Track ID : UPUNGN10130

SAMPURNANAND SANSKRIT VISHWAVIDYALAYA VARANASI-221002

The Annual Quality Assurance Report (AQAR) of 2017-18 By Internal Quality Assurance Cell

Submitted to

THE NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL BANGALORE

Part – A

AQAR for the year	2017-18				
I. Details of the Institution	า				
1.1 Name of the Institution	SAMI	PURNA	ANAND SANSKRI	T VISHWAVI	DYALAYA
1.2 Address Line 1	JAGATGANJ				
Address Line 2	-				
City/Town	VARA	NASI			
State	UTTA	R PRA	ADESH		
Pin Code	221002				
Institution e-mail address	ssvvregistrar@gmail.com				
Contact Nos.	0542-2204089				
Name of the Head of the Institutio	n:	Prof. F	Rajaram Shukla		
Tel. No. with STD Code:	0542-2	22040	89		
Mobile:	9935409724				
Name of the IQAC Co-ordinator:	Prof. Sudhakar Mishra				

IQ	AC e-mail	address:		iqacssvv@	₽gmail.com			
	NAAC TI NAAC Ex	rack ID OR ecutive Com		& Date:	UPUNGN1013 EC(SC)/04/	30 RAR/55 dated 2	14.12.2014	
1.5	Website a	address:		www.ssv	v.ac.in			
	W	eb-link of th	ne AQAR:	-	www.ssvv.ac.in/ t University Vara		110130-Sampurnana	nd
1.6	Accredita	tion Details						
	Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period		
	1	1 st Cycle	B^{+}	77.10 (Score)	2007	5 Years		
	2	2 nd Cycle	А	3.06	2014	5 Years		
	3	3 rd Cycle	_	-	-	-		

9935409711

1.7 Date of Establishment of IQAC :	DD/MM/YYYY	07/04/2011

_

-

_

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

i. AQAR_	28/01/2019	(DD/MM/YYYY)4
ii. AQAR_	28/01/2019	(DD/MM/YYYY)
iii. AQAR_	28/01/2019	(DD/MM/YYYY)
iv. AQAR_	31/01/2019	(DD/MM/YYYY)

4th Cycle

-

4

Mobile:

l

1.9 Institutional Status			
University	State 🖌 Central 🗌 Deemed 🗌 Private 🦳		
Affiliated College	Yes No 🖌		
Constituent College	Yes No 🖌		
Autonomous college of UGC	Yes No 🖌		
Regulatory Agency approved Insti	itution Yes 🖌 No		
(eg. AICTE, BCI, MCI, PCI, NCI)			
Type of Institution Co-education	on 🖌 Men 🗌 Women		
Urban	✓ Rural ☐ Tribal		
Financial Status Grant-in-	aid UGC 2(f) \checkmark UGC 12B \checkmark		
Grant-in-aid	d + Self Financing Totally Self-financing		
1.10 Type of Faculty/Programme			
Arts Science	Commerce Law PEI (Phys Edu)		
TEI (Edu) Engineering	g Health Science Management		
Others (Specify)	riental Learning		
1.11 Name of the Affiliating University (for the Colleges) N.A.			
1.12 Special status conferred by Central/ State Government UGC/CSIR/DST/DBT/ICMR etc			
Autonomy by State/Central Govt	. / University State		

University with Potential for Excellence	No	UGC-CPE	No	
Sampurnanand Sanskrit University, Varan	asi		Р	age 4

State

DST Star Scheme	No	UGC-CE	No
UGC-Special Assistance Programme	No	DST-FIST	No
UGC-Innovative PG programmes	No	Any other (Specify)	No
UGC-COP Programmes	No		

2. IQAC Composition and Activities

2.1 No. of Teachers	9
2.2 No. of Administrative/Technical staff	2
2.3 No. of students	0
2.4 No. of Management representatives	NA
2.5 No. of Alumni	0
2. 6 No. of any other stakeholder and	2
community representatives	
2.7 No. of Employers/ Industrialists	0
2.8 No. of other External Experts	1
2.9 Total No. of members	14
2.10 No. of IQAC meetings held	01
2.11 No. of meetings with various stakehold	lers: No. 0 Faculty 02
Non-Teaching Staff Students	0 Alumni 0 Others 00
2.12 Has IQAC received any funding from	UGC during the year? Yes No 🖌
If yes, mention the amount	N.A.

