The Annual Quality Assurance Report (AQAR) of the IQAC Year 2015-16

Part -	– A
--------	-----

AQAR for the year	2015-16
I. Details of the Institutio	n
1.1 Name of the Institution	Mohan Lal Sukhadia University
1.2 Address Line 1	University campus
Address Line 2	Pratap Nagar
City/Town	Udaipur
State	Rajasthan
Pin Code	313001
Institution e-mail address	vcmlsu@mlsu.ac.in
Contact Nos.	02942470597
Name of the Head of the Institution	Prof. I. V. Trivedi
Tel. No. with STD Code:	02942470597
Mobile:	+919414165627
Name of the IQAC Co-ordinator:	Prof. Karunesh Saxena

Mobile:

+919928074007

IQAC e-mail address:	<u>karuneshsa</u>	axena@gmail.com	
1.3 NAAC Track ID (For ex. MHCO	GN 18879)	RJUNGN10073	
OR	L		
1.4 NAAC Executive Committee No. (For Example EC/32/A&A/143 da This EC no. is available in the rig of your institution's Accreditation	ited 3-5-2004 ht corner- bo		
1.5 Website address:	www.mlsu	<u>.ac.in</u>	
Web-link of the AQAR:	www.mls	su.ac.in/IQAC/AQAR 2015-16	

Г

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B++	81.10	2002	5 YEARS
2	2 nd Cycle	А	3.11	2014	5YEARS

1.7 Date of Establishment of IQAC :

28/11/2003

Т

1.8 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((*for example AQAR 2010-11submitted to NAAC on 12-10-2011*)

i. AQAR 2014-15 submitted to NAAC on 20-01-2017

1.9 Institutional Status	
University	State V Central Deemed Private
Affiliated College	Yes No v
Constituent College	Yes No V
Autonomous college of UGC	Yes V No
Regulatory Agency approved In	stitution Yes \checkmark (AICTE and PCI)

				-		
Type of Institution	Co-education	V	Men] Womer	n	
	Urban	V	Rural	Tribal		
Financial Status	Grant-in-aid		UGC 2(f)	UC	GC 12B 🗸	
	Grant-in-aid + S	Self Finar	ncing	Totally	Self-financing]
1.10 Type of Faculty/Pro	ogramme					
Arts v	Science v	Commer	ce 🗸 L	aw 🗸	PEI (Phys Edu	
TEI (Edu)] Engineering [Неа	alth Science	e 🗌	Management	V
Others (Spec	ify)					
1.11 Name of the Affilia	nting University (j	for the Co	olleges)	NA (Univ	versity)	
1.12 Special status confe	erred by Central/	State Gov	vernment	UGC/CSI	R/DST/DBT/ICM	R etcNO
Autonomy by State/	'Central Govt. / U	Iniversity	NA			
University with Pote	ential for Excelle	nce	NO	ι	JGC-CPE	NO
DST Star Scheme			NO		JGC-CE	NO
UGC-Special Assist	tance Programme		YES		OST-FIST	YES

No

No

NIL

Any other (*Specify*)

UGC-Innovative PG programmes

UGC-COP Programmes

2. IQAC Composition and Activities

2.1 No. of Teachers	12
2.2 No. of Administrative/Technical staff	2
2.3 No. of students	1
2.4 No. of Management representatives	1
2.5 No. of Alumni	1
2. 6 No. of any other stakeholder and	2
community representatives	
2.7 No. of Employers/ Industrialists	1
2.8 No. of other External Experts	3
2.9 Total No. of members	23
2.10 No. of IQAC meetings held	3
2.11 No. of meetings with various stakeholders: Non-Teaching Staff Students 2	No.4Faculty5Alumni3Others1
2.12 Has IQAC received any funding from UGC du	uring the year? Yes \square No \checkmark
2.13 Seminars and Conferences (only quality relate	d)
(i) No. of Seminars/Conferences/ Workshops/	Symposia organized by the IQAC
Total Nos. 1 International	National State V Institution Level
(ii) Themes NAAC Awareness Worksho 2.14 Significant Activities and contributions made	-
 Regular meeting of Internal Quality A. Preparation of Annual Quality Assura Preparation for Participation in NIRF Conducted Workshop on NAAC aware 	ssurance Cell (IQAC); nce Report (AQAR) for NAAC;

