Name of the Institution: ASSAM UNIVERSITY

REPORT FOR THE YEAR: 2009-10

Name of the Head of the Institution: Prof. Tapodhir Bhattacharjee,

Vice Chancellor

Phone no: Office: (03842) 270801 Residence: (03842) 270202

Fax: (03842) 270802 Email: vcs@aus.ac.in

Name of IQAC Director: Prof. Niranjan Roy

Phone no: Office: (03842) 270344 Residence: (03842) 241206

Mobile: (0) 9435074619 Email: dir_iqac@aus.ac.in

Part A:

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

<u>year.</u>

During the year 2009-10 the IQAC has decided to implement and continue with the following programmes for quality enhancement for teaching and learning in the academic departments in both campuses of the University as well as Administrative reforms keeping in view the Peer Team Report. Some of these are:

- 1. Strengthening of Students Assessment of teachers for both UG and PG through centralized on line mechanism.
- 2. Introduction of CBCS in PG and UG programmes in the university.
- 3. Strengthening IPP (Integrated Pre-Ph.D) programme for M.Phil and Ph.D Programme
- 4. Strengthening fellowship for M.Phil and Ph.D programmes
- 5. Introduction of new academic programmes
- 6. Strengthening infrastructure facilities for academic departments.
- 7. Strengthening ICT enabled teaching, learning and research
- 8. Strengthening faculty and staff development programme.
- 9. Strengthening student support services.
- 10. Strengthening central computer centre, Library, CIL and laboratories.

- 11. Organisation of various programmes like seminar, conferences, workshops and special lectures.
- 12. Undertaking Academic and Administrative Audit.
- 13. Strengthening Industry-University partnership.

The university could achieve qualitative improvement in teaching, learning and administrative work. The introduction of students' feedback on teachers has become a great leap forward towards improvement in teaching. At the same time reforms in Ph.D programmes and introduction of compulsory course work and emphasis given on computerization and use of ICT in teaching, learning and administrative work led to qualitative change in different spheres in the university.

Part B

1. Activities Reflecting The Goals And Objectives Of The Institution:

The genesis and evolution of Assam University prove beyond doubt that it is an everexpanding centre of advance learning meant for inclusive growth and promotion of multi foliated human values. Its aim may be summed up in Latin "Excelsior" that is, towards creative and intellectual excellence for the sake of our society and nation.

As Assam University is the outcome of the fulfilment of the long standing aspirations of the people, it nurtures a collective dream which is expressed in the objectives of the Assam University (Section II) to disseminate and advance knowledge by providing instructional and research facilities in such branches of learning as it deem fit and by the example of its corporate life to make provisions for integrated courses in Humanities, Natural and Physical Sciences in the educational programmes of the University, to take appropriate measure for promoting interdisciplinary studies and research studies in the University, to educate and train manpower for development of state of Assam; and to pay special attention to the improvement of the social, economic conditions and welfare of the people of that state, their intellectual, academic and cultural development."

The following measures have been initiated to achieve the goals and objectives of the institution

- (i) To achieve excellence in teaching, the course curriculum has been revised for UG, PG, M.Phil and Ph.D courses with the aim to usher in the latest developments in all the subjects at all levels and CBCS has been introduced in the UG, integrated and PG courses by various departments in the university.
- (ii) To strengthen quality substantially the University has introduced major reforms in course work programmes for both M.Phil and Ph.D. One semester coursework has been made compulsory and the integrated pre-Ph.D course started during the year 2008-09. Efforts

have also been made to collaborate research work with many national and international institutions through MOUs.

