage of classes taken by temporary faculty – None

14. Programme-wise student Teacher Ratio.

Course	Student	Teacher
M.Com.	39	1
M.Phil.	7	1
M.Com.	24	1
M.Phil.	3	1

15. No. of Academic support staff & administrative staff.

Non Teaching Staff	Sanctioned	Filled	Actual
Support Staff (Technical)	3 Class III Staff	0	0
Administrative Staff	5 Class IV Staff	0	0

16. Research thrust areas as recognized by major funding agencies – U.G.C.

17. Number of faculty with ongoing projects from (a) National (b) International funding agencies & (c) Total grant received. Give the name of funding agencies, project title & grants received project wise.

- (a) **No. of Faculty with Ongoing Projects**
Funded by National Funding Agency – None
- (b) **No. of Faculty with Ongoing Projects**
Funded by International Funding Agency – None
- (c) **Name of the Projects** – None
- (d) **Total Grants Received** – None
- (e) **Name of the Funding Agency** – None

18. Inter-institutional collaborative projects & associated grants received

- (a) **National Inter-Institutional Collaborative Projects** – None
- (b) **National Inter-Institutional Collaborative Project's Grants Received** – None
- (c) **International Inter-Institutional Collaborative Projects** – None
- (d) **International Inter-Institutional Collaborative Project's Grants Received** – None

19. Department projects funded by DST-FIST, UGC-SAP/CAS, DPE, DBT, ICSSR, AICTE, etc; total grants received

- (a) **Departments Project Funded by** – None
- (b) **Total Grants Received** – None

20. Research facility center with

- (a) **Research Facility with State Recognition** – Yes
- (b) **Research Facility with National Recognition** – Yes
- (c) **Research Facility with International Recognition** – None

21. Special research laboratories sponsored by/created by industry or corporate bodies – None

22. Publications

Name	No. of papers: National	No. of Papers: International	Monographs	Chapters in Books	Edited Books	Books	Awards
Dr. S.N.L Das	15	0	0	0	0	0	3
Dr. D.L. Maurya	1	0	0	0	0	0	0

Dr. B.P Bhagat	12	2	0	0	0	0	0
Dr. Vijay Bahadur Singh	5	0	0	0	0	0	0
Dr. Braj Mohan Sahu	1	1	0	0	0		0
Dr. Ajay Kumar Chatteraj	21	3	0	1	1	0	0
Dr. Md. Nezamuddin Zubairi	5	1	0	0	1	1	0
Dr. Mukund Chandra Mehta	2	22	0	2	1	1	0

- Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.) – Not available
- Citation Index – range/average – Not available
- SNIP – Not available
- SJR – Not available
- Impact Factor – range/average – Not available
- h-index – Not available

23. Details of patents and income generated – None

24. Areas of consultancy and income generated – None

25. Faculty selected nationally/internationally to visit other laboratories/institutions/industries in India and abroad

Dr. Md. Nezamuddin Zubairi	ATI Ranchi, ASC Ranchi.
----------------------------	-------------------------

26. Faculty serving in

(a) **National committees** – None

(b) **International committees** – None

(c) **Editorial Boards**

Dr. Vijay Bahadur Singh	1. Jamshedpur Research Review Tata. 2. Managing Editor Research Journal of Commerce, RU
Dr. Md. Nezamuddin Zubairi	Anusandhanika
Dr. Mukund Chandra Mehta	Research Journal of Commerce, RU

(d) any other (please specify) – None

27. Faculty recharging strategies (UGC, ASC, Refresher/orientation programs, workshops, training programs and similar programs).

Name	No. of Orientation/Re-Fresher Courses Attended in the Last 4 Years	No. of Lectures Delivered as Resource Person In Asc/Any other Institution in the Last 4 Years
Dr. S.N.L. Das	0	4
Dr. B.P. Bhagat	0	6
Dr. Vijay Bahadur Singh	0	8
Dr. Md. Nezamuddin Zubairi	4	10
Dr. Mukund Chandra Mehta	2	0
Dr. Braj Mohan Sahu	0	2

28. Student Projects

(a) Percentage of students who have done in-house projects including inter departmental projects – None

(b) Percentage of students doing projects in collaboration with other universities/ industries/institute – None

29. Awards/recognitions received at the national international level by

(a) Faculty – None

(b) Doctoral/post doctoral fellows – None

(c) Students – None

30. Seminar/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants, if any.

Seminar on 18th January, 2016 on - Business Environment in Jharkhand - An Overview Self Funded by the Department, Chief Guest - Dr. Ramesh Kumar Pandey (Vice Chancellor, Ranchi University, Ranchi, Guest of Honour - Dr. A.K. Choudhary, Registrar, Ranchi University, Ranchi, President and Keynote speaker - Prof. (Dr.) S.B. Say (Former Head & Dean)

31. Code of ethics of research followed by the departments – As per U.G.C. Guideline

32. Student profile programme-wise:

Name of the programme	Applications Received	Selected		Pass Percentage		
		Male	Female	Male	Female	
M.Com (2012-14)	1975	42	95			
M.Phil (2012-13)	270	21	30			
Ph.D.	370	15	2	6	6	
M.Com (2013-15)	1351	34	100	86	90	
M.Com (2015-16)	1410	61	109	82	86	
M.Com (2015-17) Morning shift and Evening Shift	1729	138	216			Ongoing
M.Phil. (2014-15)	116	6	4	100	100	
D.Litt.	1	1	0	100		

33. Diversity of Students:

Name of the Programme	% of Students from the same University	% of Students from other Universities with the State	% of Students from other Countries
M.Com	92	5	0
M.Phil	93	5	0
Ph.D.	90	6	0
D.Litt.			
M.Com	92	8	0
M.Phil.	93	7	0
Ph.D.	90	10	0
D.Litt	100	0	0

34. How many students have cleared Civil Services and Defense Service examinations, NET, SET, GATE, and other competitive examinations? Give details category-wise.

