

PRESIDENCY UNIVERSITY

86/1, College Street, Kolkata -700 073

The Annual Quality Assurance Report (AQAR)

Of

Internal Quality Assurance Cell (IQAC)

(January - June 2017)

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)*

Part – A

Data of the Institution

(data may be captured from IIQA)

1. Name of the Institution: Presidency University

- Name of the Head of the institution : Debajyoti Konar
- Designation: Registrar
- Does the institution function from own campus: Yes
- Phone no./Alternate phone no. 0334059999
- Mobile no. : 9830250658
- Registered Email : registrar@presiuniv.ac.in
- Alternate Email:
- Address : 86/1, College Street, Kolkata 700073
- City/Town : Kolkata
- State/UT : West Bengal
- Pin Code : 700073

2. Institutional status:

- University: State/Central/Deemed/Private: State
(Tick appropriate)
- Type of Institution: Co-education/Men/Women : Co-education
- Location : Rural/Semi-urban/Urban: Urban

- Financial Status: Centrally funded/state funded/Private : State funded
(Please specify)
- Name of the IQAC Co-ordinator/Director: Prof. Bijan Das
- Phone no. /Alternate phone no. :
- Mobile: 9475249401
- IQAC e-mail address: iqac@presiuniv.ac.in
- Alternate Email address: bijan.chem@presiuniv.ac.in

3. Website address: www.presiuniv.ac.in

Web-link of the AQAR: (Previous Academic Year):

Web link: <http://www.presiuniv.ac.in/web/puiqacqlasu.php>

4. Whether Academic Calendar prepared during the year?

Yes

if yes, whether it is uploaded in the Institutional website: presiuniv.ac.in

Web link: <http://www.presiuniv.ac.in/web/calendaracademic.php>

5. Accreditation Details

Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1 st	A	3.04	2016	from:2016 to: 2021
2 nd				
3 rd				
4 th				
5 th				

6. Date of Establishment of IQAC : 28/04/2014

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 IQAC	Date & duration	Number of participants/beneficiaries
Regular meeting of Internal Quality Assurance Cell (IQAC)	22.03.2017, 29.06.2017	14
Timely submission of Annual Quality Assurance Report (AQAR) to NAAC;		
Feedback from students, teacher and parents collected and analysed	January-June, 2017	(All UG & PG students)
Introduction of faculty Lecture Series	Lectures organized by the Departments during January-June, 2017. 05.01.2017, 06.01.2017, 09.01.2017, 09.01.2017, 10.01.2017, 13.02.2017, 16.02.2017, 20.02.2017, 09.03.2017, 14.03.2017, 15.06.2017	UG and PG students and faculty members.

Note: Some Quality Assurance initiatives of the institution are:
(Indicative list)

- Regular meeting of Internal Quality Assurance Cell (IQAC); timely submission of Annual Quality Assurance Report (AQAR) to NAAC; Feedback from all stakeholders collected, analysed and used for improvements
- Academic Administrative Audit (AAA) conducted and its follow up action
- Participation in NIRF
- ISO Certification
- NBA etc.
- Any other Quality Audit

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
Chemistry	DST-FIST	DST	2015-2020	2,23,00,000.00
Physics	DST-FIST	DST	2014-2019	1,18,00,000.00
Life Science	DST-FIST	DST	2013-2018	2,23,00,000.00
Life Science	DST-FIST	DST	2013-2018	2,23,00,000.00
Geography	DST-FIST	DST	2015-2020	55,00,000.00
Geology	DST-FIST	DST	2016-2021	1,99,50,000.00

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

(Upload latest notification of formation of IQAC)

Web link: <http://www.presiuniv.ac.in/web/puiqacformation.php>

10. No. of IQAC meetings held during the year: 2 (January-June 2017)

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

Yes/No: Yes

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

Web link: <http://www.presiuniv.ac.in/web/puiqacminutes.php>

11. Whether IQAC received funding from any of the funding agency to support its activities during the year? Yes No ✓

If yes, mention the amount: Year:

12. Significant contributions made by IQAC during the current year (maximum five bullets)

IQAC played a pivotal role during this period in

- * Sensitizing to organise seminars/workshops/ conferences by various departments as well as by the University.
- * Obtaining feedback from students, and arranging regular analysis of the feedback responses from the students.
- * Extending the scope of access for e-journals through the Central Library.
- * Arranging periodic academic audit to improve the quality of teaching-learning and research activities through Research Advisory Committees.
- * Processing the applications for promotion under CAS of the faculty members and assistant Librarians.

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
Timely preparation of the Annual Quality Assurance Report (AQAR) for 2017-18	Annual Quality Assurance Report (AQAR) for 2017-18 (January-June 2017 post-NAAC) has been prepared.
Organization of seminars/workshops/conferences by various department as well as by the University	Various departments and University organized six (6) seminars/workshops/ conferences including a Workshop on Open Course Software (MOOCs) by Prof. Sanjay Sarma, Vice President for Opening Learning at MIT on 19 th April 2017 at AJC Bose Auditorium.
Improvement of teaching-learning methods through ICT-enabled environment in various class room and faculty rooms	ICT-enabled environment in various class rooms and faculty rooms helped in improving the teaching-learning methods immensely.
Extension of the scope of access for e-journals through the Central Library.	A large number of e-journals are now available.
Arrangement for off-campus access of e-journals.	A large number of e-journals are now available off-campus.
Revision of Syllabus, if necessary by the departments.	CBCS syllabus has been introduced.
Periodic academic audit to improve the quality of teaching-learning and research activities.	University arranged for periodic academic audit.
Recruitment of faculty members.	Thirteen Faculty members have been recruited.
Recruitment of Ph.D. Research Scholars.	Fifty four Ph.D. Research Scholars have been recruited during 2017.
Encouraging faculty members to apply for research funding from various agencies	Many faculty members applied for research funding from various agencies.
Regular analysis of the feedback responses from the students.	This improved the quality of teaching-learning process of the University.
Arrangement to improve the student's success rate.	A large number of students qualified NET, GATE, JAM etc.
Arrangement of students' outreach program.	University regularly organized NSS.
Regular scrutiny of the applications for promotion under CAS.	New Career Advancement Scheme (CAS) has been implemented. IQAC processed seven CAS applications during this period.

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

Name of the statutory body: IQAC Main Committee Date of meeting(s): 27.03.2019

15. Whether NAAC/or any other accredited body(s) visited IQAC or interacted with it to Assess the functioning?

Yes/No: Yes (NAAC)

Date: 16.12.2016

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

Year: 2016-2017

Date of Submission: 22.03.2017

17. Does the Institution have Management Information System?

Yes ✓ No

If yes, give a brief description and a list of modules currently operational (Maximum 500 words)

The main campus is a hub of modern technology and has the provision of e-Governance. The other two campuses of Rajarhat and Kurseong are also proposed to have similar administrative services available through online portal and participatory mode of administration. The University offers availability of Web services for staff, faculty and students which include online admission, application fees, staff profile, leave management etc.

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	Programme Code	Dates of revision
Nil		

1.1.2 Programmes/ courses focussed on employability/ entrepreneurship/ skill development during the Academic year

Programme with Code	Date of Introduction	Course with Code	Date of Introduction
Nil			

1.2 Academic Flexibility

1.2.1 New programmes/courses introduced during the Academic year

Programme/Course	Date of introduction
Nil	

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 adopting CBCS	UG	PG	Date of implementation of CBCS / Elective Course System	UG	PG
Already adopted (mention the year)					

1.3 Curriculum Enrichment

1.3.1 Value-added courses imparting transferable and life skills offered during the year

Value added courses	Date of introduction	Number of students enrolled
Nil		

1.3.2 Field Projects / Internships under taken during the year

Project/Programme Title	No. of students enrolled for Field Projects / Internships
Compulsory Field Work Programme	25 (UG) + 20 (PG)

1.4 Feedback System

1.4.1 Whether structured feedback received from all the stakeholders.

1) Students	2) Teachers	3) Employers	4) Alumni	5) Parents
✓ Yes/ No	✓ Yes/ No	✓ Yes/ No	✓ Yes/ No	✓ Yes/ No

1.4.2 How the feedback obtained is being analyzed and utilized for overall development of the institution?
(maximum 500 words)

Student feedback on the teachers consisting of nine parameters of teaching-learning processes (namely, Completion of syllabus in time, Regularity and punctuality, Preparation of lecture by the teacher, Inviting your participation and interaction in class, Quality of lectures, Handouts, references, web-resources and support material provided, Availability and accessibility of the teacher outside class, Evaluation of answer scripts and assignments, Your understanding of the course each on four-point scale) is collected online and analyzed through software. The analyzed data / information are then sent to the members of the faculty through the Heads of the Departments. Each faculty member self-analyses the students' feedback. The matter is also discussed in Departmental Academic Committee (DAC) and the DAC takes appropriate measures and advises to improve the teaching-learning process. The members of the faculty provide feedback about teaching-learning, research and administration activities through DAC, faculty council as well as all faculty meet programme with Vice-chancellor and IQAC. The suggestion given by the teachers is sent to the appropriate bodies for implementation. The students' feedback is also obtained through Teacher-Student Committee meetings and the issues raised are regularly discussed in the meeting of the Departmental Academic Committees. The Departments also attempt to obtain feedback from the guardians regarding academic, administrative and extracurricular activities of the University and these are sent to appropriate authorities for necessary redressal.

