The Annual Quality Assurance Report (AQAR) of the IQAC

July 05, 2012 to July 04, 2013

Part – A
 (
 Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha
)1. Details of the Institution
 (
B-4,
)1.1 Name of the Institution		                              
 1.2 Address Line 1	
 (
Qutab Institutional Area
)		
 Address Line 2	
 (
New Delhi
)
 City/Town	
 (
Delhi
)
 State	
 (
110016
)
 Pin Code
 (
info@slbsrsv.ac.in
)	
 Institution e-mail address		
 (
011-46060606
)
 Contact Nos.
 (
Prof. Bhavendra Jha
)	
 Name of the Head of the Institution:
 (
011-46060600
)
 Tel. No. with STD Code:
 (
9718506578
)
 Mobile:

 (
Prof. Piyushkant Dixit
) Name of the IQAC Director: 			

 (
9810061951
)Mobile: 	
 (
iqac@slbsrsv.ac.in
)
 IQAC e-mail address:

1.3 NAAC Track ID 	 DLUNGN10134
 (
www.slbsrsv.ac.in
)
1.4 Website address:
 (
http://www.slbsrsv.ac.in/documents/IQACReport2012-13.docx
)
Web-link of the AQAR: 			
 1.5 Accreditation Details
	Sl. No.
	Cycle
	Grade
	CGPA
	Year of Accreditation
	Validity Period

	1
	1st Cycle
	B++
	
	2007
	Upto 2012

	2
	2nd Cycle
	
	
	
	

	3
	3rd Cycle
	
	
	
	

	4
	4th Cycle
	
	
	
	

 (
03/12/2009
)1.6 Date of Establishment of IQAC :	DD/MM/YYYY

 (
2012-2013
)
1.7 AQAR for the year:	

1.8 Details of the previous year’s AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC
i. AQAR 2007-08 submitted to NAAC on 11/12/2013
(http://www.slbsrsv.ac.in/documents/IQACReport2007-08.doc)
ii. AQAR 2008-09 submitted to NAAC on 11/12/2013
(http://www.slbsrsv.ac.in/documents/IQACReport2008-09.doc)
iii. AQAR 2009-10 submitted to NAAC on 21/09/2012
(http://www.slbsrsv.ac.in/documents/IQACReport2009-10.pdf)
iv. AQAR 2010-11 submitted to NAAC on 21/09/2012
(http://www.slbsrsv.ac.in/documents/IQACReport2010-11.pdf)
v. AQAR 2011-12 submitted to NAAC on 26/04/2013 (http://www.slbsrsv.ac.in/documents/IQACReport2011-12.docx)
vi. AQAR 2012-13 submitted to NAAC on 01/01/2014
(http://www.slbsrsv.ac.in/documents/IQACReport2012-13.docx)

1.9 Institutional Status
 University		State 	Central Deemed 	 Private
Affiliated College		Yes No
[image:]Constituent College		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 FORMCHECKBOX
 	
1.10 Type of Faculty/Programme

 Arts Science Commerce Law 	PEI (Phys Edu)

TEI (Edu) 	Engineering 	Health Science 		Management 		
Others (Specify) :-
	In Vidyapeetha there are 19 branches of Traditional Indian Shastras & Sanskrit Literature. These branches of knowledge provide basic facilities of learning to the students and create various discourses for its stakeholders. The Institution consists of Shukla-yajurveda, Dharmashastra, Navya-Vyakarana, Pracheen Vyakarana, Paurohitya, Siddhant-Jyotish, Phalit-Jyotish, Vastu-Shastra, Navya-Nyaya, Pracheen-Nyaya, Sarvadarshan, Sankhya-Yoga, Advaita-Vedanta, Vishishtadvaita-Vedanta, Jain Darshan, Mimansa, Sahitya, Puranetihasa, Prakrit, Natya-Shastra departments which provide teaching and learning facilities to the students. Some of the Modern Subjects i.e. Hindi, English, Sociology and Political Science have also been incorporated in the undergraduate course. The students of UG and PG have also been provided knowledge of Computer and its operation. Apart from above, the students enrolled in M.Phil and Ph.D. programme have been provided 6 month course on Research methodology and manuscriptoloty etc.

 (
N.A.
) 								
1.11 Name of the Affiliating University (for the Colleges)	

 (
Central Govt.
 University
)1.12 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc
 Autonomy by State/Central Govt. / University
 University with Potential for Excellence 	 	 UGC-CPE
 (

)
 DST Star Scheme			 	 UGC-CE
 (
SAP(DRS II)

Jyotish
SAP(DRS II)

Sahitya
)
 UGC-Special Assistance Programme 	 DST-FIST

 UGC-Innovative PG programmes 		 Any other (Specify)
 (
Jyotish Bhushana Diploma
Medical A
strology Diploma
)
 UGC-COP Programmes 			

 2. IQAC Composition and Activities
 (
07
)
 (
 01
)2.1 No. of Teachers			
 (
N.A.
)2.2 No. of Administrative/Technical staff	     	
2.3 No. of students				     
 (
N.A.
) (
 01
)2.4 No. of Management representatives	      
2.5 No. of Alumni				     
 (
 N.A.
)2. 6 No. of any other stakeholder and 		
 (
 N.A.
) community representatives		
[bookmark: Text2]2.7 No. of Employers/ Industrialists		     	

 (
 02
)2.8 No. of other External Experts 		     
 (
04
]’
loiouyr
) (
 13
)2.9 Total No. of members			
2.10 No. of IQAC meetings held 		     	
 (
02
) (
07
)
2.11 No. of meetings with various stakeholders:	 No.	 Faculty
 (
02
) (
01
) (
02
)				
 Non-Teaching Staff Students	 	Alumni 	 Others

 (
Policy yet to be decided by the UGC
)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
 Total Nos. International National State Institution Level
 (ii) Themes
2.14 Significant Activities and contributions made by IQAC
	As mandated by the NAAC and the UGC, the IQAC after its establishment in the Vidyapeetha in the year 2009 has made significant contribution in the area of academic excellence, organization of workshops and seminars with different departments. Regular interaction with the members of the faculty and students is being ensured to enhance the class room teaching and research. After adoption of the UGC regulation 2009 and 2010 pertaining to research and minimum qualification respectively, the role of IQAC has changed immensely. Further the IQAC put special efforts to develop a proper system to collect data and feedbacks for AQAR and also to improve the overall quality to facilitate this Vidyapeetha towards academic and administrative excellence. After active involvement of the IQAC, undoubtedly, improvement in regular activities of the Vidyapeetha have been experienced in all fields. The IQAC is working to ensure that whatever is being done in the Vidyapeetha for “Shastriac Education” should be done efficiently and effectively with high standards. In order to do this, the IQAC is seriously trying to establish easy procedures and modalities to collect data and information on various aspects of institutional functioning. Quality assurance is a continuous ongoing effort to achieve the objectives of any institution so the IQAC has been interested to have a proper work plan to achieve them in accordance with its objectives and to specify the checks and balances to evaluate the faculties.

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

	1. IQAC decided to prepare feedback from the students.

2. Planned to distribute new Proforma to all faculty members of Vidyapeetha to prepare AQAR.

3. Planned to teach Shastric subjects through modern technique.

4. Planned to provide desktop and printer in each faculty.
	1. Prepared feedback forms and distributed to students.

2. Distributed new Proforma and collected data and prepared AQAR 2012-13 for submission.

3. Three computer labs have been established to facilitate the students to be more ICT friendly through modern technique and continuous efforts are being made to teach through modern technique.
4. Provided Desktop and printer to each faculty.

 * Academic Calendar of the year 2012-13 has been endorsed as Annexure-II.
2.15 Whether the AQAR was placed in statutory body Yes No
Management	 Syndicate 	 Any other body
 Provide the details of the action taken
	AQAR presented in Internal Quality Assurance Cell meeting held on 23/12/2013. After detailed discussion the IQAC members unanimously approved the information furnished in the two separate of AQAR, 2012-13 in respect of the Faculty of Shiksha Shastra and the rest of the Vidyapeetha. As per the procedure, it was decided to forward both the AQARs to the next BoM for approval according to the NAAC instructions. However, in view of the deadline of online submission of AQAR i.e. 25th Dec. 2013 the committee recommended that both the reports (AQARs) may be submitted to the NAAC after due approval of the Vice-Chancellor (i/c) which may be reported in the next meeting of the Board of Management .

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
	18
	
	
	

	PG
	18
	
	
	

	UG
	18
	
	
	

	PG Diploma
	02
	
	02
	02

	Advanced Diploma
	--
	
	
	

	Diploma
	03
	
	03
	03

	Certificate
	05
	
	05
	05

	Others (M.Phil)
	18
	
	
	

	Total
	 82
	
	10
	10

	Interdisciplinary
	01
	
	
	

	Innovative
	02
	
	
	

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

	Semester
	3
	
	     
	     

	Trimester
	-

	Annual
	2

1.3 Feedback from stakeholders* Alumni 	 Parents 	 Employers Students
 (On all aspects)
 Mode of feedback : Online Manual Co-operating schools (for PEI)
* Provided an brief analysis of the feedback in the Annexure- III.
	
1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

	Different programmes and syllabi as per the objectives of the institution have been revised and updated to strengthen the matrix of traditional shastraic knowledge. The board of studies of different departments have organized workshop/ seminar and meetings on regular interval as per UGC guidelines to update the syllabi. To make competent our students in modern era we have introduced some English text books on Shartras and various commentaries to facilitate the students to cope with the creative modern knowledge.

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

	Two new interdisciplinary Departments named Vastu Shartra and Natya Shastra were approved by the Academic Council and Board of Management of the Vidyapeetha for establishment as new departments in the Faculty of Ved-Vedang and Faculty of Sahitya and Sanskriti respectively. However, the new department of Vastu-Shastra has been established and proposed to be made functional in the academic year 2013-14. The other proposed department of Natya Shastra will be established after receiving due approval of the UGC. Three posts of Asstt. Professor and one post of Professor have been sectioned by the UGC for the department of Vastu Shartra.

Criterion – II
2. Teaching, Learning and Evaluation
	Total
	Asst. Professors
	Associate Professors
	Professors
	Others

	89
	61
	14
	09
	05

2.1 Total No. of permanent faculty
 (
78
)
2.2 No. of permanent faculty with Ph.D.
	Asst. Professors
	Associate Professors
	Professors
	Others
	Total

	R
	V
	R
	V
	R
	V
	R
	V
	R
	V

	
	26
	
	07
	
	01
	
	
	
	34

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year		
 (
05
)
2.4 No. of Guest and Visiting faculty and Temporary faculty
	

2.5 Faculty participation in conferences and symposia:	

	No. of Faculty
	International level
	National level
	State level

	Attended Seminars/ Workshops
	26
	355
	321

	Presented papers
	22
	268
	233

	Resource Persons
	02
	99
	53

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

	The Vidyapeetha has established one additional computer lab and facilitated most of the class rooms with electronic boards for students. Vidyapeetha appreciated the students and teachers to present their view through power point presentation during discussion in the seminar and workshops regularly organized in each department. The Library has also been equipped with computers having internet facility for the students and teachers and efforts are being made to introduce links with other national libraries. The members of the faculties are utilizing internet facilities to spread our traditional Vaidika views which are more useful for our society.

 (
180
)
2.7 Total No. of actual teaching days during this academic year
 (
Semester, CBCS, Bar Coding, Photocopy Central evaluation
) 		
2.8 Examination/ Evaluation Reforms initiated by the Institution
 (for example: Open Book Examination, Bar Coding,
 Double Valuation, Photocopy, Online Multiple Choice Questions)					

 (
21 for workshop
) (
50 for revision & syllabus development
) (
84 for curriculum
restructuring
)
2.9 No. of faculty members involved in curriculum	
 restructuring/revision/syllabus development
 as member of Board of Study/Faculty/Curriculum Development workshop
 (
90%
)
2.10 Average percentage of attendance of students

2.11 Course/Programme wise distribution of pass percentage:
	 	Title of the Programme
	Total no. of students appeared
	Division

	
	
	Distinction %
	I %
	II %
	III %
	Pass %

	Shastri
	103
	
	43
	48
	02
	92%

	Acharya
	95
	
	71
	21
	01
	93%

	B.Ed.
	198
	
	88
	11
	--
	99%

	M.Ed.
	33
	
	100
	--
	--
	100%

	M.Phil
	38
	
	--
	--
	--
	--

	P.hd
	--
	
	--
	--
	--
	--

	Jyotish Pragya
	26
	
	--
	--
	--
	69%

	Jyotish Bhushan
	09
	
	--
	--
	--
	77%

	Medical Astrology
	06
	
	--
	--
	--
	100%

	P.G. Diploma Vastu
	--
	
	--
	--
	--
	--

	P.G. Diploma Yoga
	25
	
	--
	--
	--
	96%

	Yoga Parmanpatriya
	--
	
	--
	--
	--
	--

	Porohitya Parshikshan
	20 (*Dec 12)
	
	--
	--
	--
	75%

	Porohitya Parmapatriya
	13
	
	--
	--
	--
	100%

	Porohitya Diploma
	20
	
	--
	--
	--
	95%

	Porohitya Bratopadhyan
	--
	
	--
	--
	--
	--

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:
	Teaching and learning process of traditional Shastric literature and knowledge is totally different from modern subjects in many ways. Normally traditional scholars are not ready to accept the modern technique to teach and learn the shastras, however the IQAC of the Vidyapeetha after its establishment in 2009 is making every effort to convince the teachers and students about the benefits of modern teaching and learning process due to which the teachers and students are utilizing modern techniques to learn and elaborate the Shastras properly.

2.13 Initiatives undertaken towards faculty development 		
	Faculty / Staff Development Programmes
	Number of faculty
benefitted

	Refresher courses
	

	UGC – Faculty Improvement Programme
	

	HRD programmes
	

	Orientation programmes
	

	Faculty exchange programme
	

	Staff training conducted by the university
	All group "A", "B" and "C" staff have been provided 15 days computer training

	Staff training conducted by other institutions
	Some of the staff members were deputed for training in ISTM, New Delhi.