2.13 Seminars and Conferences (only quality related)

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

	Total Nos.	2 International National State Institution Level 2]	
(ii)) Themes	1. New perspectives of NAAC Assessment and Accreditation Process-I		
		2. New perspectives of NAAC Assessment and Accreditation Process-II		
2.14 Sig	gnificant Act	tivities and contributions made by IQAC		
ſ	Discussion will be in IOAC meeting regarding action taken in earlier recommendations' of			

Discussion will be in IQAC meeting regarding action taken in earlier recommendations' o NAAC and other points regarding quality enhancement.

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
Review the progress of the recommendations of NAAC Peer Team -	
Steps may be taken to introduce credit based semester system with cafeteria approach.	Credit based semester system is introduced in DEEN DAYAL UPADHAYAY KAUSHAL KENDRA recognised by University Grants Commission, New Delhi. Semester System has been introduced in PG Courses. A letter has been sent to all the departments for their advice regarding the implementation of Semester System in UG courses.
Steps may be taken to ensure the services of eminent	A committee will be constituted
retired scholars by establishing chairs in various departments.	regarding this.
Steps may be taken for proper maintenance of the university buildings, hostels and compound wall.	Our Construction departments is working in this direction.
The archaeological museum be enriched with new	A letter has been sent to the
additions after conducting fresh excavations using grants from Archaeological Department.	Archaeological Museum for enrichment of the Museum.
There should be concerted efforts to attract more foreign students.	A letter has been send to concerned persons.
Alumni Association should be constituted and a programme of action may be chalked out to utilize the	Meeting of the alumni association has been held last year and A

expertise of the alumni for the growth and development of the University.	committee will be constituted to utilize the expertise of the alumni.
Effective measures may be taken for the welfare of the non-teaching staff.	We have following facilities for the welfare of the non-teaching staff - Health Center New constructed Recreation Building A committee will be constituted regarding this.
More research projects must be submitted to the various funding agencies to strengthen the research in the department as well to accommodate meritorious students.	A committee will be constituted in this context.
Hostels may be constructed for girl students.	We have constructed a girl's hostel with the help of UGC, New Delhi.
Language Laboratory may be established especially for the teaching of foreign languages and also for teaching Sanskrit to foreign students.	We have a Language lab but a committee will be constituted to implement the recommendation of NAAC.
Mechanism for obtaining feed back from Parents, Employers, Peers and other Stake holders of the University may be introduced formally, and regular interactions may be held with them.	A committee will be constituted for the purpose.
Effort be made to complete the automation of all library services on a priority basis.	A committee will be constituted in this context.
Internet and e-mail facilities may be provided to teachers and students.	A letter will be issued.
Canteen facility may be provided in the campus.	A committee will be constituted to look into the matter.
The activities of Career Guidance, Placement Cell and Grievance Redressal Cell may be strengthened.	A committee will be constituted regarding this.
The Health Centre may be further strengthened by extending building area with beds and emergency kits and procuring modern equipments.	A committee will be constituted regarding this.
Students' Progression may be monitored and full record of the same be maintained by the departments.	A committee will be constituted in this context.
Sports and Games activities be strengthened.	A committee will be constituted to achieve this purpose.
Teaching and Research collaboration with national and international centres of excellence may be made.	A committee will be constituted regarding this.
The University may prepare the vision documents for 2025.	A committee will be constituted for the purpose.
Various Departments may organize national and international seminars, conferences etc.	A letter will be issued to the Academic Departments.
Financial assistance may be provided for full time research scholars.	A committee will be constituted regarding this.
Certificate, diploma and advanced diploma courses in the subjects like computer application, journalism, Tourism, Jyotish, Vastu, Karmkanda, Library Science etc. may be	A committee will be constituted in the said context.