Criterion II -Teaching-Learning and Evaluation

2.1 Student Enrolment and Profile

2.1.1 Demand Ratio during the year

Name of the Programme	Number of seats available	Number of applications received	Students Enrolled
UG	619	24592	1320
PG	526	6232	683

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
2016-17	1320	683	164	164	164

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 classrooms	Number of smart classrooms	E-resources and techniques used
NA	LMS: 10; e-Resources: 164	Yes, in Virtual Machine (VM) Servers.	All	9	E-resources accessed through IP restriction Policy.

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 nearly 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
2003	164	12:1

2.4 Teacher Profile and Quality**2.4.1 Number of full time teachers appointed during the year**

No. of sanctioned positions	No. of filled positions	Vacant positions	Positions filled during the current year	No. of faculty with Ph.D
313	164	149	113	129

2.4.2 Honours and recognitions received by teachers

(received awards, recognition, fellowships at State, National, International level from Government, recognised bodies during the year)

Year of award	Name of full time teachers receiving awards from state level, national level, international level	Designation	Name of the award, fellowship, received from Government or recognized bodies
2017	Dr. Paramita Chaudhuri Basu	Assistant Professor	Invitation for Research on membrane protein transporters.
2017	Dr. Madhuchanda Ghosh	Assistant Professor	India's Economic Dynamism and India-Japan relations

2.5 Evaluation Process and Reforms				
2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year				
Programme Name	Programme Code	Semester / year	Last date of the last semester-end/ year- end examination	Date of declaration of results of semester-end/ year- end examination
UG & PG	ENG, BENG, HIST, CHEM, PHYS, MATH, PHIL, PFA, SOCL, POLS, HIND, STAT, BIOS, GEOL, GEOG, ECON	2016-17	31.05.2017	First week of July, 2017
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 web link)				
Web link: http://www.presiuniv.ac.in/web/puiqacprog.php				
2.6.2 Pass percentage of students				
Programme Code	Programme name	Number of students appeared in the final year examination	Number of students passed in final Semester /year examination	Pass Percentage
ENG, BENG, HIST, CHEM, PHYS, MATH, PHIL, PFA, SOCL, POLS, HIND, STAT, BIOS, GEOL, GEOG, ECON	UG	1258	1258	100%
	PG	653	653	100%
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)				
Web link: http://www.presiuniv.ac.in/web/puiqacsurvey.php				

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 teacher awarded the fellowship	Name of the Award	Date of Award	Awarding Agency
National				
International	Dr. Paramita Chaudhuri Basu	Invitation for Research on membrane protein transporters.	21.08.2015 to 26.03.2017	University of Alberta, Canada.
	Dr. Madhuchanda Ghosh	India's Economic Dynamism and India-Japan relations	2017	University of Tokyo Press
3.1.2 Number of JRFs, SRFs, Post Doctoral Fellows, Research Associates and other fellows in the Institution enrolled during the year				
Name of Research fellowship		Duration of fellowship	Funding agency	
1. SRF, Project Fellowship		4 Years	DST, Govt. of India	
2. JRF-2		4 Years	BRNS-DAE	
3. SRF-1		5 Years	UGC	
4. SRF-1		3 Years	BRNS-DAE	
5. JRF-1		3 Years	CSIR	
6. Women Scientist		1 Years	DST, Govt. of India	
7. BRNS-JRF		3Years	BRNS-DAE	
8. Post-doctoral (Women Scientist)		3 Years	DST, Govt. of India	
9. JRF		5 Years	UGC	
10. NET (2 CSIR + 3 LS)		5 Years	CSIR-UGC	

3.2 Resource Mobilization for Research				
3.2.1 Research funds sanctioned and received from various agencies, industry and other organisations				
Nature of the Project	Duration	Name of the funding Agency	Total grant sanctioned	Amount received during the year
Major projects	3	UGC,DST,DBT,SERB,BRNS_DAE, CSIR, ICSSR	1632.93 lakh	536.721 lakh
Minor Projects	2	UGC, DST	23 lakh	23 lakh
Interdisciplinary Projects				
Industry sponsored Projects				
Projects sponsored by the University				
Students Research Projects(<i>other than compulsory by the University</i>)				
International Projects				
Any other: Faculty Research and Development Programme (FRPDF)	1	Presidency University	134 lakh	134 lakh
Total			1789.93 lakh	693.721 lakh

3.3 Innovation Ecosystem					
3.3.1 Workshops/Seminars Conducted on Intellectual Property Rights (IPR) and Industry-Academia Innovative practices during the year					
Title of Workshop/Seminar		Name of the Dept.		Date(s)	
Entrepreneurship Development Workshop		Economics		09.03.2017	
3.3.2 Awards for Innovation won by Institution/Teachers/Research scholars/Students during the year					
Title of the innovation		Name of the Awardee	Awarding Agency	Date of Award	Category
Socio Economic vulnerability and insecurity of street vendors of Chinese community in Kolkata: A case study.		Sayoni Mondal Ishani Ghatak	Department of Science and Technology.	March, 2017	Paper Presentation in Conference
3.3.3 No. of Incubation centre created, start-ups incubated on campus during the year					
Incubation Centre		Name		Sponsored by	
NIL					
Name of the Start-up		Nature of Start-up		Date of commencement	
NIL					
3.4 Research Publications and Awards					
3.4.1 Ph. D.s awarded during the year					
Name of the Department			No. of Ph. D.s Awarded		
NIL					
3.4.2 Research Publications in the Journals notified on UGC website during the year					
Department	International/National	No. of Publication	Average Impact Factor, if any		
Physics	International	8	3.6		
History	International	11			
	National	1			
Sociology	International	2			
	National	1			
Political Science	International	8			
English	International	4			
Mathematics	International	3			
Geology	International	10	2		
	National	2			
Bengali	International	2			
Life Science	National	21	3.5		
	International	12			
Hindi	National	7			
Chemistry	International	9	2.521		
Philosophy	National	1			
Geography	International	1	2.22		
Economics	International	1	0.78		
	National	2			

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			
History			4			
Political Science			1			
English			1			
Geology			7			
Bengali			4			
Hindi			3			
Economics			2			
3.4.4 Patents published/awarded during the year						
Patent Details		Patent status Published/Filed	Patent Number	Date of Award		
NIL						
3.4.5 Bibliometrics of the publications during the last Academic year based on average citation index in Scopus/ Web of Science or PubMed/ Indian Citation Index						
Title of the paper	Name of the author	Title of the journal	Year of publication	Citation Index	Institutional affiliation as mentioned in the publication	Number of citations excluding self citations
Uncertainty in level height and its effect on the spatial pattern of flood hazard in a flow plain.	Joy Sanyal	Hydrological Sciences Journal.	2017		Presidency University	
Examining the physical and human Dichotomy in Geography. Exiting divisions and possible Mergers in pedagogy outlooks.	Priyank Pravin Patel	Geographical Research	2017		Presidency University	
Crystal size distribution analysis of plagioclase from gabbro-anorthosite suite of Kuliana, Orissa, eastern India: implications for textural coarsening in a static magma chamber.	Tushar Mouli Chakraborti, Arijit Ray and Gautam Kumar Deb	Geological Journal	2017	Scopus	Presidency University	0

Meso-Neoproterozoic mid-crustal metamorphic record from the Ajmer –Shrinagar section, Rajasthan, India and its implication to the assembly of the Greater Indian Landmass during the Grenvillian-age orogenesis	Sankar Bose Pritha Seth Nilanjan Dasgupta	Geological Society of London Special Publication	2017	Scopus	Presidency University	
Eastern Ghats Belt, India in the context of supercontinent assembly	Somnath Dasgupta Sankar Bose Santanu Kumar Bhowmik Pulak Sengupta	Geological Society of London Special Publication	2017	Scopus	Jamia Millia Islamia, Presidency University, IIT Kharagpur, Jadavpur University	
Zircon U-Pb SHRIMP and monazite EPMA CHIME geochronology of granulites of the western boundary, EGB, India: new evidence for Neoproterozoic exhumation history	Amitava Chatterjee Kaushik Das Sankar Bose Proloy Ganguly Hiroshi Hidaka	Geological Society of London Special Publication	2017	Scopus	Hiroshima University, Presidency University	
Stability of fluor-wagnerite in UHT granulites and its implications towards understanding orogenic evolution: a case study from Eastern Ghats Belt, India.	Kaushik Das Naotaka Tomioka Sankar Bose Junichi Ando Ichiro Ohnishi	Mineralogy and Petrology	2017	Scopus	Hiroshima University, JAMSTEC, Presidency University, JEOL Ltd.	
Petrological and geochemical evolution of the Central Gneissic Complex, Rengali Province, eastern India: implication for the Neoarchean orogenesis.	Arnab Dasgupta Sankar Bose Gautam Ghosh Kaushik Das	Journal of Asian Earth Sciences	2017	Scopus	Presidency University, Hiroshima University	

