VIDYASAGAR UNIVERSITY

Midnapore -721 102, West Bengal

The Annual Quality Assurance Report (2017-18) (AQAR)

of

Internal Quality Assurance Cell (IQAC)
Submitted

to

The National Assessment and Accreditation Council

The Annual Quality Assurance Report (AQAR) of the IQAC

(For Universities)

Institutions Accredited by NAAC need to submit an Annual self-reviewed progress report i.e. Annual Quality Assurance Report (AQAR) to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the IQAC at the beginning of the Academic year. *The AQAR period would be the Academic Year. (For example, July 1, 2017 to June 30, 2018)*

The AQAR period would be the Academic Year. (For example, July 1, 2017 to June 30, 2018)					
	Part – A				
Data of the Institution					
(data may be captured from IIQA)					
1. Name of the Institution :	Vidyasagar University				
· Name of the Head of the institution :	Dr. Jayanta Kishore Nandi				
· Designation:	Registrar				
Does the institution function fromown campus:	Yes				
· Phone no./Alternate Phone No.	03222- 276554 / 276555 / 276557 / 276558				
· Mobile No.	9434111115				
· Registered Email:	registrar@mail.vidyasagar.ac.in				
· Alternate Email :	hr@mail.vidyasagar.ac.in				
· Address :	Vidyasagar University, Midnapore , 721 102, Dist- Paschim Medinipur, West Bengal				
· City/Town :	Midnapore				
· State/UT :	West Bengal				
· Pin Code :	721102				
2. Institutional status:					
· University: State/Central/Deemed/					
Private:	State University				
(Tick appropriative)					
· Type of Institution: Co-education/					
Men/Women:	Co-education				

Rural

Location: Rural/Semi-Urban/Urban:

· Financial Status: Centrally funded/state funded/Private: **State Funded** (please specify)

· Name of the IQAC Co-ordinator/Director: **Prof. Prakash C. Dhara**

Phone no. /Alternate phone no. : 03222-276554 ext 527

· Mobile: 9433226695

· IQAC E-mail address: iqac.vu@gmail.com

· Alternate Email address: prakashcdhara@gmail.com

3. Website address:

Web-link of the AQAR: (Previous Academic Year): http://www.vidyasagar.ac.in/IQAC/AQAR.aspx

4. Whether Academic Calendar prepared during the year?

Yes/No...., if yes, whether it is uploaded in the Institutional website: Yes

Weblink: http://www.vidyasagar.ac.in/files/Academics/academic_calendar_2017_2018_II_IV.pdf

5. Accreditation Details

	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
	1 st	Three Star		2002	from: 2002 to: 2007
	2 nd	В	2.81	2009	from: 2009 to: 2014
I	$3^{\rm rd}$	В	2.86	2014	from: 2014 to: 2019

6. Date of Establishment of IQAC: 01/03/2006

7. Internal Quality Assurance System

7.1 Quality initiatives by IQAC during the year for promoting quality culture						
Item /Title of the quality initiative by		Number of				
IQAC	Date & duration	participants/beneficiaries				
Environmental protection initiative –						
observation of monthly 'No AC Day'	July 2018	-				
and 'No Vehicle Day'						
Transparency in admission – online	July 2016	_				
admission	July 2010	_				
Participation in NIRF	06.11.2018	_				
Regular meeting of Internal Quality	12.04.2017, 16.11.2017,	45				
Assurance Cell (IQAC)	13.02.2018, 24.04.2018	13				
Timely submission of Annual Quality	04.01.2018	_				
Assurance Report (AQAR) to NAAC;	04.01.2010					
Feedback from students, teacher and	September 2017	_				
parents collected and analysed	September 2017					
Introduction of faculty Lecture Series	08.11.2017, 22.11.2017, 11.1.2018,	1025				

(11 Lecture)	17.01.2018, 6.2.2018, 21.02.2018,	
	14.03.2018, 009.04.2018, 25.04.2018,	
	30.05.2018, 18.07.2018,	
	29.08.2018,19.09.201812.12.2018	
	17.10.2017,15.11.2017,14.12.2017	
Introduction of Officers Lecture Series	23.05.2018,25.07.2018	328

8. Provide the list of Special Status conferred by Central/ State Government-

UGC/CSIR/DST/DBT/ICMR/TEQIP/World Bank/CPE of UGC etc.

Institution/ Department/Faculty	Scheme	Funding agency	Year of award with duration	Amount (Rs.)
Anthropology	UGC SAP (DRS-I)	UGC	2016 for 05 years (2016- 2021)	106.0 lakh
Botany & forestry	DRS-SAP (II)	UGC	2018-2022	70.0 Lakh
Chemistry	DST-FIST,	DST	5 yr	212.0 Lakh
Chemistry	UGC-SAP	UGC	5 yr	120.0 Lakh
Geography	Level-1	DST	2017	61.0 Lakh
Physics	SAP (DRS- II)	UGC	2015-2020	112.0 Lakh
Physics	FIST (Phase – II)	DST	2016-2021	135.0 Lakh
Economics with Rural Development	SAP, DRS-1	UGC	2015-2019	104.1 Lakh
English	SAP-DRS (PHASE II)		2015-2020	94.7 Lakh
Santali	ICSSR	H.R.D N.D.	2014,2014- 2016/18	33.05 Lakh

9. Whether composition of IQAC as per latest NAAC guidelines: Yes/No: Yes

*upload latest notification of formation of IQAC

10. No. of IQAC meetings held during the year:

The minutes of IQAC meeting and compliance to the decisions have been uploaded on the institutional

4

Yes/No: Yes

(Please upload, minutes of meetings and action taken report)

Web link: http://inet.vidyasagar.ac.in:8080/jspui/handle/123456789/1827

11. Whether IQAC received funding from any of the funding agency to support its activities during the year? Yes No $\sqrt{}$

If yes, mention the amount: Year: N.A

- 12. Significant contributions made by IQAC during the current year (maximum five bullets)
 - V Adoption villages
 - V Online Leave Management System
 - V Students Satisfaction Survey
 - V Observation of 'No AC Day' and 'No Vehicle Day' in Every Month
- 13. Plan of action chalked out by the IQAC in the beginning of the Academic year towards

 Quality Enhancement and the outcome achieved by the end of the Academic year

Plan of Action	Achievements/Outcomes
Improvement of research infrastructure through strength using the USIC	1. A number of instruments like fluorescence lifetime measurement instrument (TCSPC), ground penetrating rader (GPR), GC-MS, Florescence Microscopes, Computer server, Math Lab. Software, have been purchased during the academic year. All the above items have been installed and function properly. Both the research scholars of our University and the affiliated colleges are using these instruments.
Online leave management system has been introduced	2. All the stockholders of the University including faculty members and the officers are using the online leave management system. They can apply for leave; check the present status of leave throughout the year. And it is rather a paperless work and brings transparency in the leave management system of the University.
3. Coding Decoding of the answer script has been introduced in the PG Examination system.	3. Coding decoding system brings transparency in the evaluation of answer scripts. Both teachers and students are satisfied with this System.
Adivasi museum has been opened.	4. Vidyasagar University is situated in a socially and economically backward area, mostly dominated by the tribal people, So the Adivasi Museum represents the uniqueness of the University. The People visiting from different parts of country/ state can get idea about the culture and livelihood of Adivasis particularly the Santali tribes of this area.
Bio-metric Attendance has been introduced.	5. Biometric attendance for both faculty members, officers and staffs has been introduced. It brings transparency in the attendance of the stakeholders.
6. Adaptation of village	6. University has adopted five nearby villages. Both faculty members and students of University visit those villages and make the villagers socially aware. They also do the special coaching classes for the children of underprivileged people.

14. Whether the AQAR was placed before statutory body? Yes /No: YES

Name of the statutory body: 1. IQAC Main Committee

2. Executive Council

Date of meeting(s): 24.12.2018 Date of meeting(s): 27.12.2018 15. Whether NAAC/or any other accredited body(s) visited IQAC or interacted with it to Assess the functioning?

Yes/No: Yes Date: November 2014

16. Whether institutional data submitted to AISHE: Yes/No: Yes

Year: 2018 Date of Submission: 28 th February 2018

17. Does the Institution have Management Information System?

Yes No: Yes

If yes, give a brief description and a list of modules currently operational.

(Maximum 500 words)

- 1. **Leave management System**: University introduced leave management system by which any employee can get his/her current status of leave.
- 2. **RFID System**: RFID system has been introduced in the central library. Students and teachers may come to know of about the number books under lending or date of the return of books. It also provides list of books in different topics of interest.
- 3. **Remote user System:** In the central library there is remote user system. The students can renew books from their home through mobile or computer. Teachers can access different e-journals away from their library.
- 4. **Centralized mobile SMS system**: Any important information and notice are sent to faculty members and officers on emergency basis.
- 5. **Email Service in Examination section**: Important notice / other information are sent to external examiner, papers setters and moderator.
- 6. **Special app for the student (Chhatrabandhu):** Students receive information regarding classes; examination and others related information through this App.