	Summer / Winter schools, Workshops, etc.
	Each department organizes workshop on regular interval

	Others
	Carrier Counselling Cell has organized Sanskrit Leaning Course of 15 days and also English speaking course of 15 days was organized by the Cell.

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
	87
	39
	--
	

	Technical Staff
	01
	
	--
	

Criterion – III
3. Research, Consultancy and Extension
3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution
	To sensitise the scholars and promote the research in the Vidyapeetha, the IQAC has facilitated the concerned departments to select the best students through All India Entrance Test for research and M-Phil Programmes. The selection of the students for M-Phil and Ph.D courses has been made through AIET and interview as per the UGC Regulations 2009. The registration process and selection of topic and guide have been properly developed according to the IQAC suggestions in the Vidyapeetha. The IQAC had advised the faculty members to give priority to old Manuscripts based research work which has been properly followed by the teachers. The department of Jyotish and department of Paurohitya are providing consultancy services to the stakeholders for which the cell has motivated the concerned teachers. Thus every effort has been made by the IQAC to facilitate the students and teachers to cope with modern techniques to have better understanding of research.

3.2 Details regarding major projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	-
	-
	-
	-

	Outlay in Rs. Lakhs
	-
	-
	-
	-

3.3 Details regarding minor projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	-
	Nil
	Nil
	Nil

	Outlay in Rs. Lakhs
	
	
	
	

3.4 Details on research publications
	
	International
	National
	Others

	Peer Review Journals
	05
	84
	

	Non-Peer Review Journals
	
	60
	

	e-Journals
	
	05
	

	Conference proceedings
	22
	268
	233

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
	Nature of the Project
	Duration
Year
	Name of the
funding Agency
	Total grant
sanctioned
	Received

	MAJOR PROJECTS
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Total
	
	
	
	

 (
24
) (
19
)3.7 No. of books published i) With ISBN No. Chapters in Edited Books
 (
34
)
 ii) Without ISBN No. 		
3.8 No. of University Departments receiving funds from
 (
02
)	 UGC-SAP		CAS	 DST-FIST
	 DPE	 		 DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme
 INSPIRE CE 	 Any Other (specify)	
 (
Nil
)
3.10 Revenue generated through consultancy
	 Level
	International
	National
	State
	University
	College

	Number
	
	07
	
	
	

	Sponsoring agencies
	
	SLBSRSV
	
	
	

3.11 No. of conferences
 organized by the Institution 		
 (
84
) (
-
) (
-
)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
 (
Nil
) (
21.30 Lakh
)3.15 Total budget for research for current year in lakhs:
 From Funding agency From Management of University/College
 (
21.30 Lakh
) Total

	Type of Patent
	
	 Number

	National
	Applied
	

	
	Granted
	

	International
	Applied
	

	
	Granted
	

	Commercialised
	Applied
	

	
	Granted
	

3.16 No. of patents received this year

	Total
	International
	National
	State
	University
	Dist
	College

	07
	
	03
	04
	
	
	

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

 (
47
)3.18 No. of faculty from the Institution		
 who are Ph. D. Guides
 (
47
) and students registered under them		

 (
20
)3.19 No. of Ph.D. awarded by faculty from the Institution

 (
03
) (
15
)3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)
 (
01
) JRF	 SRF	 Project Fellows
 (
04
) Any other (Rajeev Gandhi Senior Research Fellowship)
3.21 No. of students Participated in NSS events: NIL
			University level State level
 	National level International level

 (
Boys 40 Girls 20
) (
Boys 54 Girls 30
)3.22 No. of students participated in NCC events:
			 University level State level
 (
Boys 20 Girls 15
)
 	 National level International
 level

3.23 No. of Awards won in NSS: NIL
			University level State level
 	National level International level
3.24 No. of Awards won in NCC:
 (
05
) (
10
)			University level State level
 (
02
) 	National level International level
 (
05
)3.25 No. of Extension activities organized
 (
02
) (
05
) University forum College forum 		
 NCC NSS Any other

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility
	· Active participation in 15th world Sanskrit Conference organised in Delhi at Vigyan Bhavan, New Delhi.
· To propagate Sanskrit Literature in different walks of society and Yoga Shivir of one week was organized. Sanskrit Sambhashana Shivir and English Speaking classes were also organized.
· National camps through NCC organisation and Scout Guide camp were organized.
· To develop confidence among Vidyapeetha campus residents (specifically women) and connect these residents to the stakeholders, the “Centre for women studies” of our Vidyapeetha organized a “Vasant Mela”.
· Career Development Programmes have been organized in Vidyapeetha.

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
	10.65 ACRES
	
	
	10.65 ACRES

	Class rooms
	59
	69
	UGC
	120

	Laboratories
	
	07
	UGC
	07

	Seminar Halls
	02
	04
	UGC
	06

	No. of important equipments purchased (≥ 1-0 lakh) during the current year.
	Nil
	16
	XI Plan merge scheme grant
	16

	Value of the equipment purchased during the year (Rs. in Lakhs)
	Nil
	
	
	Rs.3916101/-

	Others
	
	
	
	

4.2 Computerization of administration and library

	Computerization of Administration:-
All the sections of administration, academic, account and development have been provided computer facilities with network by the computer section. All the required proforma and information have been uploaded for the stakeholder on the website of the Vidyapeetha. The admission notification regarding different courses and other necessary information related to the University activities are available on the University website. Students, teachers and employees can download required proforma and other necessary information from the University website. The examination section has also been provided computer facilities. The process of computerization of administrative and other functioning of the Vidyapeetha will be completed after renewal of the website of the Vidyapeetha which has been undertaken by the expert. Computerised marks cards are being given to the students. To computerise the examination and result process the University plans to purchase some important related software and new compatible hardware to improve the examination work of this Vidyapeetha. The University had provided computers with printers to all the Departments for academic and administrative activities.

Maha Mahopadhyaya Dr. Mandan Mishra Library (University Central Library) has been computerized and the following services are available :-

(i)	Bibliographical information service.
(ii)	E-mail and Internet service.
(iii)	UGC-INFONET service.
(iv)	Electronic journals and
(v)	Online public access catalogue (OPAC). It has special features:
	(i)	Open access system.
	(ii)	Separate corner for research students.
	(iii)	Reprographic service.
	(iv)	Quarterly publication “Latest Additions”.
	(vi)	Interlibrary loan facility.
	(vii)	Caters to the needs of outside readers and researchers.

4.3 Library services:
	
	Existing
	Newly added
	Total

	
	No.
	Value
	No.
	Value
	No.
	Value

	Text Books
	4328
	17,47854.00
	454
	1,71,861.00
	4782
	19,19715.00

	Reference Books
	446
	73127.00
	720
	1,32,068.00
	1166
	2,05,195.00

	e-Books
	
	
	
	
	
	

	Journals
	42 (subscribed)
	Rs. 21630.00
	Same as Existing
	Same as Existing
	42
	Rs. 21630.00

	e-Journals
	
	
	
	
	
	

	Digital Database
	1.Economic
& Political
weekly
2. ISID
3. JCCC
4. Springer
Link
5. Indian
journals.com

Total = 5
	Through (INFLIBNET)
	1.Economic
& Political
weekly
2. ISID
3. JCCC
4. Springer
Link
5. Indian
journals.com

Total = 5
	Through (INFLIBNET)
	5
	(Provided by UGC- Info net)

	CD & Video
	0
	0.00
	0
	0.00
	0
	0.00

	Others (specify)
	
	
	
	
	
	

4.4 Technology upgradation (overall)
	
	Total Computers
	Computer Labs
	Internet
	Browsing Centres
	Computer Centres
	Office
	Depart-ments
	Others

	Existing
	219
	02
	1 GBPS
Lease Line
	01
	01
	01
	12
	02 Blade server

	Added
	14
	01
	-
	-
	-
	-
	-
	Storage 10TB.

	Total
	233
	03
	1 GBPS
Lease Line
	-
	01
	-
	12
	1. Citrix XenApp and VDI
2. Remote Software
3. EPBX Hi-Path 4000

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

	All the Departments have been facilitated to access Internet services in the premises of the Vidyapeetha. Vidyapeetha main seminar rooms have been equipped with LCDs to facilitate the teachers, students and scholars for power presentation in different workshops and seminars. The computer lab expansion has been done to facilitate the teachers, students and research scholars.

Computer Centre of the Vidyapeetha had organised special classes to train teaching and non-teaching staff of this Vidyapeetha. In the training programme organized by the Computer Centre, basic aspects of computer software were taught by the Programmers and member of the faculty.

Some of the faculties and Departments have established their own computer labs for teaching and research under UGC and SAP programmes. The Department of Sahitya and Jyotish and Department of Vastu have their own computer labs. Internet facilities have been provided to all the Departments, teaching and research labs through LAN. Besides, there is a central computing facility available to all the students. The Computer Centre conducts regular IT programmes for teachers and research students.

In all Departments (at Shastri, Shiksha-Shastri and Ph.D. level) the use of computers and their applications has been made part of the teaching programme.

In the Guest House and Hostel, the internet accessing facilities have been provided.

 (
3.27 Lakh
)
4.6 Amount spent on maintenance in lakhs :
 i) ICT
 (
55.15 Lakh
)
 ii) Campus Infrastructure and facilities	
 (
6.54 Lakh
)
 iii) Equipments
 (
2.70 Lakh
)
 iv) Others
 (
67.66 Lakh
)
		Total :

Criterion – V
5. Student Support and Progression
5.1 Contribution of IQAC in enhancing awareness about Student Support Services
	The IQAC contributed so many ways to enhance awareness about student support services e.g. –
· Through NCC training the students of Vidyapeetha have been made capable to join Indian Army and other security services.
· As per guidelines of NAAC and IQAC, the Vidyapeetha established Students Grievance Cell to support the students of Vidyapeetha accordingly.
· Various Cells have been constituted for regular interaction with the students, stakeholders etc.

5.2 Efforts made by the institution for tracking the progression
	The IQAC as mandated has made every effort to guide the departments and centers to keep proper tracking and also to assess the progress made during the academic year. In the months of July, the Vidyapeetha prepares academic calendar and submits various information to the Government of India as required as per the recommendations of the Second Administrative Reform Commission. The departments have also made efforts to track and monitor the progress made.
Centre for Women Studies at Vidyapeetha was established in 2006 during the Xth five year plan of the UGC Scheme. Focus of the centre is to Study and Re-interpretation of Ancient Texts from Women Perspective. Dr. Rajani Joshi Chaudhary is the director in-charge of the centre. This centre for Women Studies has been extended for 12th five year plan by UGC. During the session 2012-13, following activities were conducted:-
1. A "Foundation Course on Women Studies" was organized for the students of Shiksha Shastri (B.Ed.) from 15th to 30th January 2013.This course carries the assumption that foundation of a teacher starts at the class of B.Ed. hence at this stage gender sensitization and awareness about the concept of gender can play a significant role in developing teacher's personality.
2. A workshop on "Gender and Curriculum" was organized on 7th March 2013 for the students of Shikshacharya (M.Ed.). In this workshop students were given opportunity to interact with each other in heterogeneous group of girls and boys followed by group presentations.
3. On the occasion of "International Women's Day" on 8th March, one week competitions viz - Essay Writing, Original Poem Recitation, Chart Making, Speech and Drama (stage play) were organized for all the students of Vidyapeetha. The outstanding performances of students were rewarded by giving First, Second and Third prizes.
4. A Vasant Mela was organized on 15th March, 2013 in the ground of Vidyapeetha. All the students, faculties, staff members and their family members were actively involved in the organization of the Mela. The basic objective of this Mela was to generate self confidence among women and to motivate them. The Mela was successful in view of the participation of stakeholders.
5. A national seminar on "Gender and Education" was organized on 22nd and 23rd March, 2013 in which Gender Education from ancient to modern period, the concept of Gender Budgeting and Researches on Gender were discussed by different paper presenters.
6. Prize distribution for the students participating in competitions was organized on 23rd March, 2013 on the occasion of valedictory function of the seminar.
In this session, the Dean of Students’Welfare organized different programmes to facilitate and promote the Vidyapeetha students academically. The detail of the programmes is given below :
1. The Dean of Students’ Welfare had constituted a Sanskriti Parishad to advise different faculties regarding the cultural events and different activities. The President of this Parishad was Prof. S.N. Ramamani and Dr. K.S. Sateesha was assigned the duties of the convener of this parishad.
2. A competition was organized in this Vidyapeetha to select different students for participation in All India Shastriya debate organized by Rashtriya Sanskrit Sansthan, New Delhi at Charodi, Gujrat. Selected students had participated in State level competition at Ambala and after then successful students went to participate at National level debate competition organized at Charodi. The students were sent under the guidance of Dr. Markandey Nath Tiwari, Assistant Professor of Sankhya Yog Department.
3. Vidyapeetha students participated in Yuvapratibha Samaroh organized by Rashtriya Sanskrit Vidyapeetha, Tirupati under the supervision of Dr. Ram Chandra Sharma, Assistant Professor of Nyaya Vaishesika Department.
4. To promote academic and social activities all over the year, the student welfare faculty organized 5 different competition named Prashna Manch, Ashubhashana, Bhashan, Slokantyakshari, Shlokoccharana. In these competitions, those who got 1st, 2nd and 3rd place were awarded with cash prize of Rs. 1500/- , Rs. 1300/- and Rs. 1100/- respectively. This faculty organized one Lal Bahadur Shastri Hindi Debate in the memory of Shri Lal Bahadur Shastri Ji. An essay writing competition was also organized by this faculty in the memory of Dr. Abdul Kalam Azad and a Sanskrit Shlokoccharana Pratiyogita, Navodit Hindi Kavita Samaroh and so many other programmes were also organized by this faculty to promote the Sanskrit students of this Vidyapeetha. To organize Prashan Manch Pratiyogita this faculty got assistance from Delhi Sanskrit Academy accordingly.
5. Through this faculty, selected students and researchers participated in different institutions named Shiksha Mandal Vardha, Kalidas Samiti of Vikram Vishwavidyala, Ujjain Mandakini Sanskrit Vidwat Parishad, Delhi Sanskrit Academy etc.
6. Lalit Pandey, Department of Sahitya participated in debate organized by Kalidas Sanskrit Academy, Ujjain and was awarded with first prize.
7. The student Kumari Laxmi Sharma of Vyakaran Department of this Vidyapeetha participated in Vyakaran Shastra’s competitions and awarded accordingly.
8. Student of Jyotish Department of this Vidyapeetha, Shri Pawan Tiwari also awarded in various competitions organized by Vidyapeetha and different reputed institutions of India.
9. Mr. Naveen Prakash Pannuli, student of Sahitya Department of this Vidyapeetha also got so many prizes in various types of competitions organized by different institutions.
10. So many meritorious students of this Vidyapeetha like Sadhna Sharma working as a news reader / editor in Doordarshan Kendra from last so many years successfully.
11. Many students are working in different capacity not only in India but abroad also i.e. in Mauritius, Canada and America and many other students are working as a priest in different temples and religious institutions. Other students who are trained in this Vidyapeetha working in various Govt. and Central Schools as a Sanskrit TGT, JBT capacity.
12. For M.Phil and Ph.D. Students, the different department of this Vidyapeetha organizing interdisciplinary seminars to facilitate the traditional shastric students, as per the University Grants Commission and NAAC guidelines.
13. Workshop on Research Methodology and Manuscriptology was also organized for Ph.D students.

