

Rashtriya Sanskrit Sansthan

(DEEMED UNIVERSITY)

Jaipur Campus

(Under Ministry of Human Resource Development, Government of India)

Accredited with 'A' Grade by NAAC


The Annual Quality Assurance Report (AQAR) of the IQAC
2014-15


Address for correspondence

Gopalpura Bypass, Triveni Nagar Jaipur, Pin (302018)

Tel.No: 0141-2761236, Fax No: 0141-2760686

E mail: principaljp.in@gmail.com website: <http://rsksjipur.ac.in/>

Contents

Page No.

Part – A

- | | |
|------------------------------------|----|
| 1. Details of the Institution | 03 |
| 2. IQAC Composition and Activities | 06 |

Part – B

- | | |
|--|----|
| 3. Criterion – I: Curricular Aspects | 11 |
| 4. Criterion – II: Teaching, Learning and Evaluation | 13 |
| 5. Criterion – III: Research, Consultancy and Extension | 16 |
| 6. Criterion – IV: Infrastructure and Learning Resources | 21 |
| 7. Criterion – V: Student Support and Progression | 23 |
| 8. Criterion – VI: Governance, Leadership and Management | 30 |
| 9. Criterion – VII: Innovations and Best Practices | 37 |
| 10. Abbreviations | 40 |

The Annual Quality Assurance Report (AQAR) of the IQAC 2014-15

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC.

Rashtriya Sanskrit Sansthan (Deemed University), Jaipur Campus, Triveni Nagar, Jaipur-302018(Rajasthan)

Email- principaljp.in@gmail.com

Website- www.rsksjaipur.ac.in

Ph- 0141-2761115

Fax- 0141-2760686.

Part – A

1. Details of the Institution

1.1 Name of the Institution

**Rashtriya Sanskrit Sansthan
(Deemed University), Jaipur**

1.2 Address Line 1

Gopalpura Bypass

Address Line 2

Triveni Nagar

City/Town

Jaipur

State

Rajasthan

Pin Code

302018

Institution e-mail address

principaljp.in@gmail.com

Contact Nos.

**Ph- 0141-2761115
Fax- 0141-2760686**

Name of the Head of the Institution:

Prof.Prakash Pandey

Tel. No. with STD Code:

Ph- 0141-2761115
Fax- 0141-2760686

Mobile:

08696901115

Name of the IQAC Co-ordinator:

Prof. Shriyansh Kumar Singhai

Mobile:

09509846622

IQAC e-mail address:

principaljp.in@gmail.com

1.3 NAAC Track ID (For ex. MHCOGN 18879) _____

1.4 Website address:

<http://rksjapur.ac.in/>

Web-link of the AQAR:

1.5 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	A	3.25	2012	4 th july 2017
2	2 nd Cycle				
3	3 rd Cycle				
4	4 th Cycle				

1.6 Date of Establishment of IQAC:

DD/MM/YYYY

31-03-2009

2014-15

1.7 AQAR for the year (for example 2010-11)

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

- i. AQAR ----- 29/09/2016 ----- (DD/MM/YYYY)4
ii. AQAR _____ (DD/MM/YYYY)
iii. AQAR _____ (DD/MM/YYYY)
iv. AQAR _____ (DD/MM/YYYY)

1.9 Institutional Status

University State Central Deemed Private

Affiliated College Yes No

Constituent Campus Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

(eg. AICTE, BCI, MCI, PCI, NCI)

Type of Institution Co-education Men Women

Urban Rural Tribal

Financial Status Grant-in-aid UGC 2(f) UGC 12B

Grant-in-aid + Self Financing Totally Self-financing

1.10 Type of Faculty/Programme

Arts Science Commerce PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

❖ Traditional Sanskrit teaching with modern subjects.

1.11 Name of the Affiliating University (for the Colleges)

Rashtriya Sanskrit Sansthan
(D.U.)

1.12 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

Autonomy by State/Central Govt. / University	<input type="text" value="√"/>		
University with Potential for Excellence	<input type="text" value="NA"/>	UGC-CPE	<input type="text" value="NA"/>
DST Star Scheme	<input type="text" value="NA"/>	UGC-CE	<input type="text" value="NA"/>
UGC-Special Assistance Programme	<input type="text" value="Nil"/>	DST-FIST	<input type="text" value="NA"/>
UGC-Innovative PG programmes	<input type="text" value="NA"/>	Any other (<i>Specify</i>)	<input type="text" value="-"/>
UGC-COP Programmes	<input type="text" value="√"/>		

2. IQAC Composition and Activities

2.1 No. of Teachers	<input type="text" value="05"/>
2.2 No. of Administrative/Technical staff	<input type="text" value="01"/>
2.3 No. of students	<input type="text" value="01"/>
2.4 No. of Management representatives	<input type="text" value="01"/>
2.5 No. of Alumni	<input type="text" value="01"/>
2. 6 No. of any other stakeholder and Community representatives	<input type="text" value="-"/>
2.7 No. of Employers/ Industrialists	<input type="text" value="NA"/>
2.8 No. of other External Experts	<input type="text" value="01"/>
2.9 Total No. of members	<input type="text" value="10"/>
2.10 No. of IQAC meetings held	<input type="text" value="06"/>

2.11 No. of meetings with various stakeholders: No. Faculty

Non-Teaching Staff Students Alumni Others

2.12 Has IQAC received any funding from UGC during the year? Yes No

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

Total Nos	21	International Level	Nil	National Level	Nil	State Level	01	Institution Level	20
-----------	----	---------------------	-----	----------------	-----	-------------	----	-------------------	----

(ii) Themes

Quality Improvement methodology for Traditional Sanskrit Teaching with modern subjects.