Part-B

CRITERION I – CURRICULAR ASPECTS							
1.1 Curriculum Design and Development							
1.1.1 Programmes for which syllabus revision was carried out during the Academic year							
Name of programme	Dates of revision						
Anthropology	AMT	July 2016					
Applied Mathematics	MTM	July 2016					
Bengali	BNG	July 2016					
BLISC	BLI	July 2016					
Botany	ВОТ	July 2016					
Chemistry	CEM	July 2016					
Commerce	COM	July 2016					
Economics	ECO	July 2016					
English	ENG	July 2016					

Geography	ý	GEO	July 2016
Hindi		HIN	July 2016
History		HIS	July 2016
Human Physic	ology	PHY	July 2016
MLISC		MLI	July 2016
Philosophy	у	PHI	July 2016
Physics		PHS	July 2016
Political Science v	with R.A	PLS	July 2016
Santali		SAT	July 2016
Zoology		ZOO	July 2016
Fisheries Scie	ence	FSC	July 2016
Biomedical Lab-Science	& Management	BLM	July 2016
Clinical Nutri	tion	CND	July 2016
Computer Sci	ence	COS	July 2016
Electronics	S	ELC	July 2016
M.C.A		MCA	July 2016
MBA		MBA	July 2016
Microbiolog	gy	MCB	July 2016
Remote Sensing	& GIS	RSG	July 2016
Sanskrit		SAN	July 2016
Sociology	,	SOC	July 2016
1.1.2 Programmes/ courses Academic year	focussed on empl	oyability/ entrepreneurship/	skill development during the
Programme with Code	Date of Introduction	Course with Code	Date of Introduction
MBA- MBA	July, 2016		
Computer Science -			
COS	July, 2016		
MCA- MCA	July, 2016		
M. Sc in RS-GIS - RSG	July, 2016		
M. Lisc – MLI	July, 2016		
1.2 Academic Flexibility			
1.2.1 New programmes/co	urses introduced d	uring the Academic year	
Programme/Course		Date of introduction	
Nil		Nil	
		1	

1.2.2 Programmes in which Choice Based Credit System (CBCS)/Elective Course System implemented at the University level during the Academic year.									
Name of Programmes	UG	PC		Date of UG PG					
adopting CBCS					implementation of				
1 0				CBCS /					
				Course S	System				
Already adopted (mention	the year)	•						July 201	16
1.3 Curriculum Enrichme	nt					•	•		
1.3.1 Value-added courses	imparting	g trans	sferable an	d life skil	ls offered	during the	year		
Nil	_					_			
1.3.2 Field Projects / Inter	nships und	der tak	en during	the year					
Proje	ect/Program	mme T	Title	•		No. of stud	lents eni	rolled for	r Field
						Proje	ects / Int	ternships	
						_		_	
Field projects under UGC	SAP (DR	T-2					20		
Special Paper field progra			1 Managen	nent			20		
Urban Planning Remote S	,		_	ilo ile			65		
Community survey to Gar							41		
Every student of the depart	tment has	partic	inated in th	ne commu	nity		- 11		
survey like project to acce									
water, food and hygiene.			4		8		23		
1. NASA (USA) - ISRO (Govt. of I	ndia) F	Research P	roject (Re	f:				
EPSA/3.1.1/2017 dated: N				<i>3</i> \			01		
2. INCOIS: (F&A:MFAS	2017-20:0)3, Dt.	21.05.2018	3)			02		
Ichthyofaunal diversity of	Kangsaba	tiriver	at						
PaschimMidnaporedistric							1		
Amur carp (Cyprinusru	brofuscus)	- a wo	nderful inr	novation o	f				
modern fishery science.							1		
Fish faunal diversity in E						1			
Fisheries in Moyna, East		re disti	rict, West l	Bengal.		1			
Linguistic Survey of Mids		-					46		
Folk Survey of South Wes		-				14			
Collection of 'Punthi's '	at Temple	-]	Town Bank	tura		22			
Internship (MBA)							47		
Inclusive Growth in Back	ward Regi	ons of	West Ben	gal (
UGC,DRS-1)							6		
Translation, documentation				al Oral Fo	olk				
Literature and Cultural Te	xts of We	st Ben	gal				22		
Field Survye							35		
1.4 Feedback System									
1.4.1 Whether structured		eceive			,				
1) Students 2) Te	achers		3) Emplo	yers	4) Aluı	mni	5) Par	ents	
Yes√ / No Yes	V	/ No	Yes / N	o √	Yes √	/ No	Yes	V	/ No
1.4.2 How the feedback obtained is being analyzed and utilized for overall development of the institution? (maximum 500 words) Student feedback about the teachers which is consists of by ten parameters of teaching learning process has									
				=	_		_		
been collected and analyzed by a software. The analyzed data / information are sent to all faculty member Each individual teacher undergoes self analysis of the students' feedback. The matter is also discussed									

departmental committee (DC) and the DC takes appropriate action for improvement of teaching learning process. The teachers of the University provide feedback about teaching learning, research and administration process through departmental committee, faculty council as well as all faculty meet programme with Vice-chancellor and IQAC. The suggestion given the teachers are sent to appropriate bodies for implementation. There is a registered alumni association in the University. The association takes feedback of the alumni through the website. Their suggestion / proposal are sent to IQAC, syllabus committee, Controller of examination, and Registrar department etc. who ultimately take care of these suggestions / proposals. Beside these, there are some alumni associations in individual academic departments. They also take feedback from the alumni of the department and these feedbacks are used for the improvement of academic activities. We also collect feedback from the parents. We have parent teacher committee in each academic department. During the meeting of the committee the Head of the Department collects feedback from the parents regarding academic, administrative and extracurricular activities of the University and these are sent to appropriate authorities for taking action.

CRITERION II -TEACHING-LEARNING AND EVALUATION

2.1 Student Enrolment and Profile

2.1. 1 Demand Ratio during the year

2.1. 1 Demand Ratio during the year							
	Number of seats	Number of	Students Enrolled				
Name of the Programme	available	applications received					
M. Sc in Anthropology	57	110	47				
M. Sc in Applied Mathematics	91	641	95				
M.A in Bengali	121	1104	129				
BLISC	38	137	29				
M. Sc in Botany	64	469	65				
M. Sc in Chemistry	64	1000	66				
M.A in Commerce	109	356	112				
M.A in Economics	75	40	24				
M.A in English	121	812	132				
M. Sc in Geography	75	1006	80				
M.A in Hindi	56	6	4				
M.A in History	121	436	121				
M. Sc in Human Physiology	47	209	50				
MLISC	16	40	16				
M.A in Philosophy	121	176	99				
M. Sc in Physics	64	814	62				
Political Science with R.A	104	104	73				
M.A in Santali	57	91	49				
M. Sc in Zoology	51	735	55				
M. Sc in Fisheries Science	35	111	31				
M. Sc in Biomedical Lab- Science & Management	35	82	19				
M. Sc in Clinical Nutrition	34	349	33				
M. Sc in Computer Science	41	132	34				
M. Sc in Electronics	29	70	25				
M. Sc in M.C.A	60	70	51				
MBA	60	80	57				
M. Sc in M. Sc in Microbiology	34	216	28				
M. Sc in Remote Sensing & GIS	51	242	44				
M.A in Sanskrit	109	356	112				
M.A in Sociology	70	56	30				

2.2 Catering to Student Diversity

2.2.1. Student - Full time teacher ratio (current year data)

Year	Number of students enrolled in the institution (UG)	Number of students enrolled in the institution (PG)	Number of full time teachers available in the institution teaching only UG courses	Number of full time teachers available in the institution teaching only PG courses	Number of teachers teaching both UG and PG courses
2017	-	3703	-	144	-

2.3 Teaching - Learning Process

2.3.1 Percentage of teachers using ICT for effective teaching with Learning Management Systems (LMS), E-learning resources etc. (current year data)

Number of teachers on roll	Number of teachers using ICT (LMS, e- Resources)	ICT tools and resources available	Number of ICT enabled classroo ms	Number of smart classrooms	E-resources and techniques used
144	140	LCD projector, laptops, computers, Projector, Internet Facility, Smart Class room, Virtual classroom and Lecture	32	13	Research Articles, EBooks and related web link, Swayam/ NPTEL, zoom browser, youtube, Chhatrabandhu mobile app, INFLIBNET, e-Sodhsindhu accessed through UGC Infonet, PPT, Online videos, online courses, e-library facility, e-Sodhsindhu accessed through UGC Infonet etc

2.3.2 Students mentoring system available in the institution? Give details. (maximum 500 words)

Our institute mentors the students of our University through a number of stages. Teachers of different departments of the University mentor the students through teaching learning process where the students are getting exposure to the frontier area of the respective subjects. Curriculum of each department contains at least one semester project work. Students generally carry out the project under the faculty members of the department (students are being exposed to the advanced area of the subject). During the project work, students get idea about the literature survey in research field, They also get idea to write research article.Remedial coaching facilities are available in each department and it is a part of the class routine in each department. Our experience shows that the remedial coaching is very much effective for a sizable

number of students. Each department of our University provides special coaching classes for different national and state level exam like NET, SET, GATE etc. This coaching has now become very much popular among the students and it has been observed that in some department nearby 40-50% students get qualified in the above exams. Our university has a separate placement cell. This cell organizes coaching classes for different state and national level administrative jobs like WBCS, IAS, IPS, IFS etc. throughout the year. Our University Faculty members are invited different public and private sectors to motivate the students and lots of enthusiasm are observed among the students in this type of progress. University has a separate active NSS cell and a large of number of students are involved in different routine activities of the University like green campus activities, feeding the animals and birds in this campus etc. students participate in different social awareness program and go to the nearby villages to make the people aware on the ill effect of child marriage, drug abuse, education of child etc. NSS organizes various certificate courses like e-learning, science of values etc. throughout the years, where a sizable number of students from various departments participate. University organizes faculty lecture series where the faculty members of various departments deliver lectures on contemporarily topics, and students of various department participate in this lecture series. This lecture series has now become very much popular among the students. Administrative officers of the University also organize lecture series under their banner throughout the year, where officers of the University give lectures on various contemporary issues, the functioning of administrative issues etc. Lots of anthusigm have been observed among the students centring this type of lecture series.