Microstructural observations of fracture-filling goethite vein from crustal fluid along the Kerajang Fault Zone in Rengali Province, Eastern India and its tectonic implication.	Takafumi Yamamoto Junichi Ando Naotaka Tomioka Kaushik Das Gautam Ghosh Sankar Bose	Journal of Petrological and Mineralogical Sciences	2017	Scopus	Hiroshima University, JAMSTEC, Presidency University	
The Neoarchean-Paleoproterozoic basin development and growth of the Singhbhum Craton, eastern India and its global implications: insights from detrital zircon U-Pb data.	Kaushik Das Sankar Bose Gautam Ghosh	Precambrian Research	2017	Scopus	Hiroshima University, Presidency University	
SEM-CL Fabric Analysis of Quartz Framework Population From the Mesoarchean Keonjhar Quartzite From Singhbhum Craton, Eastern India: Implications for the Understanding of the Upper Continental Crust.	S. De, J. Mukhopadhyay, C. A. Rosiere, S. Ghosh	Sediment Provenance Influences on Compositional Change from Source to Sink: Edited by: Rajat Mazumder ISBN: 978-0-12-803386-9	2017	Scopus	Presidency University, Kolkata, India Federal University of Minas Gerais, Belo Horizonte, Brazil University of Johannesburg, Auckland Park, South Africa	
Physico-Chemical Characteristics of the Barremian-Aptian Siliciclastic Rocks in the Pondicherry Embryonic Rift Sub-basin, India	N. Chakraborty, S. Sarkar, A. Mandal, W. Mejiama, H.A. Tawfik, R. Nagendra, P.K. Bose, P.G. Eriksson	Sediment Provenance Influences on Compositional Change from Source to Sink: Edited by: Rajat Mazumder ISBN: 978-0-	2017	Scopus	Jadavpur University, Kolkata, India Osaka City University Osaka, Japan. Tanta University, Tanta,	

		12-803386-9			Egypt Anna University, Chennai, India University of Pretoria, Pretoria, South Africa	
f(R) gravity solutions for evolving wormholes	Subhra Bhattacharya	European Physical Journal C	2017	SCI	Presidency University	6
A new interacting two-fluid model and its consequences	Subhra Bhattacharya	Monthly Notice of the Royal Astronomical Society	2017	SCI	Presidency University	21
Spatial distribution of atmospheric CO ₂ absorption detected around 2 µm on the reflectance spectra derived from Hyperion images	Barun Raychaudhuri	International Journal of Remote Sensing	2017		Presidency University	
Synthesis of rGO@ZnS nanocomposites for visible light assisted high photocatalytic performance	Sukanta De	Invertis Journal of Renewable Energy	2017		Presidency University	
Single-Step Synthesis and Optical Properties of Bimetallic Fe–Ag Nanoparticles	Rabindranath Gayen	Journal of Nanoscience & Nanotechno- logy	2017		Presidency University	
Signal from Quasar Hosts: Implications for Detection of Quasar Feedback	Suchetana Chatterjee	Astrophysical Journal	2017		Presidency University	
Photo-z with CuBANz: An improved photometric redshift estimator using Clustering aided Back propagation Neural network	Saumyadip Samui	New Astronomy	2017		Presidency University	
Imaging the redshifted 21 cm pattern around the first sources during the cosmic dawn using the SKA	Kanan Kumar Datta	MNRAS	2017		Presidency University	
Fertility Control in a Risk Society: Analysing contraception choice of Urban elites in India	Mousumi Dutta	Springer book	2017		Presidency University	

Willingness to pay for improved water services: A Case of Darjeeling, India	Pravesh Tamang	Asian Journal of Water, Environment and Pollution	2017		Presidency University	
Rethinking the Lender's Risk Hypothesis in a Dynamic bmodel with strategic default and adverse selection	S. Mukherjee	SIBR	2017		Presidency University	
Employees Emotional Intelligence, Motivation and Productivity, and organisational excellence: A future trend in HRD	G. Chakrabarti	Palgrave MacMillan	2017		Presidency University	
India's race to the top: An analysis of stability of Indian Infra Stocks	G. Chakrabarti	Handbook of Research on Economic, Financial and Industrial Impacts on Infrastructure Development	2017		Presidency University	
Arto-samajik prekkhit o Sundarbaner manus:Sunderban lokopriyo utsav 2017	Mostak Ahamed	Sundarban unnoyon niketon	2017		Presidency University	
Kangal Harinath o Gramin sanbadikpotar nirvik Itihas	Mostak Ahamed	Balmiki	2017		Presidency University	
Pother Panchali,Apur Panchali, Kichu Vabnar Kolaj	Mostak Ahamed	Kali Kalam, Silpo Sonskriti Bisoyok Masik Potrika	2017		Presidency University	
Manobik brittigluoke sonakto korte sahittoi ekmatro upay	Mostak Ahamed	Prichoy/Akkh ayan o akkhayantotto 1423	2017		Presidency University	
Spoto uccharon kobi Monindro Gupto, Sakkatkar, Porichoy	Mostak Ahamed	Somalochona sankhya	2017		Presidency University	
Chintar Nepathye	Sandip Kumar Mandal	Swarantar Sahitya Silpa Samaj bishoyok Shanmasik	2017		Presidency University	
Hao kormete bir: sukumar roy rochito jibonmala	Uttam Kumar Biswas	Sukumar Roy stisti o srosth	2017		Presidency University	
Galpasarani	Uttam Kumar Biswas	Ekbingshatita ma Barsha:	2017		Presidency	

		Barshik Sankalan			University	
Feluda: Fire Para Nanadik, Khunje Fera Bhasha Angik	Debarati Jana	Sahitya Takko	2017		Presidency University	
Manottoma: Unish Satokiyo Akhyane Sambhabana O Prapti	Debarati Jana	Paitha	2017		Presidency University	
Kabi Dwija Raghubansher Ambikacharitra: Matrihridayer Krandhan-dhwni	Khakon Kumar Bag	Ajker Jodhan	2017		Presidency University	
Bijayram Sen er Tripuramangal: Amudrita O Analochita Punthir Alochona	Khakon Kumar Bag	Sandhitsa	2017		Presidency University	
Prafull Rayer Kathasahitye Modhybitta Bangalir Jiban-rup	Khakon Kumar Bag	Galpasarani	2017		Presidency University	
Narendranath Mitra-er Khudra Galpa: Bismito Muhurter nana mala	Debarati Jana	Sahitya Takko	2017		Presidency University	
Somen Chander Nirbachita Sahiyakritir Akhyanshailir Bishleshan	Debarati Jana	Nabam Barsha	2017		Presidency University	
Purbaparbat: Naga Upajatir Sampurna Itibritta	Shanti Saren	Galpasarani	2017		Presidency University	
Robarto Bolanor Kobita: Abinaswar Sapno	Ritam Mukhopadhyay	Joka Samachar	2017		Presidency University	
Bankimchandrer Sankrita sahitya charcha	Ritam Mukhopadhyay	Jijnasa: Bankimchandra Sankhya	2017		Presidency University	
Ujjwal Alokebartika	Ritam Mukhopadhyay	Sandhitsa	2017		Presidency University	
Premendra Mitar er Kobita: Poribesh Biksha	Ritam Mukhopadhyay	Ajker Dhumketu	2017		Presidency University	
Sabuj Ghaser Desh	Ritam Mukhopadhyay	Kristi	2017		Presidency University	
Aloke Sarkar er Kobita: Prarthonar Gharho Bhasa	Ritam Mukhopadhyay	Adibarno	2017		Presidency University	
Gorky o Somen Chanda: Sakriyo Romanticism	Ritam Mukhopadhyay	Atmobikash	2017		Presidency University	