introduced on self finance basis alongwith Sastri and Acharya as per UGC Guidelines under dual degree systems.				
'Earn while you Learn' system may be introduced in the University in the following manner –	A committee will be constituted to introduce the system.			
 Proof reading of publication works can be done by the residential scholars on remuneration. Press copy can be prepared by the residential scholars with some fixed remuneration. Those who have computer literacy can work as part time data entry operator. Students who are good in sports and games can assist the PET with some honorarium. 				
The University can introduce Library Science on self finance scheme as it has great demand.	A committee will be constituted regarding this.			
All the residential scholars are to be trained in DTP and internet and they may be allowed to prepare their thesis on departmental computers using their own stationery.	A committee will be constituted regarding this.			
All the vacant posts are to be filled up immediately.	The process is going on.			
Some special scholarships are to be instituted for the students, who study rare subjects like Mimamsa, Navya Nyaya etc.	A committee will be constituted regarding this.			
The syllabus of Acharya may be made UGC net compatible by introducing a common paper in 1^{st} year (dealing with uncovered topics).	A committee will be constituted regarding this.			
Possibility of starting M. Phil may be explored.	A committee will be constituted in the context.			
Research in interdisciplinary subjects should be encouraged.	This is being implemented.			
The Shastric studies should be made more lively using the modern techniques and teaching aids.	Number of teachers are using modern techniques and teaching aids.			
Fill the vacant teaching and technical posts.	The University is taking steps.			
Institute chairs for scholars in residence.	A committee will be constituted regarding this.			
Implement CBCS.	A committee will be constituted regarding this.			
Develop the Museum of Archaeology as a world class Museum.	A committee will be constituted regarding this.			
Explore the possibilities of getting international patents	A committee will be constituted			
on ancient Indian game of playing cards and other artefact in its Museum of Archaeology.	regarding this.			
Provide sufficient equipment in the language lab and the computer centre.	The work is going on.			
Establish a Women's Study Centre, a Recreation Centre and construct sufficient number of toilets.	A committee will be constituted regarding this but A Recreation Centre has been constructed.			
Constitute a Shastrarthapatishad (Council) for Dialectical Reasoning.	A committee will be constituted in the context.			
Re-start the scheme of Shastrapradudhi for teaching of	Steps are being taken.			

rare shastric texts not prescribed in the syllabi to selected			
learner, and Saraswata Peeth to train the students of			
traditional courses in ICT and spoken English.			
Include Natyashastra Studies (Sanskrit Theatre) in the	There is a plan to introduce		
curriculum of Sahitya Department and explore the	Natyashastra Studies in the		
possibilities of creating a repertory and a natyagriha using	Curriculum.		
state of art technique.			
Provide exposure to teachers in modern methods of	A committee will be constituted in		
teaching/ICT by deputing them to visit Centre of	this context.		
Excellence with in India and abroad.			
Welfare measures and skill development facilities for all	A committee will be constituted		
employees.	regarding this.		
Start Academic Staff College Specifically for Sanskrit and	A committee will be constituted		
College Development Council.	regarding this.		
Conduct regular Academic and Administrative Audit.	A committee will be constituted		
	regarding this.		
Enhance use of ICT in Academic, administration and	It is increasing day by day.		
examination related works.			
Complete library automation and subscribe to standard	A committee has been constituted for		
journals.	the purpose.		
Create facility for the differently-abled persons.	A committee will be constituted in		
	this context.		
Conduct a study through an outside agency to explore	A committee will be constituted		
possibilities for revenue generation.	regarding this.		
Seminar/Workshop on NAAC promotion for affiliated	Two		
colleges.			
* Attack the Academic Calendar of the year as Announce			

* Attach the Academic Calendar of the year as Annexure.

2.15 Whether the AQAR was placed in statutory body Yes 🖌 No
Management Syndicate Any other body IQAC
Provide the details of the action taken
Instructions has sent to concern persons for the implementation of NAAC
recommendations.

Part – B

Criterion – I

I. Curricular Aspects

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	20	0	0	0
PG	41	0	1	0
UG	22	0	0	0
PG Diploma	3	0	0	0
Advanced Diploma	1	0	0	0
Diploma	4	0	0	0
Certificate	2	0	0	0
Others	1	0	0	0
Total	94	0	1	0
Interdisciplinary	0	0	0	0
Innovative	0	0	0	0

1.1 Details about Academic Programmes

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

Pattern	Number of programmes
Semester	1
Trimester	0
Annual	73

1.3 Feedback from stakeholders* (<i>On all aspects</i>)	Alumni	No	Parents	No	Employers No Students No	
Mode of feedback :	Online	No	Manual	No	Co-operating schools (for PEI) No	

*Please provide an analysis of the feedback in the Annexure

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

No

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

No

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
38	32	02	04	-

2.2 No. of permanent faculty with Ph.D.

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

Asst.		Associa	ite	Profes	sors	Others		Total	
Profes	sors	Profess	ors						
R	V	R	V	R	V	R	V	R	V
88	56	09	07	15	11	-	-	112	64

2.4 No. of Guest and Visiting faculty and Temporary faculty

68	-	-

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level	
Attended	-	31	4	
Presented papers	-	12	3	
Resource Persons	4	12	2	

32

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

Use of Power Point Presentation. Use of Smart Board.