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year *

Plan of Action	Achievements
Quality Enhancement	Improvement in teaching and research
• Procurement of Quality	Achieved
Books in library-Access to E- Journals through various CD- ROMS	Achieved
* Attach the Academic Calendar of	the year as Annexure.
2.15 Whether the AQAR was placed in stat	tutory body Yes V No
Management \checkmark Syndic: Provide the details of the action	
• Exam pattern was cha competitive exams su	anged to make it more compatible with various ch as UGC-NET etc.
Smart Class rooms w	ere made for teaching and learning effectiveness.

Criterion – I

<u>1. Curricular Aspects</u>

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	37	-	-	-
PG	60	-	14	-
UG	26	-	8	-
PG Diploma	4	-	1	-
Advanced Diploma	0	-	-	-
Diploma	4	-	1	-
Certificate	1	-		-
Others	4	-		-
Total	136	-	24	-

1.1 Details about Academic Programmes

Interdisciplinary	02	-	-	-
Innovative	-	-	-	-

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options (ii) Pattern of programmes:

Pattern	Number of programmes
Semester	70
Trimester	-
Annual	66

1.3 Feedback from stakeholders* Alumn (On all aspects)	i y	Parents	у	Employers	Students	у	
Mode of feedback : Online		Manual	У	Co-operatir	ng schools (for PEI)]

*Please provide an analysis of the feedback in the Annexure

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

- Yes, minor revision made during the session in the syllabus of Department of Mathematic & Statistics as per the need
- CBCS was adopted in Departments of Zoology and Geology and the entire syllabus was revised as per CBCS norms.
- > contemporary aspect included in curriculum by Department of Rajasthani and Urdu

1.5 Any new Department/Centre introduced during the year. If yes, give details.

No

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty	Total	Asst. Professors	Associate Professors	Professors	Others
permanent faculty	135	102	24	9	-

Associate

Professors

V

27

R

_

Professors

V

17

162

R

_

Others

V

_

R

_

2.2 No. of permanent faculty with Ph.D. 113

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

2.4 No. of Guest and	Visiting faculty and	Temporary faculty
----------------------	----------------------	-------------------

Asst.

R

2

Professors

V

80

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	22	70	02
Presented	43	111	04
Resource Persons	10	51	10

2.6 Innovative processes adopted by the institution in Teaching and Learning:

Extensive use of ICT tools and technologies

2.7 Total No. of actual teaching days during this academic year

187

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

Bar coding, Hologram stickers, OMR based multiple choice question, double valuation adopted.