South Asian Muslim Attitudes towards Jews, Israel and Zionism	J. Navras Aafreedi	What is Moderate Islam	2017		Presidency University	
High time Jewish Studies got introduced in Indian Academia	J. Navras Aafreedi	Swarajya	2017		Presidency University	
No Country for E-Lit?	Souvik Mukherjee	Hyperhizz	2017		Presidency University	
Videogames and Slavery	Souvik Mukherjee	Transaction of the Digital Games Research Association	2017		Presidency University	
Shape of Deprivation: The Nineteenth Century Bengali Kerani in the Bhodrolak Milieu of Calcutta	Sumit Chakrabarti	Asian Journal of Social Science	2017		Presidency University	
The Paradoxes of Realism: Martin Wickramasinghe and the Jatakas in Sinhala Literature	Anupama Mohan	Indian Births and Western Rebirths of the Jataka Tales	2017		Presidency University	
Natural products against Alzheimer's disease: Pharmacotherapeutics and biotechnological interventions. Biotechnology Advances	Abhijit Dey	Biotechnology Advances	2017		Presidency University	
Ethnobiological treatments of neurological conditions in the Chota Nagpur Plateau, India. Journal of Ethnopharmacology	Abhijit Dey	Elsevier	2017		Presidency University	
Biotechnological advances in Lychee (Litchi chinensis) and their future implication in improvement of crop. In: The Lychee Biotechnology	Abhijit Dey	Springer	2017		Presidency University	
Natural Products against Huntington's Disease (HD): Implications of Neurotoxic Animal Models and Transgenics in Preclinical Studies	Abhijit Dey	Neuroprotective Natural Products: Clinical Aspects and Mode of Action, First Edition.	2017		Presidency University	
Molecular phylogenomic	Kalyan Giri	Gene 609				

study and the role of exogenous spermidine in the metabolic adjustment of endogenous polyamine in two rice cultivars under salt stress.			2017		Presidency University	
Ergonomic Evaluation of physiological stress of building construction workers involved in manual material handling tasks	Devashish. Sen	Progress in health sciences	2017		Presidency University	
α -Lipoic Acid Mitigates Arsenic-Induced Hematological Abnormalities in Adult Male Rats	Prabir K Mukhopadhyay	Iran J Med Sci	2017		Presidency University	
β -catenin stabilization promotes proliferation and increase in cardiomyocyte number in chick embryonic explant culture	Santanu Chakraborty	Vitro Cell. Dev. Biol.- Animal	2017		Presidency University	
Food Sovereignty and Agro-ecology in Karnataka: Interplay of discourses, practices and identities	Niloshree Bhattacharya	Development in Practice	2017		IIM, Calcutta	
Networks, Solidarities and Emerging Alternatives: Farmer's Movement in Karnataka	Niloshree Bhattacharya	Economic and Political Weekly	2017		IIM, Calcutta	
Photo acidic behaviour of small phenolics in micellar media	Adity Bose, Dibyangana Parbat, Moumita Mukherjee Pinki Saha Sardar & Sanjib Ghosh,	Spectroscopy letters	2017		Presidency University	3
A new synthesis of pleraplysillin-1, a sponge metabolite, using Wittig olefination	Moumita Rakshit, Gandhi K. Kar, Manas Chakrabarty	ARKIVOC	2017	Impact factor: 1.165	Presidency University	
Temperature-Dependent Conductivity of Graphene Oxide and Graphene Oxide Polyaniline Nanocomposites Studied by Terahertz Time-	P. Dutta, J. Afalla, A. Halder, S. Datta, K. Tominaga	J. Phys. Chem. C	2017		Presidency University	

Domain Spectroscopy.						
pH dependent tunable photoluminescence of Polyaniline grafted Graphene Oxide (GO-PANI) nanocomposite.	P. Saha, D. K. Pyne, M. Pal, S. Datta, P. K. Das, P. Dutta, A. Halder	Journal of Luminescence	2017		Presidency University	
Water soluble ionic polythiophenes for biological and analytical applications	Sandip Das, Parimal Routh, Radhakanta Ghosh, Dhruba P Chatterjee, Arun K Nandi	J. of Polym. Sci. Part A: Polym. Chem	2017	3.245	Presidency University	12
pH and temperature responsiveness in AgNPs stabilized by a new poly (vinylidene fluoride) random graft copolymer	Atanu Kuila, Nabasmita Maity, Dhruba P Chatterjee, Arun K Nandi	J. of Polym. Sci. Part A: Polym. Chem.	2017	3.245	Presidency University	1
Two novel polychiral furanopyrans from Orthosiphon diffusus (Benth.).	A. Majhi, H. Holla, D. Shinde, G. Srinivasulu, A Krishna Sai, JV Rao and B. Das	Indian Journal of Chemistry Sect. B.	2017		Presidency University	
Nonlocality of relaxation rates in disordered landscapes	Y Li, D Debnath, P. K Ghosh, F Marchesoni	The Journal of Chemical Physics	2017		Presidency University	
Diffusion of active dimers in a Couette flow	T Debnath, P. K Ghosh, F Nori, Y Li, F Marchesoni, B Li,	Soft Matter	2017		Presidency University	
India's Economic Dynamism and India-Japan relations	Madhuchanda Ghosh	Introduction to Contemporary Japan-India Relations, Tokyo	2017		University of Tokyo Press	
Judicial intervention and industrial relations: Exploring industrial disputes cases in West Bengal	S. Banerjee and Z. Mahmood	Industrial Law Journal, Vol 46 (3), 366-396	2017	1	Presidency University	1

3.4.6 h-Index of the Institutional Publications during the year. (based on Scopus/ Web of science)						
Title of the paper	Name of the author	Title of the journal	Year of publication	h-index	Number of citations excluding self citations	Institutional affiliation as mentioned in the publication
f(R) gravity solutions for evolving wormholes	Subhra Bhattacharya	European Physical Journal C	2017	5	6	Presidency University
A new interacting two-fluid model and its consequences	Subhra Bhattacharya	Monthly Notice of the Royal Astronomical Society	2017	5	21	Presidency University
Water soluble ionic polythiophenes for biological and analytical applications	Sandip Das, Parimal Routh, Radhakanta Ghosh, Dhruba P Chatterjee, Arun K Nandi	J. Polym. Sci. Part A: Polym. Chem	2017	141	1	Presidency University
pH and temperature responsiveness in AgNPs stabilized by a new poly (vinylidene fluoride) random graft copolymer	Atanu Kuila, Nabasmita Maity, Dhruba P.Chatterjee, Arun K Nandi	J. Polym. Sci. Part A: Polym. Chem.	2017	141	9	Presidency University
Multifunctional poly (vinylidene fluoride) graft copolymers	A. Kuilla, D.P. Chatterjee, N. Maity, and A.K.Nandi	J. Polym. Sci	2017			Presidency University
A new synthesis of pleraplysillin-1, a sponge metabolite, using Wittig olefination.	Gandhi Kumar Kar	ARKIVOC	2017	14 (i10-19)	0	Presidency University

3.4.7 Faculty participation in Seminars/Conferences and Symposia during the year :

No. of Faculty	International level	National level	State level	Local level
Attended Seminars/ Workshops	29	47	34	
Presented papers	48	47	34	
Resource Persons	11	32	40	

3.5 Consultancy				
3.5.1 Revenue generated from Consultancy during the year				
Name of the Consultant(s) department	Name of Consultancy project	Consulting/Sponsoring Agency	Revenue generated (amount in rupees)	
NIL				
3.5.2 Revenue generated from Corporate Training by the institution during the year				
Name of the Consultant(s) & Department	Title of the Programme	Agency seeking training	Revenue generated (amount in rupees)	Number of trainees
NIL				
3.6 Extension Activities				
3.6.1 Number of extension and outreach programmes conducted in collaboration with industry, community and Non- Government Organisations through NSS/NCC/Red cross/Youth Red Cross (YRC) etc., during the year				
Title of the Activities		Organising unit/ agency/ collaborating agency	Number of teachers coordinated in such activities	Number of students participated in such activities
District Level Declamation Contest on Patriotism and Nation-Building Held on 2 nd January, 2017.		Presidency NSS Cell with Nehru Yuva Kendra Sanghathan	2	25
Workshop on Women led integrated solid waste management at the adopted area of Bagbazaar slum held on 31 st March, 2017.		Presidency University NSS Cell in collaboration with BITAN organization of Chinchura, Mogra Block. (NGO)	3	35
Campaigning at the adopted area of Bagbazaar regarding solid waste management and safe drinking water held on 18 th April, 2017.		Presidency University NSS Cell	3	38
International Yoga Day involving students, faculty, External Experts and underprivileged people held on 21 st June, 2017.		Presidency University NSS Cell.	3	40
3.6.2 Awards and recognition received for extension activities from Government and other recognized bodies during the year				
Name of the Activity		Award/recognition	Awarding bodies	No. of Students benefited
NIL				

3.6.3 Students participating in extension activities with Government Organisations, Non-Government Organisations and programmes such as Swachh Bharat, Aids Awareness, Gender Issue, etc. during the year				
Name of the scheme	Organising unit/ agency/ collaborating agency	Name of the activity	Number of teachers coordinated in such activities	Number of students participated in such activities
Swachhta Pakhwada (Fortnight)	NSS Unit	Cleanliness of water for drinking, toilet and daily uses and conducted learning cum awareness session (involving the adopted slum children) on water management, rain water harvesting and sustainable water use.	2	115
3.7 Collaborations				
3.7.1 Number of Collaborative activities for research, faculty exchange, student exchange during the year				
Nature of Activity		Participant	Source of financial support	Duration
Joint field work at Eastern Carpathians with Paul Tibuleac, Alexandru Ioan Cuza University, Romania		Dr. Kalyan Halder	FRPDF grant	Ten days
Research with Polish Academy of Science		Prof. Sankar Bose	FRPDF grant	2 weeks
DST/INT-Indo-Brazil Project		Prof. Joydip Mukhopadhyay	DST-CNPq	3 years
Faculty Exchange		Dr. Norbert Peabody	P.U as per the MoU with Cambridge University	14 days
Collaborative research with North Bengal University		Prof. Bijan Das	FRPDF grant	7 days
Research Collaboration on Sub-national electoral integrity in India		Zaad Mahmood	Electoral Integrity Project,University of Sydneycollaboration with Ferran Martinez I Coma	July 2015-June 2017
3.7.2 Linkages with institutions/industries for internship, on-the-job training, project work, sharing of research facilities etc. during the year				
Nature of linkage	Title of the linkage	Name of the partnering institution/ industry /research lab with contact details	Duration (From-To)	Participant
Internship	Summer Internship	Jadavpur University	June, 2017	Rupsa Ray
Internship	Summer Internship	BHU, Jadavpur University, Asutosh College	May-June	Owishi Sarkar, Anindita Dey Swarbhanu De
Summer Internship	Indian Academy of Sciences	University of Kerala	April 17-June 9, 2017	Parvathy M. S.