Number of students enrolled in the institution	Number of fulltime teachers	Mentor: Mentee Ratio	
3703	144	26:1	

2.4.1 Nu	mber of full	time teacher	s appointed d	uring the year				
No. of sa positions	nctioned		ed positions	Vacant positions	Positions filled during the current year	No. of faculty with Ph.D		
1	61	1	34	27	8+2(C)	118		
(received		ognition, fel	-		ational level from Gov	ernment,		
Year of	Name of fu		Designatio	Name of the award	d, fellowship, received	from		
award	teachers re-	ceiving	n	Government or red	-			
	awards from level, nation internation	nal level,						
2018	Prof. Kaus	nik Bose	Professor	D.Sc. Degree received from Vidyasagar University				
2016- 2019	Prof. Dilip Maiti	Kumar	Professor	Visiting Associate Fellowship of The Institute of Mathematical Sciences, Chennai				
2017	7 Professor Braja Gopal Bag		Professor	Founder President of the chemical society "Chirantan Rasayan Sanstha®				
2017	Professor E Gopal Bag	Braja	Professor	The Editor in Chie	ef of the journal "Prayo	gik Rasayan"		

2017	Amiya Kumar Par	nda Profe	essor	Member, Editorial Advisory Board, Langmuir, an ACS Journal.			
2017	Amiya Kumar Par	nda Profe	essor		tralia Ambassador Awards tralian High Commissione		
2017	Amiya Kumar Pa	nda Profe	essor	Nominated as member of the Editorial Board of Langmuir, an American Chemical Society journal and Journal of Oleo Science published by Japan Oleo Chemical Society.			
2017	Dr. Subhasish Ro	y Assis Profe		Inspire Faculty in Chemical Sciences			
2018	Dr. Subhasish Ro	y Assis Profe		Marie Sklodowska-Curie Actions Seal of Excellence			
2017	Dr Ashis Kr. Pau	l Profe	ssor	CEF	RF, JCR, Atlanta Universit	y, USA (International)	
2018	Dr. Nilanjana Das Chatterjee	Assoc Profe		IUCN, USA (International)			
05.09.2 017	Prof. Chandradipa Ghosh	Profe	ssor	ShiksharatnaSammanana award, State Govt. West Bengal			
20 th March, 2018.	Prof. Sujata Maiti Choudhury			Elected as the Recorder in the section of Medical Sciences including Physiology, Indian Science Congress for the period of two years (2019, 2020).			
2017	Dr. Jatisankar Bandyopadhyay	Assis Profe		Received Outstanding Paper Award in 2nd Regional Science and Technology Congress (Western Region), 2017 at University of Burdwan, West Bengal held on November 16-17, 2017.			
2018	Professor Sebak Kumar Jana	Profe	ssor	Reso	earch Awards-VIRA 2017 stinguished Scientist In Ec al Development"		
1.Augu st 2017	Prof. Indranil Acharya	Profe	essor		ople's Linguistic Survey ognition by Bhasha Research		
2.Octo ber 2017	Prof. Indranil Acharya	Profe	ssor	Bha Indr Indi	xcellence in Book Product sha (co-edited by Prof. S.F anil Acharya), second priz an Publishers, New Delhi	P.Singha and Prof. the given by Federation of	
2017	Dr. Debjani Das	Assis Profe		Fulb	oright – Nehru Award, 5 th S	September, 2017	
2017	Dr. Asmita Bhattacharyya	Assis Profe					
2.5.1 Nu			emester	-end/	year- end examination till	the declaration of results	
during the Program	ne year me Name	Programm e Code	/ year semester-end/ year- end results		Date of declaration of results of semester-end/ year- end examination		

Anthropology	AMT	2018	15.06.2018	20.08.2018		
Applied Mathematics	MTM	2018	07.06.2018	16.08.2018		
Bengali	BNG	2018	22.05.2018	03.08.2018		
BLISC (2 nd)	BLI	2018	07.06.2018	16.07.2018		
Botany	BOT	2018	22.08.2018	30.08.2018		
Chemistry	CEM	2018	06.06.2018	08.08.2018		
Commerce	COM	2018	12.08.2018	20.08.2018		
Economics	ECO	2018	22.05.2018	20.08.2018		
English	ENG	2018	22.05.2018	03.07.2018		
Geography	GEO	2018	14.06.2018	09.08.2018		
Hindi	HIN	2018	22.05.2018	20.08.2018		
History	HIS	2018	22.05.2018	01.08.2018		
Human Physiology	PHY	2018	21.06.2018	09.08.2018		
MLISC (2 nd)	MLI	2018	16.07.2018	01.08.2018		
Philosophy	PHI	2018	22.05.2018	30.07.2018		
Physics	PHS	2018	14.06.2018	07.08.2018		
Political Science with R.A	PLS	2018	22.05.2018	06.08.2018		
Santali	SAT	2018	22.05.2018	08.08.2018		
Zoology	ZOO	2018	20.06.2018	13.08.2018		
Fisheries Science	FSC	2018	13.06.2018	09.08.2018		
Biomedical Lab-Science & Management	BLM	2018	18.06.2018	06.08.2018		
Clinical Nutrition	CND	2018	18.06.2018	16.08.2018		
Computer Science	COS	2018	22.06.2018	30.07.2018		
Electronics	ELC	2018	15.06.2018	07.08.2018		
M.C.A (6 th)	MCA	2018	15.06.2018	03.07.2018		
MBA	MBA	2018	04.06.2018	28.08.2018		
Microbiology	MCB	2018	14.06.2018	06.08.2018		
Remote Sensing & GIS	RSG	2018	14.06.2018	07.08.2018		
Sanskrit	SAN	2018	22.05.2018	02.08.2018		
Sociology	SOC	2018	22.05.2018	06.08.2018		
2.5.2 Average percentage of Student complaints/grieveness about avaluation against total number						

2.5.2 Average percentage of Student complaints/grievances about evaluation against total number appeared in the examinations during the year

*Do not include re-evaluation/ re-totalling

Number of complaints or grievances about evaluation	Total number of students appeared in the examination	Percentage
NIL		

2.6 Student Performance and Learning Outcomes

2.6.1 Program outcomes, program specific outcomes and course outcomes

for all programs offered by the institution are stated and displayed in website of the institution (to provide the weblink)

http://www.vidyasagar.ac.in/iqac/ProgramOutcome.aspx

2.6.2 Pass percentage of students

Programme Code	Programme name	Number of students appeared in the	Number of students passed in final Semester /year	Pass Percentage
		final year	examination	
		examination		
	Master of Arts (M.A)	652	632	97%
	Master of Science	610	601	98.52%

(M. Sc)			
Master of			93.75%
Commerce(M.Com	32	30	
)			
Master of Library	15	15	100%
Science (M. Li.sc)	13	13	
Master of Business			92.45%
Administration	53	49	
(MBA)			
Master of Computer	56	55	98.21%
science(MCA)	50	33	
M. Phil	121	110	90.91%

^{2.7} Student Satisfaction Survey

2.7.1 Student Satisfaction Survey (SSS) on overall institutional performance (Institution may design the questionnaire) (results and details be provided as web link)

http://www.vidyasagar.ac.in/iqac/SSSR.aspx

CRITERION III – RESEARCH, INNOVATIONS AND EXTENSION

3.1 Promotion of Research and Facilities

3.1.1 Teachers awarded National/International fellowship for advanced studies/ research during the year					
	Name of the	Name of the Award	Date of Award	Awarding Agency	
	teacher				
	awarded the				
	fellowship				
National	Nil				
International	Dr. Subal Ch.	UGC-Raman Fellowship		UGC	
	Manna				

3.1.2 Number of JRFs, SRFs, Post Doctoral Fellows, Research Associates and other fellows in the Institution enrolled during the year: 81

Name of Research fellowship	Duration of fellowship	Funding agency
UGC - JRF	2 years	UGC
UGC -SRF	3 years	UGC
Moulana Azad felloship-UGC	2 years	UGC
Rajib Ghandi Felloship	2years	UGC
DST Women Scienct -B	2years	DST
DST Inspire	2years	DST
CSIR-JRF	2years	CSIR
UGC BSR	2years	UGC
Swami Vivekananda Felloship	2years	WB
DST NPDF	2years	DST
UGC Kothari	3years	UGC
INCOIS- JRF- GOI	2years	INCOIS ,GOI
INCOIS- RA- GOI	2years	INCOIS ,GOI

3.2 Resource Mobilization									
3.2.1 Research funds sancti	oned and receiv			ncies	, indust	ry and other	organisa	tions	
Nature of the Pro	ject	Dura	ation			Agency		l grant tioned	Amount received during the year(Rs.)
Major projects		05 yea	urs+2yr	I)CS SER			95.	,156,917	18041618
Minor Projects			/ears		W and T	CD, Govt. of Bengal		5,000	450,000
Interdisciplinary Projects			onths		OIS, Go a, ugc			5956980	3485990
Industry sponsored Projects		(0		()		0	0
Projects sponsored by the U					V	.U	217	70000	500000
Students Research Projects	,								
(other than compulsory by t	he			Rai	iv Gand	lhi National			
University)		60 m	onths			ip for SC			467500
International Projects			0		(•		0	0
Any other(Specify)		2015	-2020		UC		1	70000	1110000
Total		2013	2020			30		398,897	24055108
Total							113,3	770,077	21033100
Title of Workshop/Seminar National Symposium on "Frontiers in Chemical Sciences FCS 18 &Food Processing, Preservation and Packaging FPPP 1424" International Conference of Emerging materials-2017, Perspectives of Human Health, Microbial		rvation erials-	Name of the Dept. Chemistry and Chemical Technology Chemistry and Chemical Technology Department of Human Physiology with Community Health & Department of			logy with	Date(s) One Day 27-Mar- 18 Two days 20-21Apr-17 27th -29th March 2018		
Biotechnology & 9 th Vidyasagar-Satyendra Workshop 2018 on "Sc	anath Bose Nati		Microbiology, Vidyasagar University,			17-19 January,			
Challenges and Prospe 2-day UGC-SAP Nationa	cts (SMCP- 201	18)	Physics 2018			2018			
Topic "Smart Materia Applicati	ıls : Analysis an				Phys	ics		21-22 N	March 2018
3.3.2 Awards for Innovation	n won by Institu	tion/Teac	chers/Resea	arch s	scholars	/Students dur	ing the	year	
Title of the innovation	Name of the					Date of Award		Catego	ry
Nil									
3.3.3 No. of Incubation cent		t-ups incu	ubated on c	camp	us durin				
Incubation Centre						Name		Spon	sored by
	Nil								
Name	e of the Start-up				Nature	of Start-up	Date	of comm	encement
	Nil								