	UG
	PG
	Ph. D.
	Others

	304
	218
	47
	201

5.3 (a) Total Number of students
 (
455
)
 (
-
) (b) No. of students outside the state
 (c) No. of international students

	No
	%

	684
	88.83

	No
	%

	86
	11.17

 Men Women
	Last Year
	This Year

	General
	SC
	ST
	OBC
	Physically Challenged
	Total
	General
	SC
	ST
	OBC
	Physically Challenged
	Total

	572
	37
	03
	50
	04
	666
	663
	33
	04
	67
	03
	770

	Demand ratio       Dropout %      
5.4 Details of student support mechanism for coaching for competitive examinations (If any)
	The schemes and programmes started in the beginning of the XI Plan period remained in force during financial year 2012-13 as well. Special Assistance Programme in the Department of Jyotish and in the Department of Sahitya and Sanskriti, Career Oriented Programme and Scheme for Coaching for SC/ST and OBC students (Remedial Coaching) are some of the important programmes which have been regularly organized by the Vidyapeetha. The Vidyapeetha is extending coaching facilities for Net & JRF tests also.
Considering the fact that general universities and affiliated colleges are providing teaching and learning facilities of Sanskrit and the Vidyapeetha has been established to provide teaching and learning facilities of Sanskrit Shastras, every effort has been made to ensure that the students become more competitive for employment prospect. There are some areas like Jyotish, Vastu, Paurohitya, Sahitya & Sanskriti which provide more opportunities to the students for employment.

 (
209
) No. of students beneficiaries				
 (
27
) (
14
)5.5 No. of students qualified in these examinations
 (
Rajiv Gandhi Scholarship - 04
) (
02
) NET SET/SLET GATE CAT
 IAS/IPS etc State PSC UPSC Other
5.6 Details of student counselling and career guidance
	Many programmes were arranged regarding personality development, opportunities in defence services, preparation for civil service examinations and other job opportunities through Women Study Centre, NCC and NSS. Under the Career Counselling Cell, 10 days’ workshop was organized by the Vidyapeetha on “Police Your Persona & Get Hired” for M.Phil and Ph.D Students. Total 40 students participated in this unique workshop. In this competitive world how a student prepares himself to face any interview is a big challenge. To meet this challenge properly Vidyapeetha Career Counselling Cell organized a one day workshop for different classes wherein 40 students successfully participated. Three Extension Lectures were organized by this cell on “How to prepare CV/Profile” to facilitate our students. In this program 50 students were participated. Ten days Sanskrit Sambhashan workshop was also organized by the Career Counselling Cell of Vidyapeetha to make fluent our students in Sanskrit speaking. In this workshop 6 groups having 60 students each groups participated. In this workshop total 280 students were successfully trained. The Departments of Jyotish and Vastu Shastra have separate placement cell which looks after the campus placement activities. Under the Department of Sankhya Yog, PG Diploma course on Yoga and Yoga shivir have been organized. This has facilitated recruitment of Yoga teachers in different part of country. Many students are recommended for teaching services in the Degree and P.G. colleges. The Departments of Paurohitya and Veda have recommended students to NGOs. Senior Professionals of the Library and Information Science serving in cosmopolitan and metropolitan cities are helping the department for establishment of placement services. Many students of Paurohitya have found jobs with NGOs and other governmental organizations. After getting request from various agencies, campus interviews have also been conducted in the Department of Jyotish and Vastu Shastra and placement was almost 100%. During this academic year, some of the students were selected for the post of religious teacher in Military and different Sanskrit University of the Country.

 (
406
)
 No. of students benefitted
5.7 Details of campus placement
	On campus
	Off Campus

	Number of Organizations Visited
	Number of Students Participated
	Number of Students Placed
	Number of Students Placed

	05
	111
	64
	30

5.8 Details of gender sensitization programmes
	We know that gender sensitisation is much required to provide healthy working environment to our women. Recently when a student of Jawaharlal University student brutally attacked by her classmate, then teachers educationists and Psychologists reiterated the need to strengthen measures to work on gender sensitivity across the universities. Our Vidyapeetha teachers and officers also believe that courses in gender studies and women’s studies can play a big role in sensitising students to this issue along with workshop and discussions and other such activities. As per UGC guidelines in the eleventh plan for development of women’s studies the Vidyapeetha established “Women’s Study Centre” through this centre we help students to be more proactive and sensitive towards this issue. Different activities organised by the Women’s Study Centre is given below:-
1. Foundation Course for B.ed classes for Ten Days.
2. Extension Lecture on “Women & Education”.
3. Competitions were organized on the occasion of “International Women’s Day Celebration” on different women’s issues.
4. A Health Camp was organized especially for women’s health check-up who are working or residing in Vidyapeetha.
News paper clippings collected by the centre to make awareness about the women related happenings surrounding the world.

5.9 Students Activities
 (
326
) 5.9.1 No. of students participated in Sports, Games and other events (
-
) (
64
)
 State/ University level National level International level

 (
106
) (
-
) (
40
) No. of students participated in cultural events
 State/ University level National level International level

 (
106
) (
-
) (
26
)5.9.2 No. of medals /awards won by students in Sports, Games and other events
 Sports: State/ University level National level International level
 (
-
) (
06
) (
18
)
 Cultural: State/ University level National level International level
5.10 Scholarships and Financial Support
	
	Number of students
	Amount

	Financial support from institution
	542
	Rs.40,68,000/-

	Financial support from government
	-
	-

	Financial support from other sources
	Delhi Sanskrit Academy and
Rashtriya Sanskrit Sansthan
(Deemed University, Delhi)
	

	Number of students who received International/ National recognitions
	
	

 (
01
)5.11 Student organised / initiatives
 (
01
)Fairs : State/ University level National level International level
Exhibition: State/ University level National level International level

 (
05
)5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed:

Criterion – VI
6. Governance, Leadership and Management
6.1 State the Vision and Mission of the institution
	Vision
Be a World-class Sanskrit University and a Global Resource in Innovative University Shastric Education & Research to prove our unique and multi dimensional knowledge process based for World Peace.

Mission
Vidyaya Vindate Amritam-gaining liberation through knowledge

6.2 Does the Institution has a management Information System
	Yes

6.3 Quality improvement strategies adopted by the institution for each of the following:
6.3.1 Curriculum Development
	· To develop the curriculum, meeting of the Board of studies were organized regularly in all departments according to the guidelines issued by the UGC.
· We are trying to publish text books which are out of print along with Sanskrit and Hindi commentaries which will facilitate the curriculum review programmes.

6.3.2 Teaching and Learning
	We know that active teaching and learning involves the use of strategies which maximized opportunities for interaction. Indeed, our traditional literature makes reference to “interactive” rather than active approaches. Keeping this fact in mind, we use traditional techniques (Shastrarth) as well as modern techniques (Computer based teaching and learning) to interact our students. To cope with the requirement of the modern technology, the members of the faculty have been assigned task for proper adoption of e-learning and teaching and utilize the transmission methods, viz. formal, didactic, expository and teachers–centred approaches. It is pertinent to mention that active teaching and learning process have been provided and the opportunities for interaction between teachers and students have been provided. To facilitate the students, the members of the faculty are providing written lectures in the class room apart from organizing regular seminars to discuss various issues.
Various modern strategies, the faculties have employed active learning process with small group discussion, research based project, discussion (Shastrarths), case studies, role-play, field trips and so on.

6.3.3 Examination and Evaluation
	Semester system has been introduced in Shastri programme. Choice Base Credit System (CBCS) has also been successfully adopted in this Vidyapeetha. Central Evaluation System has also been implemented successfully. Due to Central Evaluation System, all the results have been declared timely. Fifty percent examination work has been computerized. It is under active consideration to computerize all examination work in very near future. To develop research skill in our students, efforts have been made to prepare Innovative Question Papers & Question Bank which will also facilitate our semester examinations.

1.3.4 Research and Development
	The research and development is a most important factor in the institution of higher learning. The activities that are classified as research and development differ from university to university, but in Sanskrit Universities under the research and development program our learned teachers and research scholars trying to discover and create new knowledge about scientific and technical traditional topics for the purpose of uncovering and enabling development of valuable theory to protect our Indian tradition and enrich society. Beside these regular research activities, the Vidyapeetha also seriously involved in preserving, proctoring and publishing old and useful manuscripts on priority.

Our scholars are working to develop proper commentaries of traditional Shastras for Modern society. Every department of Vidyapeetha is organizing training programme in research methodology to impart the knowledge among the research students. Efforts have also been made to impart the knowledge of Shastras of different subjects. The Vidyapeetha maintains a very high level of teaching which is well supported by the experts in the different fields. The Vidyapeetha is instrumental in connecting the modern youth with the old Indian tradition and shastras.

· In Vidyapeetha as per the guidelines of UGC regarding M.Phil and Ph.D. issued in 2009, the department organizes one semester course work of six months for all of the Ph.D. students in which lectures are arranged on the topic of research methodology & manuscriptology, survey of researches and computer application. This course work is compulsory for all Ph.D. students.
· To achieve academic excellence in research, the department of Research and Publication has introduced all India entrance test for Ph.D. programme. The subjects for Ph.D. Registration are chosen considering the important unexplored areas of a particular discipline. This system has made great impact and has raised the quality of research.
· The Department has re-printed some of its major publications which were in high demand and were out of print. Some new publications were also undertaken and now they are available in the market. The Vidyapeetha has been continuously publishing its own Panchang since 1984 which has been well received by its stakeholders.
· The Research and Publication Department has the full responsibility of bringing out the Vidyapeetha’s Research Journals Shodh Prabha. The journal contains research articles, information about ancient unpublished manuscripts, reviews of new publications and special lectures delivered during different lecture series organized by the Vidyapeetha. This is regularly brought out as a quarterly research journal.

Long Term Goals of the Research & Development Department
· Collection and preservation of rare manuscripts and make them available to researchers for further studies.
· Special emphasis will be laid down on the publication of neglected areas of Jyotish, Vastu Shastra, Karma Kand etc.
· Critical editions along with translations of rare texts which are presently not available in the market.

6.3.5 Library, ICT and physical infrastructure / instrumentation
		The Vidyapeetha Central Library is housed in a commodious building having a total floor area of 586 sqm. on the ground and first floor with 290 sqm. of stocking accommodation. It has 68,875 books on various subjects of learning. In view of the current requirements, 32 journals are subscribed to by the library. The library also provides Book Bank facility to the needy students. Seats have been earmarked to facilitate undisturbed and effective use of the library. There are 40 seats for general students, 25 seats for research scholars and 15 seats for the teachers.
For the management and maintenance of the library, there is an Assistant Librarian, two Professional Assistants, two Semi-Professional-Assistants, two Library Assistants and four Library Attendants.
MANUSCRIPT LIBRARY
In addition to the Library with all facilities, the Vidyapeetha is proud of its Manuscript Library which is an asset with all its rare valuable manuscripts. The rest of the manuscripts are in Devnagri script. These manuscripts are related to different branches of Sanskrit literature-Vedas, Upnishadas, Puranas, Astrology, Vyakaran, Vedanta, Sankhya Yoga, Nyaya, Karma -Kanda, Dharma Shastra, Sahitya, Music and Ayurveda. They generally belong to the period of Vikram Samvat 1800 to 2000 and some are even more ancient.
The collection contains a rare manuscript of the Mahabharata having hand-drawn pictures at beginning of each chapter explaining the important events described in the chapter. Some manuscripts written in Orria are on Palm leaves. The Vidyapeetha is engaged in preserving these rare pieces under the Ministry’s manuscript mission.

6.3.6 Human Resource Management
	Human resource management (HRM or simply HR) is the management process of an organization's workforce or human resources. It is responsible for the attraction, selection, training, assessment, and rewarding of employees, while also overseeing organizational leadership and culture and ensuring compliance with employment and related laws. In circumstances where employees desire and are legally authorized to hold a collective bargaining agreement, HR will also serve as the universities liaison with the employees' representatives.
In University system to manage the human resources normally two officers are provided by the University Grant Commissions to manage office related personals management has been done by Registrar and Vice Chancellor of the University take full responsibility to manage the academic and administrative matters of teaching faculty in particular but overall management of Human Recourses in University is important work of the Vice Chancellor.
In our Vidyapeetha we have our Memorandum of Association (MoA) and bye-laws to manage our human resources as per guidelines of UGC and it is also amended in accordance with the UGC (Institutions Deemed to be Universities) Regulations, 2010 and approved by the UGC/MHRD.
HR is a product of the human relations movement of the early 20th century, when researchers began documenting ways of creating business value through the strategic management of the workforce. Now-a-days due to globalization, university consolidation, technological are technical advancement, and further research, HR now focuses on strategic initiatives like talent management, educational planning, teachers and students relations.
According to NAAC Guidelines, Internal Quality Assurance Cell has been established for planning, guiding and monitoring of the quality assurance and quality enhancement activities in the Vidyapeetha. Actually this cell works as instrument to manage human resources of this Vidyapeetha also.
The prime task of the Vidyapeetha, IQAC is to develop a system for conscious, consistent and catalytic improvement in the overall performance of institutions. For this, during the post-accreditation period, it is trying to channelize all efforts and measures of the Vidyapeetha towards promoting its holistic academic excellence.
Finally it is well proved fact that the Vidyapeetha continuously putting effort to manage its human resources according to UGC rules and regulations in so many way.