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop

33 52 07

2.10 Average percentage of attendance of students

750/	
75%	

07

R

2

Total

V

124

	Total no. of				
Title of the Programme	students appeared	Division			
		I %	II %	III %	Pass %
B.A.	39355	2717	18781	10941	82.43
B.Com	7053	1953	4057	342	90.06
B.Ed.	83	0	0	0	87.95
B.H.M.(Sem)	35	11	10	0	60.00
B.M.S.(Sem)	7	4	2	0	85.71
B.Sc (Home Science)	50	31	17	0	96.00
B.Sc.	3929	2053	1593	44	93.92
B.Sc. Biotechnology	74	58	14	0	97.30
BA Additional	72	0	0	0	81.94
BA Hons	52	7	30	4	78.85
BA LLB(Sem)	5	4	1	0	100.00
Bachelor of Library Information Science	16	2	4	1	56.25
BBM(Sem)	377	127	204	6	89.66
BCA	943	703	48	0	79.64
BPE	14	13	0	0	92.86
BTM	13	4	3	0	53.85
COC-New Perspective in Banking	23	0	0	0	78.26
Diploma Course In Labour Law,Labour Welfare & Personal		-			
Management	64	1	49	0	78.13
LLB	678	134	507	0	94.54
LLM	62	1	35	0	58.06
M.B.A	42	29	11	0	95.24
M.B.A. F.S.M(OLD)(SEM)	1	1	0	0	100.00
M.B.A. F.S.M(SEM)	48	24	9	0	68.75
M.Com Accountancy and Statistics	1231	139	594	387	90.98
M.Com Banking and Business Economics	620	51	315	182	88.39
M.Com Business Administration	2020	194	1149	501	91.29
M.Ed	2	0	0	0	50.00
M.H.R.M(SEM)	48	22	22	0	91.67
M.Lib	7	6	1	0	100.00
M.Sc. Biotechnology	23	15	6	0	91.30
M.Sc. Biotechnology(Sem)	26	25	1	0	100.00
M.Sc. Botany	63	29	31	0	95.24
M.Sc. Botany(Sem)	19	14	5	0	100.00
M.Sc. Chemistry	220	117	83	1	91.36
M.Sc. Chemistry(Sem)	30	26	3	0	96.67
M.Sc. Environmental Science(Sem)	10	5	5	0	100.00
M.Sc. Geology(Sem)	26	24	2	0	100.00
M.Sc. Industrial Chemistry(Sem)	16	10	6	0	100.00

2.11 Course/Programme wise distribution of pass percentage :

M.Sc. Information Technology(Sem)	55	48	1	0	89.09
M.Sc. Mathematics	125	16	43	34	74.40
M.Sc. Mathematics(Sem)	52	40	12	0	100.00
M.Sc. Physics	2	0	1	0	50.00
M.Sc. Physics(Sem)	44	42	2	0	100.00
M.Sc. Polymer Science(Sem)	18	11	5	0	88.89
M.Sc. Statistics(Sem)	6	6	0	0	100.00
M.Sc. Tech Applied	0	0	0	0	
Geology(CBCS)	8	7	1	0	100.00
M.Sc. Zoology	81	27	49	0	93.83
M.Sc. Zoology(Sem)	22	19	3	0	100.00
M.T.M(SEM)	10	4	4	0	80.00
MA Drawing and Painting	19	16	3	0	100.00
MA Drawing and Painting(Sem)	12	12	0	0	100.00
MA Economics	495	37	178	168	77.37
MA Economics(Sem)	24	12	10	2	100.00
MA English Literature	1016	73	329	366	75.59
MA English(Sem)	18	5	11	2	100.00
MA Geography	296	82	178	14	92.57
MA Geography(Sem)	30	24	5	0	96.67
MA Hindi Literature	5044	218	2520	1603	86.06
MA Hindi(Sem)	22	4	16	1	95.45
MA History	1946	58	762	872	86.95
MA History(Sem)	14	8	6	0	100.00
MA Home Science	60	37	17	2	93.33
MA Jainology and Prakrit Literature	4	2	1	0	75.00
MA Jainology and Prakrit(Sem)	6	5	1	0	100.00
MA Music	16	14	2	0	100.00
MA Music(Sem)	4	3	1	0	100.00
MA Philosophy	9	0	4	2	66.67
MA Philosophy(Sem)	2	2	0	0	100.00
MA Political Science	2095	96	991	733	86.87
MA Political Science(Sem)	9	3	5	1	100.00
MA Psychology	45	45	0	0	100.00
MA Psychology(Sem)	17	15	2	0	100.00
MA Public Administration	66	4	32	20	84.85
MA Public Administration(Sem)	3	1	1	0	66.67
MA Rajasthani	31	1	15	12	90.32
MA Rajasthani(Sem)	12	10	1	0	91.67
MA Rural Sociology	9	2	6	0	88.89
MA Sanskrit Literature	1731	240	832	394	84.69
MA Sanskrit(Sem)	22	6	14	1	95.45
MA Sociology	1822	5	442	933	75.74
MA Sociology(Sem)	13	9	4	0	100.00
MA Urdu	105	18	37	29	80.00
MA Urdu(Sem)	13	8	5	0	100.00
Master of Finance & Control(SEM)	18	11	6	0	94.44
MBI(SEM)	23	13	8	0	91.30