3.7.3 MoUs signed with institutions of national, international importance, other universities, industries, corporate houses etc. during the year			
Organisation	Date of MoU signed	Purpose and Activities	Number of students/ teachers participate under MoUs
The University of Groningen, The Netherlands	10.01.2017	Academic	11
Lee Kuan Yew School of Public Policy	13.06.2017	Academic	46
Information and Library Network Centre (INFLBNET)	23.01.2017	Academic	All the students and teachers of the University (2500+300)
CRITERION IV – INFRASTRUCTURE AND LEARNING RESOURCES			
4.1 Physical Facilities			
4.1.1 Budget allocation, excluding salary for infrastructure augmentation during the year			
Budget allocated for infrastructure augmentation		Budget utilized for infrastructure development	
Rs. 33,00,00,000.00		Rs. 32,51,37,707.00	
4.1.2 Details of augmentation in infrastructure facilities during the year			
Facilities	Existing		Newly added
Campus area	9.152 Acres		-
Class rooms	71		15
Laboratories	77		34
Seminar Halls	13		10
Classrooms with LCD facilities	No		
Classrooms with Wi-Fi/ LAN	Campus Wi-Fi enable including all Classrooms/ Approx. 1000 LAN points.		30 Nos. LAN points.
Seminar halls with ICT facilities	All Seminar halls have ICT facility.		No.
Video Centre	1. No Video conference Centre apart from desktop VC.		No
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	558		35
Value of the equipment purchased during the year (Rs. in Lakhs)	26,91,98,181.00		5,59,39,526.00
Others			
4.2 Library as a Learning Resource			
4.2.1 Library is automated {Integrated Library Management System (ILMS)}			
Name of the ILMS software	Nature of automation (fully or partially)	Version	Year of automation
NewGenLib	Partially	Open Source (3.1.2)	2016*

4.2.1 Library Services:						
	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	204409	Not Available	650	Rs. 6,68,963.00	205163	Not Available
Reference Books						Not Available
e-Books	1 million plus	Not Available	60	Rs. 4,47,184.00	1 million plus	Not Available
Journals						
e-Journals	5909	Not Available	932	Not Available	6841	Not Available
Digital Database	6	Not Available	0		6	Not Available
CD & Video	-	-	-	-	-	-
Library automation	-	-	-		-	-
Weeding (Hard & Soft)	-	-	-	-	-	-
Others (specify) (Braille Books)	126	Rs. 7,410.00	-	-	-	Rs. 7,410.00
Others (specify) (Audio Books)	35	Rs. 1,750.00	-	-	-	Rs. 1,750.00
4.2.2 E-content developed by teachers such as: e-PG-Pathshala, CEC (under e-PG-Pathshala CEC (Under Graduate) SWAYAM other MOOCs platform NPTEL/NMEICT/any other Government initiatives & institutional (Learning Management System (LMS) etc.						
Name of the teacher	Name of the module		Platform on which module is developed		Date of launching e - content	
Dr. Sumita Saha	Basic Understanding of Religion and Health		Subject name: Comparative study of Religion, Course name: Religion and Health Infflibnet (MHRD Prog) E-PG Pathshala		March 2017	
Dr. Sumita Saha	Community Medicine and Religion		Subject name: Comparative study of Religion, Course name: Religion and Health Infflibnet (MHRD Prog) E-PG Pathshala		-	
Dr. Sumita Saha	Pharmacology and Religion		Subject name: Comparative study of Religion, Course name: Religion and Health Infflibnet (MHRD Prog) E-PG Pathshala		-	
Dr. Sumita Saha	Medical Practitioners approach to religious patients		Subject name: Comparative study of Religion, Course name: Religion and Health Infflibnet (MHRD Prog) E-PG Pathshala		-	
Dr. Sumita Saha	Concept of religion and health: Investigating Tribal Society (Part 1)		Subject name: Comparative study of Religion, Course name: Religion and Health Infflibnet (MHRD Prog) E-PG Pathshala		-	
Dr. Sasikumar Palani	Periodic table and periodicity of elements for UG level		https://app.box.com/v/puug1/folder/14872765775		Feb 2017	

4.3 IT Infrastructure									
4.3.1 Technology Upgradation (overall)									
	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Available band width (MGBPS)	Oth ers
Existing	459	265	-	-	55	60	58	-	21
Added			-	-				-	
Total	459	265	-	-	55	60	58	-	21
4.3.2 Bandwidth available of internet connection in the Institution (Leased line)									
.....1..... GBPS									
4.3.3 Facility for e-content									
Name of the e-content development facility					Provide the link of the videos and media centre and recording facility				
Smart Class room					Link				
Virtual Class room					Nil				
4.4 Maintenance of Campus Infrastructure									
4.4.1 Expenditure incurred on maintenance of physical facilities and academic support facilities, excluding salary component, during the year									
Assigned budget on academic facilities		Expenditure incurred on maintenance of academic facilities		Assigned budget on physical facilities		Expenditure incurred on maintenance of physical facilities			
Rs. 33,00,000.00		Rs. 27,82,000.00		Rs. 75,00,000.00		Rs. 70,82,000.00			
4.4.2 Procedures and policies for maintaining and utilizing physical, academic and support facilities - laboratory, library, sports complex, computers, classrooms etc. (maximum 500 words) (information to be available in institutional Website, provide link)									
Web link: http://www.presiuniv.ac.in/web/puiqacsupport.php									
CRITERION V - STUDENT SUPPORT AND PROGRESSION									
5.1 Student Support									
5.1.1 Scholarships and Financial Support									
	Name /Title of the scheme				Number of students		Amount in Rupees		
	Students' Welfare				35		3,31,470.00		
	Endowment Scholarship				36		98,636.00		
a) National		DST Inspire National Scholarship (Post Matric Scholarship/Central Sector Scheme/PG Indira Gandhi Single Girl Child Scholarship)				94			
		Kanyashree (K1/K2)				28			
		Kanyashree (K3)				38			
		Scholarship for SC/ST/OBC under BCW, WB				18			
		Others				83			
						20			
b) International									

5.1.2 Number of capability enhancement and development schemes such as Soft skill development, Remedial coaching, Language lab, Bridge courses, Yoga, Meditation, Personal Counselling and Mentoring etc.					
Name of the capability enhancement scheme		Date of implementation	Number of students enrolled	Agencies involved	
International Yoga Day		21 June 2017	40	Presidency University, NSS Cell	
5.1.3 Students benefited by guidance for competitive examinations and career counselling offered by the institution during the year NIL					
Year	Name of the scheme	Number of benefited students by Guidance for Competitive examination	Number of benefited students by Career Counselling activities	Number of students who have passed in the competitive exam	Number of students placed
5.1.4 Institutional mechanism for transparency, timely redressal of student grievances, Prevention of sexual harassment and ragging cases during the year					
Total grievances received		No. of grievances redressed		Average number of days for grievance redressal	
03		03		15	
5.2 Student Progression					
5.2.1 Details of campus placement during the year					
On campus			Off Campus		
Name of Organizations Visited	Number of Students Participated	Number of Students Placed	Name of Organizations Visited	Number of Students Participated	Number of Students Placed
Haymarket	8	2	Zycus	12	2
Cognizant	15	6	Ipsos	1	1
Papertrue	12	6			
TCS	6	3			
RS Software	2	1			
Pradan	6	2			
RICE	35	30			
HZL Vedanta	10	6			