Examination	Numbers
Civil Services examinations	0
Defence Services examinations	0
NET	2
SET	0
GATE	0
Other Competitive Examinations	0

35. Student Progression:

Student Progression	% Against Enrolled
UG to PG	
PG to M.Phil	40
PG to Ph.D	30
Ph.D to Post-Doctoral	5
Employed	
• Campus Selection	5
• other	

36. Diversity of staff:

Percentage of Faculty who are Graduates	
of the same university	100
from the other universities within the state	0
from universities from other state	0
from universities outside the country	0

37. No. of faculty who were awarded M.Phil, Ph.D., D.Sc., and D.Litt. during the assessment period

- (a) M.Phil. – None
 (b) Ph.D. – None
 (c) D.Sc. – None
 (d) D.Litt. – None

38. Present details of departmental infrastructural facilities with regard to**(a) Library**

The department library is there along with a reading room having sufficient books for study for the students open throughout the working hours of the department supervised and managed by Research Associates.

- (b) Internet facilities for staff and students – Yes
 (c) Total number of class rooms – 5
 (d) Class rooms with ICT facility – 1
 (e) Student laboratories – None
 (f) Research laboratories – One seminar hall equipped with overhead projector and sound system..

39. List of Doctoral, Post-doctoral students & Research Associates

- Appox 80 research fellows are enrolled in the department

40. No. of post graduate students getting financial assistance from the university

1. 4 BPL students are given Rs. 500/- each per month
2. MA topper is appointed as Teaching Assistant for one year & is given Rs. 4000/- per month
3. PhD entrance test topper is also appointed as Teaching Assistant for two years and is given Rs. 5000/- per month

41. Was any need assessment exercise undertaken before the development of new programmes? if so, highlight the methodology

– Not Undertaken

42. Does the department obtain feedback from**(a) faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?**

The curriculum development and updation is done with Faculty consultation and communicated to the University for approval by Academic Council

(b) students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

There is a centralised feed back system, from which the feed back is filtered to the departmental council and necessary corrective measures are adapted.

(c) alumni and employers on the programmes offered and how does the department utilize the feedback?

Department suggests curriculum development as per the need and suggestions of alumni/employer to the University

43. List of Alumni

Name	Post
Dr. Manish Ranjan I.A.S.	Secretary Director Secondary School, Jharkhand Govt.
Dr. Sahid Akhtar	Ex. Chairman, Minority Community Jharkhand Govt.
Dr. B.B. Mangal Murti	Law Secretary, Jharkhand Govt.
Dr. Ravinder Bhagat	Ex. V.C., V.B. University, Hazaribag
Dr. Ramesh Sharma	Environmental Economist
Dr. Amritush Prasad	Executive Director, Adhunik Steel Power Plant
Dr. Amar Kumar Chaudhary	Registrar, R.U., Ranchi
Dr. Harminder Bir Singh	Member, Jharkhand Academic Council, Ex. President Lions Club, Ranchi.
Dr. Mokhtar Alam	Finance Officer, V.B.U. Hazaribag
Dr. M.C. Mehta	Assistant Coordinator, Courses of Vocational studies

44. Give details of student enrichment programmes (special lectures/workshops/seminar) involving external experts

– NIL

45. List the teaching methods adopted by the faculty for different programmes.

- Inductive teaching methodology
- Deductive teaching methodology
- Lecture methodology
- Demonstrative methodology

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored? – Through random check and counseling

47. Highlight the participation of students and faculty in extension activities.

- The faculty members counsel students of Ranchi for different courses CA, CS etc

48. Give details of “beyond syllabus scholarly activities” of the department – It is evident from the quality of research

49. State whether the programme/department is accredited/graded by other agencies? If yes, give details.

– No

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied. – By introducing real picture with exposure of the context

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Title	Description
Opportunity	Scope for starting classes for financial literacy and entrepreneurship development skill development for the students of Commerce Students.
Opportunity	To tap the opportunity to become a Incubation centre for prospective enterprises.
Opportunity	Scope for starting classes of Post Graduate level under Distant Learning Programme
Strength	Independent building, fully equipped with seminar hall and departmental library with reading room
Strength	Highly qualified and dedicated faculty members,
Strength	A team of dedicated Research Scholars with positive attitude and sense of belongingness,
Strength	Constant motivating, counseling and mentoring being done by faculty member to the student and research scholar to achieve their targets,
Weaknesses	Acute shortage of academic support staff hampering the routine work,
Weaknesses	No proper upkeep of departmental library due to lack of staff,

Weaknesses	No proper upkeep of records (through electronic media) due to lack of staff.
Weaknesses	Landline telephone disconnected long ago.
Weaknesses	Lack of wi-fi connectivity

52. Future plans of the department.

- Starting diploma classes in Event Management
- Starting M.Com in Business Administration - A Degree Course
- Starting Entrepreneurship development classes