MCA	43	37	6	0	100.00
Mcom ABST(Sem)	49	24	22	0	93.88
Mcom BBE(Sem)	76	48	26	0	97.37
Mcom Business Administration					
(Sem)	52	35	17	0	100.00
MIB(SEM)	27	12	10	0	81.48
MPE	92	58	31	1	97.83
PG Diploma In Yog Education	95	82	7	0	93.68
Post Graduate Diploma in Computer					
Application	184	155	1	0	85.33
Post Graduate Diploma in Taxation	11	6	2	0	72.73
Post Graduate Diploma in Tourism					
and Hotel Management	12	3	3	2	66.67

2.12 How does IQAC contribute/ Monitor/Evaluate the Teaching & Learning processes:

Regular assessment as internal exam, presentation and even performing art in Departments like Visual Art. Regular assignments and Student Seminars are also conducted. Course Programme committee monitors the results of these evaluations.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	11
UGC – Faculty Improvement Programme	03
HRD programmes	NIL
Orientation programmes	02
Faculty exchange programme	02
Staff training conducted by the university	-
Staff training conducted by other institutions	04
Summer / Winter schools, Workshops, etc.	10
Others	05

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	31	13	NIL	13
Technical Staff	324	149	NIL	79

Criterion – III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

Orientation Programmes are conducted for new enrolments in Ph. D. Programme. Workshops on research methodology, paper writing and project formulation are held.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	02	07	04	05
Outlay in Rs. Lakhs	57.68	178	24	

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	2	-	-	04
Outlay in Rs. Lakhs	12.0 Lac	-	-	-

3.4 Details on research publications

	International	National	Others
Peer Review Journals	125	88	01
Non-Peer Review Journals	02	06	-
e-Journals	25	18	-
Conference proceedings	14	07	-

3.5 Details on Impact factor of publications:

Range	Average	h-index	Nos. in
			SCOPUS
0.5-6.9	1.67	-	93

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

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
	3 Years	DMRC, Jodhpur	13 Lakhs	13Lacs
	5 Years	UGC SAP DRS PHASE II	67.00 Lacs	67 Lacs
Major Project	5 Years	DST FIST PHASE II	48.00 Lacs	48 Lacs
	3 to 5Years	UGC, DST& MoES	154 Lacs	17 Lacs
	4 Years	UGC-start up	24 Lacs	24 Lacs
	2Years	UGC	7.34 lac	7.34 lac
Total			313.34	
10111			Lac	

3.7 No. of books published i) With ISB	N No.	36	Chapters in E	dited Books	21
ii) Without I 3.8 No. of University Departments receiv		10 from			
UGC-SAP	02	CA	AS	DST-FIST	01
DPE			DBT Scl	heme/funds	
3.10 Revenue generated through consulta	ancy N	IL			

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	01	19			
Sponsoring		UGC, DST,			
agencies		National board of			
		higher			
		mathematics			
		(NBHM), Govt.			
		Of India, Deptt. Of			
		atomic energy,			
		R&D-II section,			
		Mumbai			

3.12 No. of faculty served as experts, chairpersons or resource persons 31 3.13 No. of collaborations

International

Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs :

From Funding agency	y 145.92 Lakhs	From Management of University/College	1.25 Lakhs
Total	147.17 Lacs		

03

03

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	-
Inational	Granted	-
International	Applied	-
International	Granted	-
Commercialised	Applied	-
Commercialised	Granted	-