3.4 Research Publications and Aw					
3.4.1 Ph. Ds awarded during the y					
	of the Department		N	o. of Ph. Ds Awarded	
A	Anthropology			4	
Appl	Applied Mathematics				
	Aquaculture			1	
Bio-M	ledical Laboratory			1	
Bota	any and Forestry			4	
Chemistry ar	nd Chemical Technology			6	
Con	mputer Science			1	
Geography and	Environment Management			2	
Hur	nan Physiology			5	
N	Microbiology			5	
Physics	and Techno physics			2	
Remot	e Sensing and GIS			1	
	Zoology			2	
	Bengali			12	
Commerce	with Farm Management			6	
Economics v	with Rural Development		6		
	English		3		
	Hindi		1		
	History		3		
Philosoph	y and the Life-World			1	
Political Science	e with Rural Administration	1		2	
Sanskrit				0	
2 / 2 Dagaarah D	ublications in the Journals r	notified on LICC web	ocita dumi	ng the year	
3.4.2 Research F		ionned on OGC Wel	Joine Hull	Average Impact Factor,	
Department	Department No. of Publica		ion	any	
Anthropology	National	7			
Anthropology	International	27			

Applied Mathematics	National	0	Nil
Applied Mathematics	International	39	1.19
Aquaculture	National	1	Nil
Aquaculture	International	3	Nil
Bio-Medical Laboratory	National	3	1.83
Bio-Medical Laboratory	International	13	0.921
Botany and Forestry	National	8	0.5
Botany and Forestry	International	9	0
Chemistry and Chemical Technology	National	0	Nil
Chemistry and Chemical Technology	International	40	1.75
Computer Science	National	0	Nil
Computer Science	International	6	0.25
Electronics	National	2	Nil
Electronics	International	5	0.16
Geography and Environment Management	National	25	Nil
Geography and Environment Management	International	10	0.79
Human Physiology	National	1	Nil
Human Physiology	International	14	0.98
Microbiology	National	0	Nil
Microbiology	International	12	0.67
Physics and Techno physics	National	10	1
Physics and Techno physics	International	15	2
Remote Sensing and GIS	National	4	0.23
Remote Sensing and GIS	International	19	0.42
Zoology	National	8	Nil
Zoology	International	23	0.70
Bengali	National	6	Nil

Bengali	International	5	Nil
Business Administration	National	1	2.6
Business Administration	International	6	1.35
Commerce with Farm Management	National	19	1.05
Commerce with Farm Management	International	10	1.63
Economics with Rural Development	National	3	Nil
Economics with Rural Development	International	21	1.53
English	National	3	Nil
English	International	3	Nil
History	National	2	Nil
History	International	0	Nil
Library and information Science	National	9	Nil
Library and information Science	International	0	Nil
Philosophy and the Life-World	National	1	Nil
Philosophy and the Life-World	International	1	Nil
Political Science with Rural Administration	National	10	Nil
Political Science with Rural Administration	International	4	Nil
Sociology	National	2	Nil
Sociology	International	3	Nil

3.4.3 Books and Chapters in edited Volumes / Books published, and papers in National/International Conference Proceedings per Teacher during the year

Department	No. of publication
Anthropology	1
Bio-Medical Laboratory	1
Botany and Forestry	5
Computer Science	13
Geography and Environment Management	8
Microbiology	1

	Comi	merce with	Farm Mana	agement						1		
	Econo	omics with	Rural Deve	lopment						11		
		Eı	nglish						7			
		ŀ	Hindi						6			
	Phi	losophy ar	nd the Life-V	World						5		
	Political S	Science wi	th Rural Ad	ministratio	n							
		Sa	nskrit							1		
	Santali									15		
	Sociology								2			
								1				
3.4.4 Patents	published/awar	ded during	g the year									
	Patent Det	ails		P	Patent sta Published/		l		Patent 1	Numbe		Date of Award
	able template in emistry and nar	_	ecular	Filed 3 rd July, 2008					1161/KOL/2008			
	ion method of a sing indole- 3-		particles	Filed 02.05.2017					201731	.015389	9	
	etrics of the pul		_	ıst Academ	ic year ba	sed o	on av	erage (citation	index i	n Scop	ous/
Title of the	Name of t		Title of the	e iournal	Year of		Cita	ati Ir	nstitutio	nal	Num	ber of
paper				- J	publicat		on		ffiliation		citatio	
1 1					1		Inde	ex n	nentione	d in	exclu	ding self
								th	ne		citatio	ons
								p	ublicatio	on		
http://www.v	idyasagar.ac.ii	n/iqac/Bib	liometrics.a	aspx			I	I		l		
	of the Institution						pus/ `				т	. 1
Title of the	Name of the au	uthor	Title of the	journal	Year of			h-	Nun of			utional
paper				publica	uon		index	citat			ation as oned in	
											the	oned III
									g se			cation
									citat		r	
http://www.v	idyasagar.ac.ii	n/iqac/hIn	dexPublica	tion.aspx	1			I				
3.4.7 Faculty	participation in	Seminars/	Conferences	s and Symp	osia duri	ng the	e yea	r:		I		T _
No. of	Faculty		Internation	nal level			Nati	onal le	vel	State	level	Local level

Attended Semi			43		88	3 26			6	5
Workshops Presented pap			87		99			2	5	3
Resource Pers			21		48			(5	9
3.5 Consultancy		l								
	erated fron	n Consul	tancy during the year							
Name of the Consultant(s) department			ancy project	ng/Sponsoring			ger (an	venue nerated nount in ees)		
Geography & EM	(Cactus su	Internation Agricults uitability mapping over India Dry Land				l Resea	rch in	,	3,000
2.5.2 Dayanya gana	matad from	n Comon	ota Training by the institution due	ina th	2 1/20#					
ū			ate Training by the institution during Title of the Programme	mg m	1	. _V	Reven	ije den	erated	Numb
	Title of the Programme Department Title of the Programme Seeking training Agency seeking training							er of traine es		
Ni	1		Nil		Nil Nil				Nil	
3.6 Extension Activ	vities									
			ch programmes conducted in colla NSS/NCC/Red cross/Youth Red Co							d Non-
Title of the Activiti			Organising unit/ agency/ collaborating agency				imber on the control of the control	f ed in	Numb	nts ipated h
Bio- diversity enr Personality Devel Programme		1	Organizingunit – NSS Cell, VU Collaborating agency Antarik S Welfare Society				12		7	720
Live stock Manag	Live stock Management Organizingunit – NSS Cell, VU Collaborating agency – West Bengal Veterinary Doctor's Association						06]	.50
Blood Donation Camp Organizingunit – NSS Cell, VU Collaborating agency – Mednapore Blood Bank 15						2	250			
Thellasemia testir Awareness Progra	•	1	Organizingunit – NSS Cell, VU Collaborating agency – Thellasemia Society of Midnapore District							170
Yoga Training Pr	ogramme	;	Organizingunit – NSS Cell, VU Collaborating agency – Anisha School for Yoga Cultur Midnapore				12		1	20

		Organizingunit – NSS Cell, V	'U			
Village Survey Pro	ogramme	Collaborating agency – ASER (Annual Status of Educ	cation		03	150
		Report) Organizing unit – NSS Cell, V	VU			
Health Checkup C	amp	Collaborating agency –			14	800
		Medical Unit, Vidyasagar Un Organizing unit – NSS Cell, V				
Dengue prevention	1	Collaborating agency –	v 0		11	300
<u> </u>		CMOH-II, Midnapore Organizingunit – NSS Cell, V				
Awareness on AID	S Prevention	Collaborating agency – West Bengal Health Departm	ent		20	600
		(WBPSA)	CIII			
		Organizingunit – NSS Cell, V				
Plantation		Collaborating agency –			14	550
		West Bengal Forest Departme Organizingunit – NSS Cell, V				
Awareness on Blue	e Whale	Collaborating agency –	U		52	1200
Challenge		Condotating agency			32	1200
3.6.2 Awards and rethe year	cognition receiv	ed for extension activities from G	overnment	and other re	ecogniz	zed bodies during
Name of the Activity	y	Award/recognition	Awarding	bodies		No. of Students
						benefited
Nil						
		sion activities with Government C				nt Organisations
Name of the	Organising	narat, Aids Awareness, Gender Iss Name of the activity	sue, etc. dui	Number		per of students
scheme	unit/ agency/	Traine of the activity		of		ripated in such
	collaboratin			teachers	activi	•
	g agency			coordina		
				ted in		
				such		
				activitie		
				S		
UBA	MHRD	Adopting village Health of	care	20		110
		Campaigning in the Institu	tion on			
		Swachhta: Campus clear				
Swachh Bharat	NSS Units	ClassroomsLaboratori		22		500
Aviyan	(PG)	Libraries Toilets		22		590
-		AuditoriumsPlaygroun	nds			
		Lawns Roads				
		Door to Door campaigning				
		adopted villages/Slums on S	wachhta:	1.2		650
		Hospitals	74-	12		650
		Dispensaries Community C Old Age Homes Historical				
		Old Age Hollies Historical	1 14008		1	