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

223

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

Online facilities.

- 2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop
- 2.10 Average percentage of attendance of students

85%

2.11 Course/Programme wise

distribution of pass percentage :

Title of the Programme	Total no. of students	Division					
Tiogramme	appeared	Distinction %	I %	II %	III %	Pass %	
UG (Shastri)	359	11.14	80.50	14.76	0	95.26	
PG (Acharya)	244	29.9	77.04	8.19	0	85.24	
МЈМС	50	0	94	2	0	96	
B.Lib.Sc.	35	17	94.28	0	0	94.28	
Shikshashastri	44	4.54	95.45	4.45	0	100	
Shikshacharya							
Sanskrit Praman	2	50	100	0	0	100	
Patriya							
Sangeet Praman	-	-	-	-	-	-	
Patriya							
Diploma in	33	-	-	-	-	-	
foreign							
languages							
Advance	22	-	-	-	-	-	
Diploma in							
foreign							
languages							
Post Graduate	20	02	100	-	-	-	
Diploma in							
Archaeology &							
Museology							

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

- > Ensure timely implementation of Academic Calendar.
- > Manage timely promotion of Faculties through CAS.
- The IQAC conducts Screening Committee time to time and recommends the names of the teachers to the university administration for their promotion.
- > Organized workshops and seminars on NAAC awareness.
- > Meetings of IQAC regarding quality.
- > To work in the direction of adoption and dissemination of best practices.
- Advise faculty to use modern methods of teaching and learning.
- Preparation of the Annual Quality Assurance Report (AQAR) as per guidelines and parameters of NAAC.

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	-
Staff training conducted by other institutions	-
Summer / Winter schools, Workshops, etc.	-
Others	-

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	282	56	-	-
Technical Staff	47	22	-	-

Criterion – III

3. Research, Consultancy and Extension

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

The Research-Institute was established in the University at the very outset for furthering the cause of publication with a view to transmit and communicate the knowledge contained in the manuscripts to the scholars. The institute not only encourages the research activities in the sphere of oriental learning, but also carries forward the work of editing and publication of rare manuscripts. Till now over thousand manuscripts have been published. Renowned scholars like Acharya Kshetresha Chattopadhyaya, Baldevo Upadhyaya, Acharya Badri Nath Shukla, Dr. Bagiratha Prasad Tripathi and Dr. Rajaram Shukla etc. have contributed eminently as Director of this Institute. At present the Institute is engaged in the task of conducting different research-projects with the preparation of academic courses as well as seminars, workshops and special lectures at local and national level.

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	-	-	-
e-Journals	-	-	-
Conference proceedings	-	-	-

Nos. in SCOPUS

3.5 Details on Impact factor of publications:

Range _ Average _ h-index _

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

Nature of the Project	Duration	Name of the	Total grant	Received
	Year	funding Agency	sanctioned	
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) ICPR	15	ICPR, New Delhi	25,70,000.00	5,14,000.00
Total	-	-	25,70,000.00	5,14,000.00

3.7 No. of books published i) W	/ith ISBN No.	6 C	hapters in I	Edited Bo	ooks 36		
ii) Without ISBN No 3.8 No. of University Departments receiving funds from							
UGC- DPE	-SAP	CAS _		ST-FIST 3T Scher	ne/funds -		
3.9 For colleges Auton INSP		CPE - CE -		3T Star S ny Other	Scheme		
3.10 Revenue generated through consultancy No any							
3.11 No. of conferences	Level	International	National	State	University	College	
	Number	-	-	-	12	-	
organized by the Institution	Sponsoring agencies	-	-	-	-	-	
3.12 No. of faculty served as experts, chairpersons or resource persons							
3.13 No. of collaborations	Internatio	nal _ Na	tional _		Any other	-	
3.14 No. of linkages created durin	ng this year	-					
3.15 Total budget for research for	3.15 Total budget for research for current year in lakhs :						

From Management of University/College

-

_

From Funding agency

Total

-

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	No
Inational	Granted	No
International	Applied	No
	Granted	No
Commencialized	Applied	No
Commercialised	Granted	No