National 06

3.17 No. of research awards/ recognitions received by faculty and research fellows Of the institute in the year

Tota	International	National	State	University	Dist	College
08	02	06	-	-	-	-

3.18 No. of faculty from the Institution who are Ph. D. Guides and students registered under them 113 409
3.19 No. of Ph.D. awarded by faculty from the Institution 165
3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)
JRF 40 SRF 23 Project Fellows 02 Any other 11
3.21 No. of students Participated in NSS events:
University level 15 State level -
National level International level -
3.22 No. of students participated in NCC events:
University level O2 State level -
National level International level
3.23 No. of Awards won in NSS:
University level 183 State level 33
National level 7 International level -
3.24 No. of Awards won in NCC:
University level State level
National level International level
3.25 No. of Extension activities organized
University forum 04 College forum 14
NCC 01 NSS 04 Any other 07
3.26 Major Activities during the year in the sphere of extension activities and Institutional Social

Responsibility

- Department of Visual Arts organised annual art exhibition of P.G. students 2015-16. Organised group and solo show of faculty participated in various art contests and shows at state and national level. Organised out door work shops of sketching and drawing. Organised slide show and demo of artists and artisans of various from skills time to time.
 Department of Zoology organized invited lectures related to various field of science.
 Department of Pharmacy organised Pharmacist day and Pharmacy week.
 Department of Psychology organized workshop by Dr. Vishva Chaudhary on Enhancing
- Department of Psychology organized workshop by Dr. Vishva Chaudhary on Enhancing Happiness, a Lecture by Prof. C.N. Mathur on how to live, Workshop on counselling skill on.

Criterion – IV 4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly	Source of	Total
		created	Fund	
Campus area	607 Acres	-	UGC and	607
			University	Acres
			fund	
Class rooms	200	-	UGC and	200
			University	
			fund	
Laboratories	50	-	UGC and	50
			University	
			fund	
Seminar Halls	09	-	UGC and	09
			University	
			fund	
No. of important equipments	155	24	UGC XII	179
purchased (\geq 1-0 lakh) during			Plan	
the current year.				
Value of the equipment	-	32.54 Lacs	UGC and	-
purchased during the year (Rs.			University	
in Lakhs)			fund	
Others	NA			

4.2 Computerization of administration and library

Yes, through Universities internal ERP System

4.3 Library services:

	Existing		Newl	Newly added		Fotal
	No.	Value	No.	Value	No.	Value
Text Books	84753	2,54,25,900	1558	4,67,400	86311	2,58,93,300
Reference Books	245260	12,26,30,000	4675	25,71,250	258935	12,94,67,500
e-Books	438	20,000	-	-	438	20,000
Journals	114	1,75,384	03	4,616	117	1, 80,000
e-Journals		7000+ through INFLIBNET				
Digital Database	Т	Through e-Shodh Sindhu and Purchased 5				
CD & Video	492	39,360	13	1105	505	42,925
Others (specify)	NA					

4.4 Technology up gradation (overall)

	Total Computers	Compute r Labs	Internet	Browsing Centres	Compute r Centres	Office	Depart - ments	Others
Existing	350	42	Yes	04	02	10	18	
Added	30	05	Yes	-	-	-	-	
Total	380	42	Yes	04	02	10	18	

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)

- Computer training for PG classes is part of course curriculum and they are taught basic computers, statistical application and internet usage.
- All teachers and students are computer friendly. Training imparted to research scholars on SEM, SPSS, MATLAB etc for their research work
- 4.6 Amount spent on maintenance in lakhs :

i) ICT	12 Lacs/-
ii) Campus Infrastructure and facilities	37 Lacs
iii) Equipments	2.82 Lakhs
iv) Others	01 Lakhs
Total :	52.82 Lacs

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

Lecture organized about scholarship available for students. Informative session on procedure for obtaining hostel facility of University & outside for university students, counselling, Extension lecture, English communication skill classes were taken. Counselling done regarding avenues, competitive exams and fellowships.

