

SOCIAL RESPONSIBILITY OF HIGHER EDUCATION INSTITUTIONS (HEIs)

- AIUB Initiatives

Dr. Carmen Z. Lamagna
Vice Chancellor, AIUB

SOCIAL RESPONSIBILITY

UNIVERSITY SOCIAL RESPONSIBILITY (USR)

ENVIRONMENT (Instilling Practices)

COGNITIVE (Understanding Knowledge)

EDUCATIONAL (Academic Development)

SOCIAL (Community Outreach)

USR: CURRENT CHALLENGES

MASSIVE SHIFT TO
ONLINE EDUCATION

REDUCED STUDENT
ENROLLMENT &
MOBILITY

LIMITED MOBILITY &
INTENSITY OF ACADEMIC
COOPERATION

CHANGE IN PRIORITY OF
RESEARCH & EDUCATIONAL
PROGRAMS

LACK OF TECHNICAL
EQUIPMENT & COMPETENCE
FOR ONLINE LEARNING

ADAPTING ACADEMIC
CURRICULUM TO
CHANGES

IMPACT OF THE PANDEMIC ON

A network diagram on the left side of the slide, consisting of a series of interconnected nodes (circles) of varying sizes, connected by thin lines, representing a complex web of relationships or data points.

USR

Support
Students &
Staff

Equality,
Equity, &
Inclusiveness

Commitment to
Public Service

IMPACT OF THE PANDEMIC ON

3R
COMPETENCY &
INFRASTRUCTUR
E

COLLABORATION
PARTNERSHIP

PRIORTIZING
RESEARCH

AMERICAN INTERNATIONAL UNIVERSITY – BANGLADESH [AIUB]

- Establishment Date : November 8, 1994
- Government Approval Date : November 6, 1995
- Total number of Graduates : 29313+ (As of 2020)
- Number of Current Students : 10,000+
- Full-time Faculty Members : 325+

19 Academic Programs in –

- **Faculty of Engineering (FE)**
- **Faculty of Science & Technology (FST)**
- **Faculty of Business Administration (FBA)**
- **Faculty of Arts and Social Sciences (FASS)**

AIUB'S USR

ENVIRONMENT (Instilling Practices)

**3R in Infrastructure
& Management
Practices**

**Curriculum &
Co-Curriculars
Integrated with
Social Development**

COGNITIVE (Understanding Knowledge)

AIUB'S USR

EDUCATIONAL (Academic Development)

**Ensuring
Education in the
Pandemic**

**Development
through
Collaboration and
partnerships**

AIUB'S USR

SOCIAL (Community Outreach)

**Social Services for
the Underprivileged**

**Outreach Program
for Community
Engagement**

Emotional Support

- Establishing multiple hotlines throughout the departments to increase accessibility of guidance
- Monitoring student networks to identify and resolve issues
- Arranging regular meetings to open dialogue & discussion between the administration and student body

Health & Wellness Support

- Providing personal protective equipment (sanitizers, masks, gloves, etc.)
- Encourage social distancing and basic hygiene protocols
- Create awareness on current health hazards, disease outbreaks, and their relevant assessment and management procedures
- Ensure regular cleaning and disinfection of campus premises

Educational & Administrative Support

- Streamlining distant learning to on accessible virtual platforms together with a safe on-campus learning environment to reduce undue stress & anxiety
- Considering constraints and understanding limitations in order to be flexible and accommodating for all
- Enabling regular interactive communication to inform, counsel, and assist

POST-PANDEMIC EFFORTS

FUTURE OF USR AT HEIS

THANK YOU FOR YOUR TIME.

For more information, please visit –
www.aiub.edu