		Rehabilitation Centre		
		Railway Station Bus stations Statues		
AIDS Awareness	NSS Units	Rally Seminar Poster Competition Street Drama Rally in the village	15	Rally – 300 Seminar – 300 Poster – 65 Street drama - 170
		Rally Seminar Poster Competition Street Drama Rally in the village	03	250
Swachh Bharat Aviyan	NSS Units (PG)	Campaigning in the Institution on Swachhta: Campus cleaning, Classrooms, Laboratories, Libraries, Toilets Auditoriums Playgrounds Lawns, Roads	22	590
		Door to Door campaigning in the adopted villages/Slums on Swachhta: Hospitals, Dispensaries, Community Centers, Old Age Homes, Historical Places, Rehabilitation Centre Railway Station, Bus stations, Statues	12	650
Swachh Bharat Aviyan	NSS Units (PG)	Campaigning in the Institution on Swachhta: Campus cleaning,ClassroomsLaboratories Libraries,Toilets,AuditoriumsPlaygrou nds,Lawnss, Roads	22	590
		Door to Door campaigning in the adopted villages/Slums on Swachhta: Hospitals, Dispensaries, Community Centers, Old Age Homes, Historical Places, Rehabilitation Centre Railway Station, Bus stations, Statues	12	650
AIDS Awareness	NSS Units	Rally Seminar Poster Competition Street Drama Rally in the village	15	Rally – 300 Seminar – 300 Poster – 65 Street drama - 170
		Rally Seminar Poster Competition Street Drama Rally in the village	03	250
Live Stock Management	NSS Units	Seminar at the adopted village (Gopegarh)	8	Volunteers – 200 Local people - 150
Mushroom production training	NSS Unit	Training at Kolsanda	02	Volunteers – 50 Local people - 80
Colour fish cultivation training	NSS Unit	Training at Muradanga	03	Volunteers – 50 Local people - 70
Literacy programme	NSS Unit	Khairullachak	01	Volunteers – 10
		Bagdubi	01	Volunteers – 10
		Maliara	01	Volunteers – 10
		Muradanga	01	Volunteers – 10

			Kutur	ia	01	Vo	lunteers – 10	
Health Checkug	P NSS Unit		Kolsar	nda	01		55	
•		An	nchataGo	lapichak	01		50	
			Golapic	chak	01		60	
			Murada		01		40	
			Bagdu		01	60		
			Kutur	01		55		
		Khairullachak (E) 01					45	
		K	hairullacl	01	80			
			arh	01		50		
			Phulpal		01		45	
			Malia		01		60	
Dengue	NICC I In:		Semin		1		90	
prevention	NSS Unit		Campa uiz comp			80		
			Zuiz Comp	Detition				
3.7 Collaborations								
3.7.1 Number of C	ollaborative activit	ies for resear	ch, faculty	y exchange, studen	t exchange du	ring the	e year	
Nature of		Particij		Source of fin	nancial suppor	t	Duration	
				1. United Sta	ates Agency fo	or		
				Internationa	l Developmen	t		
				(USAID), Wa	ashington, D.C	J.,		
				U.S.A.2. Tufts U	Iniversity, U.S	.A.3.		
Collaboratio	n Research	Prof. Kausł	nik Bose	Family Health	International 3	360,		
				Washington,	D.C., U.S.A.4	1.		
				Department of A	nthropology, I	Polish		
				Academy of So				
					oland	·		
Collaborative rese	arch project with	Dr. A. Cha	lzeobortza	10	SRO		2 Years	
KGP	-IIT	Di. A. Cha	Ki abarty	1.	SKO .		2 Tears	
		Membe						
		Trimukhi F	Platform					
Literary and Cul	tural Exchange	and Fac	•	HGC S	SAP-DRS		December 2017	
with Trimukhi Pla	atform, Jhargram	Membe	rs of	0000	nu Dig		till date	
		Vidyas	agar					
		Univer	sity					
3.7.2 Linkages wit	h institutions/indus	tries for inter	nchin on	the ich training pr	oject work sh	aring o	of research	
facilities etc. durin		arres for filter	шη, оп-	me-joo training, pi	ojeci work, sii	uring 0	1 103041011	
Nature of	Title of the lir	ıkage	Name o	of the partnering	Duration		participant	
linkage		J		ution/ industry	(From-To)		<u>.</u>	
			/research lab with contact					
				details				
_	olklore and Anthrop	pological	-	ent of Folklore,	2017		umahan	
	udies			University,	onwards	Bandhyopadhyay,		
facilities			Banglad	esh		Dept. of		
						Anth	ropology, VU	

						with Prof. J Hussain, D Folklore, R University	ept. of
Collaboration	Co-Investigator	Midnapore Medic College & Hospit		2017 to date		Mr. Kous	shik Mana
Member of Expert Committee on Hilsa Fishery Services		ESSO-INCOIS, Ma fishery Advisory Services, GOVT of I on June 15, 2017	y India.	2018-20	020		
Project on Translation	Translation of Marichjhapi by Madhumay Pal	Jamia Millia Islam New Delhi	ia,	2018-20)18	SAP-DRS Vidyasaş University & SAP DRS Jamia Millia Islamia	
3.7.3 MoUs sig	gned with institutions of national, i	International importance,	other	universiti	ies, in	dustries, co	rporate
houses etc. duri	ing the year	-					-
	Organisation	Date of MoU signed		ose and ivities	par	Number students/te ticipated un	achers
	Nil	Nil		Vil		Nil	
	V – INFRASTRUCTURE AND L	EARNING RESOURCE	ES				
4.1 Physical Fa	location, excluding salary for infra	astructure augmentation	during	the year			
+.1.1 Dauget at	Budget allocated for infrastructur	-	during			lized for inf developmen	
	Rs.550000					Rs. 4741542	
4.1.2 Details of Facilities	f augmentation in infrastructure fa	cilities during the year			Exist	tina	Newly
racinties					LAIS	ing	added
Campus area					138.7	8 ac.	0
Class rooms					84	1	8
Laboratories					92	2	0
Seminar halls					16	5	4
	th LCD facilities				60		20
Classrooms wit					92		0
Video Centre	vith ICT facilities				2		11 0
					0		-
No. of importan	nt equipments purchased (≥ 1-0 la	kh) during the current yeur (Rs. in Lakhs)	ear.		0		0
					0		0

Others									0			0
4.2 Librar	v as a Le	arning Resc	ource									
				orary Manage	ement Syste	em ((ILMS)}					
Name of t	he ILMS	software		Nature of	automation	ı (ful	lly or parti	allv)	Versio	n	Yea	ar of
1 (41110 01)		5010114110		1 (4,000)		- (100	ily or pure		, 51516			omation
КОНА				Fully					17.05		200)1
4.2.1 Libr	ary Servi	ces:								1		
				1	Б : «		1	NT 1	11 1		T	1
				NT-	Existing			•	y added	,	Tot	
				No.		Valu [n lal		No.	Value	1	No.	Value
Text Book	CS.			111365			KII)	3707		11	5072	_
Reference				3077	, <u> </u>			117	_		194	_
e-Books	BOOKS			602		33.2	26	93	6.75		595	40.01
Journals				96		2.7:		-	-	102		3.15
e-Journals	3			8000	e- Sho			-	_	_	000	-
Digital Da				83		_		-	_		83	_
CD & Vid				169		_		40	_	209		_
Library au				-		_		-	_	-		_
Weeding (_		_		-	-	-		_
Others (sp		/		_		_		-	_		-	_
Ph. D thes				827		_		-	_		_	_
Books acc		d		1828		_		-	-		_	-
Periodical				813		_		_	_		_	_
_							<u> </u>	l		l		1
4.2.2 E-c	ontent de	veloped by	teachers su	ch as: e-PG-F	Pathshala, C	CEC	(under e-F	G-Path	shala CI	EC (U	nder G	raduate)
SWAYAN	M other M	100Cs plat	form NPTE	EL/NMEICT/								
		m (LMS)		-£41 1-1-			D1-46	1- 1	-11	1. !.	Data	- C
Name of t	ne teache	ı	Name	of the module			Platform develope		cii iiiodu	ile is		ching e -
	Nil			Nil				Nil				Nil
											1	
4.3 IT Inf	frastructu	re										
		Jpgradation	(overall)									
	Total	Comput	Internet	Browsing	Compute	er	Office	Depar	tments	Ava	ilable	Others
	Comp	er Labs		Centres	Centres				-		ınd	
	uters										dth	
											BPS)	
Existing	1090	19	1	16	1		21	-	28		BPS	-
Added	114	5	-	0	-	1 0 1		1 GBPS		-		
Total	1204	24	1	16	1		22	2	28	1 G	BPS	-

4.3.2 Bandwidth available	e of inte	rnet connection in the Institution (Lease	ed line)			
1 GBPS MBPS /GE		`				
4.3.3 Facility for e-conte	nt					
Name of the e-content dev		ent facility		Provide the media central facility		of the videos and recording
Smart Class room				http://ecla	assroon	n.vidyasagar.ac.
Virtual class room				in/		
4.4 Maintenance of Camp						
component, during the year	ar	aintenance of physical facilities and ac				
Assigned budget on acad facilities	lemic	Expenditure incurred on maintenance of academic facilities	on ph	ed budget nysical lities	on	enditure incurred maintenance of ysical facilities
Rs.6527000/-		Rs.5827400/-	Rs.233	350000/-	R	s.22449594/-
		or maintaining and utilizing physical, a , classrooms etc. (maximum 500 words)				
http://www.vidyasaga	r.ac.in	/iqac/SupportFacilities.aspx				
CRITERION V - STUDE	NT SU	PPORT AND PROGRESSION				
5.1 Student Support						
5.1.1 Scholarships and Fi	nancial					
		Name /Title of the scheme		Numl stud	ber of ents	Amount in Rupees
Financial support from Institution	Stude	nts free ship		21	14	186420/-
		Welfare fund		4	2	64200/-
Financial support from other	her sour	ces				T
a) National						
01		yashree prakalpa (K-3) 2017 ed on: 11.09.2017 For VU		58	39	1,47,25,000/-
02	Scho (Ren Veri	mi Vivekananda Merit-cum-Means plarship, Government of West Benga ewal) (Renewal & Fresh by NSP or fication by HOI)	line	63	32	17094000/-
03		C Single Girl Child Scholarship by (Verification by HOI)	(NSP on	3	7	11,47,000/-
04	UGC	Rank Holder Scholarship by P on line Verification by HOI)		1	9	5,89,000/-
05	Post Wes	Metrics Scholarship for Minority So t Bengal Minority Development and coration (NSP on line Verification b	Finance	y 5	8	4,64,000/-
06.	Post for s	Metrics Scholarship for SC/ST/OBO tudies by Government of India	C student	ST-	409, 159 2-362	7291240/-
07.		t Bengal Handicapped Scholarship to see of the District Mass Education Ex		1	8	51,840/-