5.2.2 Student progression to higher education in percentage during the year					
Year	Number of students enrolling into higher education	Programme graduated from	Department graduated from	Name of institution joined	Name of Programme admitted to
2017-18	1	Presidency University	Chemistry	TIFR, Mumbai	Integrated Ph.D. programme
2017-18	1	Presidency University	Chemistry	TIFR, Hyderabad	Integrated Ph.D. programme
2017-18	1	Presidency University	Chemistry	IISC, Bangalore	Integrated Ph.D. programme
2017-18	2	Presidency University	Chemistry	IIT, Kanpur	M.Sc. Programme
2017-18	2	Presidency University	Chemistry	IIT, Kharagpur	M.Sc. Programme
2017-18	2	Presidency University	Chemistry	IIT, Mumbai	M.Sc. Programme
2017-18	1	Presidency University	Chemistry	IIT, Delhi	M.Sc. Programme
2017-18	1	Presidency University	Chemistry	IIT, Indore	M.Sc. Programme
2017-18	1	Presidency University	Chemistry	Delhi University	M.Sc. Programme
2017-18	1	Presidency University	Chemistry	ISM, Dhanbad	M.Sc. Programme
2017-18	1	Presidency University	Chemistry	Pondichery University	M.Sc. Programme
2017-18	6	Presidency University	Chemistry	Presidency University	M.Sc. Programme
2017-18	6	Presidency University	Chemistry	-	B.Ed. programme

2017-18	3	Presidency University	Life Sciences	-	Ph.D. programme
2017-18	26	Presidency University	Life Sciences	Presidency University	M.Sc. Programme
2017-18	2	Presidency University	Life Sciences	BHU	M.Sc. Programme
2017-18	2	Presidency University	Life Sciences	JNU	M.Sc. Programme
2017-18	1	Presidency University	Life Sciences	BDS	M.Sc. Programme
2017-18	2	Presidency University	Life Sciences	-	MBBS
2017-18	2	Presidency University	Life Sciences	IIT, Kharagpur	M.Sc. Programme
2017-18	5	Presidency University	Life Sciences	HCU	M.Sc. Programme
2017-18	2	Presidency University	Life Sciences	IIT, Bombay and Rourkee	M.Sc. Programme
2017-18	3	Presidency University	Life Sciences	IISC, XIMB, KINGS COLLEGE	M.Sc. Programme
2017-2018	1	Presidency University	Geography	Presidency University	Ph.D. Programme
2017-2018	1	Presidency University	Geography	University of Connecticut, USA.	Ph.D. Programme
2017-2018	2	Presidency University	Philosophy	Jadavpur University	Ph.D. Programme
2017-2018	1	Presidency University	Philosophy	Burdwan University	B.Ed. Programme
2017-2018	1	Presidency University	Bengali	Presidency University	Ph.D. Programme
2017-2018	1	Presidency University	Bengali	Calcutta University	M.Phil. Programme
2017-2018	4	Presidency University	Mathematics	Presidency University	M.Sc. Programme

2017-2018	2	Presidency University	Mathematics	Calcutta University	M.Sc. Programme
2017-2018	2	Presidency University	Mathematics	Jadavpur University	M.Sc. Programme
2017-2018	1	Presidency University	Mathematics	TIFR, Bangalore	Integrated Ph.D. Programme
2017-2018	1	Presidency University	Mathematics	IISC, Bangalore	Integrated Ph.D. Programme
2017-2018	1	Presidency University	Mathematics	IIT, Kharagpur	M.Sc. Programme
2017-2018	1	Presidency University	Mathematics	IIT, Kharagpur	Ph.D. Programme
2017-2018	1	Presidency University	Mathematics	Grenoble University, France	Ph.D. Programme
2017-2018	1	Presidency University	Mathematics	ISI, Kolkata	M.Tech Programme
2017-2018	1	Presidency University	Mathematics	IIT, Kanpur	Ph.D. Programme
2017-2018	1	Presidency University	Economics	Jadavpur University	Ph.D. Programme
2017-2018	1	Presidency University	Economics	Purdue University, USA	Ph.D. Programme

5.2.3 Students qualifying in state/ national/ international level examinations during the year (e.g.: NET/SET/SLET/GATE/GMAT/CAT/GRE/TOFEL/Civil Services/State Government Services)		
Items	No. of Students selected/ qualifying	Registration number/roll number for the exam
NET	28	
SET	2	
SLET		
GATE	12	
GMAT		
CAT	3	
GRE		
TOFEL		
Civil Services		
State Government Services		
Any Other	73	

5.2.4 Sports and cultural activities / competitions organised at the institution level during the year		
Activity	Level	Participants
Annual Sports	University	180
Presidency University Cricket League	University	100
Sheemanto Periyé	University	200
Bhasadivas	University	110
Derozio Memorial Debate	National	140
Basatoutsav	University	80
Women's Day	University	60

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		State level	50			

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

Presidency University Students' Council have the general posts like President, Vice President, General Secretary, Assistant General Secretary and Girls' Common Room Secretary. The Class representatives nominate one elected member as the secretary for each section under the council. There are 8 sectional secretaries and for each section one faculty member functions as the Teacher-in-Charge. The Students' Council organize different sports and cultural programs in the campus. They are also engaged in various social activities like blood donation, flood relief camp and different social awareness program.

Students have their representation in different committees like PUCASH (Presidency University Cell Against Sexual Harassment), Anti-ragging Committee, Grievance Redressal Cell, Mess Committee etc.

5.3 Alumni Engagement

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

Presidency University has an active and lively Alumni Association. The Presidency College Alumni Association (PCAA) established in the year 1951 has evolved into the Presidency Alumni Association as the college transformed into University. The significant role of the Association over the years can be outlined as follows: It has been institution of several merit awards through endowment fund. The alumni have instituted over 150 merit awards and bursaries in curricular and extracurricular activities of the students. It created an endowment fund of Rs 1,00,000 for the Debate Competition between the past vs. the present students; and organizes events such as annual festival cricket match between past and. present students, Founders' Day celebration, seminar, cultural programmes to promote healthy interactions among present and ex-students such Udayan Mukherjee Memorial Debate, Annual 'Steamer' Get Together, Bijoyasammilani etc. It raises fund for the developmental activities of the university. Alumni has an own fund called Alumni Trust Fund. Trustees has been collected fund from the donations in interests. Alumni Association publishes 'Autumn Annual', the

annual journal of the Alumni Association. It was first published in 1960, since that time the Autumn Annual published regularly. Recent endowments received by the Alumni Association are as follows: (1) Dr. Sisir Kumar Mazumdar (Rs. 1 Lakh) for holding seminars every year, alternatively for science and arts subjects; (2) Prof. Gopendra Chandra Roy (Rs. 30,000) for awarding annual prizes in the form of books to the student securing first position in Physics honours; (3) Smt. Dalia Datta (Rs. 1 Lakh) in memory of her father Sri Satyabrata Ghosh, an alumnus of the college, for students securing highest marks in Part I and Part II examinations in Physics.
5.3.2 No. of registered Alumni: 737 students
5.3.3 Alumni contribution during the year (in Rupees) : 20,000.00
5.3.4 Meetings/activities organized by Alumni Association : Founders' Day celebration, Udayan Mukherjee Memorial Debate, Past vs present Cricket match, Publication of Annual Journal, Autumn Annual etc.
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)
Formation of different statutory subcommittees comprising representatives from all stakeholders of the University for coordinating important administrative activities of the University. Formation of different subcommittees under the supervision of IQAC comprising representative of all stakeholders of the University for coordinating important academic activities of the University.
6.1.2 Does the institution have a Management Information System (MIS)? Yes/No/Partial: Yes
The main campus is a hub of modern technology and has the provision of e-Governance. The other two campuses of Rajarhat and Kurseong are also proposed to have similar administrative services available through online portal and participatory mode of administration. The University offers availability of Web services for staff, faculty and students which include online admission, application fees, staff profile, leave management etc.
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):
❖ Curriculum Development: The choice and introduction of new subjects at the postgraduate and undergraduate levels are need-based, keeping in view the criteria of academic excellence at par with the front-ranking Universities in the country and abroad, value-based education, service to the nation, societal demand, employability, innovation and research. Thus when our students step out beyond the campus into the wider world of academics/ research/ industry, they are never at a disadvantage; in fact, they perform much better, both at the national and international levels, compared to their peers from other institutions. The design of curricula for undergraduate, postgraduate and doctoral levels is driven by the objective of offering the students the updated knowledge base of the concerned subjects within the ambit of the UGC guidelines. Care is taken to ensure that quality assurance and enhancement remain key factors in devising or revising the curricula. Departments enjoy full academic autonomy both in devising their courses and in course implementation. Experts of various disciplines have helped with proper guidance for planning and development of curricular aspects. In the event of any revision of the syllabus / curriculum, the University organizes a workshop and conduct brain-storming sessions involving the faculties of the concerned

departments along with invited experts of various sub-disciplines of the subject. The proposals are then placed before the Board of Studies, for ratification. The ratified curriculum is thereafter placed for formal approval before the University's Governing Board, through the respective Faculty Council.