5.2 Efforts made by the institution for tracking the progression

- By means of various assessments
- Monitoring the dropout rate
- Monitoring the progression from UG to PG
- 5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
7287	2358	1610	528

(c) No. of international students

		L		J	
No.	%		No.	%	
6815	57.8	Men	4968	42.2	Women

	Last Year			This Year							
Gen eral	SC	ST	OBC	Physically Challenge d		Gen eral	SC	ST	OB C	Physicall y Challeng ed	Total
6556	1495	1378	1840	230	11499	5892	1885	1414	2474	118	11783

Demand ratio 1:10 Dropout % 4%

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

Facility available for coaching for various competitive examinations conducted by UPSC,	
RPSC, NET, GATE etc.	
No. of students beneficiaries 350	
5 No. of students qualified in these examinations	

qualified in these examinations **____**

NET	24	SET/SLET	02	GATE	02	CAT		
IAS/IPS etc		State PSC	28	UPSC		Others	01	
.6 Details of st	udent	counselling and	l caree	r guidance				

5.

Various talks and lectures are arranged by the college placement cell.

Senior scientist and Professors from other department regularly visit us and impart career counseling to students by seminars.

No. of students benefitted

5.7 Details of campus placement:-

Mathematic & Statistics: - Organise by the college. \triangleright

	On campus				
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed		
12	863	93	119		

5.8 Details of gender sensitization programmes

Various events like informative lectures, street plays, movie screening are organised from time to time for this purpose

5.9 Students Activities

No. of students participated in Sports, Games and other events 5.9.1

	State/ University level	133	National level	78	International level	5
	No. of students participat	ed in cult	ural events			
	State/ University level	93	National level	17	International level	
5.9.2	No. of medals /awards we	on by stud	dents in Sports, (Games and	other events	
Sports	: State/ University level	87	National level	11	International level	
Cultural	: State/ University level	40	National level	07	International level	

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution		
Financial support from government	3389	1033 Lacs
Financial support from other sources	01	0.30 Lakhs
Number of students who received International/ National recognitions		

5.11 Student organised / initiatives

Nil

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision of the University

"To provide knowledge and quality based education to the students by inculcating moral values, scientific temper and employing state of the art technologies. It aims to pursue excellence towards creating manpower with high degree of intellectual, professional and cultural development to meet the national and global challenges."

Mission of the University

- 1. To impart value based education leading to holistic development and preparing enlightened citizens.
- 2. To provide up-to-date, relevant and need based knowledge.
- 3. To utilize the acquired knowledge in solving problem and innovation through research and development.
- 4. To integrate latest technology such as Information and Communication Technology with teaching, research, extension and governance.
- 5. To help students to think rationally and develop ability to work in multi disciplinary teams.
- 6. To ensure access of all sections of the society for higher education keeping in view the prevailing socio-economic deprivations.
- 7. To increase access of women to education and ensuring gender justice and their empowerment.
- 8. To develop self reliant, enterprising and employable human resource.
- 9. To use new knowledge created through research and innovation for sustainable utilization and management of locally available natural resources.
- 10. To protect, preserve and promote the cultural heritage.
- 11. To provide ambience in environment for freedom of expression in order to create liberal ethos.

The overall mission of the University is to move towards excellence in higher education in order to achieve just, plural and equitable society in consonance with the constitutional values.

6.2 Does the Institution has a management Information System

Yes. The University has entered into an MOU with Govt. of India agency namely ITI industries, NAINI Allahabad for establishing, operating & managing a comprehensive University wide management information system namely IUMS (Integrated University Management System).

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

Regular meetings of committee of courses are held, in which external experts are consulted. Feedback is regularly taken from major stakeholders and discussed in committee of courses for incorporation.

6.3.2 Teaching and Learning

Faculty enrichment is promoted and various activities are carried out from time to time for the same. Latest ICT enabled tools and techniques are incorporated in teaching. Student centre paradigm of Education is promoted with focus on peer learning and learning by doing.