		Officer, Paschim Medini	nur					
	08.	Scholarship by National	_	icanned finance and		02	82,84	0/-
	00.	development corporation		* *		02	02,01	O/
	09.	West Bengal Labour wel					Λ	mount
	09.	West Bengai Labout wei	naic s	scholarship				ansfer
							-	etly to the
								ndidate
	10.	Sitaram Jindal Foundation	n Sch	nolarshin		59	5,31,0	
	11	UGC Inspire Scholarship		ioiarsiiip		27	8,37,0	
	12	Ramkrishna Mission Bel		lath Lilua Howrah		07	28,00	
	13	Scholarships under Beed				27	2,16,0	
	13	Ministry of Labour & em				21	2,10,0	500/-
	14	M-C-M scholarship for T	Гесhn	ical Course MCA		09	5,40,0	000/-
	15	Sarada Kalyan Bhandar				07	21,00	0/-
	16	Post-matric scholarship f	for stu	ident with disabilitie	s.	01	10,00	0/-
	17	West Bengal Minorities	Devel	lopment & Finance		01	12,00	0/-
		Corporation.		1				
						2423	436	539920/-
b) Intern	national	Nil						
		Bridge courses, Yoga, Medita y enhancement scheme		Personal Counselling e of implementation	Nur stu	nber of idents	A	gencies volved
	Langu	age Lab		2015		rolled 35		
		nenity Centre		2018		125		_
5.1.3 St		y guidance for competitive ex	kamina				v the ins	stitution
during t	he year	, 8				•	,	
Year	Name of the	Number of benefited		Number of benefited	Nun	nber of stu	dents	Number
	scheme	students by Guidance for	•	students by Career	who	have pass	ed in	of
		Competitive examination	ı	Counselling	the o	competitiv	e	students
				activities	exar	n		placed
	Nil							
		ism for transparency, timely r	redress	sal of student grievand	es, Pre	evention of	sexual	
		ses during the year	1 -	T C		1 4		C 1
Total gr	rievances received		l N	No. of grievances redre	essed			er of days
						for griev	ance re	aressai

5.2 Student Progression											
5.2.1 Details of campus placement during the year											
On campus Off Campus											
Name of	Number	Number	Name of Organizations	Number	Number of Students						
Organizations	of	of	Visited	of	Placed						
Visited	Students	Students		Students							
	Participate	Placed		Participate							
	d			d							

I F B Agro Agro Ind.Pvt. Ltd.The New Hope KolkataPvt. Ltd.		18	18	Kolkata, Ran Mission Vive	ekananda and Research,	19	14
Senco Gold		30	14	5		50	25
				School Servi	ce Commission	40	6
				BG Distribut	ors	8	2
				AXIS Bank		5	2
				US Tech Sol	ution, Salt lake	3	1
				Haldiram Pvt	t. Ltd.	6	1
				Deson Mkt. I	Pvt. Ltd.	6	2
5.2.2 Student	progression	to highe	r educatio	on in percentage du	uring the year	<u> </u>	
Year	Number of students enrolling into higher education	Progra gradua from		Department graduated from	Name of ins	stitution joined	Name of Programme admitted to
2017-18	8	Vidya Unive		Anthropology	Vidyasagar	University	Ph.D., M.Phil.
2017-18	21	University Vidyasagar University		Applied Mathematics	IIT Kharagg V.U, J.U NISER Bhu IIT Patna ISI, Kolkata	baneswar	Ph.D., M. Tech
2017-18	4	Vidya Unive	_	Aquaculture	V.U		Ph. D ,MBA, Blisc
2017-18	12	Vidya Unive	sagar	Bio-Medical Laboratory	V.U	V.U	
2017-18	8	Vidya Unive	sagar	•	nd V.U	V.U	
2017-18	40	Vidya Unive	sagar		CU,NISER, Patna,ISI, and Bhopal, (IISER),	N. Bose Institu	IIT R), ata, IT, Ph. D,
2017-18	6	Vidy	asagar	Computer Science	ce		M. Tech,

		University				M. Phil
2017-18	0	Vidyasagar University	Electronics	Nil		Nil
2017-18	3	Vidyasagar University	Geography and Environment Management	IIPS , Mumbai. CSSSC , Kolkata		M. Phil
2017-18	4	Vidyasagar University	Human Physiology	womens Banama	\mathcal{U}	Project Fellow, Research Assistant
2017-18	4	Vidyasagar University	Microbiology		GP,IISER,K.U, Sikim University	Ph. D
2017-18	5	Vidyasagar University	Physics and Techno physics	IIT,KGI Bhuban		Ph.D., M. Tech
2017-18	4	Vidyasagar University	Remote Sensing and GIS	V.U, II7	Г,KGP	Ph. D
2017-18	5	Vidyasagar University	Zoology	V.U		Ph. D
2017-18		Vidyasagar University	Bengali	Nil		
2017-18		Vidyasagar University	Business Administration	Nil		
2017-18	4	Vidyasagar University	Commerce with Farm Management	V.U		Ph. D , M. Phil
2017-18	10	Vidyasagar University	Economics with Rural Development	V.U, IIT,KGP		Ph. D , M. Phil
2017-18	11	Vidyasagar University	English	V.U, J.U	J,Ravnshaw University	Ph. D , M. Phil
2017-18	3	Vidyasagar University	Hindi	V.U		Ph. D , M. Phil
2017-18	4	Vidyasagar University	History	V.U		Ph. D , M. Phil
2017-18	1	Vidyasagar University	Library and Information Science	V.U		Ph. D
2017-18	7	Vidyasagar University	Philosophy and the Life-World	V.U		Ph. D , M. Phil
2017-18	5	Vidyasagar University	Political Science with Rural Administration	V.U		Ph. D , M. Phil
2017-18	8	Vidyasagar University	Sanskrit	V.U,B.U Universi		Ph. D , M. Phil
2017-18	10	Vidyasagar University	Santali	V.U		M. Phil
2017-18		Vidyasagar University	Sociology	Nil		
	5.2.3Students qualifying in state/ national/ international level examinations during the year					
` U	/SLET/GAT	E/GMAT/CAT/			te Government Services)	
Items			qualifying	selected/	Registration Number/re Exam	
NET			193		91025622,91025882,93	1025550,910212

				22,91027802,91021182,91021894,9102 1510,91024110,91019490,91020594,91 018994,91029034,91028126,91027682, 91019606,91026210,91026442,910293 62,91028034,91022194,91023282,9102 9806,91022938,91025814,91021726,91 029050, 91028178. 91026643, 91026119,91027743, 91028651, 91029758, 58012584, 91026343, 91027903, 89008999, 91029150,91031638, 91029842, 91031614, 90016555, 57001487, 91032282. 3.41611,350617,347719,35312,340391, 340412,350389,1133062, 353309 ,350931,349667,350486,1132269 1031395,91001155,91023779, 1134697
SET		64		1133586,1133377,1235811,1133788,11 34262,1235801,1030575,1235802,1235 348,1134255,1235803,1133780,123495 9. 1131857,XL18S16057248 XL18S16057204 XL18S16057014x
SLET		0		
GATE		33		c148x18
GMAT		0		
CAT		0		
GRE		0		
TOFEL		0		
Civil Services		0		
State Government Se	rvices	43		
Any Other		0		
50.40	1			
-		etitions organised		on level during the year
Activity	Level			cipants Students from 25 UG Colleges and 12 P.G
19 th Inter College	Unive	rsity Level		Departments of VU participated in this
Cultural meet	O III V O	isity Level		competition.
33rd East Zone				<u>F</u> o
Inter University	3.7	a4i am a1		
Youth Festival	IN S	ational		
Cultural 2017-18				
33rd East Zone				
Inter University	Na	ational		
Youth Festival				
Sports 2017-18 23rd Shaheed				
Prodyat Snaneed				
Bhattacharya	Unive	rsity Level		
Memorial Essay				55
			l l	

Competition	

5.3 Student Participation and Activities

5.3.1 Number of awards/medals for outstanding performance in sports/cultural activities at national/international level (award for a team event should be counted as one)

Year	Name of the award/ medal	National/ International	Sports	Cultural	Student ID number	Name of the student
2017	Gold Medal	National	1			Abha Khatua
2017	3 rd Place East Zone Inter University(Kho- Kho Women)	National	1			V.U Women's Kho-Kho teams
2017	3 rd Place East Zone Inter University (Kho- Kho Men)	National	1			V.U Men's Kho- Kho teams

5.3.2 Activity of Student Council & representation of students on academic & administrative bodies/committees of the institution (maximum 500 words)

Students' council of the Vidyasagar University is constituted through the election maintaining the democratic process stipulated by the State Govt. It is noteworthy that the members of the council are disciplined, co-operative and sincere to maintain the appropriate & healthy educational atmosphere of the University. It helps in sharing the ideas, interests, and concern of students with teachers and authority of the University. It helps in organizing activities including social events, community project, helping people in need and reform. The members of the council help the disabled students of the University. The members of students' council being the member of different academic and administrative bodies try to create a collaborative atmosphere. Students' council gives students an opportunity to develop leadership by organizing different academic cultural & sports activities. In addition to planning events that contributes to University sprit and community welfare, the students' council is the voice of the student bodies. It is working always with a positive attitude. They are also participating in different university activities. They often also help to raise funds for the betterment of University.

5.3 Alumni Engagement

5.3.1 Whether the institution has registered Alumni Association? Yes/No, if yes give details (maximum 500 words):

Yes. Registration No. S/2L/26820

We are the Alumni Association of Vidyasagar University, Midnapore, West Bengal, India. The Vidyasagar University Alumni Association (VUAA) was formed in the year 2008 by a group of alumni and has since worked in close partnership with the university to provide services to the alumni community. We provide a common platform for the alumni of the University.

Our objectives are:

- § To foster and perpetuate friendship, cooperation, teaching, research and business relationships among the alumni.
- § To share educational, professional and other experiences among the alumni of the university.
- § To form individual alumni association of each department of the university.
- § To organise reunions of the alumni in the university campus on a regular basis.
- § To organise seminars and conferences throughout the year to keep close touch with the alumni.
- To disseminate important information to assist the students and scholars of the Institute and also to the members of the Association in their academic pursuits and career growth and development.
- § To keep close association with the university and also to inspire alumni to enhance their leadership

and resources to support the institute for its various activities.