2.14 Significant Activities and contributions made by IQAC

- ❖ Research methodology and manuscriptology workshop has been conducted.
- ❖ Creative suggestion made to Departments on conduct of seminar / conferences and symposia.
- ❖ Suggestions received on course materials / teacher evaluation and improvement were discussed.
- ❖ IQAC emphasizes the need to encourage students to actively participate in extra – curricular activities as part of overall personality development.
- ❖ Confined to internal meetings on overall quality maintenance.
- ❖ To strength research activities and its implementation effectively promoted.

- ❖ Support extended to update and revise curriculum as well as starting of new programs encouraged.

2.15 Plan of Action by IQAC/Outcome

The academic session started on 1st July 2014 with the worship of Saraswati, goddess of learning

A meeting was convened by the principal, Professor Prakash Pandey on 09-07-2014 to Chalk out a roadmap so as to ensure proper execution of academic plans in the session 2014-15. The meeting was attended by faculty members, non-teaching staff and various office bearers of IQAC. The major points of discussion during the meeting were to maintain quality education in Sanskrit studies coupled with the knowledge of modern subjects. The point of discipline was also discussed with utter priority. As many as Twenty two committees were formed to organize various academic and extra-curricular activities for the all round development of the students. For the development of academic activities following were discussed

Academic Activities

- ❖ Hurdles in respect of Semester system in both Shastri and Acharya levels as per UGC norms.
- ❖ Updating campus website named as <http://rsksjaiipur.ac.in/>
- ❖ Conducting Seminars, Workshops, Shastri-Vyakhyamala, Shastrartha, Shalaka, Nataya-spardha for benefit of students.
- ❖ Encouraging the students to develop their research culture.
- ❖ Encouraging the teachers for further publication of books and Research Papers.
- ❖ Arranging guest lecturers for UG and PG students for the enhancement of the quality in education both in traditional and modern subjects as per requirement.
- ❖ Motivate students to appear for various competitive exams.

Co-Curricular Activities

The following Co-Curricular Activities were discussed

- ❖ Organizing environmental awareness programme for the UG and PG students.
- ❖ Conducting remedial classes for ST/SC/OBC students along with poor students.
- ❖ Conducting debate, quiz, Drawing competition, Rangoli, Classical/ Group Dance, Sanskrit Geet, language translation etc. for the overall development programme of the student.

- ❖ Promoting the students to develop their reading, writing, speaking skills apart from vocabulary.
- ❖ Organizing different programme such as, a series of lectures, on development of social awareness among the students.
- ❖ Participating in inter-campus, Inter-University, State and National Level Athletic Meets, Natya-Spardha.
- ❖ NSS camp, Blood donation camp organized once in a year.
- ❖ Conducting the cultural, sports and games competition at campus level for all students.
- ❖ Celebration of Hindi Fortnight, Non-Violence week
- ❖ Celebration of Teacher's day, Guru-Purnima Ambedkar Jayanti, Vivekanand Jayanti, of Ekta Diwas.
- ❖ Organizing environmental awareness programme for the UG and PG students. Organizing annual day.

An overview of achievement in Year 2014-15

The plan of action chalked out by the IQAC in the beginning of the year aimed at the overall development of campus. Ample thrust was given to the academic development of Shastri and Acharya courses. The activities of all the courses for the academic year 2015-16 were executed successfully. The plan of action is achieved for higher academic excellence and the faculty members have made sincere efforts to achieve the goals of the institution.

The achievement of the academic results has been quite up to the mark and even above expectation. The result of semester I and Semester III is 100% percent.

The Result of semester I & Semester III is as follows:

Title of the Programme	Total no. of students appeared	Division									
		Distinction		I		II		III		Pass	
		No.	%	No.	%	No.	%	No.	%		
Prakshastri	43	-	-	23	54%	17	40%	02	5%	42	98%
Shastri – III	159	54	34%	148	93%	06	03%	-	-	154	96%
Acharya - II	88	49	56%	32	37%	03	03%	01	01%	85	97%
Shikshashastri	126	20	16%	105	83%	-	-	-	-	125	99%
Shiksha Acharya	30	03	10%	26	87%	-	-	-	-	29	97%

The campus prides itself while celebrating the Annual function, in the presence of various dignitaries, eminent scholars and the high-command officials of the country. The chief guest gave away prizes to the winners in different events such as sports, cultural activities and shastriya programmes. The students actively participated to carry out the programme successfully. The programme was presided over by the principal Prof.Prakash Pandey.

The students of the campus have achieved envious positions in youth festival under the supervision of Prof. Gajendra , Prof.Shreedhar Mishra, dr.Kuldeep Sharma & Dr.Namita Mittal and many other members of faculty, who directly or indirectly contributed to make the event a ground success. The campus has been a runner up in Youth Festival 2015-16 held at Shrengeri, Karnataka and got the trophy in the glorious presence of Hon'ble In-Charge Vice-Chancellor, Dr. R.K.Shisodiya

** Attach the Academic Calendar of the year as Annexure.*

2.15 Whether the AQAR was placed in statutory body

	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>
Management		<input checked="" type="checkbox"/>	Syndicate	<input type="checkbox"/>
			Any other body	<input type="checkbox"/>

Provide the details of the action taken

Part – B
Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

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	<ol style="list-style-type: none"> 1. Vyakaran 2. Sahitya 3. Jyotish 4. Jaindarshana 5. Dharmashatra 6. Sarvadarshan 7. Education 			
PG	Through Regular Mode <ol style="list-style-type: none"> 1. Vyakaran 2. Sahitya 3. Jyotish 4. Jaindarshana 5. Dharmashatra 6. Sarvadarshan 7. Education 			Shikshaacharya (M.Ed)
	Through Distance Mode <ol style="list-style-type: none"> 1. Vyakaran 2. Sahitya 3. Jyotish 			
UG	Through Regular Mode <ul style="list-style-type: none"> ❖ Vyakaran ❖ Sahitya ❖ Jyotish ❖ Jaindarshana ❖ Dharmashatra ❖ Sarvadarshan ❖ Veda ❖ Education 			Shikshashastr (B.Ed.)
	Through Distance Mode <ol style="list-style-type: none"> 1. Vyakaran 2. Sahitya 3. Jyotish 			
PG Diploma	-			
Advanced Diploma	-			
Diploma				

Certificate	1. Falit-Jyotish 2. Vastushastra		• Falit -Jyotish • Vastushastra	
Others	• Shastri- Bridge Course • Acharya- Bridge Course			
Total	32		02	02

Interdisciplinary	Environmental Studies			
Innovative	-	-	-	-

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

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	20(UG-10,PG-10)
Trimester	N.A.
Annual	05 (Shiksha-shastri, Shastri-bridge, Acharya-bridge)

1.3 Feedback from stakeholders* Alumni Parents Employers
Students

(On all aspects)

Mode of feedback : Online Manual Co-operating schools (for PEI)

***Please provide an analysis of the feedback in the Annexure**

Each and every department has an effective mechanism for the assessment of the faculty members' performance and also has a self appraisal of faculty & assessment of faculty performance by the experts.

The campus obtains feedback questionnaires from students regarding the performance of the teachers.

(Annexure enclosed)

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

All courses are periodically reviewed by Rashtriya Sanskrit Sansthan Deemed University (H.Q) from time to time.

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

Nil

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others Principal
27	10	01	15	01

2.2 No. of permanent faculty with Ph.D.

100%

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

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
01	Guest								

2.4 No. of Guest and Visiting faculty and Temporary faculty

Guest	Visiting	Temporary
08	-	11

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/	01	98	06
Presented papers	01	98	06
Resource Persons		13	08

.6 Innovative processes adopted by the institution in Teaching and Learning:

- ❖ Use of ICT in teaching.
- ❖ Presentation and Interactive sessions of students,
- ❖ Certain departments are using different academic software for advanced learning.
- ❖ All departments took class tests; the Evaluative papers are shown to students and discuss the shortcoming of their answers scripts.

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

198

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

- ❖ Examination reforms policies are framed by the Head-Quarter and the campus takes internal assessment tests semester wise as per the UGC norms.
- ❖ For the purpose student attendance record, punctuality in visiting library etc. are taken in to consideration. Examinations are conducted in the campus itself but answer sheets are evaluated under the central evaluation system, New Delhi.

2.9 No. of faculty members involved in curriculum Restructuring/revision/syllabus development

As member of Board of Study/Faculty/Curriculum Development workshop

0	1	4
---	---	---

2.10 Average percentage of attendance of students

75-80%

2.11 Course/Programme wise distribution of pass percentage: 2014-15

Title of the Programme	Total no. of students appeared	Division									
		Distinction		I		II		III		Pass	
		No.	%	No.	%	No.	%	No.	%		
Prakshastri	43	-	-	23	54%	17	40%	02	5%	42	98%
Shastri – III	159	54	34%								
Acharya - II	88	49	56%	32	37%	03	03%	01	01%	85	97%
Shikshashastri	126	20	16%	105	83%	-	-	-	-	125	99%
Shiksha Acharya	30	03	10%	26	87%	-	-	-	-	29	97%

.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:

Every Department has a Quality Cell for continuously updating information and supplying the same to IQAC at the central level. The Quality Cell at the departmental level shall prepare the roadmap of qualitative teaching and Research.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	-
UGC – Faculty Improvement Programme	-
HRD programmes	01
Orientation programmes	-
Faculty exchange programme	-
Staff training conducted by the university	-
Staff training conducted by other institutions	-
Summer / Winter schools, Workshops, etc.	02
Others	

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	19	06		04
Prakrit research and study center				04

Criterion – III

3. Research, Consultancy and Extension

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

- ❖ The campus authorities provide all necessary infrastructural support including space for carrying out research work.
- ❖ Various journals, books, magazines, etc. are subscribed to promote the research activities of the campus.
- ❖ Research methodology workshops Research paper presentation is organized at regular intervals to share the research knowledge with outside world.
- ❖ Worth Rs. 8,000/- pm. scholarship is provided in each department on base of the merit to the students to encourage the research culture.
- ❖ 21 days Research course Workshop was conducted on “Research Methodology and Manuscriptology”

3.2 Details regarding major projects: NA

	Completed	Ongoing	Sanctioned	Submitted
Number				
Outlay in Rs. Lakhs				

Research Projects:

Our Campus being an excellent centre for Prakrit Studies and Research of the Rashtriya Sanskrit Sansthan, Deemed University), New Delhi has published the number of work.

3.3 Details regarding minor projects: NA

	Completed	Ongoing	Sanctioned	Submitted
Number				
Outlay in Rs. Lakhs				

3.4 Details on research publications

	International	National	Others
Peer Reviewed Journals	-	जयंती (ISSN : 2248-9495) शिक्षासन्देश: (ISSN : 2393-8935)	-
Non-Peer Reviewed Journals	-	-	-
e-Journals	-	-	-
Conference proceedings	-	-	-

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

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

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects				
Minor Projects				
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the University/ College				
Students research projects (other than compulsory by the University)				
Any other(Specify)				
Total				

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP	Nil	CAS	Nil	DST-FIST	Nil	DPE	Nil	DBT Scheme/funds	Nil
---------	-----	-----	-----	----------	-----	-----	-----	------------------	-----

3.9 For colleges

Autonomy	Nil	Star Scheme	Nil	CPE	Nil	DPE	Nil	Any Other (specify)	Nil
----------	-----	-------------	-----	-----	-----	-----	-----	---------------------	-----

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	-	-	01	18	16
Sponsoring agencies			Ra <input type="text" value="Nil"/> a Sanskrit Sar <input type="text" value="Nil"/> (Deemed Univers <input type="text" value="Nil"/> Jaipur Campus		

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

3.13 No. of collaborations International National 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 From Management of University/College

Total

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	NA
	Granted	NA
International	Applied	NA
	Granted	NA
Commercialised	Applied	NA
	Granted	NA

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

Total	International	National	State	University	Dist	College
	Nil	Nil	Nil	Nil	Nil	Nil

3.18 No. of faculty from the Institution who are Ph. D. Guides

and students registered under them

3.19 No. of Ph.D. awarded by faculty from the Institution

S.No.	Student's Name	Mentor	Department	Date
1.	Sumit Kumar Sharma	Dr. Batti Laal Meena	Shiksha Shaastra	24.07.14
2.	Vinod Kumar Tiwari	Prof. RamaKant Pandey	Sahitya	31.07.14
3.	Krishna Murari Sharma	Prof. ShivKant Jha	Vyakaran	13.08.14
4.	Mahendra Kumar Verma	Prof. ArkNath Chaudhary	Vyakaran	13.08.14
5.	Purushottam Vyas	Prof. Y.S. Ramesh	Shiksha Shastra	16.09.14
6.	PremSingh Sikarwar	Prof. Sohan Laal Pandey	Shiksha Shastra	16.08.14
7.	Mukesh Kumar Sahu	Dr. Batti Laal Meena	Shiksha Shastra	14.10.14

8.	Yogesh Kumar Vyas	Prof. Vasudev Sharma	Jyotish	21.10.14
9.	Seema Sharma	Prof. Vasudev Sharma	Jyotish	21.10.14
10.	Prahlaad Kumar Sharma	Prof. RamKumar Sharma	Sahitya	28.11.14
11.	Vikas Sharma	Prof. ArkNath Chaudhary	Shiksha Shastra	02.01.15
12.	Rekha Sharma	Prof. Santosh Mittal	Shiksha Shastra	20.01.15
13.	Balbeer Singh Meena	Prof. S.L. Pandey	Shiksha Shastra	21.01.15
14.	Rachna Saini	Prof. Shridhar Mishra	Vyakran	04.02.15
15.	Krishna Kumar Kumawat	Prof. RamKumar Sharma	Sahitya	10.03.15
16.	Manish Sharma	Prof. Vasudev Sharma	Jyotish	28.04.15
17.	Raunak Kumar	Prof. ArkNath Chaudhary	Jyotish	08.05.15
18.	Devendra Singh	Prof. Sohan Laal Pandey	Shiksha Shastra	28.05.15

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

- ❖ The National Service Scheme has become an important tool in sensitizing students and ensuring their direct participation in various social activities in and around the campus.
- ❖ NSS has more than 50 students on its roll. The activities encompassed Plantation programme, Blood donation camps, Social Awareness rally, Swachhata-Abhiyan etc. Students from the campus participated in these events.

3.22 No. of students participated in NCC events:

Total	University level	National level	State level	International level
	Nil	Nil	Nil	Nil

3.23 No. of Awards won in NSS:

Total	University level	National level	State level	International level
	Nil	Nil	Nil	Nil

3.24 No. of Awards won in NCC:

Total	University level	National level	State level	International level
	Nil	Nil	Nil	Nil

3.25 No. of Extension activities organized

Total	University forum	College forum	NCC	NSS	Any other
	60	12	05	Nil	Nil

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

A number of programmes and deliberations take place on a regular basis in which students and faculty participated. The following are some of the activities:

	Programmes	Dates
1.	Research Methodology and Manuscriptology Workshop	25-07-14 to 14-08-14
2.	Independence Day Ceremony	15-08-14
3.	Sanskrit Week Ceremony and Academic & Cultural competitions	20-22-08-14
4.	Teacher's Day Celebration	05-09-14
5.	Vyakaran "Bhasa Bodhan Varg Parishad "Constitution	08-09-14
6.	Language Learning workshop	08-09-14 to 19-09-14
7.	Hindi Pakhawara	14-09-14 to 22-12-14
8.	Falit Jyotish and Vastushastra introductory courses 2015-16	23-07-14 to 09-10-14
9.	Swachata Abhiyan organized by NSS and Education Department	29-09-14 to 31-10-14
10.	Ekta Divas	30-10-14
11.	State Level shastriya competition	07-10-14 to 08-10-14
12.	Youth Festival organized at shrengeri Campus, karnataka	20-12-14 to 23-12-14
13.	Jyotish Parishad Competition and Acharya Level Conference	09-10-14
14.	Annual Sports Competition	05-11-14 to 7-11-14
15.	Department Level Jyotish Conference	26-11-14
16.	Constitution Day	26-11-14
17.	All India Elocution of Shalaka & Shastra Bhashan Contest ,Tirupati Nagar	02-01-15
18.	"Vivekanand jayanti celebration	12-01-15
19.	Basant panchami celebration	24-01-15
20.	Republic Day celebration	26-01-15

Criterion – IV**4. Infrastructure and Learning Resources****4.1 Details of increase in infrastructure facilities:**

Facilities	Existing		Newly created	Source of Fund	Total
Campus area	7.27 Acres/ 85926 Sq mts.		-	Grant Received RSkS,Delhi	
Class rooms	55		-		
Laboratories	04		-		
Seminar Halls	02		-		
No. of important equipments purchased (\geq 1-0 lakh) during the current year.					
Value of the equipment purchased during the year	Mach.	(2794094.87)	636980-71465		3359609.87
	Computer	1843440	78565		1922005
	Furniture	9860465.79	-		9860465.79
Others					

4.2 Computerization of administration and library

Library automation is being done by E-Granthalaya
--

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	27377	228616.00	388	-	27756	117868.00
Reference Books	-					
e-Books	22					
Journals	42		08		50	
e-Journals	-					
Digital Database	26788 ACC.NO					
CD & Video						

Others (specify)							
------------------	--	--	--	--	--	--	--

4.4 Technology upgradation (overall)

	Total Computers	Two Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	56	15+10	Yes	Wi-Fi	02	20	07	02
Added	-		-	-				
Total	56	25	yes		02	22	07	02

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

/

- ❖ Laser Printer has been installed in account section for the sake of maintaining accounts.
- ❖ L.E.D. (TV) has been installed in both hostels for purpose of entertainment and recreation.

4.6 Amount spent on maintenance in lakhs:

i) ICT (Telephone)	.96
ii) Campus Infrastructure and facilities (Repair & maintenance)	5.82
iii) Equipments	
iv) Others	
Total:	6.78

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- ❖ To provide leadership in higher education by imparting quality and socially relevant knowledge. To make students conscious of their duty to the country and fellow human beings.
- ❖ To develop aptitudes and skill of students to equip them to face the challenges and needs of the fast emerging society.
- ❖ Campus has introduced central admission procedure for courses run by the departments of university.
- ❖ Campus Library System. Campus has a large central library. All dates pertaining to books and journals in the library are available in the computer systems of the library.
- ❖ Besides maintaining a collection of rare books, campus library system also maintains a collection of e- resources on CD's and also provides e-journals.
- ❖ Specialty of the library is that a portal has been created which displays stories of Sanskrit Movies and Sanskrit related other relevant documents.
- ❖ More than thousand Indian and foreign authors book details can also be collected from the portal. The portal system has linked with all over India and international levels education institutions for Sanskrit in India and abroad.
- ❖ By the help of this portal, all books can be easily accessed.
- ❖ Anti-ragging awareness week, Swachata abhiyan, Awareness Rally, Educational tour
- ❖ Celebration of Important days.
- ❖ (Gurupurnima Diwas, Teachers day, Vivekanand Diwas, Constitution day Ekta Diwas, etc.)
- ❖ Sanskrit Sambhashan Shivir.
- ❖ Various competitions (sports, Academic, Cultural and Shashtrath) were conducted.
- ❖ Micro-teaching classes, Class Monitorial teaching.
- ❖ Sanskrit Promotional camp.
- ❖ Most of the departments of the campus have departmental libraries.

5.2 Efforts made by the institution for tracking the progression

- ❖ The IQAC compiles status reports, analyses and takes action
- ❖ These all are main activities promoted by IQAC like Weekly Seminars, Bhasha-Bodhan-erg, Vaghvardhini Sabha, Shastrartha Sabha, Debates, Assignments, Practical.

5.3 (a) Total Number of students

UG	PG	Total Registered Ph. D.	Others
576	310	270	

(b) No. of students outside the state

82

(c) No. of international students

Nil

Demand ratio	2:1	Dropout %	2.1%
--------------	-----	-----------	------

Last Year (2013-14)							Current Year (2014-15)					
General	SC	ST	OBC	PH	others	Total	General	SC	ST	OBC	PH	Total
512	96	52	254	07	06	927	602	104	52	298	03	1059

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

- ❖ Remedial classes.
- ❖ Shiksha –Shastri, Shiksha-Acharya, Ph.D., UGC-NET, CTET etc.
- ❖ Model Teaching tests.
- ❖ Guidance & Counselling.

No. of students beneficiaries

425

5.5 No. of students qualified in these examinations

NET	20	SET/SLET	-	GATE	NA	CAT	-
IAS/IPS etc	-	State PSC	-	UPSC		Others	-

5.6 Details of student counselling and career guidance.

- ❖ Individual attention.
- ❖ Extension lectures.
- ❖ Weekly Symposia.
- ❖ Vaghardhini Sabha.
- ❖ Shastrartha Sabha.
- ❖ Evaluation through various psychological equipments. (Personality tests and intelligent tests etc)

No. of students benefitted

550

5.7 Details of campus placement:

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
-	-	-	30

5.8 Details of gender sensitization programmes

- ❖ Sexual Harrasment redressal cell has organized special lecture regarding legal awareness about gender sensitization.
- ❖ The Campus has also constituted a Women's Grievance Cell.