- (iii) Strengthened the facility of ICT enabled teaching and provided the best facilities to the students. Use of LCD Projector in teaching has been started by many departments in the university.
- (iv) Computerization of administrative and academic units of the University has been further strengthened.
- (v) 5(five) New Departments have been established under the XI Plan during the year. These are (a) Department of Microbiology (b) Department of Earth Science (c) Department of Library Science (d) Department of Pharmaceutical Sciences (v) Department of Electronics and Telecommunication and 3(three) Centres of Studies (i) Centre for Studies on Soft matters (ii) Centre for studies on Biodiversity & Natural Resource Management (iii) Centre for Endangered languages Manuscriptology & Folkloristics in the main campus. Similarly in the Diphu Campus 2(two) new Department namely Department of Anthropology and Department of Assamese and one Tribal Study Centre have been established.
- (vi) Semester system in affiliated colleges has been introduced as per the latest UGC guidelines in all affiliated colleges.
- (vii) Participatory management system has been strengthened by re-organising existing sections into units and further nomenclature has also been changed.
- (viii) Augmentations of infrastructure for faculty, staff and students have been initiated.
- (ix) The University continue to organise special lectures by eminent experts and also arranged many national and international / conferences / seminars / works on different topics during the year.

2. New Academic Programmes Initiated (UG And PG) :

- (i) Certificate course in Arabic
- (ii) Fast Track course in French
- (iii) Computer applications in Chemistry
- (iv) M.Sc in Computer Science
- (v) PG programme in Applied Geology
- (vi) PG programme in Microbiology
- (vii) PG programme in Library Science

3. Innovations in Curricular Design & Transaction

Designing innovative curricular is a continuous process introduced through Boards of Post Graduate Studies (BPGS) for PG course and Board of Undergraduate Studies (BUGS) for UG courses in various departments. Internal assessment, assignment, seminars and tutorials are undertaken in transacting curricula in all departments. Besides, ICT enabled teaching is encouraged in teaching. Some of the innovations in curricular design and transaction during the year include:

(i) The department of Ecology and Environmental Science has designed the syllabus for Post Graduate Diploma in Tea Science (PGDTM)

- (ii) The department of Arabic has designed new curriculum for MA programme.
- (iii) The department of Mathematics has designed two (2) new papers of 100 marks each for PG programmes. These are : (a) Discrete Mathematics (M203) (b) Complex Analysis (M303)
- (iv) The department of Microbiology has designed new syllabus for M.Sc. Microbiology.
- (v) The department of law has designed new curricular for B.A. LLB (hons) as per Bar Council guidelines
- (vi) All academic departments designed PG syllabus based on CBCS system.

4. Inter-Disciplinary Programmes Started:

- 1. Integrated Pre-Ph.D course for M.Phil and Ph.D
- 2. University level Research Methodology course in Integrated Pre-Ph.D course
- 3. University level Research Methodology course in Integrated Pre-Ph.D course
- 4. Courses on nano materials and computer application.

5. Examination Reforms Implemented:

- (i) Examination schedule has been changed as per common national pattern and Choice Based Credit System (CBCS) has been introduced.
- (ii) Total examination system has been computerised
- (iii) The results of university examination have been regularly placed in the university website.
- (iv) Semester examinations introduced in affiliated colleges as per new Semester pattern

6. Candidates Qualified : NET/SLET/GATE Etc.

29 students cleared CSIR-UGC, NET, SET, GATE and other similar competitive examinations.

7. Initiative Towards Faculty Development Programme:

Deputed teachers for attending orientation / refresher courses. 25 faculty members attended orientation / refresher courses during the year. Some faculty members have been granted EOL for undergoing post doctoral research abroad.

8. Total Number Of Seminars / Workshops Conducted:

A total of 8 national conferences and workshop were organised during the year (details in Annexure-I)

9. Research Projects

a) Newly implemented: 21

b) Completed: 02

A total of 23 research project ongoing during the year is given in Annexure II.

10. Patents Generated, If Any:

04 (details in Annexure-III)

11. New Collaborative Research Programmes:

MoUs signed with various institutions

National Level

- Indian Institute of Remote Sensing, Dehradun
- Institute of Genomics and Integrative Biology, New Delhi •
- Indian Statistical Institute, Kolkata
- G.B. Pant Institute of Himalayan Environment and Development, Itanagar •
- Division of Forestry, North Eastern Regional Institute of Science and Technology, NERIST, • Itanagar
- National Bureau of Plant Genetic Resources (N.E. Regional Station, Shillong) .
- New collaborative research programmes with Cachar Cancer Hospital and SMCH

12. Research Grants Received From Various Agencies

Out of allocation of UGC for XI plan

Allocation - Rs. 800.00 lakhs Grant received - Rs. 465.00 lakhs SAP grant – Rs. 55.14 lakhs