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

Total	International	National	State	University	Dist	College
-	-	-	-	-	-	-

3.18 No. of faculty from the Institution who are Ph. D. Guides and students registered under them	-	
3.19 No. of Ph.D. awarded by faculty from the	ne Institution	15

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

JRF 17 SRF 10 Project Fellows Any other	JRF	17 SR	F 10	Project Fellows	-	Any other	-	
---	-----	-------	------	-----------------	---	-----------	---	--

3.21 No. of students Participated in NSS events:

3.22 No. of students participated in NCC events:

3.23 No. of Awards won in NSS:

University level State level	-
National level International level	1 _

3.24 No. of Awards won in NCC:

		Univ	versity level	-	State leve	el	-
		Nati	onal level	02	Internatio	onal level	-
3.25 No. of Extension activ	ities organiz	red					
University forum	6	College forum	-				
NCC	-	NSS	4	Any	other	1 (Scout G	uide)

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

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	68 Acres	0	0	68 Acres
Class rooms	77	-		77
Laboratories	03	-		03
Seminar Halls	03	-		03
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

Administration and Library is equipped with computers and work of automation is going on.

4.3 Library services:

	Exis	sting	Newly	v added	Total	
	No.	Value	No.	Value	No.	Value
Text Books	15300	-	90	-	15390	-
Reference Books	12740	-	70	-	12810	-
e-Books	-	-	-	-	-	-
Journals	703	-	31	-	734	-
e-Journals	-	-	-	-	-	-
Digital Database	-	-	-	-	-	-
CD & Video	285	-	-	-	285	-
Others (specify) MSS	95132	-	-	-	95132	-

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	125	25	50	-	20	58	22	-
Added	-	-	-	-	-	-	-	-
Total	125	25	50	-	20	58	22	-

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

Computers are available in all Departments and Offices of the University. Internet access is available in Central Office and Departments.

- 4.6 Amount spent on maintenance in lakhs :
 - i) ICT
 - ii) Campus Infrastructure and facilities
 - iii) Equipments
 - iv) Others

lakiis .	
	-
acilities	29,76,464.00
Total :	29,76,464.00

Criterion – V 5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

IQAC always helps students. It always advise to use all support services like Gym, Playground, Auditorium, Seminar Hall, Bank, Post Office, Health Centre, NCC, NSS, Grievance Redressal Cell, Hostel facility and many more.

5.2 Efforts made by the institution for tracking the progression

With the help of Database of result of last year and admission of current year progression is identify. Drop- out rate is minimum and good pass percentage. There is a flow of 75% of students from UG to PG and 25% from PG to Ph.D. courses.

5.3 (a) Total Number of stud	UG	PG	Ph. D.	Others	
		1260	689	15	-
(b) No. of students outsid	2	-			
(c) No. of international s		63			
Men <u></u>	Women		No -) % -	

Last Year				This Year							
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
1534	166	15	316	10	2041	1583	114	31	219	17	1964

Demand ratio - Dropout % -

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

University has facility of following coaching -

- 1. Remedial Coaching
- 2. Net Remedial
- 3. Coaching for Entry in services.

No. of students beneficiaries

-

5.5 No. of students qualified in these examinations

NET 3	SET/SLET -	GATE -	CAT -
IAS/IPS etc _	State PSC _	UPSC _	Others _

5.6 Details of student counselling and career guidance

No. of students benefitted

-

5.7 Details of campus placement

	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

There is no any atmosphere of gender inequality in campus. University is 100% gender friendly in Classroom, Offices, NCC, NSS and many more.

5.9 Students Activities

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

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

Sports : State/ University level	2/1	National level	-	International level	-
Cultural: State/ University level	-	National level	-	International level	-

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	-	-
Financial support from government	443	28,79,390.00
Financial support from other sources	-	-
Number of students who received International/ National recognitions	-	-

5.11 Student organised / initiatives

Fairs : State/ University level	-	National level	-	International level	-
Exhibition: State/ University level	-	National level	-	International level	-
5.12 No. of social initiatives unde	rtaken by	the students	2		
5.13 Major grievances of students (if any) red	lressed:			

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Institutional vision of leadership Sampurnanand Sanskrit University, Varanasi was set up in 1958 to strengthen (as a seat of oriental learning) preserve and enrich the study of Sanskrit, Pali along with related discipline. The University has been progressing along the chosen path in a successful manner. The System of learning reflects a specific combination of oriental and occidental studies along with comparative research.