6.3.7 Faculty and Staff recruitment
	All faculty and staff recruitment of Vidyapeetha are governed by its Memorandum of Association (MoA) and bye-laws which have been framed according to the guidelines of UGC and GoI. The MoA has been recently amended in accordance with the UGC (Institutions Deemed to be Universities) Regulations, 2010 and approved by the UGC and MHRD both.

6.3.8 Industry Interaction / Collaboration
	N.A.

6.3.9 Admission of Students
	Admission related information is available on Vidyapeetha website. This website provides complete information about admission procedure, prospectus for different entrance examinations and other concerned notifications in details.
The process of Admission in Ph.D. Course for Research Students of S.L.B.S.R. Vidyapeetha, New Delhi, Rashtriya Sanskrit Sansthan, New Delhi and Rashtriya Sanskrit Vidyapeetha, Tirupati, a combined All India Admission Test was conducted by S.L.B.S.R. Vidyapeetha, New Delhi on 18th August, 2012. A meeting of the Research Board was convened by Head of the Research and Publication Department, on 21st December, 2012, 4th February, 2013 and 20th February, 2013 respectively to assess the research synopsis submitted by the NET/JRF students which were already recommended by concerned research committees. This meeting was chaired by the Vice-Chancellor of this Vidyapeetha. After completion of the process, 47 Ph.D. students were admitted in 2012-13 session for research programme.
To carry out the process of admission in Vishishtacharya (M.Phil.) course of S.L.B.S.R. Vidyapeetha, New Delhi an All India admission test was conducted on 23.07.2012. For this test 144 students applied and 42 were declared passed. The course was commenced on 17.08.2012 with inaugural lecturer of Prof. Radha Vallabh Tripathi, Vice-Chancellor (i/c).
For all other academic programmes of this Vidyapeetha students are able to get admission through All India entrance test only.

	 Teaching
	1. Health centre has been established in the campus for the staff and students.
2. Physical fitness Centres have been established for women and men employees.
3. Within the limited resource, some staff quarters have been constructed for teachers.

	Non teaching
	1. All facilities regarding health services are available to the employees of the Vidyapeetha.
2. Within the limited resource, some staff quarters have been constructed for non-teaching employees.

	Students
	1. Vidyapeetha provides proper Medical assistance to our students through its Health Centre.
2. Regular medical check up camps were organized in Vidyapeetha campus to make awareness among our students about different harmful diseases like Dangu, AIDS etc.
3. Under the guidance of the Dean of Students welfare various welfare schemes for students were successfully implemented. Different type of medical aids is given to need full students whenever it is required.

6.4 Welfare schemes for	

 (
19 Lakh
)
6.5 Total corpus fund generated

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
	
	
	
	

	Administrative
	
	
	
	

6.8 Does the University/ Autonomous College declares 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?
	Central Evaluation System, Choice Base Credit System (CBCS) and External Evaluation System have been introduced in the Vidyapeetha to reform the examinations. The Vidyapeetha has been conducting semester-wise examinations twice in each academic year for its various courses like Shastri, Acharya, and annual examination for Shiksha-Shastri (B.Ed.) and Shikshacharya (M.Ed.) course. Examinations for the part-time vocational courses in Jyotish Prajna, Jyotish Bhushan, Vastu Shastra, Medical Astrology, Paurohitya, Vishishtacharya etc are being conducted by the Examination Section regularly.

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

6.11 Activities and support from the Alumni Association
	The National Assessment and Accreditation Council has submitted the outcome of the Assessment and Accreditation exercise of the Vidyapeetha vide their letter No. NAAC/A&A/outcome-273/2007, dated 12 April, 2007 to initiate quality enhancement measures in the Vidyapeetha. One of the suggestions given by the NAAC was to activate Alumni Association. The issue has been discussed with the Registrar and the Vice-Chancellor on 20th June, 2011 and it has been decided to constitute committee to monitor and activate the Alumni Association. The members of the constituted committee :-
1. Professor Negandra Jha
2. Dr. Biharilal Sharma
3. Dr. Jaikant Singh Sharma
4. Dr. Suman Kumar Jha
5. Dr. Phanindra Choudhary
6. Shri Vinod Kumar Mishra, Asstt. Registrar (Acad)-Member & Convener

As per instructions of the above committee all the PG Departments have formed their Alumni Associations. Activities and supports are as follows:-
Members of the association have contributed through their experiences to strengthen the Alumni Association and some former members have generously contributed their valuable time to maintain this association. Some Departments have organized memorial lectures for Alumni of the Vidyapeetha. The Department of Hindi and English also arranged a special lecture on “importance of Hindi and English” where the alumni of the Vidyapeetha actively participated. The alumni are helping concerned Departments in propagating the Sanskrit Language and its great tradition. Alumni of the Department of Yoga Nyaya and Mimamsa share their field experiences with students. Alumni members of the Jyotish, Vastu and Computer Science Department helped the students to get suitable jobs in the different walk of the life.

6.12 Activities and support from the Parent – Teacher Association
	The National Assessment and Accreditation Council has submitted the outcome of the Assessment and Accreditation exercise of the Vidyapeetha vide their letter No. NAAC/A&A/outcome-273/2007, dated 12 April, 2007 to initiate quality enhancement measures in the Vidyapeetha. One of the suggestions given by the NAAC was to activate Parent – Teacher Association. The issue has been discussed with the Registrar and the Vice-Chancellor on 20th June, 2011 and it has been decided to constitute committee to monitor and activate the Parent – Teacher Association. The members of the constituted committee :-
1. Dr. Bharat Bhushan
2. Dr. Rachna Verma
3. Prof. P.K. Sharma
4. Dr. Savita
5. Shri Vinod Kumar Mishra, Asstt. Registrar (Acad)-Member & Convener

As per instructions of the above committee all the Departments have formed their Parent – Teacher Associations. Formally or informally parent teacher meetings have taken place in various Departments separately. In some Departments (Nyaya Vaisheshika, Mimamsa, Yoga Studies and Computer Science) the parent-teacher association has been formed. In the meetings parents show their concern for the Department and discuss the problems of their wards and given their feedback and constructive suggestions for improvement in the quality of education.

6.13 Development programmes for support staff
	Staff members are deputed for regular training at ISTM, New Delhi. Internal training and workshops have been organized to train and improve the skill of the Staff members. Computer Centre provides computer training to the Vidyapeetha Staff from time to time.
Propriety library software has been installed in the library. For better understanding and effective management of the software library, libraries staffs were sent for proper training at the software company’s Head Quarter from 25th February to 8th March, 2013. Necessary steps are being taken towards automation of certain activities of the library and proper operation is expected to be started from the new academic session.

6.14 Initiatives taken by the institution to make the campus eco-friendly
	Assistant Engineer (Civil) has been assigned the duties of proper upkeep of the infrastructure facilities. Campus has been declared no-smoking zone. Water recycling mechanism has been developed. The Vidyapeetha has made proper arrangement of the rain water harvesting in the guidance of Sr. Scientists of Central Ground Water Board, Ministry of Water Resources, GOI in 2004-05. Total 13 rain harvesting bores were dug at 5 different locations as suggested by the C.G.W.B. to cover the entire complex properly. Thus 100% rain water goes under-ground and recharge the water level accordingly.
The Vidyapeetha installed STP of 120 Kilo Litres per day capacity of the Thermax make with filter press through M/s Ecotherm Engineers Pvt. Ltd. in 2006 - 07 to reuse the waste water generated through kitchen, baths, latrines, etc. of the complex for horticulture purposes. The Vidyapeetha uses 100% of the waste water by treating it through the STP and effectively using it for maintenance & development of Vidyapeetha parks, gardens throughout the year except a few days in rainy season. At that time, the treated waste water poured into the nearest rain water harvesting pit which helps in charging in ground water level. Thus, the University is utilizing treated waste water throughout the year. The STP works 'Round-O-Clock' throughout the year and is being maintained by the agency which supplied and installed it in the Vidyapeetha campus.
In near future Vidyapeetha Engineering Deptt. plans the use of Solar Panels to produced Solar Energy systematically for lighting the parks and streets of the Vidyapeetha campus. Through these initiatives the Vidyapeetha tries to make the campus eco-friendly.

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.

	Semester system and central evaluation system along with CBCS have been introduced to create a positive impact on the functioning of the Vidyapeetha apart from its examination system. Under innovative programmes (SAP- DRS-I and II Jyotish) of UGC, Vidyapeetha conducts two-year PG Diploma Course in Vastu and one year course in Medical Astrology.
During the session 'Sankhya Yoga Department' has inaugurated a one year P.G. Diploma Course under Yoga Vigyan Centre on 16th August, 2012, under the chairmanship of the then Vice-Chancellor Prof. Radha Vallabh Tripathi. Teachers of Darshan Faculty attended the programme. 28 students participated in the course. Yoga Vigyan Centre has been trying continuously for the development of Yoga Vidya. A ten days Yoga Camp was organized by the Centre from 25.09.2012 to 04.10.2012 and it was inaugurated presided over by Prof. Mahesh Prasad Silori in the presence of participants. Prof. Badri Narayan Pancholi (Former Dean of Faculty of Darshan) chaired the valedictory function. Various Yoga teachers gave the training of Asan, Pranayam and different yogic activities. In valedictory function the Secretary of Sanskrit Academy, Dr. Dharmendra Shastri and Prof. Radha Vallabh Tripathi as chairperson delivered special speeches.

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

	1.	Implemented the CBCS programme from the academic year 2012-13 in Shastri and Acharya second year.
2.	Special efforts for signing more MOUs with the interested institutions are in process.
3.	After motivation of teaching faculty to apply for research grants and for the Departmental programmes such as UGC-SAP, DSTFIST etc., some faculty members got project and programmes for their respective department.
4.	Our scholars have started the process for patents and they are aware about their intellectual property rights particularly regarding Shastric traditional Knowledge in the field of Tantra Agam, Viaidic Mantras, Ayurveda and different important theory of Indian Philosophy i.e. Nyaya Vaisheshik, Mimamsa etc. In this direction progress is satisfactory.
5. 	Teaching quality enhanced through the reports of student evaluation of teachers and reoriented the teaching to inspire students accordingly.
6.	Encouraged teachers attended/conducted various national, international Seminars/ conferences etc to update their knowledge.
7.	Motivated non-teaching staff (junior level) has also improved their skills and efficiency.
8.	For under graduate and post graduate classes, fellowships has been enhanced and distributed.
9.	The Ph.D. and M.Phil regulations and courses have been revised.
10.	Successfully organized different type of training programmes for students to improve their overall personality and communication skills in Sanskrit as well as in English.
11.	Effectively organized International, National and University level workshops and Seminars by different departments.
12.	Centre for Women Studies of the Vidyapeetha organized various programmes related to women, girls' personality development and education to make awareness among the women and girl students specially related to the weaker section of the society.
13.	Introduced two new Departments i.e. Vastushastra and Natya Shastra along with Yoga Centre.
14.	Successfully organized Sahitya Seminar, Prakrit Seminar, Puranetihas Seminar, Workshop in Education Department, Workshop in Dharamshastra Department and National Seminar under Special Assistance Programme by the Jyotish Department.
15.	The Women Study Centre of the Vidyapeetha organized a national Seminar on Gender and Education apart from bringing out the second issue of the Journal named ‘Saumangly’.
16.	Semester System has also been proposed to be introduced in M.Ed. programme from the next academic session with Choice Base Credit System (CBCS) in the faculty of Education.
17.	Reviewed different courses through Board of Studies of respective departments.
18.	In the financial year 2012-13, the construction of new Administrative-cum-Academic Block of the Vidyapeetha has been completed. Now through this block, the demand of sufficient space of the teachers and research scholars for teaching and other research activities have also been fulfilled.

i.	A proper health centre with modern physiotherapy facilities has been opened for Vidyapeetha employees and students.
i.	Centre with basic facility for the women employees and girl students introduced.
ii.	A fully equipped sports hall with the latest facilities of indoor game and outdoor games opened for Vidyapeetha students.
iii.	Computer Lab and traditional observatory effectively expanded.

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)
	1. Starting of the day in hostel through Morning Prayer traditionally called Sandhya and rest of day continues best effort to study of Shastras in traditional way in different departments with promise to protect whole humanity through expansion of Shastra in society.
2. To maintain old manuscripts and text books of Shastras, Vidyapeetha is trying to preserve traditional knowledge through regular editing and publication of manuscripts and text books through its research and publication department.

	*Provide the details in annexure (annexure need to be numbered as i, ii, iii)
7.4 Contribution to environmental awareness / protection
	1. Environment Awareness workshops and seminars have been organised.
2. Campus has been declared no-smoking zone.
3. Water recycling mechanism has been developed.
4. The Vidyapeetha installed STP to reuse the waste water generated through kitchen, baths, latrines, etc. of the complex for horticulture purposes.
5. In near future it is proposed to use Solar Panels to produced Solar Energy systematically for lighting the parks and streets of the Vidyapeetha campus.

7.5 Whether environmental audit was conducted? Yes No

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)
	1. To propel awareness in ancient traditional Shastras.
2. Opening of new horizon for traditional students in the field of Religious tourism.