Scholars:

Ph.D: 598

M.Phil: 40

14. Citation Index Of Faculty Members And Impact Factor:

Impact factor of journals in which the university faculty publishes ranges from 0.5 to 10 with various citation indices for individual authors

of

15. Honours / Awards to the faculty : Name of the faculty Name of the Name of Conferring agency department Award/Fellowship Prof. B.K. Dutta Indian Mycological Society, Ecology Honary fellowship and Environmental (FIMS) Calcutta University Science Dr. J. Rout Ecology Senior Scientist Association and Gold Environmental Medal Biotechnology and Science Pharmacy Mr. Kumar **Fine Arts** Honorary award in the Sixth North East States Raj Mazinder Sixth North East States exhibition and Art award exhibition and art award 2009 for painting 2009 for painting BOYSCAST Dr. M.K. Paul Chemistry DST University of Minnesota fellowship Dr. Paritosh Mandal Chemistry Fast Tract Scientist DST Prof. A.K. Sen **Physics** JSPS (Japan) Indo-Japan (DST-JSPS) covisiting Scientist award operative science programme 2010-11

16. Internal Resources Generate:

Rs. 5 lakh generated in the form of development fee

17. Details Of Departments Getting SAP, COSIST (ASSIST)/DST FIST, Etc. Assistance/Recognition:

The department of Ecology and Environmental Science has received Rs. 35.50 during the year.

18. Community Services

###Numbers of extension activities are taken up by the various departments like Ecology and Environmental Science, Business Administration, Law.

Some of these activities are:

- Fisherman's training programme
- Community development programme i.e. entrepreneurship development programme
- Legal awareness programme
- Organised solar eclipse camp to popularize science among general people
- Legal awareness on RTI

19. Teachers And Officers Newly Recruited:

83 faculty members and 14 non-teachings appointed during the year.

20. Teaching- Non-Teaching Staff Ratio:

1:1.08 (298 teaching and 277 non-teaching staff)

21. Improvements in the Library Services:

The University library has been connected to campus wide optic fibre network of BSNL for Internet services. The library has been provided with on-line access to e-resources under UGC-INFONET Digital Library consortium of INFLIBNET centre for accessing to 5000+ peer reviewed e-journals and data bases.

The university library is kept open from 10.00 am to 5 p.m. on all working days.

22. New Books/Journals Subscribed And Their Value:

The university library at present has a stock of total 1,06,207 books out of which 9351 book, have been acquired during 2009-2010.

There are 346 Indian journals and 86 foreign journals during 2009-2010.

23. Courses in which student assessment of teachers is introduced and the action taken on student feedback :

As per decision of Academic Council the IQAC has started collecting students' feedback as per NAAC format from Academic Session 2008-09. During the year 2009-10 the feedback report covers even and odd semester of the session Jan-July 2009, July-Dec 2009.

The feedback report has been discussed first in the Deans Committee meeting and a copy of the Report is forwarded to each department for sharing the report with faculty members and taking necessary steps in this regard. All the departments have discussed the report in the Departmental Affairs Committee meeting & sent their Departmental resolutions mentioning the steps initiated in this regard.

24. Unit Cost Of Education

Rs.85,592.05 (including salary component----based on actual expenditure for the year 2009-10). Rs. 23,892.00 (excluding salary component---- based on actual expenditure for the year 2009-10)

25. Computerization of administration and the process of admissions and examination results, issue of certificates.

- Computerized tabulation for all the courses was fully introduced.
- Results of the candidates in various examinations are placed on the university website.
- Issue of admit card, certificates etc. has been totally computerised.
- Total computerization of finance completed.
- Admission process has been partially computerised.

26. Increase in the infrastructural facilities :

1. Infrastructure development under Xth plan general development scheme (spill over projects) :

(i) Works completed : (i) Construction of Academic Building II (ii) Construction of Student's Community Centre (iii) Construction of 60 bedded Boys' Hostel for School of Technology (SOT)

(ii) Work in progress : Construction of approach road to Boys' Hostel of SOT.