❖ Teaching and Learning:

Presidency University curriculum is designed and implemented with the objective of the University's mission and vision in mind in consultation with all the major stakeholders of the University. The effectiveness of the teaching methods adopted at Presidency has been validated over the years in promoting an ambience of liberal arts and sciences where students from different fields can study across disciplines through GenEd programme which has successfully replaced the pass course of other institutions of higher learning. The University is propagating a culture of research-based teaching from the undergraduate level and have also developed exchange programmes with foreign universities through which selected students can spend a semester abroad. Most of the current faculty members were recruited after 2012, the University has a cohort of the youngest faculty in the Country with an average age of 35, and the faculty members incorporate web-based e-resources and audio-visual materials as part of their classroom teaching strategy. This ensures that the subject information that is disseminated among the students is never dated but, rather, is constantly in the process of being updated and upgraded.

❖ Examination and Evaluation:

The office of the Controller of Examinations is continuously coping with the expectations of the advancement of the teaching -learning process implemented by the faculties. It is updated with the introduction of new courses approved by appropriate bodies from time to time. The office also takes care of the lateral entry of foreign students via exchange programmes. Facilities for credit transfers for students visiting foreign universities under exchange programmes are taken care of successfully.

The Office also conducts the PhD coursework examinations for 10 subjects where the coursework has been offered.

It is thus imperative that the Office has to handle every data with care and with the passage of time, the data generated multiplies significantly. Necessary steps to accommodate database management, record keeping, result publication have been taken care of with the introduction of e-resources introduced in the working of the Section. Generally, examination results are published within 30 working days (of the last date on which examinations are held).

Some of the highlights are:

- a) Online form submission process for the examinees of UG and PG regular students.
- b) Online course-wise Examiner registration and thereafter the Online Marks Submission system.

A minimum of 75% class attendance is mandatory for appearing at the end-semester examination.

The examination system in Presidency ensures the anonymity of the examinee. The answer-scripts are designed so that the name of the examinee does not appear on the answer-script, thereby maintaining anonymity.

For both the undergraduate and postgraduate courses, papers are of two types: taught course papers and the laboratory or Sessional / Tutorial based papers. A component of the laboratory /sessional /tutorial based papers are also evaluated on the basis of continuous evaluation. With every taught course papers are associated the mid-term/ internal assessment papers.

Assessments of the papers are done by the respective examiners and the marks awarded are transferred to respective grades. There is provision for review of the taught course papers, without any restriction being imposed on the number of papers that a student can review. The marks for the internal assessments and the

laboratory/internal assignments are shown to the students while the end-semester written exam marks are not divulged.

The work of the Office of the examinations can be broadly classified into:

- Pre-examination processes – Time table generation, distribution of examination related stationaries, student list generation, ensuring online application for examination and online payment gateway, issue of appointment letters to the approved examiners, conducting the moderation board meetings, preparation admit cards, preparation of attendance sheets, composing the question papers. The pre-examination routine for the Controller's department also involves publication of the time schedule and important timelines / notifications pertaining to the examinations.

- Examination process – Examination material management, overall supervision of examination.

- Post-examination process – Examinee attendance capture, online mark submission from teachers, auto processing, generic result processing, scrutiny of all examination scripts, post publication review, printing of grade cards and online display of results.

Improvements and innovations introduced

a) The record keeping is robust with our own server space and proper preservation of hard copy of the same in the custody of the Controller of Examinations.

b) The system designed for result publication is date specific. This is important and useful in the sense that the data security can be maintained at the ultimate level, with no scope of any untimely modification.

c) Online facility for transcripts, certificate verification has been introduced.

d) Online publication of results has been a priority for the Office. This is generally done within three days of the publication of results after the results are sanitised.

❖ Research and Development:

The University has a Research Advisory Committee (RAC) for each department to monitor and address issues related to research. The Committee plays an important role in promoting interdisciplinary research and research-consultancy in industry-academia partnership. The Committee also encourages departmental research infrastructural programmes through DST-FIST and UGC-SAP programmes. In addition to the RAC, the statutory Doctoral Committee of the University and the PhD Committees of the departments provide basic framework for research leading to PhD degree and other guidelines associated with it. Presidency University has a unique statutory provision to support the faculty research programme to a great extent through a special grant, known as the Faculty Research and Professional Development Fund (FRPDF). The FRPDF creates a provision of Rs 1 Lakh to 3 Lakhs annual grant for each faculty for supporting their research and academic activities. The FRPDF serves as the seed money for initiating a research project.

❖ Library, ICT and Physical Infrastructure / Instrumentation:

The University's main campus is situated at the heart of the city on a 14.2 acre area that includes the University Main Office, Academic Departments, Libraries, Administrative offices, Centre of Information Communication & Technology.

There is a basic Instrumentation Facility for Preparatory Labs are developed. The Wi-Fi enabled campuses will focus on setting up advanced multi-disciplinary postgraduate centers and research programmes.

The University has elaborate plans to adopt state-of-the-art ICT facility for teaching, learning and bibliography. The steps already initiated with the inception of the open source LMS such as Moodle for online teaching, evaluation, course material uploading, and one-to-one web-based teacher-student interaction beyond class hours. Some of the faculty members are participating in the e-pathshala programme for online course material preparation.

❖ **Human Resource Management:**

Our administration is well equipped with e-Governance which includes web services for maintaining staff profile, leave management, leave history, CAS. Introduction of CCTV vigilance in administrative zone, campus or outside has been a major step. The University has taken special care to make the campus friendly for the physically-challenged persons. Presidency University has an agreement with the neighbouring Calcutta Medical College for any emergency medical facility for students and staff members. Our University is one of the few which has taken the initiative to install sanitary vending machine for the female students and faculty members. Since the campus has limited space for restrooms in each department because of the small area, a central common room with resting facility and gym equipment have been created for the girl students. Separate restrooms have also been provided for female staff members.00000

❖ **Industry Interaction / Collaboration:**

The University will add numerous partnerships/collaborations with foreign higher educational institutions and agencies to not only foster global competencies among its students, researchers and teachers, but also to enhance the quality of its local outreach activities Presidency University has signed quite a few MoUs with leading universities abroad (e.g., Cambridge University, Trinity College, Dublin, SOAS, University of Groningen, University of East Anglia etc.) and this offers the exciting prospect of both Faculty Exchange and Student Exchange programmes. Within the University, inter-disciplinary research has fructified in a couple of faculty members from the English and History departments winning a UKIERI project. Members of the faculty of many other departments, including Chemistry, Life Sciences, Physics, and Geology join their forces in many inter-departmental collaborative schemes. The University has also launched an entrepreneurship development programme for aspiring students which would polish their go-getter attitude in life. Entrepreneurship and industry-academia relationship is opening up with the help of the KPMG group, Bengal Chamber of Commerce and Industries. Another Committee is recently formed to look after issues related to Industry-Institute Partnership. The Committee will explore possibilities of internal resource generation by collaboration with different corporate funding agencies.

❖ **Admission of Students:**

	U.G.	Admitted in 2016					
Department	Total Intake	General	SC	ST	OBC-A	OBC-B	Total
Bengali	36	21	6	2	0	3	32
Chemistry	48	29	10	2	3	1	45
Economics	46	29	2	0	1	2	34
English	36	21	7	2	3	3	36
Geography	25	15	4	1	3	2	25
Geology	30	17	6	1	3	2	29
Hindi	46	16	2	0	0	0	18
History	41	28	5	1	1	2	37
Biological Sciences	99	62	20	3	6	3	94
Mathematics	46	29	9	1	3	3	45
Philosophy	36	9	1	0	0	0	10
Physics	46	29	9	2	2	3	45
Political Science	30	17	2	2	0	1	22
Sociology	29	18	5	1	2	2	28
Statistics	25	15	4	0	1	2	22
Total	619	355	92	18	28	29	522

	P.G Admitted in 2016						
Department	Total Intake	General	SC	ST	OBC-A	OBC-B	Total
Bengali	36	17	9	1	3	1	31
Chemistry	36	8	3			2	13
Economics	31	16		1			17
English	36	22	5		2	1	30
Geography	31	16	2	1	1	1	21
Geology	25	10	2			3	15
Hindi	46	20	1	1	1	1	24
History	41	21	5			1	27
Biological Sciences	57	24	10	2	2	1	39
Mathematics	25	12	4		1	2	19
Philosophy	36	14	1				15
Physics	36	15	5	1	1	1	23
Political Science	36	10		2	1	1	14
Sociology	29	11	3				14
Statistics	25	5	1			1	7
Total	526	221	51	9	12	16	309

6.2.2 : Implementation of e-governance in areas of operations:

❖ Planning and Development :

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

❖ Administration:

1. Electronic leave management system.
2. Administrative notification through website, internet and sms in mobile phone.

❖ Finance and Accounts:

1. E-tender has been introduced for purchase of items above Rs.1 lakh.
2. Cash less transaction has been employed in many transaction cases.