To increase the social, literary and cultural interests of the alumni through the publication of articles, through functions and meetings of the associations, and in other ways.

- 5.3.2 No. of registered Alumni: 123
- 5.3.3 Alumni contribution during the year (in Rupees): 2100/-
- 5.3.4 Meetings/activities organized by Alumni Association: 04

CRITERION VI -GOVERNANCE, LEADERSHIP AND MANAGEMENT

- 6.1 Institutional Vision and Leadership
- 6.1.1 Mention two practices of decentralization and participative management during the last year (maximum 500 words)

The highest administrative body of the University are the Court and Executive Council. Major decision and policy making are done by these committees. The University has made an effort for decentralization of the said bodies. 1. The Executive Council has formed an Executive Working committee consisting of two Deans of faculty of arts & commerce and Science, Registrar, one senior Faculty member and Inspector of colleges. This committee is entrusted to resolve some important financial and administrative issues, which are required to be solved within a short time. The resolutions are approved by the Vice- Chancellor and the decisions are executed. Later these are ratified in the Executive council/ Court. 2. Another effort taken by the executive committee is to form a Deans' committee. The committee is comprised of two senior faculty members and registrar. The committee is entrusted to resolve many important academic issues referred to by Executive Council / Vice-Chancellor. The committee resolves the matter within a short time and the resolution is placed before the Vice-Chancellor for approval and the decision is implemented. The resolution is ratified in the Executive Council / Court.

6.1.2 Does the institution have a Management Information System (MIS)?

Yes/No/Partial:

Yes

- 6.2 Strategy Development and Deployment
- 6.2.1 Quality improvement strategies adopted by the institution for each of the following (with in 100 words each):
 - V Curriculum Development
 - 1. Improvement and modification of Curriculum of all PG courses in a regular internal.
 - 2. For this purpose feedback from the students is taken through teachers- students committee. Students may point out the limitation of the syllabus which may be incorporated by P.G board of studies. The opinion of expert members is also taken into account.
 - V Teaching and Learning

For improvement of teaching and learning process the University has planned for introduction of different centres like, Life Science, Environmental Science, Adivasi Studies. Secondly University has taken effort for introduction of CBCS in UG Courses in the Colleges affiliated to Vidyasagar University. The University encourages the faculty members to initiate collaborative research in their respective fields. They are also encouraged to attend seminar /workshop/visits in various institutes.

- V Examination and Evaluation
 - The following strategic measure has been taken for examination and evaluation.
 - 1. To enhance the security of the examination electronically secured smart door was installed in the strong room for proper restoration of examination related material.

- 2. To maintain transparency a secret identity and bar-code is introduced in mark sheet.
- 3. Hologram use in certificate for unique identity of the Vidyasagar University.
- 4. Digital identity for answer script supported by coding and decoding.

V Research and Development

- 1. Interactive classes encouraging students for National Examination likes, NET, SET, etc.
- 2. Workshop on Fulbright Fellowship.
- 3. Improvement of USIC for better facility of research.
- 4. Renovation and modernization of animal house for supporting research.
- 5. Increasing e-journal facility which will support the research.
- 6. Plagiarism checking of Ph. D thesis.
- 7. Special facilities for foreign research students.
- 8. Faculty lecture series.
- 9. Establishment of publication division.
- V Library, ICT and Physical Infrastructure / Instrumentation
- 1. Construction of new hostel for students, staff and research scholars.
- 2. Sentic telephone system
- 3. RFID system in Library
- V Human Resource Management
- 1. Organization of training programs on computer skill for the faculty members, non teaching staff and research scholar .
- 2. Use of smart class room by the teacher
- 3. Awareness training for Non teaching staff on office management.
- 4. Training for LMS to Officer, HODs and staff.
- 5. Awareness about cyber crime in banking transaction to officers, staff and Teachers.
- V Industry Interaction / Collaboration

Research Collaboration: The following collaboration has been made

- 1. Prof. Kaushik Bose.
 - I. United States Agency for International Development (USAID), Washington, D.C., U.S.A.
 - II. Tufts University, U.S.A.
 - III. Family Health International 360, Washington, D.C., U.S.A.
 - IV. Department of Anthropology, Polish Academy of Science, Wroclaw, Poland
- 2. Dr. A. Chakrabarty: Collaborative research project with KGP-IIT
- 3. Literary and Cultural Exchange with Trimukhi Platform, Jhargram. West Bengal.
- V Admission of Students

To maintain transparency in admission to the different subjects of P.G. courses, the University has introduced online admission process from the current academic year 2017-18. While implementing the system, rules regarding the reservation by the Central Govt. as well as State Govt. have been maintained strictly.

- 6.2.2 : Implementation of e-governance in areas of operations:
 - V Planning and Development

The planning and development of the University has been made by using computer software.

V Administration

Biometric attendance of the employees

Electronic leave management system

Administrative notification through website, internet and sms in mobile phone

V Finance and Accounts

E-tender has been introduced for purchase of items above Rs.1 lakh.

Cash less transaction has been employed in many transaction cases.

- V Student Admission and Support
- Ø The process for online admission system already done
- Ø Facility of submission of fees by electronic transfer. In addition to the conventional process the student are provided with electronic submission for fees.
 - E-transfer of subsidy for students in University canteen etc.
- v Examination

Appoint of examination, paper setter & moderation have been executed by e-mail. Examination remuneration has been executed through online transaction.

6.3 Faculty Empowerment Strategies

6.3.1 Teachers provided with financial support to attend conferences / workshops and towards membership fee of professional bodies during the year.

Year	Name of teacher	Name of conference/ workshop attended for which financial support provided	Name of the professional body for which membership fee is provided	Amount of support (Rs.)
2017-18	Dr. Sumahan Bandyopadhyay	47 th Annual Conference of the Indian Anthropological Society held at Indira Gandhi National Tribal University, Amarkantak, Madhya Pradesh	Registration fee provided by Vidyasagar University under PRG	1,500
	Prof. S. K. Mondal, Prof. D K Maiti	FIAM 2018 at NIT Hamirpur	Through project grant	
1	Dr. Debdulal Banerjee	58 th Annual Conference of Association of Microbiologists of India (AMI 2017) and International Symposium on Microbes for Sustainable Development: Scope and Application. Dated November 16-19, 2017.		10,000
2017	Dr. Nilanjana Das Chatterjee		Mijoram University	10,000
2017	Prof. Ashis Kr. Paul	INCA	INCA	8,000
2017	Prof. Ramkrishna Maiti	IGC	IGC	10,000
2017	Dr. Sumana Sarkhel	21 st Functional Food Conference, CA, USA		30,000
2017	Prof. SujataMaiti (Choudhury)	Three days International Conference On "AIMST International Conference on Non-Communicable Disease"	AIMST University, Malaysia	30,000.00
2017	Prof. SujataMaiti (Choudhury)	Three days International Conference On "FIPSPHYSIOCON – 2017"	UGC- unassignment grant	10,000.00
2017	Dr. Snadip Kumar Sinha		UGC	1,00,000.00
2017	Dr. Suman Kumar Halder	58th Annual Conference of Association of Microbiologists of India (AMI-2015) & International Symposium on "Mirobes in Sustainable Development: Scope and Applications"		10000
2017	Prof. Subrata Kumar De	Microscopy & Microanalysis 2017, St. Louis USA	UGC Unassigned Grant	50,000
2018	Dr. Priyanka Halder Mallick	1 week training workshop on "Biodiversity conservation" conducted by Wildlife Institute of India, Dehradun during 19.3.1823.3.18.	Vidyasagar University	10,000
2017	Dr. Debasish	70 th All India Commerce		10,000

	Biswas	Conference		
2017	Dr. Sudin Bag	Workshop on Advance Research Methods and Data Analysis, NIT, Durgapur		5,000
2017	Prof. Kalpataru Bandopadhyay	All India Commerce Conference	Indian Commerce Association	10,000
2017	Prof. Tagar Lal Khan	All India Commerce Conference	Indian Commerce Association	10,000
2017	Prof.Indranil Acharya	41st Indian Folklore Congress at Manipur University	Indian Folklore Congress	10,000
		14 th International D.H.		
2017	Prof. Joyjit Ghosh	Lawrence Conference, London	The D.H. Lawrence Society, Eastwood, UK	70,000
2017	Dr. Tapan Kr. De	Phenomenology		10,500
2017	Ms. Pujasree Chatterjee	International conference at Osmania University	UGC unassigned grant	10,000
2018	Dr. Asmita Bhattacharyya	Annual School on Grassroots Innovation: Theme- Energy and Water, Jointly organised by National Institute of Advanced Studies (NIAS, Bengaluru), National Innovation Foundation (NIF, Ahmedabad), Mahatma Gandhi Institute for Rural Energy Development (MGIRED, Bengaluru), and TransDisciplinary University (TDU, Bengaluru) at NIAS, Bengaluru during 10-18 January, 2018.	UGC unassigned grant	10,000

6.3.2 Number of professional development / administrative training programmes organized by the University for teaching and non teaching staff during the year

teaching and non-teaching stair during the year						
Year	Title of the professional development programme organised for teaching staff	Title of the administrative training programme organised for non- teaching staff	Dates (from-to)	No. of participants (Teaching staff)	No. of participants (Non-teaching staff)	
2017	"ICT Components and Smart Campus Service"		6 – 16 th March, 2018, 24thJuly to 28th July, 2017	20		
2017	ICT Awareness cum Training Programme		24 th July to 28 th July, 2017	25		
2017	One Week in- House Training Programme on 'ICT Components and Smart Campus Services', organized by Computer Centre, Vidyasagar University	1	24-28 July, 2017.			