2. Infrastructural development under OBC reservation grant :

(i) Works Completed : (i) Vertical extension of 2nd floor of New Boys' Hostel (ii) Vertical extension of 2nd floor of Computer Science Dept. (iii) Capacity expansion of Academic Building I (iv) Capacity expansion of Academic Building II (v) Vertical extension of 1st floor of Bio Technology Building (vi) Extension of rooms on ground and first floor between Academic Section and P.M.G. Sabakaksha.

(ii) Works in progress : (i) Capacity expansion of Dept. of Business Administration building (ii) Capacity expansion of Dept. of Mathematics and Central Instrumental Laboratory building (iii) Capacity expansion of English & Foreign Language building (iv) Capacity expansion of Administrative building annex (v) Construction of 8 nos. Non-Teaching Quarters (vi) Construction of 10 nos. Teachers Quarters (vii) Construction of Library & Information Science building (viii) Capacity expansion of History, Political Science & Sociology building (ix) Capacity expansion of Economics & Commerce building.

(iii) Works awarded : (i) Construction 2×2.5 MVA, 33/11 KV remote controlled dedicated power supply sub-station at Assam University (ii) Construction of $2 \times 11/0.4$, 500 KVA sub station at Assam University (iii) Construction and extension of four nos. 11 KV feeder lines with proposed 33/11 KV sub station at Assam University.

3. Infrastructure development under XIth plan general development grant :

(i) Works in progress : (i) Construction of Micro-Biology building (ii) Construction of 90 bedded Boys' Hostel (iii) Construction of 100 bedded Girl's Hostel (iv) Construction of Warden's Complex (v) Construction of Education building (vi) Construction of Law building (vii) Construction of Earth Science building.

4. Infrastructural development in Diphu campus

(i) Works completed : (i) Construction of Boundary Wall and Entrance Gate (ii) Construction of Examination building (iii) Construction of Security Barrack

(ii) Work in progress : (i) Construction of Pump House & Boring of Deep Tube well.

27. Technology upgradation

- Laptops continued to be given to all faculty members and officers.
- The Deptt. of Ecology and Environmental Science has developed a well furnished and fully equipped "Remote Sensing & G' is Laboratory" under UGC SAP-PRS grant.
- One sophisticated server & a copier cum printer has been installed in the Department of Mathematics.
- SPSS 17.5 version installed in the department of Commerce and Business Administration.
- Genomics and bio-informatics laboratory has been established providing computer and internet facilities to students in Department of Biotechnology and Life Science.
- CIL procured sofisticated equipments like NMR

28. Computer and internet access and training to teachers and students

Every department has been given LCD projector along with sufficient number of computers besides laptops to all faculty members for technology upgradation and more and more use of ICTs in teaching and learning.

29. Financial aid to students

###S tudents' are provided financial assistance from poor fund under the supervision of Dean, Students welfare. A large number of students received financial aids every year from poor fund. SC & ST students are exempted from payment of hostel room rent as welfare measures for the students of under privileged communities.

30. Activities and support from the Alumni Association

Alumni Association are formed in all the departments. These associations are involved in various academic and welfare activities and contribute to a great extent for the development of the department. Members of the Association get together and interact regularly to identify and felicitate outstanding Alumnus. Efforts have been initiated to form University level Alumni Association.

31. Activities and support from the Parent-Teacher Association:

###Frequently the Parent-Teacher meet take place in many department. Regular interaction between parents and teachers does take place in most of the departments and for specific purposes based on academic and administrative needs. It has been decided to form Parent-Teacher Association in all departments.

32. Health Services

During the Xth plan period the university had established a health centre for providing first aid medical services to the teachers, students and staffs. Subsequently during the XI plan the health centre expanded. Very recently the health centre has been upgraded to a hospital. During the XI plan period Rs. 25 lakhs was sanctioned by the UGC for upgradation of the health centre. The health centre has one medical officer, one nurse, one pharmacist, one male and one female

medical attendant, one driver and one peon. One ambulance is provided to the centre for 24 hours services. Medicines mostly of first-aid in nature and four hospital beds are available in the hospital. The medicines are dispensed for a period of 3-5 days depending on the condition of the patient.

