EVALUATIVE REPORT OF THE DEPARTMENT
1. Name of the Department

2. Year of establishment

3. Is the Department part of a School/Faculty of the university?

4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)

5. Interdisciplinary programmes and departments involved

6. Courses in collaboration with other universities, industries, foreign institutions, etc.

7. Details of programmes discontinued, if any, with reasons

8. Examination System: Annual/Semester/Trimester/Choice Based Credit System

9. Participation of the department in the courses offered by other departments

10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/ Asst. Professors/others)

	
	Sanctioned
	Filled
	Actual (including CAS & MPS)

	Professor
	
	
	

	Associate Professors
	
	
	

	Asst. Professors
	
	
	

	Others
	
	
	

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance
	Name

	Qualification
	Designation
	Specialization
	No. of Years of

Experience
	No. of Ph.D./M.Phil. students guided for the last 4 years

	
	
	
	
	
	

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

13. Percentage of classes taken by temporary faculty – programme-wise information

14. Programme-wise Student Teacher Ratio

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual

16. Research thrust areas as recognized by major funding agencies

17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise.

18. Inter-institutional collaborative projects and associated grants received

(i) National collaboration
(ii) International collaboration

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.

20. Research facility / centre with

· state recognition

· national recognition

· international recognition

21. Special research laboratories sponsored by / created by industry or corporate bodies

22. Publications:

· Number of papers published in peer reviewed journals (national / international)

· Monographs

· Chapters in Books

· Edited Books

· Books with ISBN with details of publishers

· Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
· Citation Index – range / average

· SNIP

· SJR

· Impact Factor – range / average

· h-index

23. Details of patents and income generated

24. Areas of consultancy and income generated

25. Faculty selected nationally / internationally to visit other laboratories / institutions / industries in India and abroad

26. Faculty serving in

(i) National committees
(ii) International committees
(iii) Editorial Boards
(iv) any other (please specify)

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

28. Student projects

· percentage of students who have done in-house projects including inter-departmental projects

· percentage of students doing projects in collaboration with other universities/ industry/institute

29. Awards /recognitions received at the national and international level by

· Faculty

· Doctoral / post doctoral fellows

· Students

30. Seminars/Conferences/Workshops organized and the source of funding (national/ international) with details of outstanding participants, if any.

31. Code of ethics for research followed by the departments

32. Student profile programme-wise:

	Name of the Programme

(refer to question no. 4)
	Applications received
	Selected

	Pass percentage

	
	
	Male
	Female
	Male
	Female

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

33. Diversity of students

	Name of the Programme

(refer to question no. 4)
	% of students from the same university
	% of students from other universities within the State
	% of students from universities outside the State
	% of students from other countries

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

34. How many students have cleared Civil Services and Defence Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

35. Student progression

	Student progression
	Percentage against enrolled

	UG to PG
	

	PG to M.Phil.
	

	PG to Ph.D.
	

	Ph.D. to Post-Doctoral
	

	Employed

· Campus selection

· Other than campus recruitment
	

	Entrepreneurs
	

36. Diversity of staff

	Percentage of faculty who are graduates

	of the same university
	

	from other universities within the State
	

	from universities from other States
	

	from universities outside the country
	

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

38. Present details of departmental infrastructural facilities with regard to

(i) Library

(ii) Internet facilities for staff and students

(iii) Total number of class rooms

(iv) Class rooms with ICT facility

(v) Students’ laboratories

(vi) Research laboratories

39. List of doctoral, post-doctoral students and Research Associates

(i) from the host institution/university

(ii) from other institutions/universities

40. Number of post graduate students getting financial assistance from the university.

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

42. Does the department obtain feedback from

(i) faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

(ii) students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

(iii) alumni and employers on the programmes offered and how does the department utilize the feedback?

43. List the distinguished alumni of the department (maximum 10)

44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

45. List the teaching methods adopted by the faculty for different programmes.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

47. Highlight the participation of students and faculty in extension activities.

48. Give details of “beyond syllabus scholarly activities” of the department.

49. State whether the programme/department is accredited/graded by other agencies? If yes, give details.

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

52. Future plans of the department.

Declaration by the Head of the Institution

I certify that that the data included in this Self-Study Report (SSR) are true to the best of my knowledge.

This SSR is prepared by the institution after internal discussions, and no part thereof has been outsourced.

I am aware that the Peer team will validate the information provided in this SSR during the peer team visit.

Signature of the Head of the institution

with seal:

Place:

Date:

