मेजर, प्रो. पीयूषकान्त दीक्षित

आचार्य, पीएच.डी. (नव्य-न्याय), एम.ए. (संस्कृत) प्रोफेसर – न्यायवैशेषिक विभाग निदेशक – (आई. क्यू. ए. सी.)

Major, Prof. Piyush Kant Dixit

Acharya, Ph.D. (Navya-Nyaya), M.A. (Sanskrit) Professor - Deptt. of Nyaya Vaisheshik Director - I.Q.A.C.

श्री लाल बहादुर शास्त्री राष्ट्रिय संस्कृत विद्यापीठ

आन्तरिक गुणवत्ता आरुवासन प्रकोष्ठ (आई.क्यू.ए.सी.) (विश्वविद्यालय अनुदान आयोग 1956 अधिनियम तृतीय अनुभाग के अन्तर्गत मानित-विश्वविद्यालय) बी-4, कुतुब इन्स्टीट्यूरानल एरिया, नई दिल्ली-110016

Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha Internal Quality Assurance Cell (I.Q.A.C.)

(Deemed to be University under Section 3 of the UGC Act. 1956) B-4, Qutub Inst.tutional Area, New Delhi-110016

Dear Madam, Namaskar,

I have received your letter (NAAC/NR-KR/RAR-DLUNGN10134/2013-14 dated 18th Nov. 2013 through the Vice-chancellor's office on 25th Nov. 2013. Due to some unavoidable circumstances, after submission of the online letter of Intension (LOI) we were not able to submit the SSR during the stipulated time frame, and now according to NAAC rules, our LOI with Track ID DLUNGN10134 is no longer valid as per your information given in that letter.

Now our institution wants to be re-accredited by NAAC but as per your "revised guideline of IQAC and submission of AQAR" each accredited institution must submit Annual Quality Assurance Reports (AQAR) after approval of the statutory bodies of the HEIs (Board of Management) to the NAAC office regularly. According to the new guidelines, AQAR of institution and each activity of IQAC should be regularly uploaded in the exclusive window of the institution website. According to these instructions we have been uploading IQAC, AQAR report and other activities on our institutional website under the IQAC window regularly since the establishment of IQAC in this Vidyapeetha i.e. 05/11/2009.

A latest guideline regarding the submission

n of AQAR says that "The NAAC Accredited institutions need to submit only the soft copy as word file (.doc/.docx) through e-mail (naac.aqar@gmail.com). The file name needs to be submitted with Track ID of the institution and College/University Name. For example MHCOGN16601-Samudra Arts and Science College, Taliamegu-Maharashtra.doc. The Higher Education Institutions need not submit the printed/hard copy to NAAC. The acknowledgements would be sent to the institutions through e-mail."

Here some clarification from your respected office is much needed to start the process of reaccreditation of our Vidyapitha:-

- 1. What will be the Track ID of our institution which we can use as a part of the file name, according to new guidelines, to submit our AQAR to the NAAC?
- 2. Further we want to know whether if we are submitting AQAR online then the submission of soft copy as word file is also required or not.
- 3. We had already submitted AQAR of 2007-08, 2008-09, 2009-10, 2010-11 and 2011-12 as printed/hard copy and all these AQARs uploaded on our Vidyapeetha website under the IQAC exclusive window as per NAAC instruction. Now here is a question: as per the new guidelines, if the NAAC is accepting only online submission of AQAR, from 2011-12 then would we submit again 2011-12 AQAR online to the NAAC or should it be submitted as a word file (.doc/.docx.) by e-mail (naac.aqar@gmail.com) to the NAAC office.
- 4. In the new guideline it is mentioned that The Annual Quality Assurance Reports (AQAR) may be the part of the Annual Report. Here must be clarified whether AQAR prepared as a word file (.doc/.docx.) to submit online would be published as the part of Annual Report or in any other form it will be accepted as the part of University's Annual Report.
- 5. We have a faculty named Adhunika Jnan-Vijnan Sankaya. In this faculty B-ed and M-ed department are included. This department of our Vidyapitha also will be reaccredited as per the rule. Here we want clarification whether the submission of AQAR and required Track ID for it will be same as the University Track ID or separate. If two Track IDs are required then please send two Track IDs for speedy reaccreditation of our Vidyapitha.

Greeting you on the coming New Year 2014 in advance,

Yours,

Maj Prof. Piyushkant Dixit Director, IQAC, SLBSRSV Qutab Institutional Area, New Delhi-110016 Office Phone: 01146060608 Residence: 01146060406 Mobile: 9810061951 Date: 05/12/2013