❖ Student Admission and Support

1. The process for online admission system already done.
2. Facility of submission of fees by electronic transfer. In addition to the conventional process the student are provided with electronic submission for fees.
3. E-transfer of subsidy for students in University canteen etc.

❖ Examination

1. Online form submission process for the examinees of UG and PG regular students.
2. Online course-wise Examiner registration and thereafter the Online Marks Submission system.

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 NIL					
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	
6.3.2 Number of professional development / administrative training programmes organized by the University for teaching and non-teaching staff 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)
		Safety & Fire Training	03.01.2017	50	109
6.3.3 No. of teachers attending professional development programmes, viz., Orientation Programme, Refresher Course, Short Term Course, Faculty Development Programmes during the year					
Title of the professional development programme			Number of teachers who attended	Date and Duration (from – to)	
Orientation Programme			1	01.06.2017 to 28.06.2017	
Special Winter School			2	02.02.2017 to 22.02.2017	
Short-term Course			1	20.03.2017 to 26.03.2017	
Short-term Course, University of Calcutta			1	22.03.2017 to 28.03.2017	
Orientation Programme, Banaras Hindu University			1	15.05.2017 to 11.06.2017	
Orientation Programme, Inter-University Centre for Astronomy and Astrophysics.			1	15.05.2017 to 11.06.2017	
6.3.4 Faculty and Staff recruitment (no. for permanent/fulltime recruitment):					
Teaching			Non-teaching		
Permanent		Fulltime	Permanent		Fulltime
13		-	13		-
6.3.5 Welfare schemes for					
Teaching		Facilities like: FRPDF every year, mediclaim coverage for self and family, day care centre, health care centre, Provident fund, Gratuity.			
Non-teaching		Facilities like: Mediclaim coverage for self and others, day care centre and health care centre, Provident fund, Gratuity.			
Students		Merit-cum-means scholarship, free studentship, student’s aid, railway concession, Hostel facility, financial assistance for students below poverty level, 1/3 rd medical expense covered for Hostel students if admitted, vending machine for sanitary napkins for girl students, common rooms, sports and gym facilities, transport facilities for Hostel students, exchange programme with foreign institutes.			

6.4 Financial Management and Resource Mobilization

6.4.1 Institution conducts internal and external financial audits regularly
(with in 100 words each)

• At present, there is no post of Audit Officer nor any Internal Audit Wing sanctioned by the State Government. Therefore, the university arranges for the internal audit of its accounts by its empanelled Chartered Accountants Firms. However, it is worth mentioning here that the University has already built up a strong and efficient Finance Department under the leadership of the Finance Officer to ensure proper internal control and internal checking of the financial transactions of the university which are the prerequisites of internal audit system.

• External audit is periodically performed by the Examiner of Local Accounts, Indian Audit & Accounts Department, Office of the Principal Accountant General (General & Social Sector Audit), West Bengal Local Audit department. The University's replies to such audit reports are placed before the Finance Committee, and thereafter to the Governing Board of the University, for review and approval before sending of the same to the State Government for its perusal.

• Utilization Certificates and Statement of Expenditures under the research fund and general development assistance from different funding agencies are audited by the university-empanelled Chartered Accountants' firms at the end of each financial year as per requirement of the respective funding agencies.

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/ individuals	Funds/ Grants received in Rs.	Purpose

6.4.2 Total corpus fund generated NIL

6.5 Internal Quality Assurance System

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	NAAC & Departmental Research Advisory Committee	Yes	Board of Studies
Administrative	Yes	NAAC & Government of West Bengal	Yes	Internal Audit Department, Government of West Bengal, as per the requisition of University.

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

Not applicable.

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

1. Regular interaction with Parent at departmental level and exchange of feedback that helps attain excellence.
2. Feedback about academic progress of the student.
3. Suggestion for preparing the academic curricula in view of future needs of the students.
4. To create healthy and harmonious academic atmosphere in the University.

6.5.4 Development programmes for support staff (at least three)				
1. Continuous training and up gradation programme through every day office work. 2. Computer training for all staff. 3. Regular interaction with the senior faculty members / Officers.				
6.5.5 Post Accreditation initiative(s) (mention at least three)				
1. DRAC-Formation of Departmental Research Advisory Committee for internal academic audit. 2. Filling up Teaching Posts. 3. Filling up Non-Teaching posts. 4. Inauguration of 2nd Campus of Presidency University in Rajarhat, Kolkata. 5. Initiative to establish School of Public Policy. 6. Initiative to establish School of Informatics.				
6.5.6				
a. Submission of Data for AISHE portal : (Yes /No) Yes				
b. Participation in NIRF : (Yes /No) Yes				
c. ISO Certification : (Yes /No) No				
d. NBA or any other quality audit : (Yes /No) No				
6.5.7 Number of Quality Initiatives undertaken during the year NIL				
Year	Name of quality initiative by IQAC	Date of conducting activity	Duration (from-to-)	Number of participants

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			
7.1.2 Environmental Consciousness and Sustainability/Alternate Energy initiatives such as:			
1. Constitution of Institutional Biosafety Committee (IBSC) 2. Percentage of power requirement of the University met by the renewable energy sources 3. Plastic free campus. 4. Institutional Animal Ethical Committee 5. Human Ethics committee			
7.1.3 Differently abled (Divyangjan) friendliness			
Items Facilities	Yes/No	No. of Beneficiaries	
Physical facilities	Yes		
Provision for lift	Yes		
Ramp/ Rails	Yes		
Braille Software/facilities	Yes		
Rest Rooms	Yes		
Scribes for examination	Yes		
Special skill development for differently abled students	No		
Any other similar facility	No		

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 disadvantages	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
2017-2018				Swachhta Pakhwada	Clean Environment	115
2017-2018		1	31.03.2017	Women led integrated solid waste management at the adopted area of Bagbazar.	solid waste	75
7.1.5 Human Values and Professional Ethics						
Code of conduct (handbooks) for various stakeholders NIL						
Title		Date of Publication		Follow up (maximum 100 words each)		
7.1.6 Activities conducted for promotion of universal Values and Ethics						
Activity			Duration (from-----to-----)		Number of participants	
Institutional Biosafety Committee (IBSC), Presidency University						
Rainwater Harvesting Demonstration Centre.						
Institutional Animal Ethical Committee						
Human Ethics Committee						
7.1.7 Initiatives taken by the institution to make the campus eco-friendly (at least five)						
1. Plantation: University maintains a central garden and patches of greenery all around the campus wherever some space is available for gardening. Besides a central football ground is maintained as major green area within the campus. A butterfly park and mini green house is maintained by the Department of Biological sciences.						
2. Feeding of the dogs and birds within the campus.						
3. Plastic free Campus.						
4. Proper disposal of e-wastage and harmful bio wastage by the joint endeavour of students, teachers and the administrative sphere.						
5. Energy conservation: Energy conservation through replacing old appliances and illuminations with energy efficient modern installations.						
6. Water harvesting: A water harvesting project is under progress at the Geography Department.						

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
Web link: http://www.presiuniv.ac.in/web/puiqacbestpractice.php
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
Web link: http://www.presiuniv.ac.in/web/puiqacditinct.php

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

1. Filling up of the vacant teaching and non-teaching posts.
2. Infrastructure development.
3. Strengthening the Ph.D. programme of the University.
4. Preparation of 2nd cycle of NAAC.
5. Improvement of Yoga and Meditation centre.
6. Organization workshop for faculty members and research students.
7. Digital display system in different strategic locations of the University.
8. Complete electronically modified examination system including online evaluation.
9. Enhancing social compatibility of the students by giving better opportunity of social interaction through activities of NSS.

Name : Professor Bijan Das

Name : Professor Anuradha Lohia

Bijan Das. 10/07/2019

Anuradha Lohia 10/07/2019

Signature of the Director, IQAC

Signature of the Chairperson, IQAC

**Professor Bijan Das, Director
Internal Quality Assurance Cell (IQAC)
Presidency University
Kolkata-700073**

**Vice-Chancellor
Presidency University
Kolkata-700073**

Annexure I

Abbreviations:

CAS	-	Career Advancement Scheme
CAT	-	Common Admission Test
CBCS	-	Choice Based Credit System
CE	-	Centre for Excellence
COP	-	Career Oriented Programme
CPE	-	College with Potential for Excellence
DPE	-	Department with Potential for Excellence
GATE	-	Graduate Aptitude Test
NET	-	National Eligibility Test
PEI	-	Physical Education Institution
SAP	-	Special Assistance Programme
SF	-	Self Financing
SLET	-	State Level Eligibility Test
TEI	-	Teacher Education Institution
UPE	-	University with Potential Excellence

For Communication with NAAC

The Director

National Assessment and Accreditation Council (NAAC)

(An Autonomous Institution of the University Grants Commission)

P.O. Box. No. 1075, Nagarbhavi

Bengaluru - 560 072

Phone : +91-80-2321 0261/62/63/64/65

Fax : +91-80-2321 0268, 2321 0270

E-mail : director.naac@gmail.com

Website : www.naac.gov.in