8. Plans of institution for next year
	1. Reaccreditation of the Vidyapeetha by NAAC.
2. The Department of Nyaya Vaiseshik also proposed to start a Diploma course in the near future. This course has been designed in such a way as to raise awareness among students about Indianness, tolerance and other human values. This may also pave the way for establishing peace in society and try to inculcate the insights of the Upanishads, the Geeta and the Puranas among the young generation.
3. The Department proposes to translate some major texts in Hindi and will take up interdisciplinary studies. Publication of a departmental research journal has been planned in coming years. To start certificate course and Diploma course in Jain philosophy, organization of national and international seminars, editing and publication of ancient basic texts are all part of proposed plan of action.
4. The Sarva Darshan Deptt. plan to prepare "Sankhyayoga Darshan Dictionary" as an annotated text with explanation. Hindi translation of rare texts is also planned.
5. Full functioning of Natya Shastra Department under the Sahitya Sanskriti Faculty.
6. To organized international and national workshops on different important Shastric topics.
7. To make Nyaya Vaisheshik Department as the Centre of Excellence for advance study of Indian Logic.

 Name- Piyushkant Dixit Name- Bhavendra Jha

 _______________________________ _______________________________ Signature of the Director, IQAC	 Signature of the Chairperson, IQAC

_______***_______

ENCLOSURE:-
· Annexure I – AQAR B.Ed and M.Ed Department
· [bookmark: _Hlk376855558]Annexure II – Academic Year 2012-13 Calendar

·
Annexure III – Feedback from stakeholders
·
Annexure IV - Abbreviations

[bookmark: _Hlk376855665][bookmark: Annexure_I]
Annexure I

The Annual Quality Assurance Report (AQAR) of the IQAC
(B.Ed and M.Ed Department)
July 05, 2012 to July 04, 2013

Part – A
 (
 Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha
)1. Details of the Institution
 (
B-4,
)1.1 Name of the Institution		                              
 1.2 Address Line 1	
 (
Qutab Institutional Area
)		
 Address Line 2	
 (
New Delhi
)
 City/Town	
 (
Delhi
)
 State	
 (
110016
)
 Pin Code
 (
info@slbsrsv.ac.in
)	
 Institution e-mail address		
 (
011-46060606
)
 Contact Nos.
 (
Prof. Bhavendra Jha
)	
 Name of the Head of the Institution:
 (
011-46060600
)
 Tel. No. with STD Code:
 (
9718506578
)
 Mobile:

 (
Piyushkant Dixit
)Name of the IQAC Director: 			
 (
9810061951
)
Mobile:
 (
iqac@slbsrsv.ac.in
)
 IQAC e-mail address:

1.3 NAAC Track ID (For ex. MHCOGN 18879) DLUNGN10134
 (
www.slbsrsv.ac.in
)
1.4 Website address:
 (
http://www.slbsrsv.ac.in/documents/IQACReport2012-13.docx
)
Web-link of the AQAR: 			
 		
1.5 Accreditation Details
	Sl. No.
	Cycle
	Grade
	CGPA
	Year of Accreditation
	Validity Period

	1
	1st Cycle
	B++
	
	2007
	Up to 2012

	2
	2nd Cycle
	
	
	
	

	3
	3rd Cycle
	
	
	
	

	4
	4th Cycle
	
	
	
	

 (
03/12/2009
)1.6 Date of Establishment of IQAC :	DD/MM/YYYY

 (
2012-2013
)
1.7 AQAR for the year:	

1.8 Details of the previous year’s AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC
i. AQAR 2007-08 submitted to NAAC on 11/12/2013
(http://www.slbsrsv.ac.in/documents/IQACReport2007-08.doc)
ii. AQAR 2008-09 submitted to NAAC on 11/12/2013
(http://www.slbsrsv.ac.in/documents/IQACReport2008-09.doc)
(http://www.slbsrsv.ac.in/documents/BEDAQAR200809.doc)
iii. AQAR 2009-10 submitted to NAAC on 21/09/2012
(http://www.slbsrsv.ac.in/documents/IQACReport2009-10.pdf)
(http://www.slbsrsv.ac.in/documents/BEDAQAR200910.doc)
iv. AQAR 2010-11 submitted to NAAC on 21/09/2012
(http://www.slbsrsv.ac.in/documents/IQACReport2010-11.pdf)
(http://www.slbsrsv.ac.in/documents/BEDAQAR201011.doc)
v. AQAR 2011-12 submitted to NAAC on 26/04/2013 (http://www.slbsrsv.ac.in/documents/IQACReport2011-12.docx)
(http://www.slbsrsv.ac.in/documents/BEDAQAR201112.doc)
vi. AQAR 2012-13 submitted to NAAC on 01/01/2014
(http://www.slbsrsv.ac.in/documents/IQACReport2012-13.docx)

1.9 Institutional Status
 University		State 	Central Deemed 	 Private
Affiliated College		Yes No
[image:]Constituent College		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 FORMCHECKBOX
 	

1.10 Type of Faculty/Programme

 Arts Science Commerce Law 	PEI (Phys Edu)

TEI (Edu) 	Engineering 	Health Science 		Management 		
Others (Specify) :-

	Shiksha Shastra Vibhag (Department of Education) under the faculty of Adhunik Gyan-Vigyan of Vidyapeetha offers four programmes related to Teacher Education. These are Shiksha Shastra (B.Ed.), Shikshacharya (M.Ed.), Vishishtacharya -Shiksha (M.Phil- Education) and Vidyavaridhi (Ph.D.)

 								

 (
N.A.
)1.11 Name of the Affiliating University (for the Colleges)	

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

Govt.

University
)
 Autonomy by State/Central Govt. / University

 University with Potential for Excellence 	 	 UGC-CPE
 (

)

 DST Star Scheme			 	 UGC-CE

 UGC-Special Assistance Programme 	 DST-FIST

 UGC-Innovative PG programmes 		 Any other (Specify)

 UGC-COP Programmes 			

 (
07
) 2. IQAC Composition and Activities
 (
 01
)2.1 No. of Teachers			
 (
N.A.
)2.2 No. of Administrative/Technical staff		
2.3 No. of students				
 (
N.A.
) (
 01
)2.4 No. of Management representatives	      
2.5 No. of Alumni				     
 (
 N.A.
)2. 6 No. of any other stakeholder and 		
 (
 N.A.
) community representatives		
2.7 No. of Employers/ Industrialists		     	
 (
 02
)
2.8 No. of other External Experts 		     
 (
04
]’
loiouyr
) (
 13
)2.9 Total No. of members	
2.10 No. of IQAC meetings held 		     	

 (
02
)
 (
07
)2.11 No. of meetings with various stakeholders:	 No.	 Faculty
 (
02
) (
01
) (
02
)				
 Non-Teaching Staff Students	 	Alumni 	 Others

 (
Policy yet to be decided by the UGC
)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
 Total Nos. International National State Institution Level
 (ii) Themes
2.14 Significant Activities and contributions made by IQAC
	As mandated by the NAAC and the UGC, the IQAC after its establishment in the Vidyapeetha in the year 2009 has made significant contribution in the area of academic excellence, organization of workshops and seminars with different departments. Regular interaction with the members of the faculty and students is being ensured to enhance the class room teaching and research. After adoption of the UGC regulation 2009 and 2010 pertaining to research and minimum qualification respectively, the role of IQAC has changed immensely. Further the IQAC put special efforts to develop a proper system to collect data and feedbacks for AQAR and also to improve the overall quality to facilitate this Vidyapeetha towards academic and administrative excellence. After active involvement of the IQAC, undoubtedly, improvement in regular activities of the Vidyapeetha have been experienced in all fields. The IQAC is working to ensure that whatever is being done in the Vidyapeetha for “Shastriac Education” should be done efficiently and effectively with high standards. In order to do this, the IQAC is seriously trying to establish easy procedures and modalities to collect data and information on various aspects of institutional functioning. Quality assurance is a continuous ongoing effort to achieve the objectives of any institution so the IQAC has been interested to have a proper work plan to achieve them in accordance with its objectives and to specify the checks and balances to evaluate the faculties.

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

	1. IQAC decided to prepare feedback from the students

2. Planned to distribute new Proforma to all faculty members of Vidyapeetha to prepare AQAR

3. Planned to teach Shastric subjects through modern technique.

4. Planned to provide desktop and printer in each faculty.
	1. Prepared feedback forms and distributed to students.

2. Distributed new Proforma and collected data and prepared AQAR 2012-13 for submission.

3. Three computer labs have been established to facilitate the students to be more ICT friendly through modern technique and continuous efforts are being made to teach through modern technique.

4. Provided Desktop and printer to each faculty.

 * Academic Calendar of the year 2012-13 has been endorsed as Annexure-II.

2.15 Whether the AQAR was placed in statutory body Yes No
Management	 Syndicate 	 Any other body
	
	Provide the details of the action taken
	AQAR presented in Internal Quality Assurance Cell meeting held on 23/12/2013. After detailed discussion the IQAC members unanimously approved the information furnished in the two separate of AQAR, 2012-13 in respect of the Faculty of Shiksha Shastra and the rest of the Vidyapeetha. As per the procedure, it was decided to forward both the AQARs to the next BoM for approval according to the NAAC instructions. However, in view of the deadline of online submission of AQAR i.e. 25th Dec. 2013 the committee recommended that both the reports (AQARs) may be submitted to the NAAC after due approval of the Vice-Chancellor (i/c) which may be reported in the next meeting of the Board of Meeting.

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
	01
	
	
	

	PG
	02 (M.Ed. & M.Phil)
	
	
	

	UG
	01 (B.Ed.)
	
	
	

	PG Diploma
	
	
	
	

	Advanced Diploma
	
	
	
	

	Diploma
	
	
	
	

	Certificate
	
	
	
	

	Others
	
	
	
	

	Total
	05
	
	
	

	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
	1 M.Phil
	
	     
	     

	Trimester
	

	Annual
	2 B.Ed.and M.Ed.

1.3 Feedback from stakeholders* Alumni 	 Parents 	 Employers Students
 (On all aspects)
 Mode of feedback : Online Manual Co-operating schools (for PEI)
 *Provided an analysis of the feedback in the Annexure-III
	
1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.
	Different programmes and syllabi as per the objectives of the institution have been revised and updated to strengthen the matrix of traditional shastraic knowledge. The board of studies of B.ed department has organized workshop/ seminar and meetings on regular interval as per UGC guidelines to update the syllabi.

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

Criterion – II
2. Teaching, Learning and Evaluation
	Total
	Asst. Professors
	Associate Professors
	Professors
	Others

	12
	06
	03
	03
	-

2.1 Total No. of permanent faculty		
 (
11
)
2.2 No. of permanent faculty with Ph.D.
	Asst. Professors
	Associate Professors
	Professors
	Others
	Total

	R
	V
	R
	V
	R
	V
	R
	V
	R
	V

	-
	15
	-
	02
	-
	01
	-
	-
	-
	18

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year		
 (
01
) (
02
)
2.4 No. of Guest and Visiting faculty and Temporary faculty
	
2.5 Faculty participation in conferences and symposia:	

	No. of Faculty
	International level
	National level
	State level

	Attended Seminars/ Workshops
	01
	13
	19

	Presented papers
	01
	27
	--

	Resource Persons
	--
	07
	02

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

	In Shiksha Shastra Vibhag (Department of Education) teaching- learning processes incorporates OHP and Power Point Presentation along with lectures in all its programmes. In M.Ed. programme weekly seminars are organized throughout the academic session in which the participation of all the students is compulsory.

 (
B.Ed. 200 Days , M.Ed. 200 days
)2.7 Total No. of actual teaching days
 during this academic year		
 (
Semester, CBCS, Bar Coding, Photocopy Central evaluation
)
2.8 Examination/ Evaluation Reforms initiated by
 the Institution (for example: Open Book Examination, Bar Coding,
 Double Valuation, Photocopy, Online Multiple Choice Questions)					

 (
13 for workshop
) (
13 for revision & syllabus
 development
 revision
) (
01 for curriculum restructuring
)2.9 No. of faculty members involved in curriculum	
 restructuring/revision/syllabus development
 as member of Board of Study/Faculty/Curriculum Development workshop

 (
B.Ed. 84.27%, M.Ed. 78%
)
2.10 Average percentage of attendance of students

 2.11 Course/Programme wise distribution of pass percentage:
 	
	Title of the Programme
	Total no. of students appeared
	Division

	
	
	Distinction %
	I %
	II %
	III %
	Pass %

	B.Ed.
	198
	
	88
	10.6
	-
	98.98

	M.Ed.
	33
	
	100
	-
	-
	100

	M.Phil
	02
	
	-
	-
	-
	-

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:
	Teaching and learning process of traditional Shastric literature and knowledge is totally different from modern subjects in many ways. Normally traditional scholars are not ready to accept the modern technique to teach and learn the shastras, however the IQAC of the Vidyapeetha after its establishment in 2009 is making every effort to convince the teachers and students about the benefits of modern teaching and learning process due to which the teachers and students are utilizing modern techniques to learn and elaborate the Shastras properly.
2.13 Initiatives undertaken towards faculty development 		
	Faculty / Staff Development Programmes
	Number of faculty benefitted

	Refresher courses
	

	UGC – Faculty Improvement Programme
	

	HRD programmes
	

	Orientation programmes
	

	Faculty exchange programme
	

	Staff training conducted by the university
	All group "A", "B" and "C" staff have been provided 15 days computer training.

	Staff training conducted by other institutions
	Some of the staff members were deputed for training in ISTM, New Delhi.

	Summer / Winter schools, Workshops, etc.
	Each department organizes workshop on regular interval.

	Others
	Carrier Counselling Cell has organized Sanskrit Leaning Course of 15 days and also English speaking course of 15 days was organized by the Cell.