6.2 Does the Institution has a management Information System

Yes, the University has its own website and all important links are given for the easy access as well as software for payroll, accounting, examination is also used. All important data are kept safe.

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

6.3.1 Curriculum Development

Academic Council is thrice held during the year to consider curriculum design and amendments etc.

6.3.2 Teaching and Learning

The University has provided Smart Classes to improve the teaching methods. The teaching and learning methodology consists of lecturing, Shastrarths, In most of the department teachers use power point presentation while teaching. The faculty members are encouraged to use ICT modules and audio visual aids for effective and interactive teaching and learning. Most of the faculty members have been trained to use computers, laptops, internet and audio visual etc.

6.3.3 Examination and Evaluation

The university has started its effort to introduce Semester pattern at P.G. level courses to achieve quality in education. Consequently in these courses examinations are held annually in an academic session and central evaluation of answer books have been conducted by the external and internal examiners whose names are recommended by the University. The results of these courses are published within stipulated time frame. At U.G. level the annual examination commences generally from the first week of May. The university constitutes different teams of Flying Squad for conducting fair examination. University makes its effort to declare all the results before start of next session i.e. up to 30th June of the last session.

6.3.4 Research and Development

The teachers are encouraged to have individual research projects and are also encourage to issues their participation in national and international Seminars, conferences, Symposia, Workshops etc. To achieve quality research the university conducts the common Entrance Test for admission in Ph.D. As per the revised UGC guidelines. The pre Ph.D. course has been conducted by the university. The Pre submission of Ph.D. Thesis and the viva voice for the award of Ph.D. degree in the concerned subjects are done as per the latest UGC guidelines. Faculty members are actively involved in publication of articles in refereed journals and ISBN Books. Faculty members have successfully guided 176 Ph.D. scholars. Tulanatmak Dharma Darshan Vibhag has been awarded Centre of Excellence by U.P. State Government. Some departments bring out their own research Journals. Department of Publication has brought out 660 scholarly works, research journal "Saraswati Sushama", yearly "Dik Siddha Panchanga", faculty magazines, and Parisamvad Granthamala.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- Efforts are on to uplink with National Knowledge Network.
- Manuscript library with more than one lakh collection also available in dizital format.
- General library with 206441 books partially automated with reprographic facility and internet.
- Cubicles for teachers and researchers provided.

6.3.6 Human Resource Management

The human resource management policies of the university are in accordance with UGC regulations and State Govt. Guidelines. The appointment and promotions are made in objective and transparent manner as per defined and notified criterion. Besides permanent staff, contractual and Guest teachers are also appointed for the proper and effective teaching in the campus.

6.3.7 Faculty and Staff recruitment

As per UGC and State Government Guidelines the process of faculty recruitment is going on.

6.3.8 Industry Interaction / Collaboration

- Collaboration with ICPR for research activities.
- University is yet to sign MOUs with other National / International organizations known in Shastraic subjects.

6.3.9 Admission of Students

Admission of students has been done on merit basis once in a year.

6.4 Welfare schemes for

Teaching	Yes
Non teaching	Yes
Students	Yes

The University provides many schemes to teachers, students and non-teaching staff. The university has facilities like Health Centre, Gym, Indoor, outdoor games, maternity leave for female teachers. The university also provides Group Insurance, GPF and Loan facility to its teaching and non-teaching employees For all these UGC rule and State Govt. Rules are applied.

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	-	-	-	-	

Yes

Yes

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

For UG Programmes

	1	
Yes	No	
	-	

For PG Programmes

Yes	No
-----	----

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

Marks sheets made available online.

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

Affiliated colleges are free to apply for autonomy after getting NOC from University.

6.11 Activities and support from the Alumni Association

Alumni association acts an important role in the development of the University. A ceremony has organized in session 2017-18.

6.12 Activities and support from the Parent – Teacher Association

Formally we don't have Parent-Teacher Association but informally we inform and apprise the Parent.

6.13 Development programmes for support staff

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

The NSS and NCC unit organizes different programmes. Work is going on to establish a solar Plant.

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.

The Examination Form, Admit Card and Examination Results were made online.

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

Review of the progress of NAAC recommendations has done and instructions to concern persons has been given.

