School of Civil Engineering

S.NO	CRITERIA	DATA	ACTUAL DATA	махімим	ACTUAL SCORE
1	Programmes offered : UG/PG/M.Phil./Ph.D.	5	5	5	5
2	Total no. of filled seats UG	135/140	96.42%	5	4
3	Total no. of filled seats PG	35/60	58.33%	5	2
4	No. of Ph.D. guides identified among faculty	8/19	42.10%	5	5
5	No. of Ph.D. degree awarded during 2011-2012	4	4	5	4
6	No. of add-on programmes / courses conducted	5	5	5	5
7	No. of MoUs/Collaborations signed and activated	3	3	5	3
	Seminars / Conferences / Symposiums				
	(at National / International Level)				
	a) No. of Seminars / Symposiums / conferences / FDP conducted				
	i) National level	9	9	5	5
	ii) International level	0	0	5	0
	b) Funds received for conducting Symposiums / Conferences				
8	i) National level	512,500	512,500	5	5
	ii) International level	415,000	415,000	5	5
	c) No. of faculty attended seminars / conferences (in %)				
	i) National level	39/19	205.26%	5	5
	ii) International level	6/19	31.57%	5	5
	d) No. of faculty presented papers in conferences (in %)				
	i) National level	12/19	63.15%	5	5
	ii) International level	7/19	36.84%	5	5
	a) No. of faculty published papers in Reputed Journals				
	i) National level	0	0	5	0
9	ii) International level	12/19	63.15%	5	5
	b) No. of faculty published books (With ISBN)				
	i) National level	0	0	5	0
	ii) International level	0	0	5	0
	Faculty improved Qualifications				
10	a) No. of Faculty awarded Ph.D. / Inducted with Ph.D.	3/19	15.78%	5	4
	b) Total no of faculty with Ph.D.	9/19	47.36%	5	5
	c) No. of faculty pursuing Ph.D. (in %)	8/19	42.10%	5	5
	Funded research proposals / Consultancy				
11	a) No. of research projects Sanctioned	4	4	5	4
	b) Funds generated through research grants	6,567,460	6,567,460	5	5
	c) Funds generated through consultancy	4,313,150	4,313,150	5	5
12	Value of new Infrastructure facilities added	2,002,931	2,002,931	5	5
13	No. of new learning resources added	5	5	5	5
	a) No. of students presented papers / participated in conferences / workshop / Training programs(in %)	22/532	4.13%	5	1
14	b) No. of students submitted funding project proposals & sanctioned				
	i) Internal Funding	14/532	2.63%	5	3
L	ii) External Funding	0	0	5	0
	a) No. of students received awards in academics (in %)	17/532	3.19%	5	4
15	b) No. of students received awards in sports (in %)	20/532	3.73%	5	4
	c) No. of students done Projects/Internships in reputed organizations	41/532	7.70%	5	1
	d) No. of students cleared competitive exams viz. GRE/GATE/CAT etc.	8/62	12.90%	5	5

16	a) Over all Percentage of Passed out students (in %)	71/91	78.02%	5	3
10	b) No. of students placed (in %) out of total No. of eligible students.	42/47	89.36%	5	5
	Governance/ Leadership / Innovative / Best Practices				
17	a) No of faculty development programs/ systems/ Innovative Products/Process introduced	9	9	5	5
	b) No. of students leadership / development initiatives / communicative programmes conducted	2	2	5	4
18	Disciplinary Proceedings No. of students	4/532	0.75%	5	5
19	Contributing Other Activities	14	14	5	5
	Total Out of (200)			200	151
	Percentage			100	75.5