33. Performance In Sports Activities:

The sports and physical wing of the university is looked after by the Asstt. Director, Sports and Physical Education, who regularly interacts with students' council office bearers, class/departmental representatives, student NCC cadets etc. It has organized competition, training and coaching of sports and other co-curricular and adventure activities for students and staff. It has also co-ordinated student's participation in Inter University sports tournaments and youth festivals, training camps of NCC, training programmes etc.

Gymnasium in the university has been equipped with sophisticated equipments like multigym, DC motorized treadmill and different single station gym equipments. At present the university has two Gymnasium – one for ladies and one for gents.

During the year the following activities were performed by the Sports, Physical and NCC unit.

- Conducted inter-college selection trials in cricket.
- The university students' team participated in the S.K. Roy Memorial Inter-College Men's Volleyball Tournament conducted during January 2010 at S.S. College, Hailakandi and the team secured 'Best Disciplined Team Trophy'
- Conducted Annual NCC Training Camp at the University during March 2010 for 12 days. 108 students including 12 girl students participated in the camp.
- Two students passed NCC certificate 'C' examination and four students passed NCC 'B' examination conducted under the authority of Ministry of Defence, GOI
- Altogether 10 students participated in NCC National Camps held at Iganagar, Ramkrishnagar and at NIT Silchar respectively.
- 3 students with NCC 'B' and 'C' certificates got placement in Indian Army, Assam and Private Company respectively.
- Co-ordinated the visit of Branch Recruiting Officer (BRO) and Recruitment Doctor of Mizoram, Tripura and Southern Assam Sector; Group Commander NCC Headquarter, Silchar and Commanding Officers of 3rd Assam Bn NCC and 62nd Assam girls Bn NCC during March, 2010. They had given power point presentations and interacted with students on topics relating to job opportunities in the Armed Forces (Army, Airforce and Navy) in various ranks in Medical, Engineering and Non Technical sectors and on incentives for NCC cadets in the field of employment and academics.

34. Incentives to Outstanding Sports Persons:

1. Outstanding sports persons are given special leave in class attendance for participating in different sports in national and regional level.

2. They are given special incentive in the form of awards and certificates.

35. Student Achievements and Awards :

Sl. No.	Name of the students	Name of the award/fellowship	Department
1	Rajiv Kanta Das	Mahendra Pandya Foundation	Fine Arts
2	Sabita Debnath	Mahendra Pandya Foundation	Fine Arts
3	Rajib Kanta Das	Mahendra Pandya Foundation award for sculpture 2009	Fine Arts
4	Sabita Debnath	-do-	Arts

Some of the achievements and awards of the students during the year are :

36. Activities of the Guidance and Counselling Unit:

The university encourages constant interaction between the faculty and the students in both formal and informal modes. The faculty regularly counsel the students about their academic improvements and career opportunities.

The Central Career and Placement Cell of the university advice the students about careers to persue. It also arranges meetings with entrepreneurs to explore placement opportunities for students.

37. Placement Services Provided to Students:

The Career Counselling and Placement Cell (CCPC) has engaged in various recruitment process. The placement data for the year 2009-10 is summarized below:

SI. No.	Name of the Deptt.	No. of students recruited
1	Dept. of Business Administration	56
2.	Dept. of Social Work	100
3.	Dept. of Computer Science	77
4.	Dept. of MMC	5

38. Development programmes for non-teaching staff:

Many Officers and staff deputed during the year for attending training in different institutes like Institute of Socio-economic Research and Action, New Delhi, Institute of Public Administration, New Delhi, ISTM, New Delhi, National Institute of Financial Management, Faridabad (Haryana) etc. (for details refer Annexure- IV)

39. Healthy practices of the Institution:

- Participatory management in administration continued
- Administrative units decentralised
- Inter-disciplinary approach in teaching and learning
- Integrated Pre-Ph.D course introduced in M.Phil and Ph.D
- Orientation programme for newly admitted students organised by IQAC
- Free laptops given to all faculty members and officers.

- Free internet facilities to all students and research scholars.
- Students feedback system
- Micro Co-ordinators appointed in each department for coordinating NET coaching and remedial classes for SC, ST and OBC students.
- Strict adherence to academic schedule
- Ensuring uniform and objective evaluation of the students through regular Internal assessment, seminar, projects and dissertation
- Collective responsibility in decision making is facilitated through decentralization of administrative mechanism
- Initiative for faculty and non-teaching staff development
- All academic decisions of the University are processed through Board of Post Graduate Studies and Board of Under Graduate Studies at the departmental level; School Board of Studies at the School level ; Board of Research Studies, Academic Council and Executive Council at the University level.
- Students Seminars are conducted regularly in respective departments on selected topics of the concerned subject
- Central Library facilities are available for the students and research scholars in addition to departmental libraries
- Emphasis on ICTs in academic and administrative matters

40. Linkages developed with National / International, Academic / Research bodies

National level

- With IIT Powai
- With NIT Silchar
- With University of Hyderabad
- With CIIL, Mysore
- With Language Division, Kolkata
- With TISS, Kumpu University
- With Indian Institute of Remote Sensing, Dehradun
- With Institute of Genomics and Integrative Biology, New Delhi
- Indian Statistical Institute, Kolkata
- G.B. Pant Institute of Himalayan Environment and Development, Itanagar
- Division of Forestry, North Eastern Regional Institute of Science and Technology, NERIST, Itanagar
- Jawaharlal Nehru University, New Delhi
- National Botanical Research Institute, Lucknow

41. Any other relevant information the institution wishes to add

There are 56 colleges both general and professional affiliated and permitted under Assam University. The university has responsibility for monitoring academic progress of all these colleges through different established academic bodies as per statute & ordinances. The IQAC has taken steps to co-ordinate all these institutions for quality enhancement in academic and administrative matters.

The College Development Council of the university looks after the academic affairs of the colleges affiliated under the university.

The IQAC had organised and continue in organising special lectures, workshops and seminars in collaboration with different academic departments in the University.

Part C : PLANS OF THE INSTITUTION FOR THE NEXT YEAR

- Extend aegis of Internal Quality exercise to include all infrastructural, administrative and financial matters.
- Internationalisation of courses and programmes
- Establishment of University Industry Interaction Centre as a statutory body
- Extend the reach of placement services
- Introduction of Choice Based Credit System (CBCS) in different affiliated college under the Assam University in UG programmes
- Use of ICT effectively in all respects for improving efficiency in delivery mechanism and teaching and learning
- Introduction of e-Governance
- Strengthening and widening University Networking System
- Providing training programme for the staff member of the university.
- Student's feedback system as per existing pattern would continue. Efforts would be made for taking feedbacks from other stake holders like parents.
- Introduction of distance education programmes
- Introduction of PBAS for faculty members as per UGC Regulations

Signature of Vice Chancello Vice-Chancello Assam University Silchar-788011

Signature of Director, IQAC

DIRECTOR Internal Quality Assurance Cell Assam University, Silchar

12

Annexure – I

- National Seminar on Biodiversity Conservation 'Forest and Land Resource Management', March 4-5, 2010, under UGC (SAP-DRS), organised by Deptt. of Ecology and Environmental Science.
- 2. One day workshop on 'Techniques in Biodiversity Research', March 27, 2010, under UGC (SAP-DRS), organised by Dept. of Ecology and Environmental Science.
- 3. Two days workshop cum training on 'Aquaculture' 25-26 Nov., 2009 jointly organised by the Dept. of Ecology and Environmental Science and Central Institute of Freshwater Aquaculture (CIFA), Bhubaneswar.
- 4. One day seminar on 'Human Rights', 10th Dec. 2009, organised by Deptt. of Law.
- 5. National Seminar on Indigenous art of North East India, Crisis and Resurgence, Dec. 3-4, 2009, organised by Deptt. of Fine Arts.
- 6. Two days workshop on 'Terracotta', 1st & 10th Feb., 2010, organised by the Dept. of Fine Arts.