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

Annevxure i

7.4 Contribution to environmental awareness / protection

Sola	r panels, Plantation of trees done in the	e campus, San	ctity of e	ecology	maintained.	
7.5 Whether	environmental audit was conducted?	Yes _	No	No		

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

Institutional Strengths

Strong Centre for Traditional Sanskrit learning

- Rich collection of rare ancient manuscripts and antique books in the library
- An Archeological Museum rich in rare collections
- Department of Comparative Religion and Philosophy given the status of Centre of Excellence by the State Government
- Distinguished alumni consisting of outstanding scholars including Padma Awardees.

Institutional Weaknesses

- Multi skill development with integration of technology is missing.
- No e-library and e journals.
- Planning and Development Board yet to be constituted.
- Lack of financial support to research scholars
- University is facing financial crunch.
- Poor Hygienic conditions in hostels.

Institutional Opportunities

- Potential to develop into an International University of Sanskrit
- Opportunity to enter into MoUs with national/international institutions.
- Launching on-line courses with Sashtraic tradition in all the UG and PG courses in Sanskrit language.
- Out reaching of various vocational Courses based on traditional knowledge systems to generate funds.

• Establishment of full-fledged Language Laboratory for teaching foreign languages and also teaching of Sanskrit to Indian and overseas students.

Institutional Challenges

- Combining traditional learning with technological advancement.
- Prevention of marginalisation of indigenous knowledge systems.
- Unfilled teaching and technical posts.
- Gender mainstreaming.

• Implementing Choice Based Credit System (CBCS) in both UG and PG as well as diploma courses of the university.

8. Plans of institution for next year

To ensure follow all recommendations of NAAC.

To understand the new terminology of NAAC.

To Prepare SSR for NAAC.

And other quality improvement activities.

Prof. Sudhakar Mishra

Prof. Sudhakar Mishra Coordinator, IQAC Sampurnanand Sanskrit University Varanasi

21 silin2Dam 31.1.19

Prof. Rajaram Shukla Vice-Chancllor Sampurnanand Sanskrit University Varanasi

Annexure i

- **1.** Title of the Practice
 - (i) Value Education
 - (ii) Gurukul System
- 2. **Objectives of the Practice**

The main objective of the University is to inculcate a sense of moral values among the students.

3. The Context

Gurukul system is adopted to foster the spirit of self-discipline, social service, dedication to the nation as well as spiritual values.

4. The Practice

Social harmony is the most vital factor. Self-dependence on economic front is the need of the hour.

5. Evidence of Success

Academic calendar is properly followed. Results of the examination are noticed and admission follows accordingly.

6. Problems Encountered and Resources Required

Looking into the needs of the University UGC has been sanctioning posts for various departments during plan period, but the University is not getting these benefits as no concurrence is given by the State Government. Hence, UGC may be requested to provide 100% support regarding the sanctioning of the teaching posts on permanent basis as well as for plan period.

Annexure ii

क. प्रवे	য়	
1	शास्त्री(स्नातक) एवं आचार्य(स्नातकोत्तर) कक्षाओं में नवीन प्रवेशावेदनपत्र उपलब्ध होने तथा पूरित करने की अन्तिम तिथि	01 जुलाई 2017
2.	शास्त्री प्रथम की प्रवेश परीक्षा की तिथि	24.07.2017
3.	आचार्य प्रथम की प्रवेश परीक्षा की तिथि	25.07.2017
4.	काउन्सलिंग की तिथि - शास्त्री प्रथम	31.07.2017 से 03.08.2017 तक
5.	काउन्सलिंग की तिथि - आचार्य प्रथम	04.08.2017 से 07.08.2017 तक
 कक्षारम्भ (द्वितीय एवं तृतीय वर्ष) 		11 जुलाई 2017 से
ख. पा	। ठ्येत्तर गतिविधियां	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
1.	छात्रसंघ निर्वाचन	30 सितम्बर, 2017 तक
2.	एन.सी.सी. तथा एन.एस.एस. के कैम्प एवं अन्य गतिविधियां	25 सितम्बर से 25 अक्टूबर 2017 तक
3.	अन्तर विश्वविद्यालयीय / अन्तरमहाविद्यालयीय खेलकूद प्रतियोगिताएँ	15 नवम्बर 2017 से 15 दिसम्बर 2017 तक
ग. अन	्यशैक्षिक गतिविधियाँ	
1.	शिक्षक दिवस	5 सितम्बर 2017
2.	गाँधी/शास्त्री जयन्ती	2 अक्टूबर 2017
3.	नेहरु जयंती	14 नवम्बर, 2017
4.	डा. सम्पूर्णानन्द जयंती	1 जनवरी 2018
5.	दीक्षांत महोत्सव	15 नवम्बर, 2017 से 15 दिसम्बर, 2017 के मध्य कुलाधिपति महोदय की स्वीकृति के अनुसार
6.	वि.वि. स्थापना दिवस	चैत्र शुक्ल द्वितीया
7.	विभाग/संकाय/विश्वविद्यालय स्तर पर जयन्तियाँ	निर्धारित तिथि के अनुसार
8.	संगोष्ठियां/सम्मेलन एवं अन्य शैक्षिक तथा सांस्कृतिक कार्यक्रम	25 सितम्बर से 25 अक्टूबर 2017 तक एवं 25 दिसम्बर 2017 से 15 जनवरी 2018 तक
घ	. नियमित कक्षा समापन	15 अप्रैल, 2018
ङ. पर्		
1.	वार्षिक परीक्षा	21 अप्रैल से 30 अप्रैल 2018 तक
2.	परीक्षाफल प्रकाशन	30 जून 2018 तक