5.9 Students Activities

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

State/ University level National level International level

No. of students participated in cultural events

State/ University level National level International

5.9.2 No. of medals /awards won by students in Sports, Games and other events

46

04

Page -

Sports: State/ University level

National level

International level

Cultural: State/ University level

04

National level

-

International level

-

Youth Festival- 2014

RSKS, Sringeri Campus (23-12-2014 to 25-12-2014)

1st Position in Inter-Campus Youth Festival

Participated: - 60 Students

First Position – 12

Second Position – 09

Third Position – 06

S.No.	Name	Class	Prizes/ position	National/State level	Event
Academic/ cultural/ sports					
1.	Harish Kumar	A II	First	Inter-campus	86 kg wrestling
2.	Ranvir Choudhary	A II	First	Inter-campus	High jump
3.	Renuka Choudhary	A II	First	Inter-campus	Shot-put
4.	Ranvir Choudhary	A II	First	Inter-campus	Discuss Throw
5.	Renuka Choudhary	A II	First	Inter-campus	High jump
6.	Amit Kumar	S III	First	Inter-campus	Badminton Double
7.	Sunil Kumar	S III	First	Inter-campus	Badminton Double
8.	Nilay Jain	S.S	First	Inter-campus	Chess
9.	Uma Kumari	S.S	First	Inter-campus	Badminton Double
10.	Deepika	S III	First	Inter-campus	Badminton Double
11.	Maina	A I	First	Inter-campus	Discuss Throw
12.	Satish Kumar	A II	First	Inter-campus	Wrestling
13.	Ankit Kumar	S I	Second	Inter-campus	Long Jump
14.	Uma Kumari	S.S	Second	Inter-campus	Badminton

15.	Somal Sharma	S II	Second	Inter-campus	Yoga
16.	Harish kumar	A II	Second	Inter-campus	Short put
17.	Amit Kumar	S III	Second	Inter-campus	Badminton Single
18.	Bhupinder Singh	A II	Second	Inter-campus	200 Meter
19.	Rohanlal	S II	Second	Inter-campus	wrestling 50 Meter
20.	Ankit Kumar	S I	Third	Inter-campus	High jump
21.	Renuka Choudhary	A II	Third	Inter-campus	Discuss Throw (w)
22.	Kuldeep Kumar	S III	Third	Inter-campus	Discuss Throw
23.	Abhishekh Pandey	A I	Third	Inter-campus	Yoga(m)
24.	Kabaddi Team	Jaipur Campus	II second	Inter-campus	Kabaddi

Inter Sanskrit University Youth Festival-2014-15

Organised at Agartala, Tripura (06-01-2014 to 09-01 2014)

1st Position in all India Sanskrit Universities

- ❖ First Position - **18(All Round 1st Position)**
- ❖ Total Medal - **18**

S.No	Name	Class	Prize/Position	National/State level	Event
Academic/ cultural/ sports					
1.	Satish Kumar	A I	First	National	50 kg wrestling
2.	Ranbir Chaudhary	A I	First	National	Discuss Throw
3.	Ranbir Chaudhary	A I	First	National	High jump
4.	Ranbir Chaudhary	A	First	National	Shot put
5.	Amit Kumar	S III	First	National	Badminton Single
6.	Sunil Kumar	S II	First	National	Badminton Single
7.	Nilay Jain	S.S	First	National	Chess
8.	Uma	S.S	First	National	Badminton Single
9.	Deepika	S II	First	National	Badminton Single

10.	Maina Sharma	A I	First	National	Discuss Throw
11.	Harish Kumar	A I	First	National	Kabaddi
12.	RamKanwar Meena	A I	First	National	Kabaddi
13.	Mangeram	S I	First	National	Kabaddi
14.	Ashish Kumar	S II	First	National	Kabaddi
15.	Ranbir Choudhary	A II	First	National	Volleyball
16.	Bhupendra Singh	A II	First	National	Volleyball
17.	Nisha Jain	A II	First	National	Group Dance
18.	Sonali Sharma	S II	First	National	Group Dance
19.	Maina Kumari	A I	First	National	Group Dance
20.	Deepika Choudhary	S II	First	National	Group Dance
21.	Nisha Jain	S II	Second	National	Rangoli

All India Elocution Contest- 2014-15

Held at (17-21/03/2015)

S. no.	Position	Name of competition	Position	Class
1.	Anmol Sharma	Sahitya Shalaka	Gold medal	Acharya -II
2.	Yash Sharma	Jyotish Shalaka	Silver medal	Acharya -II
3.	Shivnarayan maharshi	Puran itihis	Silver medal	Shastri - I
4.	Komal Agarwal	Vyakaran Speech	Consolation	Acharya -II

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	467	37,32,271
Financial support from government	-	-
Financial support from other sources	-	-
Number of students who received International/ National recognitions	-	

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed:

- ❖ Laser Printer has been installed in account section to maintain the accounts properly.
- ❖ As per the Students demand L.E.D. (TV) has been installed in both hostels for purpose of entertainment.

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Mission and Vision of the Deemed University

- ❖ To facilitate and promote traditional system of Sanskrit education and research in areas of traditional line of Sanskrit education. Linkage of Sanskrit literature with other languages. To implement Sansthan's various programs and policies for propagation & popularization and all round development of traditional Sanskrit.
- ❖ To produce skilled human resource with complete background of Sanskrit. To conduct research and comparative studies in Science with reference to Sanskrit text.
- ❖ Cultivation of all branches of Sanskrit learning and making Sanskrit resources available through modern technologies. To develop Rashtriya Sanskrit Sansthan as a World Class University with a view to establish the glory of the Sanskrit learning at global level.

6.2 Does the Institution has a management Information System

Yes, institute has proper and effective MIS.

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

6.3.1 Curriculum Development

- ❖ Vaghardhini Parishad to enhance communication skills and knowledge of the related shastras.
- ❖ 115 Extra classes, 02 Special camp and 12 Lectures are arranged to make familiar with extra knowledge other than curricular activities.
- ❖ Important days and functions are celebrated to develop national mainstream character.

6.3.2 Teaching and Learning

- ❖ Academic Performance Inspection Committee is constituted to take master action plan in teaching and learning process.
- ❖ There are various programs like seminars, internships, Day celebrations, competitions, Youth festivals, All India Elocution competitions etc. apart from classroom instructions.
- ❖ Evaluation through Monthly tests, Semester-Wise /Annual Exams. Academic calendar is prepared as per the activities of various departments.
- ❖ Regularity of attendance, Participation in seminars and other activities in internal test/semester examination.
- ❖ Almost in all courses lecture method is used.