6.3.3 Examination and Evaluation

A very transparent and efficient system has been developed for examination using barcodes, hologram stickers and detachable flaps. OMR sheets are used for evaluating several exams.

6.3.4 Research and Development

Industrial feedback and tie ups for promoting research. For example department of Zoology has partnered with Godrej India Pvt Ltd under university academia interface through which every year ten students go for training in world class Godrej laboratories from, one to six months, free of cost. Research advisory board has been setup at departmental level which promotes and encourages quality research.

6.3.5 Library, ICT and physical infrastructure / instrumentation

A well-equipped central library has been established which has special zones for e-content and online journals.

UGC XII plan funds optimally utilized for equipping the laboratories and developing research infrastructure.

6.3.6 Human Resource Management

As per norms of State Government.

6.3.7 Faculty and Staff recruitment

Strictly as per UGC and State government norms

6.3.8 Industry Interaction / Collaboration

Regular Industry Academia Interface.

Collaborations with industry for promoting research and student placements.

6.3.9 Admission of Students

All admissions are strictly through merit.

Admission process is online and computerised for both UG and PG.

Entrance exams in all professional courses.

6.4 Welfare schemes for

Teaching	
Non	
teaching	
Students	

Yes

No

Yes

6.5 Total corpus fund generated

6.6 Whether annual financial audit has been done

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes		Yes	Committee of Faculty Chairman
Administrative	Yes		Yes	Registrar & VC

6.8 Does the University/ Autonomous College declares results within 30 days?

For UG Programmes Yes

For PG Programmes

Y

No

No

Ν

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

Yes

Examination process continuously strives at achieving full transparency and automation in examination process. Examination centres are created after thorough inspection.

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

University supports the affiliated and constituent colleges in adopting standard procedures and best practices through the College Development Center (CDC).

6.11 Activities and support from the Alumni Association

Most Departments have very active and strong ALUMNI Associations. The Alumni has contributed towards the construction of additional rooms in the Golden Jubilee Guest House of the University.

6.12 Activities and support from the Parent – Teacher Association

No formal parent teacher association exists, but student attendance and progression is personally shared with parents through SMS and emails.

6.13 Development programmes for support staff

Regular training.

Guest lectures.

6.14 Initiatives taken by the institution to make the campus eco-friendly

Medicinal garden is developed and maintained in the premise. One student one plant adopted in various departments. Regular activities under Swacch Bharat Abhiyan.

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

Various Inter University meets were organised in which students demonstrated their Creativity & innovation.

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year

Many conferences and workshops of contemporary relevance were organised by different departments of the University.

7.3 Give two Best Practices of the institution (*please see the format in the NAAC Self-study Manuals*)

Provision for Rain Water Harvesting in the newly constructed buildings of the University

*Provide the details in annexure (annexure need to be numbered as i, ii,iii)

7.4 Contribution to environmental awareness / protection

Before the onset of Monsoon, heavy tree plantation drive is organized at the University level.

7.5 Whether environmental audit was conducted?

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

Yes

NA

8. Plans of institution for next year

The University is planning to motivate some of its affiliated colleges, which are having potential, to approach NAAC for seeking assessment and accreditation.

Name ___Prof. Karunesh Saxena_____

Name _____Prof. I.V. Trivedi_____

No

No

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

Abbreviations:

CAS	-	Career Advanced Scheme
CAT	-	Common Admission Test
CBCS	-	Choice Based Credit System
CE	-	Centre for Excellence
COP	-	Career Oriented Programme
CPE	-	College with Potential for Excellence
DPE	-	Department with Potential for Excellence
GATE	-	Graduate Aptitude Test
NET	-	National Eligibility Test
PEI	-	Physical Education Institution
SAP	-	Special Assistance Programme
SF	-	Self Financing
SLET	-	State Level Eligibility Test
TEI	-	Teacher Education Institution
UPE	-	University with Potential Excellence
UPSC	-	Union Public Service Commission