6.3.3 No. of teachers attending professional development programmes, viz., Orientation Programme, Refresher Course, Short Term Course, Faculty Development Programmes during the year

			NY 1		
			Number		
			of		
			teachers		
			who	Date and Duration	
Title of the profe	assional davalonment program	me	attended	(from – to)	
	essional development program acted from leaved and non-edi			6 – 16 th March, 2018,	
	Components and Smart Camp		2		
	c and Proteomic Approaches i			24thJuly to 28th July, 2017 25th October to 18th	
Crossroads of Biological Sc		ii tile	1	November 2017	
Orientation Programme	iciec		2	05-02-18 to 06-03-18	
Ü	hort Term Course		2	15-02-18 to 19-02-18	
	Remote Sensing on Atmosph	ores (IIDS		1 st Jan to 12 th Jan, 2018	
workshop on Advanced	Derhadun)	eres (IIKS,	3	1 Jan to 12 Jan, 2016	
GIAN Course on Environme	ental Data Analysis using "R"	(IIT Madrae)	1	11 th Jun to 23 rd Jun 2018	
	Course at NEHU, Shilong	(III, Madras)	1	Jun, 2017	
	ess cum Training Programme		1	24 th July to 28 th July, 2017	
	training cum workshop on "A	Application of	1	24 July to 26 July, 2017	
	teomics approaches in the cross			(25 th Oct to 18 th Nov.), 21	
	ological sciences"	ssidads of	1	days	
	Multi-Disciplinary Approach	To Remote	1	days	
	ring celebration of National R				
	Indian Society of Remote sen				
Buy 2017 organized by the	chapter	iomg, Roman	1	11 th August,2017	
AICTE-OIP Short Terr	n Course on "combining hydr	ology and	-	11 1108000,2017	
	omprehensive understanding of				
	The Department of Humanitie				
	nstitute of Technology Kharag		1	October 23 - 29, 2017	
	tical Characterization of Wate				
	for Future Satellite Missions		1	25-29 June, 2018	
•	Biodiversity conservation" con	nducted by		,	
	nstitute of India, Dehradun	•	1	1 week (19.3.1823.3.18.)	
Refresher Course			1	June 16 – July 06, 2017	
Refresher course at North E	Bengal University		1	08 to 28 Dec., 2017	
Refr	esher Course on ICT		1	01 to 21 Dec.,2017	
Orientation Programme at P	ondicherry University		1	March 1-March 28, 2018	
	ing Programme on 'ICT Comp	onents and			
Smart Campus Services', or	ganized by Computer Centre,	Vidyasagar			
University			1	24-28 July, 2017.	
Extension Lecture			6	5/10/2018	
	search Methodology		2	1. 10 days	
	course on Phenomenology			2. One month	
	ts Innovation: Theme- Energy				
Jointly organised by National Institute of Advanced Studies (NIAS,					
Bengaluru), National Innovation Foundation (NIF, Ahmedabad),			1		
Mahatma Gandhi Institute for Rural Energy Development (MGIRED,					
Bengaluru), and TransDisciplinary University (TDU, Bengaluru) at				10 10 1	
NIAS, Bengaluru during 10-18 January, 2018.				10-18 January, 2018.	
· ·	6.3.4 Faculty and Staff recruitment (no. for permanent/fulltime recruitment):				
Teaching Non-teaching					
Permanent	Fulltime	Perma	nent	Fulltime	

6.3.5 Welfare schemes for	
Teaching	Rs.1200000/-
Non teaching	Rs.900000./-
Students	Rs.5820427./-

- 6.4 Financial Management and Resource Mobilization
- 6.4.1 Institution conducts internal and external financial audits regularly (with in 100 words each)
- · Transaction audit is done by the examiner of local accounts under comptroller & auditor general.
- · Accounts audit is done by the examiner of local accounts under comptroller & auditor general.
- · Internal audit completed by the audit officer of our university
- · Replies to the queries raised by Comptroller of Auditor General (CAG), Government of India.

6.4.2 Funds / Grants received from management, non-government bodies, individuals, philanthropies during the year(not covered in Criterion III)

Name of the non government funding agencies/	Funds/ Grants received in Rs.	Purpose
individuals		
Nil	Nil	NA
6.4.2 Total corpus fund generated (Rs.)	Rs. 600581258/-	

6.5 Internal Quality Assurance System

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	yes	Social academic Audit cell	-	-
Administrative	yes	CAG	-	-

6.5.2 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges? (if applicable)

Colleges having P.G Courses are given autonomy for some of the steps of examination process like, setting their questions and conducting their examinations. Autonomy has been given to some colleges for carrying on Interdisciplinary research work by establishing research centres.

6.5.3 Activities and support from the Parent – Teacher Association (at least three)

- Ø Feedback about academic progress of the student.
- Ø Suggestion for preparing the academic curricula in view of future needs of the students.
- To create healthy and harmonious academic atmosphere in the University

6.5.4 Development programmes for support staff (at least three)

_	1 0
Ø	Computer training for all staffs.
Ø	LMS system
Ø	Bio-metric System

6.5.5 Post Accreditation initiative(s) (mention at least three)

Establishment of centres – Life Science, Environmental studies ,& Adivasi Studies.

· Establishment of publication division

Participation in outreach activities – Unnat Bharat Avijan

6.5.6.

a. Submission of Data for AISHE portal
b. Participation in NIRF
c. ISO Certification
d. NBA or any other quality audit
(Yes /No) Yes
(Yes /No) No
(Yes /No) No

6.5.7 N	6.5.7 Number of Quality Initiatives undertaken during the year					
	Name of quality initiative by	Date of conducting	Duration (fromto	Number of		
Year	IQAC	activity)	participants		
	Centralized Placement Cell	18.02.2018	March-June 2010	10		
			Morch 2018- June			
	Adopting Villages	18.02.2018	2018	50		
	Up gradation of USIC	Nov 2017	July 2017-june 2018	400		

CRITERION VII – INSTITUTIONAL VALUES AND BEST PRACTICES

7.1 - Institutional Values and Social Responsibilities

7.1.1 Gender Equity (Number of gender equity promotion programmes organized by the institution during the year)

Title of the programme	Period (from-to)	Participants	
		Female	Male
Nil	Nil	Nil	Nil

7.1.2 Environmental Consciousness and Sustainability/Alternate Energy initiatives such as:

Percentage of power requirement of the University met by the renewable energy sources Introduction of No-Ac Day and No- Vehicle day

Plastic free campus

Use of Solar energy (Saving of about 5% energy)

7.1.3 Differently abled (Divyangjan) friendliness

J (J & /		
Items Facilities	Yes/No	No. of Beneficiaries
Physical facilities	YES	32
Provision for lift	YES	22
Ramp/ Rails	YES	32
Braille Software/facilities	No	Nil
Rest Rooms	YES	1
Scribes for examination	YES	5
Special skill development for differently abled students	YES	18
Any other similar facility	YES	32

7.1.4 Inclusion and Situatedness

Enlist most important initiatives taken to address locational advantages and disadvantages during the year						
Year	Number of initiatives to address locational advantages and	Number of initiatives taken to engage with and contribute to local community	Date and duration of the initiative	Name of the initiative	Issues addressed	Number of participating students and staff
2018	Literacy programme	110	One Day	Health awareness, E-awareness	Trained for e-services in student admission	50
16 .12 2017	Live stock Management	100	One Day			250

112.2017	AIDS	300	One Day	AIDS	AIDS	250
	Awareness	300	One Day	prevention		230
24	Health					
December	Checkup					
2017	Camp	150	One Day			25
	Muradanga,					
	Gram					

7.1.5 Human Values and Professional Ethics

Code of conduct (handbooks) for various stakeholders

	Date of	
Title	Publication	Follow up (maximum 100 words each)
		The code of conduct has been implemented and the follow-up
		maintained by the University. Any deviation form this code of
code of conduct of		conduct disciplinary action for the students may be taken. There is a
the Student	2017	provision for separate code of conduct for hostel students.

7.1.6 Activities conducted for promotion of Universal Values and Ethics

Activity	Duration (fromto)	Number of participants
Bio- Diversity enrichment and Personality Development Programme	July 2017 to June 2018	200

7.1.7 Initiatives taken by the institution to make the campus eco-friendly (at least five)

- 1. Plantation at different location of University and working of the plants.
- 2. Feeding of the dogs and birds within the campus.
- 3. Plastic free Campus
- 4. Third Wednesday of each month has been declared as 'No Vehicle Day'
- 5. Third Thursday of each month has been declared as 'No AC Day'
- 6. Separate bio-degradable and no degradable waste management system are present within the campus.

7.2 Best Practices

Describe at least two institutional best practices

Upload details of two best practices successfully implemented by the institution as per NAAC format in your institution website, provide the link

- 1. Application of RFID Technology in Central Library of Vidyasagar University
- 2. Adivasi Museum in Teaching-Learning Process http://www.vidyasagar.ac.in/iqac/UniversityBestPractices.aspx

7.3 Institutional Distinctiveness

Provide the details of the performance of the institution in one area distinctive to its vision, priority and thrust Provide the weblink of the institution in not more than 500 words

http://www.vidyasagar.ac.in/iqac/InstitutionalDistinctiveness.aspx

8. Future Plans of action for next academic year (500 words)

- 1. Digital display system in different strategic locations of the University.
- 2. Complete electronically modified examination system including online evaluation.
- 3. Introduction of evening courses
- 4. Introduction of certificate courses under NSOF
- 5. Introduction of add on courses.
- 6. Introduction of credit system in M. Phil course.
- 7. Centric System of communication in the University.
- 8. Introduction of a local Radio centre.
- 9. Organization of workshop for faculty members and research students.
- 10. Preparation of 4th Cycle of NAAC
- 11. Improvement of Yoga and Meditation centre.

Name: Prof. Prakash C. Dhara

Name Prof. Ranjan Chakrabarti

Signature of the Coordinator, IQAC

- Director. Internal Quality Assurance Cell Vioyasagar University

Midnapore 72110?

Signature of the Chairperson, IQAC

Vice - Chancellor VIDYASAGAR UNIVERSITY Midnapore - 721102, W.B.