6.3.3 Examination and Evaluation

- ❖ The institution follows the system of continuous internal evaluation. The Practical, Assignments, Projects & Attendance are all an integral part in the internal evaluation system.

6.3.4 Research and Development

- ❖ A good number of seminars, workshops and symposia were organized by campus as part of the academic and research activities in order to enhance and upgrade the knowledge of the research scholars in their subjects.
- ❖ Course work is compulsory for researchers to equip higher knowledge, skills in the research and also latest developments in respective areas of research and specialization.
- ❖ Various journals, books, magazines, etc. are subscribed to promote the research activities of the campus.
- ❖ **Scholarship worth Rs. 8,000/- pm** is offered for each department on basis of the merit to the students to encourage the research culture.

6.3.5 Library, ICT and physical infrastructure / instrumentation

Library	
(1) Central	
❖ No. of Books	27756
❖ No. of Journals	69
❖ Details of e-journals	NIL
❖ Magazines	06
❖ Other facilities	160

Computer Lab (for Prakshastri, Shastri)

- ❖ 15 Computers
- ❖ One projector
- ❖ One printer
- ❖ One Scanner

Computer Lab (Shikshashastri, shikshaacharya)

- ❖ 10 Computers
- ❖ Two projector
- ❖ One printer
- ❖ One scanner

Educational Technology Lab

- ❖ Television
- ❖ OHP
- ❖ LCD Projector
- ❖ Tape Recorder
- ❖ Slide Projector
- ❖ Public Address System

Practical work is carried out in the batches of ten students.

❖ **Language Lab**

It has twenty students capacity with separate booth. At a time they can learn improvement in pronunciation and Group discussion with their teacher and system unit.

Group Discussion Consists of : -

- ❖ Communication skills
- ❖ .Knowledge and Ideas regarding a given subject
- ❖ Capability to co-ordinate and lead.
- ❖ Exchange of thoughts
- ❖ Addressing the group as a whole.
- ❖ through preparations.

Instruments available in the lab are -

- ❖ Twenty Booths
- ❖ Twenty Student Units.
- ❖ One Master Console.
- ❖ PA Column Speaker

Psychology Lab

Psychology lab is used the students of Shiksha Shastri & Shiksha Acharya regarding their syllabus regularly.

Experiments done by the faculty students are as follows:-

- ❖ Mirror Drawing Experiment about transfer of learning.
- ❖ Set of Attention.
- ❖ Word Association.
- ❖ Short term & Long Term Memory.

Tests

- ❖ Intelligence
- ❖ Group Tests
- ❖ Performance Tests.
- ❖ Personality
- ❖ Projective Method
- ❖ Inventory Method

Astronomical Lab

- ❖ One Modern Telescope
- ❖ One Computer
- ❖ Number of Charts & Globes

6.3.6 Human Resource Management

- ❖ The University has a well defined policy to academically recharge and rejuvenate providing academic leave to attended National/international conferences/seminars.
- ❖ Promotion to all posts as per the norms of UGC/central Govt.

6.3.7 Faculty and Staff recruitment

- ❖ Teaching-As per the norms of UGC.
- ❖ Non-Teaching-as per Central Govt.norms.

6.3.8 Industry Interaction / Collaboration

Not applicable

6.3.9 Admission of Students

- ❖ Admission committee consisting of all the departmental heads are made members and chaired by the principal. Admission criteria are followed strictly for the meritorious students as well as for SC, ST & OBC students.
- ❖ Admission notification is published in leading national and regional daily newspapers Admission notification is also hosted on University Website.
- ❖ The notification contains detailed information about number and detail of courses, eligibility and process of admission.
- ❖ Prospectus contains all the academic detail and academic calendar is published.
- ❖ Preparation of merit gradation list and its notification.
- ❖ The selection is through committee system and approval of authorities.
- ❖ Prak-Shastri and Shastri for both courses an Admission test conducted by respective campus. On the base of entrance test admission will made to above sad courses
- ❖ The selected candidate lists that are put on the notice board as well as uploaded on the Website of University (Prak Shastri, Shastri, B.Ed., M.Ed., Ph.D.)
- ❖ However Admission for Shiksha-Shastri, Shiksha-Acharya and Vidyavaridhi courses are made through written entrance test called Combined Shiksha-Shastri Entrance

Test(CSSET), Combined Shiksha-Acharya Entrance Test(CSAET) and Combined Vidyavaridhi Entrance Test(CVVET) conducted jointly by Rashtriya Sanskrit Sansthan, Rashtriya Sanskrit Vidyapeeth, Tirupati and Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeeth, New Delhi, at specified centres in different parts of the country. As per the merit selected students will allotted various constituent campus of the Sansthan.

6.4 Welfare schemes for

Teaching	Group insurance
	Provident Fund
	Academic Leave
	Child care leave for woman
	Motor Vehicle, Computer etc. Advance
	L.T.C.
	Wi-Fi internet
	Medical
Non teaching	Group insurance
	Provident Fund
	Festival Advance
	Motor Vehicle, Computer etc. Advance
	L.T.C.
Medical	
Students	Scholarship and Fellowship
	Hostel
	Mess Facilities
	Library
	Computer Lab, language lab, Psychology lab, Jyotish Lab
	Wi-Fi network
	Play ground
	Garden
	Gymnasium
	Yoga
	Various Co-curricular Activities i.e. Cultural, Academic and Sports

6.5 Total corpus fund generated:

6.5 Total corpus fund generated Receipts (2014-15)	Amount in Rs.
Grant in aid	75,20,0000
General Receipts	6,98,085
Examination fees	5,47,550
Departments- fees & other receipts	63,365
Muktswadhyaya peeth	6,00000

Miscellaneous	8,004
Total Corpus Fund generated	77,11,7004

6.6 Whether annual financial audit has been done Yes No

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

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

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

For UG Programmes Yes No

For PG Programmes Yes No

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

Related to HQ

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

Related to HQ

6.11 Activities and support from the Alumni Association

Campus level alumni association is working towards the development in various levels to support the campus.