Annexure – II

	Name of the Project	Funding agency	Duration & Name of the Project Investigator	Fund allocated to the project	Department
1.	National vegetation carbon pool Assessment, Dept. of Space	Dept. of Space GOI	2008-2009 Rs. 12.43 Lacs Dr. S.C.Garkoti		Ecology & Environmental Science
2.	Characterization & utilization of Cyanobacterial Bioresource in Southern Assam,North- East India	DBT, GOI, New Delhi	2008-2010 Dr.J.Rout	Rs. 35.43 lacs	Ecology & Environmental Science
3.	Vegetation Carbon Pool Assessment	Indian Institute of Remote sensing, Dehradun (Department of Space)	2009-10 Prof. Ashesh Kumar Das.	Rs. 4,80 Lacs	Ecology & Environmental Science
4.	Studies on the Diversity and Distribution of soil Micro arthropod fauna of grassland, cultivated fields and subtropical ecosystems of Cachar, Assam.	Ministry of Environment and Forests, New Delhi.	Dr. D.C.Ray (03 Years) 2008-10	Rs. 11,34,760/-	Ecology & Environmental Science
5.	Major Research Project	UGC, New Delhi	2 years (w.e.f. 01.02.09) Prof. G. P. Pandey	Rs. 5,29,200/-	Mass Communication
6.	The art & craft of south Assam with special reference to Pottery, Terracotta & Textile	UGC SAP	5 years Dr. B. Ruma Sharma Sivan G	Rs. 24 lakh	Fine Arts
7.	A Study of the English Teachers' Beliefs About and Practices in Grammar Pedagogy in the Higher Secondary Schools and Junior Colleges in the Cachar District of Assam	UGC	Anindya Syam Choudhury	Rs. 1.28 Lacs	English
8.	Nagamese: The Link Language in North East India	UGC	03 years Ajit Kumar Baishya	Rs. 5,21,100/-	Linguistics
9.	UGC Special Assistance Programme (DRS-I)	University Grants Commission	5 yrs , (Professor G. D. Sharma and Dr. M. Dutta Choudhury)	Rs. 28.5 Lakh	Life Science
10.	DST – FIST	Department of Science & Technology, N. Delhi	5 yrs (Professor G.D.Sharma)		Life Science
11.	Endangered ethnomedicinal plants of Southern Assam with special reference to Phytochemical and germplasm conservation by <i>in vitro</i> and <i>ex situ</i> cultivation	University Grants Commission	3 yrs (Dr. M. Dutta Choudhury) 07-10	Rs. 7,37,339/-	Life Science
12.	Design Synthesis and Physico-chemical characterization studies of isotropic and anisotropic media for enabling high permittivity applications	Professor N.V.S. Rao 2008-09	Rs. 15,82,800/-	Chemistry	

40			00	D 44 40 000/	
13.	Biochemical Characterisation and	UGC, New Delhi	03 years	Rs. 11,10,800/-	Chemistry
	Therapeutic Potentials		PI: Dr. S.B. Paul		
	of Cleome gynandra L		2009-12		
14.	(Cleomaceae)				Chamiatry
14.	Dielectric studies on Novel Banana and W-	DST, New Delhi	03 years	Rs. 10,18,874/-	Chemistry
	shaped molecules		Dr. M.K. Paul		
	exhibiting Liquid		(Co-PI) 09-12		
15.	Crystalline behaviour "Development NE word	DIT	Dr. B. S.	Rs.23,10,000/-	Computer
15.	net"	09-12	Purkayastha	13.23,10,000/-	Science
16.	A study on the	DST Govt. of India	3 years (2006-	Rs. 8.04 lakhs	Physics
	distorted structure of Porphyrin in		2009), Professor Ramendu		
	metalloporphyrins		Bhattacharjee		
17.	Light scattering	DOS Govt. of India	4 years,	Rs. 16 lakhs	Physics
	properties of asteroidal		Prof. Asok. K. Sen		
	surfaces simulated through Laboratory				
	Experiment.				
18.	Electronic Structure	DST Govt. of India	3 years (2008-	Rs. 300000/-	Physics
	Calculation of Transition metal		2011), Dr. B. Indrajit Sharma		
	Carbides and Nitrites		inurajit Sharma		
	using WIEN2K				
19.	Acute and Chronic	UGC	3 years	Rs. 9,29,300	Ecology &
	toxicity of selected		Dr. Abhik Gupta		Environmental
	pesticides fish and				Science
	amphibian				
	tadpoles in Barak				
	Valley, Assam				
20.	An Analytical Study	UGC	Dr. M. Rahman	Rs.1 lakh	Arabic
	of Novels and Short		2010		
			18 months		
	Stories of Nobel				
	Laureate Najib				
	Mahfowz (Minor				
	Research Project)				
21.	Development of a	DIT, Ministry of	2 years	Rs. 45.50 lakhs	Information
	Framework for	Communication & IT,	08-10		Technology
	Logging and	GOI	Dr. S. Roy		
	Analysis of				
	Network Traffic to				
	Secure IT				
	Infrastructure				
Completed			1	1	
22.	Problems and	13 th Finance Commission,	3 Months/	Rs. 69,575	Economics
	Prospects of	Government of India	Professor Keya		
	Development in the Border Areas of		Sengupta & Mr. Raju Mandal		
	Northeast India:				
	Implications for				
	Thirteenth Finance Commission				
23.	Socio-economic Survey	North Eastern Electric	8 months/	Rs. 2.24 lakhs	Economics
	of Barak Valley	Power Corporation	Dr. Niranjan Roy		
	Tipaimukh Hydro-	Limited (NEEPCO)			
	electric Project				