शैक्षिक कैलेण्डर 2017-2018

कुलसचिव सं. सं. वि. वि. , वाराणसी

17 37/13

- प्रमुख सचिव, महामहिम कुलाधिपति महोदय, राज भवन लखनऊ।
 प्रमुख सचिव, उच्च शिक्षा उत्तर प्रदेश शासन, लखनऊ।
- 3. सचिव, कुलपति, कुलपति जी के अवलोकनार्थ।
- 4. समस्त संकायाध्यक्ष/विभागाध्यक्ष को इस आशाय से कि उपर्युक्त के अनुसार कार्यवाही सुनिश्चित कराने का कष्ट करें।
- 5. छात्र कल्याण संकायाध्यक्ष। सचिव कुलसचिव/वित्ताधिकारी।
- 7. परीक्षा नियन्त्रक।
- 8. सिस्टम मैनेजर के इस आशय से कि शैक्षित कैलेण्डर को विश्वविद्यालय की वेब-साइट पर अपलोड कराये।
- समस्त उपकुलसचिव/सहायक कुलसचिव।
- 10. क्रीड़ा विभाग/एन.सी.सी.।
- 11. जनसम्पर्क अधिकारी :
- 12. शौंक्षेक/परीक्षोनुभाग/लेखानुभार।
- 13. सम्बद्ध पत्रावली

Annexure iii

×							
(T)		1 / 1		رm	Θ	(\pm)	56.9%
\sim	\sim			\cup	\sim	\sim	
	>>+C	0*00	·~~ *				0+0
All To	dis Sarvey	en Iligher Ed	68	S Tudia Si	CARLES AND	Hisber E	lucation
	dia Survey		acatio viert	I India Sa			
	ma narrey		CTENERS				
		on Higher Ed	overnment	of India			
	dia Survey	Ministry of I	Human Res	ouree Dev	lopment		
		on Hi Departr					
		on Higher Ed					
	dia Survey dia Survey	on Higher Ed	New De	hindia Su India Su	irvey on	Higher E.	
	dia Survey		+:f		+0	Higher E	
	dia Survey	Ger	LLL	100	ιιε	Higher E	ducation
	dis Survey	an Higher It	neatinn A	II India Po	L'an		ducation
	dia Survey	Cell	ucation A	1	10	Sicher E.	
	dia Survey		6058	6	1	her E	
	dia Survey	agher Ed	ucation A	II India Si	areny o		ducation
		on Higher Ed		ll India Sa	tryey on	Higher E	
		o. U-0537-20		ll India Sı Il India Sı			
		ertify that I	aljee M	ishra of	Sampur	nanand	Sanskrit
		ya, Varanasi her Education			a car and		
	area manager	on Higher Ed		ll India Se		Higher E	
		on Higher Ed		Il India Se			
All In	dia Survey	on Higher Ed		ll India Su	urvey on	Higher E	
		on Higher Ed		Il India Su			
		on Higher Ed		ll India St Il India St			
		on Higher Ed				Ligher E	ducation
		on Higher Ed		μ	treey on	Higher E	
		on Higher Ed		(M			
		on Higher Ed		Dep			
D	ated: 28/0	01/2019	ucation A	Na	me of t	he signa	tory
		on Higher Ed					

_____***_____