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
	02
	02
	--
	

	Technical Staff
	01
	--
	--
	

Criterion – III
3. Research, Consultancy and Extension
3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution
	To sensitise the scholars and promote the research in the Vidyapeetha, the IQAC has facilitated the concerned departments to select the best students through All India Entrance Test for research and M-Phil Programmes. The selection of the students for M-Phil and Ph.D courses has been made through AIET and interview as per the UGC Regulations 2009. The registration process and selection of topic and guide have been properly developed according to the IQAC suggestions in the Vidyapeetha. The IQAC had advised the faculty members to give priority to old Manuscripts based research work which has been properly followed by the teachers. The department of Jyotish and department of Paurohitya are providing consultancy services to the stakeholders for which the cell has motivated the concerned teachers. Thus every effort has been made by the IQAC to facilitate the students and teachers to cope with modern techniques to have better understanding of research.

3.2 Details regarding major projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	
	
	
	

	Outlay in Rs. Lakhs
	
	
	
	

3.3 Details regarding minor projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	
	
	
	

	Outlay in Rs. Lakhs
	
	
	
	

3.4 Details on research publications
	
	International
	National
	Others

	Peer Review Journals
	
	
	

	Non-Peer Review Journals
	03
	12
	

	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
	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
	
	
	
	

 (
01
)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		CAS	 DST-FIST
	 DPE	 		 DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme
 INSPIRE CE 	 Any Other (specify)	

3.10 Revenue generated through consultancy 	
	 Level
	International
	National
	State
	University
	College

	Number
	
	
	
	
	

	Sponsoring agencies
	
	
	
	
	

 3.11 No. of conferences
 organized by the Institution 		
 (
07
)
 (
-
) (
-
) (
-
)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

 (
Nil
) (
21.30 Lakh
)3.15 Total budget for research for current year in lakhs:
 From Funding agency From Management of University/College
 (
21.30 Lakh
) Total

	Type of Patent
	
	 Number

	National
	Applied
	

	
	Granted
	

	International
	Applied
	

	
	Granted
	

	Commercialised
	Applied
	

	
	Granted
	

 3.16 No. of patents received this year

3.17 No. of research awards/ recognitions received by faculty and research fellows
	Total
	International
	National
	State
	University
	Dist
	College

	
	
	
	
	
	
	

 Of the institute in the year

 (
11
)3.18 No. of faculty from the Institution		
 who are Ph. D. Guides
 (
13
) and students registered under them		

 (
06
)3.19 No. of Ph.D. awarded by faculty from the Institution

 (
01
)3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)
 JRF	 SRF	 Project Fellows
 Any other (Rajeev Gandhi Senior Research Fellowship)
3.21 No. of students Participated in NSS events:
			University level State level
 	National level International level
3.22 No. of students participated in NCC events:
			 University level State level
 	 National level International level
3.23 No. of Awards won in NSS:
			University level State level
 	National level 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 College forum 		
 NCC NSS Any other

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility
	· Active participation in 15th world Sanskrit Conference organised in Delhi at Vigyan Bhavan, New Delhi.
· To propagate Sanskrit Literature in different walks of society and Yoga Shivir of one week was organized. Sanskrit Sambhashana Shivir and English Speaking classes were also organized.
· National camps through NCC organisation and Scout Guide camp were organized.
· To develop confidence among Vidyapeetha campus residents (specifically women) and connect these residents to the stakeholders, the “Centre for women studies” of our Vidyapeetha organized a “Vasant Mela”.
· Career Development Programmes have been organized in Vidyapeetha.

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
	
	
	
	

	Class rooms
	10
	
	
	

	Laboratories
	03
	
	
	

	Seminar Halls
	
	
	
	

	No. of important equipments purchased (≥ 1-0 lakh) during the current year.
	
	
	
	

	Value of the equipment purchased during the year (Rs. in Lakhs)
	
	
	
	

	Others
	
	
	
	

4.2 Computerization of administration and library

	Computerization of Administration:-
All the sections of administration, academic, account and development have been provided computer facilities with network by the computer section. All the required proforma and information have been uploaded for the stakeholder on the website of the Vidyapeetha. The admission notification regarding different courses and other necessary information related to the University activities are available on the University website. Students, teachers and employees can download required proforma and other necessary information from the University website. The examination section has also been provided computer facilities. The process of computerization of administrative and other functioning of the Vidyapeetha will be completed after renewal of the website of the Vidyapeetha which has been undertaken by the expert. Computerised marks cards are being given to the students. To computerise the examination and result process the University plans to purchase some important related software and new compatible hardware to improve the examination work of this Vidyapeetha. The University had provided computers with printers to all the Departments for academic and administrative activities.

Maha Mahopadhyaya Dr. Mandan Mishra Library (University Central Library) has been computerized and the following services are available :-

(i)	Bibliographical information service.
(ii)	E-mail and Internet service.
(iii)	UGC-INFONET service.
(iv)	Electronic journals and
(v)	Online public access catalogue (OPAC). It has special features:
	(i)	Open access system.
	(ii)	Separate corner for research students.
	(iii)	Reprographic service.
	(iv)	Quarterly publication “Latest Additions”.
	(vi)	Interlibrary loan facility.
	(vii)	Caters to the needs of outside readers and researchers.

4.3 Library services:
	
	Existing
	Newly added
	Total

	
	No.
	Value
	No.
	Value
	No.
	Value

	Text Books
	4328
	17,47854.00
	454
	1,71,861.00
	4782
	19,19715,00

	Reference Books
	446
	73127.00
	720
	1,32,068.00
	1166
	2,05,195.00

	e-Books
	
	
	
	
	
	

	Journals
	42 (subscribed)
	Rs. 21630.00
	Same as Existing
	Same as Existing
	42
	Rs. 21630.00

	e-Journals
	
	
	
	
	
	

	Digital Database
	1.Economic
& Political
weekly
2. ISID
3. JCCC
4. Springer
Link
5. Indian
journals.com

Total = 5
	Through (INFLIBNET)
	1.Economic
& Political
weekly
2. ISID
3. JCCC
4. Springer
Link
5. Indian
journals.com

Total = 5
	Through (INFLIBNET)
	5
	(Provided by UGC- Info net)

	CD & Video
	0
	0.00
	0
	0.00
	0
	0.00

	Others (specify)
	
	
	
	
	
	

4.4 Technology up gradation (overall)
	
	Total Computers
	Computer Labs
	Internet
	Browsing Centres
	Computer Centres
	Office
	Depart-ments
	Others

	Existing
	219
	02
	1 GBPS
Lease Line
	01
	01
	01
	12
	02 Blade server

	Added
	14
	01
	-
	-
	-
	-
	-
	Storage 10TB.

	Total
	233
	03
	1 GBPS
Lease Line
	-
	01
	-
	12
	1. Citrix XenApp and VDI
2. Remote Software
3. EPBX Hi-Path 4000

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

	All the Departments have been facilitated to access Internet services in the premises of the Vidyapeetha. Vidyapeetha main seminar rooms have been equipped with LCDs to facilitate the teachers, students and scholars for power presentation in different workshops and seminars. The computer lab expansion has been done to facilitate the teachers, students and research scholars.

Computer Centre of the Vidyapeetha had organised special classes to train teaching and non-teaching staff of this Vidyapeetha. In the training programme organized by the Computer Centre, basic aspects of computer software were taught by the Programmers and member of the faculty.

Some of the faculties and Departments have established their own computer labs for teaching and research under UGC and SAP programmes. The Department of Sahitya and Jyotish and Department of Vastu have their own computer labs. Internet facilities have been provided to all the Departments, teaching and research labs through LAN. Besides, there is a central computing facility available to all the students. The Computer Centre conducts regular IT programmes for teachers and research students.

In all Departments (at Shastri, Shiksha-Shastri and Ph.D. level) the use of computers and their applications has been made part of the teaching programme.

In the Guest House and Hostel, the internet accessing facilities have been provided.

 (
3.27 Lakh
)4.6 Amount spent on maintenance in lakhs :
 i) ICT
 (
55.15 Lakh
)
 ii) Campus Infrastructure and facilities	
 (
6.54 Lakh
)
 iii) Equipments
 (
2.70 Lakh
)
 iv) Others

 (
67.66 Lakh
)	
		Total :
Criterion – V
5. Student Support and Progression
5.1 Contribution of IQAC in enhancing awareness about Student Support Services
	The IQAC contributed so many ways to enhance awareness about student support services e.g. –
· Through NCC training the students of Vidyapeetha have been made capable to join Indian Army and other security services.
· As per guidelines of NAAC and IQAC, the Vidyapeetha established Students Grievance Cell to support the students of Vidyapeetha accordingly.
· Various Cells have been constituted for regular interaction with the students, stakeholders etc.

5.2 Efforts made by the institution for tracking the progression
	The IQAC as mandated has made every effort to guide the departments and centers to keep proper tracking and also to assess the progress made during the academic year. In the months of July, the Vidyapeetha prepares academic calendar and submits various information to the Government of India as required as per the recommendations of the Second Administrative Reform Commission. The departments have also made efforts to track and monitor the progress made.

The Department of Adhunik Jnan-Vijnan organized two days National Seminar w.e.f. 28.02.2013 to 01.03.2013 on the topic of 'Emerging Trends in Teacher Education'. Prof. Bhaskar Mishra, Head, Department of Adhunik Jnan-Vijnan was the Convener of this Seminar.

Activities Organized by the Department of Education
For B.Ed. Course:
(i) Orientation of Students
	Inauguration programme was followed by orientation programme. In this programme the students of B.Ed. and M.Ed. were given orientation about their compulsory and optional theory papers. The B.Ed. students were specially oriented about their practice-teaching while M.Ed. students were oriented about their dissertations.
(ii) First Aid Training
	Like previous years, the students were given first-aid training from 15.01.2013 to 24.01.2013. During this year’s first aid training, the students were taught about the theoretical aspects of human body structure and practical training which was considered necessary during accidents and also during unforeseen circumstances. This training camp was organized by Red Cross Society.
(iii) Sanskrit Sambhashan
	In order to meet the necessity of teaching in Sanskrit Language in Sanskrit Universities, the department organized Sanskrit speaking classes for the students. A five day course for Sanskrit Sambhashan was organized from 27.08.2012 to 07.09.2012.
(iv) Educational Tour
	To develop managerial and organizing skills, the department organized study tour. A study tour was organized on 10.04.2013 in which all the students of B.Ed. and M.Ed. and the teaching staff visited National Science Centre and Akshardham Temple.

(v) Micro- Teaching
	Being a training department, the students of B.Ed., before starting the actual teaching practice in schools were prepared for teaching. Teaching skills were developed through micro teaching sessions from 20.09.2012 to 28.09.2012. During micro-teaching, the students were given the following sessions:
(I) Knowledge acquisition session
(II) Skill acquisition session
(III) Presentation session
(vi) Teaching Practice
	The students of B.Ed. are required to teach 40 lessons of different modern subjects and Sanskrit in government schools of South Delhi. Accordingly, teaching-training schedule was organized and students of B.Ed. were engaged in teaching of school students in various schools of South Delhi. All the students of B.Ed. took part in all the extra-curricular activities of schools and presented their report.
(vii) Foundation Course in Women Studies
	A ten days foundation course in women studies was organized for B.Ed. students by Centre for Women’s Studies of the Vidyapeetha.
(viii) Scout & Guide Training
	The Scout & Guide is a compulsory training for the Shiksha-Shastri students. This training is given to the B.Ed. students so that the society can get benefited from them. This training is imparted by the Delhi State Scout and Guide in their own camping ground, which was held as day and night camp. In the session 2012-13 this training was given to 201students of B.Ed. from 17.12.2012 to 23.12.2012 at New Ashok Nagar and Noida U.P. under the supervision of Sh. Manoj Kumar Meena, Assistant Professor, Physical Education of the Vidyapeetha. At the end of the training, the trainees were initiated into the scout and guide movement by the officers of same movement. The trainees were also given certificates after completion of their successful training.
(ix) Audio Visual Aids Preparation
The students of B.Ed. prepared audio- visual aids for presentation of their lesson plans throughout teaching practice.
For M.Ed. Course:
(i)	Weekly Seminar
Seminars are organized every week for enhancing the competence. The topics for seminar were announced in advance. Each student had to present three papers in the academic session. All the arrangements regarding the organization were done by the students under the guidance of their teachers. Reports were prepared after successful completion of every seminar.
(ii) Sessional Activities
Activities were performed by the students of M.Ed. as per their syllabus this year.
(iii) Supervision of B.Ed. students
The students were allotted different secondary schools for the supervision of B.Ed. students. After completing supervision twice in a week, all students submitted their reports in the department.

(iv) Profile of School
The students of M.Ed. presented their observation and critical analysis of the school regarding staff pattern, time table and the management of the school.
(v) Field Activities
 The M.Ed. students also collected data for their dissertations from different secondary schools.
For M.Phil. Course:
(i) Paper Presentation on any two areas related to educational concepts in ancient and modern context.
(ii) Presentation based on dissertation.			

	UG
	PG
	Ph. D.
	MPhil

	202
	35
	13
	02

5.3 (a) Total Number of students

 (
B.Ed. - 155, M.Ed.- 30
)
 (b) No. of students outside the state

 (c) No. of international students

	No
	%

	130
	64.35

	No
	%

	72
	35.64

 Men Women

	Last Year
	This Year

	General
	SC
	ST
	OBC
	Physically Challenged
	Total
	General
	SC
	ST
	OBC
	Physically Challenged
	Total

	B.Ed. 152
	24
	03
	29
	02
	210
	140
	29
	03
	26
	04
	202

	M.Ed. 26
	3
	0
	4
	0
	33
	28
	4
	0
	3
	0
	35

	
Demand ratio       Dropout %      

5.4 Details of student support mechanism for coaching for competitive examinations (If any)
	The schemes and programmes started in the beginning of the XI Plan period remained in force during financial year 2012-13 as well. Special Assistance Programme in the Department of Jyotish and in the Department of Sahitya and Sanskriti, Career Oriented Programme and Scheme for Coaching for SC/ST and OBC students (Remedial Coaching) are some of the important programmes which have been regularly organized by the Vidyapeetha. The Vidyapeetha is extending coaching facilities for Net & JRF tests also.
Considering the fact that general universities and affiliated colleges are providing teaching and learning facilities of Sanskrit and the Vidyapeetha has been established to provide teaching and learning facilities of Sanskrit Shastras, every effort has been made to ensure that the students become more competitive for employment prospect. There are some areas like Jyotish, Vastu, Paurohitya, Sahitya & Sanskriti which provide more opportunities to the students for employment.