Annexure – III

Patents generated

Dept.		Name of the patent
Microbiology	*	Catalytic oxidation process for efficient pretreatment of various biomass for biofuels production Japan (March 2009)
	*	Microwave irradiation device & method of manufacturing glycocomponent from plant materials wo/2010/013696 PCT/JP2009/063398
	*	Process for production of high yield of biobutanol, wo/2009/087680PCT/ IN2008/000864

Information Technology – Dr. R.K. Paul

* Algorithm for computing guard zone of a three dimensional simple solid object, that finds application in designing 3-D integrated circuits, accepted for patenting, 2010

Annexure – IV

Sl. No.	Name & Designation	Date of training	Organisation
1	Ms. Suchismita Sinha, STA	25-11-09 to	Centre for
		27-11-2009	Development of
			Advanced Computing,
			Kolkata
2	Sh. Monoj Krishna Dutta, Deputy	01-03-10 to	National University of
	Registrar, SC/ST Cell	05-03-2010	Educational Planning
	Sh. Subhadeep Dhar, Assistant		& Administration,
	Registrar (Estate)		New Delhi
3	Sh. Dibakar Kanunjna, Finance	15-03-10 to	EDU-2010: India
	Officer	16-03-2010	Higher Education
			Conclave, Delhi
4	Sh. Joydip Choudhury, Steno	11-02-10 to	ITPR, New Delhi
	Sh. Partha Sarathi Bhattacharjee,	13-02-2010	
	Steno		
5	Sh. Abdul Jalil, Assistant	09-07-2009	ISERA, New Delhi
	Sh. Subrata Sinha, UDC		
	Sh. Anupam Choudhury, UDC		
6	Sh. Dipak Kumar Dey, Asstt.	05-11-09 to	Institute of Socio-
	Smt. Ruma Dey, UDC	07-1-2009	Economic Research &
			Action, New Delhi
7	Sh. Niharendu Dhar, S.O (F)	10-05-10 to	National Institute of
	Smt. Ila Das, S.O	14-05-2010	Financial
			Management,
			Faridabad (Haryana)
8	Sh. Aabul Hassan Choudhury,	03-11-09 to	UGC Academic Staff
	Assistant Registrar	06-11-2009	College
	Sh. Samar Ch. Seal Sharma, S.O		Jawaharlal Nehru
			University, New Delhi
9	Sh. Subhadeep Dhar, Assistant	06-08-2009	Centre for Training &
	Registrar		Social Research, New
	Sh. Debasish Chakraborty		Delhi
10	Sh. Angshuman Dutta, S.O i/c	02-11-09 to	UGC Academic Staff
	Smt. Bhairabi Choudhury, Assistant	07-11-2009	College, University of
	Sh. Partha Sarathi Das, UDC		Hyderabad
	Sh. Anup Kumar Verma, UDC		