School of Mechanical Sciences

S.NO	CRITERIA	DATA	ACTUAL DATA	махімим	ACTUAL SCORE
1	Programmes offered : UG/PG/M.Phil./Ph.D.	4	4	5	4
2	Total no. of filled seats UG	324/330	98.18%	5	4
3	Total no. of filled seats PG	26/30	86.66%	5	4
4	No. of Ph.D. guides identified among faculty	10/49	20.40%	5	3
5	No. of Ph.D. degree awarded during 2011-2012	3	3	5	3
6	No. of add-on programmes / courses conducted	2	2	5	2
7	No. of MoUs/Collaborations signed and activated	0	0	5	0
	Seminars / Conferences / Symposiums				
	(at National / International Level)				
	a) No. of Seminars / Symposiums / conferences /				
	FDP conducted				
	i) National level	4	4	5	4
	ii) International level	0	0	5	0
	b) Funds received for conducting Sumposiums /				
	b) Funds received for conducting Symposiums / Conferences				
8	i) National level	0	0	5	0
	ii) International level	0	0	5	0
	c) No. of faculty attended seminars / conferences				
	(in %)				
	i) National level	46/49	93.87%	5	5
	ii) International level	21/49	42.85%	5	5
	d) No. of faculty presented papers in conferences				
	(in %)				
	i) National level	6/49	12.24%	5	2
	ii) International level	31/49	63.26%	5	5
	a) No. of faculty published papers in Reputed				
	Journals				
	i) National level	0	0	5	0
9	ii) International level	18/49	36.73%	5	5
	b) No. of faculty published books (With ISBN)				
	i) National level	0	0	5	0
9 10 11 12	ii) International level	0	0	5	0
	Faculty improved Qualifications				
	a) No. of Faculty awarded Ph.D. / Inducted with	4 / 40	9.160/	F	2
10	Ph.D.	4/49	8.16%	5	2
	b) Total no of faculty with Ph.D.	11/49	22.44%	5	3
	c) No. of faculty pursuing Ph.D. (in %)	32/49	65.30%	5	5
	Funded research proposals / Consultancy				
11	a) No. of research projects Sanctioned	4	4	5	4
11	b) Funds generated through research grants	6,075,000	6,075,000	5	5
	c) Funds generated through consultancy	107,945	107,945	5	1
12	Value of new Infrastructure facilities added	10,936,543	10,936,543	5	5
13	No. of new learning resources added	3	3	5	3
	a) No. of students presented papers / participated				
	in conferences / workshop / Training programs(in	41/997	4.11%	5	1
	%)				
14	b) No. of students submitted funding project				
	proposals & sanctioned				
	i) Internal Funding	5/997	0.50%	5	1
	ii) External Funding	0	0	5	0
	, <u> </u>				

	a) No. of students required arrands in a statement				
	a) No. of students received awards in academics (in %)	14/997	1.40%	5	2
15	b) No. of students received awards in sports (in %)	8/997	0.80%	5	1
15	c) No. of students done Projects/Internships in reputed organizations	47/248	18.95%	5	2
	d) No. of students cleared competitive exams viz. GRE/GATE/CAT etc.	0	0	5	0
16	a) Over all Percentage of Passed out students (in %)	215/279	77.06%	5	3
10	b) No. of students placed (in %) out of total No. of eligible students.	81/213	38.02%	5	1
	Governance/ Leadership / Innovative / Best Practices				
17	a) No of faculty development programs/ systems/ Innovative Products/Process introduced	4	4	5	4
	b) No. of students leadership / development initiatives / communicative programmes conducted	3	3	5	5
18	Disciplinary Proceedings No. of students	40/997	4.01%	5	1
19	Contributing Other Activities	7	7	5	5
	Total Out of (200)			200	100
	Percentage			100	50.0