President	Dr. Parmesh Sharma
Vice-President	Dr. Deepak Bhardwaj
Secretary	Dr. Anoop Pandey
Joint Secretary	Sh. Manish Jugran

Treasurer	Dr. Dinesh Yadav
-----------	------------------

6.12 Activities and support from the Parent – Teacher Association

Parent-Teacher Association is an integral part of any institution meant for education, and Jaipur campus is no exception of the same. The association helps a lot in trouble free running of the institution. The association has done various activities under the guardianship of our veteran principal. The purpose of the association is to ensure all round development of the students with the help of the exchange of information from teacher to parent and parent to teacher.

6.13 Development programmes for support staff

- ❖ IQAC has proposed some of the non-teaching staff to acquire special training in ISTM.
- ❖ Training programs were conducted by the campus periodically for non-teaching staff to enhance their working skills as and when required.

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

- ❖ The greenery around the institute helps to neutralize whatever carbon by products that are generated.
- ❖ Campus has adequate plantations inside the campus. However, outside of the campus also it is proposed to plant trees from the current year.
- ❖ LCD Monitors are installed in place of CRT monitors.
- ❖ Campus encourages the students to reduce pollution inside the campus.
- ❖ Polythene bags are restricted in campus.
- ❖ All buildings in campus have adequate ventilation and sunlight. It reduces energy consumptions during the day time.
- ❖ Campus conducts various awareness programs for tree plantations for students. All waste papers, specially used answer books are sent for pulping by tender mechanism.
- ❖ All water tanks are cleaned at stipulated time. The RO and water purification system is serviced regularly.

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.

- ❖ Departmental Seminars have been organized.
- ❖ Extensive use of Internet facility and Wi-Fi access points in academic block.
- ❖ Any time any where Internet facility enables student to do advanced learning.
- ❖ All administrative offices have modern computer infrastructure.
- ❖ Innovative skill development Training program.
- ❖ Research Magazines and Student Magazines publication.
- ❖ Computer and internet facility is available to every faculty, student and non-teaching staff.
From time to time campus has conducted training session for staff and students
- ❖ Extension lectures, Project works.

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

A meeting was convened by the principal, Prof. Prakash Pandey to Chalk out a roadmap so as to ensure proper execution of academic plans in the session 2014-15. The meeting was attended by faculty members, non-teaching staff and various office bearers of IQAC. The major points discussed during the meeting were to maintain quality education in Sanskrit studies coupled with the knowledge of modern subjects. The point of discipline was also discussed with utter priority. As many as Twenty committees were formed to organize various academic and extra-curricular activities for the all round development of the students.

1.	Parent Teacher Consultation Committee
2.	Exam Committee
3.	Academic Environment Inspection Committee
4.	Cleaning & Security Inspection Committee
5.	National Service Scheme Committee
6.	SC/ST/OBC Cell
7.	Journal Publication Committee
8.	Scholarship Committee
9.	Library Purchase Committee
10.	Press, Printing, Advertisement ,Notice/Photo/Broadcasting & Public Relation
11.	Prohibiting Female Harassment Committee
12.	Verification Committee (Library, Store, Furniture, Fixture, & Stationary, etc.)
13.	Project Planning & Development Committee
14.	Educational, Cultural and Classical Arts Committee
15.	Campus Discipline Committee
16.	Games Competition Committee
17.	Anti Ragging Committee
18.	Student Welfare Fund Committee

19.	Purchase Committee
20.	Personality Development & Placement Consultation Committee

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

- ❖ To contribute to advancement of knowledge through research publications.
- ❖ To make students conscious of their duty to the country and fellow human beings.

7.4 Contribution to environmental awareness / protection

- ❖ Tree-Plantation.
- ❖ Students awareness program regarding environmental awareness.
- ❖ Conducting Environmental Awareness Camp.
- ❖ Polythene bags are restricted in campus.
- ❖ Energy conservation
- ❖ Central parking near the main gate.

7.5 Whether environmental audit was conducted? Yes No

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

- ❖ Yes. This campus works with empirical analysis of its Strength and Weakness in the context of available facilities and opportunities for Sanskrit Learning.
- ❖ This campus is aware to other learning opportunities and possible threats to quality Education of Sanskrit teaching and research.

❖ **Plans of institution for next year**

- ❖ Plan to install CC TV Camera in the campus and Hostel from the security point of view.
- ❖ To install EPABX (Inter-com) facility in all departments including administrative and establishment wing.
- ❖ Plan to implement central instrumentation for proper and timely maintenance of sophisticated instruments.
- ❖ To promote research culture and activity some computers with latest technology is to be installed.
- ❖ To maintain dialogue with students and other stakeholders to understand their needs and expectations and determine their levels of satisfaction.

- ❖ Speedy, timely and fair disposal of the issues of the students and teachers for co-ordinating with all departments.
- ❖ Continually improve the effectiveness of the quality management.
- ❖ Intensive and serious research on unpublished manuscripts is the prime motto of our campus.

Name _____

Name _____

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

Annexure I

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