 (
209
)
 No. of students beneficiaries				
 (
6
)5.5 No. of students qualified in these examinations
 NET SET/SLET GATE CAT
 IAS/IPS etc State PSC UPSC Other
5.6 Details of student counselling and career guidance
	Many programmes were arranged regarding personality development, opportunities in defence services, preparation for civil service examinations and other job opportunities through Women Study Centre, NCC and NSS. Under the Career Counselling Cell, 10 days’ workshop was organized by the Vidyapeetha on “Police Your Persona & Get Hired” for M.Phil and Ph.D Students. Total 40 students participated in this unique workshop. In this competitive world how a student prepares himself to face any interview is a big challenge. To meet this challenge properly Vidyapeetha Career Counselling Cell organized a one day workshop for different classes wherein 40 students successfully participated. Three Extension Lectures were organized by this cell on “How to prepare CV/Profile” to facilitate our students. In this program 50 students were participated. Ten days Sanskrit Sambhashan workshop was also organized by the Career Counselling Cell of Vidyapeetha to make fluent our students in Sanskrit speaking. In this workshop 6 groups having 60 students each groups participated. In this workshop total 280 students were successfully trained. The Departments of Jyotish and Vastu Shastra have separate placement cell which looks after the campus placement activities. Under the Department of Sankhya Yog, PG Diploma course on Yoga and Yoga shivir have been organized. This has facilitated recruitment of Yoga teachers in different part of country. Many students are recommended for teaching services in the Degree and P.G. colleges. The Departments of Paurohitya and Veda have recommended students to NGOs. Senior Professionals of the Library and Information Science serving in cosmopolitan and metropolitan cities are helping the department for establishment of placement services. Many students of Paurohitya have found jobs with NGOs and other governmental organizations. After getting request from various agencies, campus interviews have also been conducted in the Department of Jyotish and Vastu Shastra and placement was almost 100%. During this academic year, some of the students were selected for the post of religious teacher in Military and different Sanskrit University of the Country.

 (
406
)
 No. of students benefitted
5.7 Details of campus placement
	On campus
	Off Campus

	Number of Organizations Visited
	Number of Students Participated
	Number of Students Placed
	Number of Students Placed

	
	
	
	

5.8 Details of gender sensitization programmes
	We know that gender sensitisation is much required to provide healthy working environment to our women. Recently when a student of Jawaharlal University student brutally attacked by her classmate, then teachers educationists and Psychologists reiterated the need to strengthen measures to work on gender sensitivity across the universities. Our Vidyapeetha teachers and officers also believe that courses in gender studies and women’s studies can play a big role in sensitising students to this issue along with workshop and discussions and other such activities. As per UGC guidelines in the eleventh plan for development of women’s studies the Vidyapeetha established “Women’s Study Centre” through this centre we help students to be more proactive and sensitive towards this issue. Different activities organised by the Women’s Study Centre is given below:-
1. Foundation Course for B.ed classes for Ten Days.
2. Extension Lecture on “Women & Education”.
3. Competitions were organized on the occasion of “International Women’s Day Celebration” on different women’s issues.
4. A Health Camp was organized especially for women’s health check-up who are working or residing in Vidyapeetha.
5. News paper clippings collected by the centre to make awareness about the women related happenings surrounding the world.
6. Ten days “Foundation Course on Women Studies” for Shiksha Shastri students.

5.9 Students Activities
 (
50
) 5.9.1 No. of students participated in Sports, Games and other events (
-
) (
10
)
 State/ University level National level International level

 (
100
) (
-
) (
10
) No. of students participated in cultural events
 State/ University level National level International level

 (
10
) (
-
) (
05
)5.9.2 No. of medals /awards won by students in Sports, Games and other events
 Sports : State/ University level National level International level
 (
-
) (
05
) (
10
)
 Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support
	
	Number of
students
	Amount

	Financial support from institution
	74
	6,11,500/-

	Financial support from government
	
	

	Financial support from other sources
	
	

	Number of students who received International/ National recognitions
	
	

 (
02
)5.11 Student organised / initiatives
 (
02
)Fairs : State/ University level National level International level
Exhibition: State/ University level National level International level
 (
02
)
5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed:

Criterion – VI
6. Governance, Leadership and Management
6.1 State the Vision and Mission of the institution
	
Vision

Preparing Sanskrit teachers of high quality with expert knowledge of modern pedagogy for schools and teacher educators having professional expertise in specialised areas of education.

Mission

Promoting professional development and quality concerns at competence, commitment and confidence levels.

6.2 Does the Institution has a management Information System
 (
Yes
)

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

6.3.1 Curriculum Development
	· Revising curriculum every three years through workshops.
· To develop the curriculum, meeting of the Board of studies were organized regularly in all departments according to the guidelines issued by the UGC.
· We are trying to publish text books which are out of print along with Sanskrit and Hindi commentaries which will facilitate the curriculum review programmes.

6.3.2 Teaching and Learning
	We know that active teaching and learning involves the use of strategies which maximized opportunities for interaction. Indeed, our traditional literature makes reference to “interactive” rather than active approaches. Keeping this fact in mind, we use traditional techniques (Shastrarth) as well as modern techniques (Computer based teaching and learning) to interact our students. To cope with the requirement of the modern technology, the members of the faculty have been assigned task for proper adoption of e-learning and teaching and utilize the transmission methods, viz. formal, didactic, expository and teachers–centred approaches. It is pertinent to mention that active teaching and learning process have been provided and the opportunities for interaction between teachers and students have been provided. To facilitate the students, the members of the faculty are providing written lectures in the class room apart from organizing regular seminars to discuss various issues.
Various modern strategies, the faculties have employed active learning process with small group discussion, research based project, discussion (Shastrarths), case studies, role-play, field trips and so on. Providing OHP and Power Point Presentation facilities.

6.3.3 Examination and Evaluation
	Semester system has been introduced in Shastri programme. Choice Base Credit System (CBCS) has also been successfully adopted in this Vidyapeetha. Central Evaluation System has also been implemented successfully. Due to Central Evaluation System, all the results have been declared timely. Fifty percent examination work has been computerized. It is under active consideration to computerize all examination work in very near future. To develop research skill in our students, efforts have been made to prepare Innovative Question Papers & Question Bank which will also facilitate our semester examinations. Continuous feedback for all activities has been processed to assure quality in examination system.

6.3.4 Research and Development
	The research and development is a most important factor in the institution of higher learning. The activities that are classified as research and development differ from university to university, but in Sanskrit Universities under the research and development program our learned teachers and research scholars trying to discover and create new knowledge about scientific and technical traditional topics for the purpose of uncovering and enabling development of valuable theory to protect our Indian tradition and enrich society. Beside these regular research activities, the Vidyapeetha also seriously involved in preserving, proctoring and publishing old and useful manuscripts on priority.

Our scholars are working to develop proper commentaries of traditional Shastras for Modern society. Every department of Vidyapeetha is organizing training programme in research methodology to impart the knowledge among the research students. Efforts have also been made to impart the knowledge of Shastras of different subjects. The Vidyapeetha maintains a very high level of teaching which is well supported by the experts in the different fields. The Vidyapeetha is instrumental in connecting the modern youth with the old Indian tradition and shastras.

· In Vidyapeetha as per the guidelines of UGC regarding M.Phil and Ph.D. issued in 2009, the department organizes one semester course work of six months for all of the Ph.D. students in which lectures are arranged on the topic of research methodology & manuscriptology, survey of researches and computer application. This course work is compulsory for all Ph.D. students.
· Synopsis based presentation and discussion for M.Ed. and M.Phil Students.
· To achieve academic excellence in research, the department of Research and Publication has introduced all India entrance test for Ph.D. programme. The subjects for Ph.D. Registration are chosen considering the important unexplored areas of a particular discipline. This system has made great impact and has raised the quality of research.
· The Department has re-printed some of its major publications which were in high demand and were out of print. Some new publications were also undertaken and now they are available in the market. The Vidyapeetha has been continuously publishing its own Panchang since 1984 which has been well received by its stakeholders.
· The Research and Publication Department has the full responsibility of bringing out the Vidyapeetha’s Research Journals Shodh Prabha. The journal contains research articles, information about ancient unpublished manuscripts, reviews of new publications and special lectures delivered during different lecture series organized by the Vidyapeetha. This is regularly brought out as a quarterly research journal.

Long Term Goals of the Research & Development Department
· Collection and preservation of rare manuscripts and make them available to researchers for further studies.
· Special emphasis will be laid down on the publication of neglected areas of Jyotish, Vastu Shastra, Karma Kand etc.
· Critical editions along with translations of rare texts which are presently not available in the market.

6.3.5 Library, ICT and physical infrastructure / instrumentation
		The Vidyapeetha Central Library is housed in a commodious building having a total floor area of 586 sqm. on the ground and first floor with 290 sqm. of stocking accommodation. It has 68,875 books on various subjects of learning. In view of the current requirements, 32 journals are subscribed to by the library. The library also provides Book Bank facility to the needy students. Seats have been earmarked to facilitate undisturbed and effective use of the library. There are 40 seats for general students, 25 seats for research scholars and 15 seats for the teachers.
For the management and maintenance of the library, there is an Assistant Librarian, two Professional Assistants, two Semi-Professional-Assistants, two Library Assistants and four Library Attendants.
MANUSCRIPT LIBRARY
In addition to the Library with all facilities, the Vidyapeetha is proud of its Manuscript Library which is an asset with all its rare valuable manuscripts. The rest of the manuscripts are in Devnagri script. These manuscripts are related to different branches of Sanskrit literature-Vedas, Upnishadas, Puranas, Astrology, Vyakaran, Vedanta, Sankhya Yoga, Nyaya, Karma -Kanda, Dharma Shastra, Sahitya, Music and Ayurveda. They generally belong to the period of Vikram Samvat 1800 to 2000 and some are even more ancient.
The collection contains a rare manuscript of the Mahabharata having hand-drawn pictures at beginning of each chapter explaining the important events described in the chapter. Some manuscripts written in Orria are on Palm leaves. The Vidyapeetha is engaged in preserving these rare pieces under the Ministry’s manuscript mission.

6.3.6 Human Resource Management
	Human resource management (HRM or simply HR) is the management process of an organization's workforce or human resources. It is responsible for the attraction, selection, training, assessment, and rewarding of employees, while also overseeing organizational leadership and culture and ensuring compliance with employment and related laws. In circumstances where employees desire and are legally authorized to hold a collective bargaining agreement, HR will also serve as the universities liaison with the employees' representatives.
In University system to manage the human resources normally two officers are provided by the University Grant Commissions to manage office related personals management has been done by Registrar and Vice Chancellor of the University take full responsibility to manage the academic and administrative matters of teaching faculty in particular but overall management of Human Recourses in University is important work of the Vice Chancellor.
In our Vidyapeetha we have our Memorandum of Association (MoA) and bye-laws to manage our human resources as per guidelines of UGC and it is also amended in accordance with the UGC (Institutions Deemed to be Universities) Regulations, 2010 and approved by the UGC/MHRD.
HR is a product of the human relations movement of the early 20th century, when researchers began documenting ways of creating business value through the strategic management of the workforce. Now-a-days due to globalization, university consolidation, technological are technical advancement, and further research, HR now focuses on strategic initiatives like talent management, educational planning, teachers and students relations.
According to NAAC Guidelines, Internal Quality Assurance Cell has been established for planning, guiding and monitoring of the quality assurance and quality enhancement activities in the Vidyapeetha. Actually this cell works as instrument to manage human resources of this Vidyapeetha also.
The prime task of the Vidyapeetha, IQAC is to develop a system for conscious, consistent and catalytic improvement in the overall performance of institutions. For this, during the post-accreditation period, it is trying to channelize all efforts and measures of the Vidyapeetha towards promoting its holistic academic excellence.
Finally it is well proved fact that the Vidyapeetha continuously putting effort to manage its human resources according to UGC rules and regulations in so many way.

6.3.7 Faculty and Staff recruitment
	All faculty and staff recruitment of Vidyapeetha are governed by its Memorandum of Association (MoA) and bye-laws which have been framed according to the guidelines of UGC and GoI. The MoA has been recently amended in accordance with the UGC (Institutions Deemed to be Universities) Regulations, 2010 and approved by the UGC and MHRD both.

6.3.8 Industry Interaction / Collaboration
	N.A.

6.3.9 Admission of Students
	Admission related information is available on Vidyapeetha website. This website provides complete information about admission procedure, prospectus for B.ed and M.ed entrance examinations and other concerned notifications in details.
To carry out the process of admission in Vishishtacharya (M.Phil.) course of S.L.B.S.R. Vidyapeetha, New Delhi an All India admission test was conducted on 23.07.2012. For this test 144 students applied and 42 were declared passed. The course was commenced on 17.08.2012 with inaugural lecturer of Prof. Radha Vallabh Tripathi, Vice-Chancellor (i/c).

	Teaching
	1. Health centre has been established in the campus for the staff and students.
2. Physical fitness Centres have been established for women and men employees.
3. Within the limited resource, some staff quarters have been constructed for teachers.

	Non teaching
	i. All facilities regarding health services are available to the employees of the Vidyapeetha.
ii. Within the limited resource, some staff quarters have been constructed for non-teaching employees.

	Students
	1. Vidyapeetha provides proper Medical assistance to our students through its Health Centre.
2. Regular medical check up camps were organized in Vidyapeetha campus to make awareness among our students about different harmful diseases like Dangu, AIDS etc.
3. Under the guidance of the Dean of Students welfare various welfare schemes for students were successfully implemented. Different type of medical aids is given to need full students whenever it is required.

 6.4 Welfare schemes for
	

6.5 Total corpus fund generated
 (
19 Lakh
)
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
	
	
	
	

	Administrative
	
	
	
	

6.8 Does the University/ Autonomous College declares 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?
	Central Evaluation System, Choice Base Credit System (CBCS) and External Evaluation System have been introduced in the Vidyapeetha to reform the examinations. The Vidyapeetha has been conducting semester-wise examinations twice in each academic year for its various courses like Shastri, Acharya, and annual examination for Shiksha-Shastri (B.Ed.) and Shikshacharya (M.Ed.) course. Examinations for the part-time vocational courses in Jyotish Prajna, Jyotish Bhushan, Vastu Shastra, Medical Astrology, Paurohitya, Vishishtacharya etc. are being conducted by the Examination Section regularly.

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

6.11 Activities and support from the Alumni Association
	The National Assessment and Accreditation Council has submitted the outcome of the Assessment and Accreditation exercise of the Vidyapeetha vide their letter No. NAAC/A&A/outcome-273/2007, dated 12 April, 2007 to initiate quality enhancement measures in the Vidyapeetha. One of the suggestions given by the NAAC was to activate Alumni Association. The issue has been discussed with the Registrar and the Vice-Chancellor on 20th June, 2011 and it has been decided to constitute committee to monitor and activate the Alumni Association. The members of the constituted committee :-
1. Professor Negandra Jha
2. Dr. Biharilal Sharma
3. Dr. Jaikant Singh Sharma
4. Dr. Suman Kumar Jha
5. Dr. Phanindra Choudhary
6. Shri Vinod Kumar Mishra, Asstt. Registrar (Acad)-Member & Convener

As per instructions of the above committee all the PG Departments have formed their Alumni Associations. Activities and supports are as follows:-
Members of the association have contributed through their experiences to strengthen the Alumni Association and some former members have generously contributed their valuable time to maintain this association. Some Departments have organized memorial lectures for Alumni of the Vidyapeetha. The Department of Hindi and English also arranged a special lecture on “importance of Hindi and English” where the alumni of the Vidyapeetha actively participated. The alumni are helping concerned Departments in propagating the Sanskrit Language and its great tradition. Alumni of the Department of Yoga Nyaya and Mimamsa share their field experiences with students. Alumni members of the Jyotish, Vastu and Computer Science Department helped the students to get suitable jobs in the different walk of the life.

6.12 Activities and support from the Parent – Teacher Association
	The National Assessment and Accreditation Council has submitted the outcome of the Assessment and Accreditation exercise of the Vidyapeetha vide their letter No. NAAC/A&A/outcome-273/2007, dated 12 April, 2007 to initiate quality enhancement measures in the Vidyapeetha. One of the suggestions given by the NAAC was to activate Parent – Teacher Association. The issue has been discussed with the Registrar and the Vice-Chancellor on 20th June, 2011 and it has been decided to constitute committee to monitor and activate the Parent – Teacher Association. The members of the constituted committee :-
1. Dr. Bharat Bhushan
2. Dr. Rachna Verma
3. Prof. P.K. Sharma
4. Dr. Savita
5. Shri Vinod Kumar Mishra, Asstt. Registrar (Acad)-Member & Convener

As per instructions of the above committee all the Departments have formed their Parent – Teacher Associations. Formally or informally parent teacher meetings have taken place in various Departments separately. In some Departments (Nyaya Vaisheshika, Mimamsa, Yoga Studies and Computer Science) the parent-teacher association has been formed. In the meetings parents show their concern for the Department and discuss the problems of their wards and given their feedback and constructive suggestions for improvement in the quality of education.

6.13 Development programmes for support staff
	Staff members are deputed for regular training at ISTM, New Delhi. Internal training and workshops have been organized to train and improve the skill of the Staff members. Computer Centre provides computer training to the Vidyapeetha Staff from time to time.
Propriety library software has been installed in the library. For better understanding and effective management of the software library, libraries staffs were sent for proper training at the software company’s Head Quarter from 25th February to 8th March, 2013. Necessary steps are being taken towards automation of certain activities of the library and proper operation is expected to be started from the new academic session.

6.14 Initiatives taken by the institution to make the campus eco-friendly
	Assistant Engineer (Civil) has been assigned the duties of proper upkeep of the infrastructure facilities. Campus has been declared no-smoking zone. Water recycling mechanism has been developed. The Vidyapeetha has made proper arrangement of the rain water harvesting in the guidance of Sr. Scientists of Central Ground Water Board, Ministry of Water Resources, GOI in 2004-05. Total 13 rain harvesting bores were dug at 5 different locations as suggested by the C.G.W.B. to cover the entire complex properly. Thus 100% rain water goes under-ground and recharge the water level accordingly.
The Vidyapeetha installed STP of 120 Kilo Litres per day capacity of the Thermax make with filter press through M/s Ecotherm Engineers Pvt. Ltd. in 2006 - 07 to reuse the waste water generated through kitchen, baths, latrines, etc. of the complex for horticulture purposes. The Vidyapeetha uses 100% of the waste water by treating it through the STP and effectively using it for maintenance & development of Vidyapeetha parks, gardens throughout the year except a few days in rainy season. At that time, the treated waste water poured into the nearest rain water harvesting pit which helps in charging in ground water level. Thus, the University is utilizing treated waste water throughout the year. The STP works 'Round-O-Clock' throughout the year and is being maintained by the agency which supplied and installed it in the Vidyapeetha campus.
In near future Vidyapeetha Engineering Deptt. plans the use of Solar Panels to produced Solar Energy systematically for lighting the parks and streets of the Vidyapeetha campus. Through these initiatives the Vidyapeetha tries to make the campus eco-friendly.

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.

	Semester system and central evaluation system along with CBCS have been introduced to create a positive impact on the functioning of the Vidyapeetha apart from its examination system. Under innovative programmes (SAP- DRS-I and II Jyotish) of UGC, Vidyapeetha conducts two-year PG Diploma Course in Vastu and one year course in Medical Astrology.
During the session 'Sankhya Yoga Department' has inaugurated a one year P.G. Diploma Course under Yoga Vigyan Centre on 16th August, 2012, under the chairmanship of the then Vice-Chancellor Prof. Radha Vallabh Tripathi. Teachers of Darshan Faculty attended the programme. 28 students participated in the course. Yoga Vigyan Centre has been trying continuously for the development of Yoga Vidya. A ten days Yoga Camp was organized by the Centre from 25.09.2012 to 04.10.2012 and it was inaugurated and presided over by Prof. Mahesh Prasad Silori in the presence of participants. Prof. Badri Narayan Pancholi (Former Dean of Faculty of Darshan) chaired the valedictory function. Various Yoga teachers gave the training of Asan, Pranayam and different yogic activities. In valedictory function the Secretary of Sanskrit Academy, Dr. Dharmendra Shastri as chief guest and Prof. Radha Vallabh Tripathi as chairperson delivered special speeches.

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

	1.	Implemented the CBCS programme from the academic year 2012-13 in Shastri and Acharya second year.
2.	Special efforts for signing more MOUs with the interested institutions are in process.
3.	After motivation of teaching faculty to apply for research grants and for the Departmental programmes such as UGC-SAP, DSTFIST etc., some faculty members got project and programmes for their respective department.
4.	Our scholars have started the process for patents and they are aware about their intellectual property rights particularly regarding Shastric traditional Knowledge in the field of Tantra Agam, Viaidic Mantras, Ayurveda and different important theory of Indian Philosophy i.e. Nyaya Vaisheshik, Mimamsa etc. In this direction progress is satisfactory.
5. 	Teaching quality enhanced through the reports of student evaluation of teachers and reoriented the teaching to inspire students accordingly.
6.	Encouraged teachers attended/conducted various national, international Seminars/ conferences etc to update their knowledge.
7.	Motivated non-teaching staff (junior level) has also improved their skills and efficiency.
8.	For under graduate and post graduate classes, fellowships has been enhanced and distributed.
9.	The Ph.D. and M.Phil regulations and courses have been revised.
10.	Successfully organized different type of training programmes for students to improve their overall personality and communication skills in Sanskrit as well as in English.
11.	Effectively organized International, National and University level workshops and Seminars by different departments.
12.	Centre for Women Studies of the Vidyapeetha organized various programmes related to women, girls' personality development and education to make awareness among the women and girl students specially related to the weaker section of the society.
13.	Introduced two new Departments i.e. Vastushastra and Natya Shastra along with Yoga Centre.
14.	Successfully organized Sahitya Seminar, Prakrit Seminar, Puranetihas Seminar, Workshop in Education Department, Workshop in Dharamshastra Department and National Seminar under Special Assistance Programme by the Jyotish Department.
15.	The Women Study Centre of the Vidyapeetha organized a national Seminar on Gender and Education apart from bringing out the second issue of the Journal named ‘Saumangly’.
16.	Semester System has also been proposed to be introduced in M.Ed. programme from the next academic session with Choice Base Credit System (CBCS) in the faculty of Education.
17.	Reviewed different courses through Board of Studies of respective departments.
18.	In the financial year 2012-13, the construction of new Administrative-cum-Academic Block of the Vidyapeetha has been completed. Now through this block, the demand of sufficient space of the teachers and research scholars for teaching and other research activities have also been fulfilled.
i.	A proper health centre with modern physiotherapy facilities has been opened for Vidyapeetha employees and students.
i.	Centre with basic facility for the women employees and girl students introduced.
ii.	A fully equipped sports hall with the latest facilities of indoor game and outdoor games opened for Vidyapeetha students.
iii.	Computer Lab and traditional observatory effectively expanded.

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)
	*Selection of students through combined entrance exam at national level.
*Assessment of teachers by the students.

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

7.4 Contribution to environmental awareness / protection
	1. Environment Awareness workshops and seminars have been organised.
2. Campus has been declared no-smoking zone.
3. Water recycling mechanism has been developed.
4. The Vidyapeetha installed STP to reuse the waste water generated through kitchen, baths, latrines, etc. of the complex for horticulture purposes.
5. In near future it is proposed to use Solar Panels to produced Solar Energy systematically for lighting the parks and streets of the Vidyapeetha campus.

7.5 Whether environmental audit was conducted? Yes No

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)
	1. To propel awareness in ancient traditional Shastras.
2. Opening of new horizon for traditional students in the field of Religious tourism.

8. Plans of institution for next year
	1. Reaccreditation of the Vidyapeetha by NAAC.
2. The Department of Nyaya Vaiseshik also proposed to start a Diploma course in the near future. This course has been designed in such a way as to raise awareness among students about Indianness, tolerance and other human values. This may also pave the way for establishing peace in society and try to inculcate the insights of the Upanishads, the Geeta and the Puranas among the young generation.
3. The Department proposes to translate some major texts in Hindi and will take up interdisciplinary studies. Publication of a departmental research journal has been planned in coming years. To start certificate course and Diploma course in Jain philosophy, organization of national and international seminars, editing and publication of ancient basic texts are all part of proposed plan of action.
4. The Sarva Darshan Deptt. plan to prepare "Sankhyayoga Darshan Dictionary" as an annotated text with explanation. Hindi translation of rare texts is also planned.
5. Full functioning of Natya Shastra Department under the Sahitya Sanskriti Faculty.
6. To organized international and national workshops on different important Shastric topics.
7. To make Nyaya Vaisheshik Department as the Centre of Excellence for advance study of Indian Logic.

 Name- Piyushkant Dixit Name- Bhavendra Jha

 _______________________________ _______________________________ Signature of the Director, IQAC Signature of the Chairperson, IQAC

_______***_______

[bookmark: _Hlk376855754]Annexure II [image:]
[image:]

[bookmark: _Hlk376855893]Annexure III
Feedback from stakeholders

After receiving feedback forms from students of different departments the Vidyapeetha analysed all feedbacks on department, faculty and university level to develop the quality of teaching and other activities regularly. The IQAC has received many positive suggestions from its stakeholders. To receive more advices from Alumni, Parents, Employees and students Vidyapeetha is trying continuously to develop proper online and manual mechanism to ensure over all internal quality of this Vidyapeetha.
[bookmark: _Hlk376855813]

[bookmark: _Hlk376855786]Annexure IV
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

Revised Guidelines of IQAC and submission of AQAR 	Page 2

image1.emf



image2.png
(99W W)

5 AT 2012 (WATS)

9 e 2012 9 17 wrfew
(FHERTT)
ST 2012 | 20 FRifTw (10, 15 TH 20 3FR< TS STEEHRT)
% 3
faawar 2012 W 20 HEfEE
IR 2012 W 14 FrifeE 2 UF 24 RF - (TUL@ o6&/
s ¥ 3 VIREH STEHTST
FaRR 2012 FA 20 FERTH 13 e 28 R (TSUR FTAHRI)
femr 2012 01-04 fEWR 2012 (YA A s
AHTR)
05-24 FEEmR 2012 -(Werm dFR Tden
y-3o fE@aR 0% - VitATEHW
e 91 HrifeE
(foritm @)
24 feewar 2012 - 31 = 2013
fe@er 2013 F | FrE
S 2013 F 22 FRIRKEE 25 (TSTafHa sraaTT)
wE 2013 FH 20 FEfREH
T 2013 & 19 Frifew 27 TE 29 T 2013 (TSI STTHT)
e 2013 % 20 FHRifEE 19 To 24 3 2013 (TS IEHIEA)
g 2013 e 07 HrfEay 08-12 =€ 2013 (fgdta Yy v
STAHTR)
14-31 w¢ 2013 (Tt S wdan)
o%~30 I Rog3 (eI)
w1 89 HHEifET
I AR WA
91+89=180 Frifeaw

FE AT (FIREH TR, Yilaraahrer aar drearaswier = ¥g fa)

N

RN

Ny Y A

image3.png
(Wit fayafiemem)
-, Tga Wit dw, 7 feeh - 220 ogf§

aTfifer HATST 2023-33

L wda s - 15-23 SR 2012

2. Yo YRR A sy - 01-04 RgwR 2012

3 e SR v - 05-24 fE@=R 2012

4. RUGICE| - 25-30 f?WER.ZQIIZ_

5. fedra wiw - 3} Rew=r 2012 - 31 W 2013
6 il YR s s - 08-12 W 2013

7. fadta Y e - 14-31 5§ 2012

8. reraehrer - 01-30 S 2013