School of Management

s.no	CRITERIA	DATA	ACTUAL DATA	махімим	ACTUAL SCORE
1	Programmes offered : UG/PG/M.Phil./Ph.D.	3	3	5	3
2	Total no. of filled seats UG	0	0	5	0
3	Total no. of filled seats PG	229/306	74.83%	5	3
4	No. of Ph.D. guides identified among faculty	13/23	56.52%	5	5
5	No. of Ph.D. degree awarded during 2011-2012	3	3	5	3
6	No. of add-on programmes / courses conducted	3	3	5	3
7	No. of MoUs/Collaborations signed and activated	3	3	5	3
	Seminars / Conferences / Symposiums				
	(at National / International Level)				
	a) No. of Seminars / Symposiums / conferences / FDP conducted				
		7	7	-	F
	i) National level	7	7	5	5
	ii) International level	0	0	5	0
	b) Funds received for conducting Symposiums / Conferences				
8	i) National level	13,500	13,500	5	1
~	ii) International level	0	0	5	0
	c) No. of faculty attended seminars / conferences (in %)				
		20/23	86.95%	5	5
	i) National level ii) International level	6/23	26.08%	5	5
	d) No. of faculty presented papers in conferences (in %)	0723	20.0870	5	3
	i) National level	13/23	56.52%	5	5
	ii) International level	6/23	26.08%	5	5
	a) No. of faculty published papers in Reputed	0725	20.0070	5	5
	Journals				
	i) National level	7/23	30.43%	5	4
9	ii) International level	15/23	65.21%	5	5
,	b) No. of faculty published books (With ISBN)	13/23	03.2170	3	3
	i) National level	8/23	34.78%	5	4
	ii) International level	2/23	8.69%	5	
	,	2/23	0.0970	5	1
10	Faculty improved Qualifications a) No. of Faculty awarded Ph.D. / Inducted with	3/23	13.04%	5	3
10	Ph.D.	12/22	EC 500/	<u> </u>	-
	b) Total no of faculty with Ph.D.	13/23	56.52%	5	5
	c) No. of faculty pursuing Ph.D. (in %)	6/23	26.08%	5	3
	Funded research proposals / Consultancy			<u> </u>	-
11	a) No. of research projects Sanctioned	5	5	5	5
	b) Funds generated through research grants	1,284,550	1,284,550	5	2
10	c) Funds generated through consultancy	0	0	5	0
12	Value of new Infrastructure facilities added	140,174	140,174	5	1
13	No. of new learning resources added	3	3	5	3
	a) No. of students presented papers / participated in conferences / workshop / Training programs(in %)	18/238	7.56%	5	2
14	b) No. of students submitted funding project proposals & sanctioned				
	i) Internal Funding	1/238	0.42%	5	1
	ii) External Funding	0	0	5	0

	a) No. of students received awards in academics (in %)	2/238	0.84%	5	1
15	b) No. of students received awards in sports (in %)	0	0	5	0
15	c) No. of students done Projects/Internships in reputed organizations	180/238	75.63%	5	5
	d) No. of students cleared competitive exams viz. GRE/GATE/CAT etc.	0	0	5	0
16	a) Over all Percentage of Passed out students (in %)	247/259	95.36%	5	5
10	b) No. of students placed (in %) out of total No. of eligible students.	56/247	22.67%	5	0
	Governance/ Leadership / Innovative / Best Practices				
17	a) No of faculty development programs/ systems/ Innovative Products/Process introduced	0	0	5	0
	b) No. of students leadership / development initiatives / communicative programmes conducted	7	7	5	5
18	Disciplinary Proceedings No. of students	4/238	1.68%	5	4
19	Contributing Other Activities	18	18	5	5
	Total Out of (200)			200	110
	Percentage			100	55.0

School of Nanosciences and Technology

S.NO	CRITERIA	DATA	ACTUAL DATA	MAXIMUM	ACTUAL SCORE
1	Programmes offered : UG/PG/M.Phil./Ph.D.	3	3	5	3
2	Total no. of filled seats UG*	0	0	0	0
3	Total no. of filled seats PG	31/50	62%	5	3
4	No. of Ph.D. guides identified among faculty	4/4	100%	5	5
5	No. of Ph.D. degree awarded during 2011-2012	0	0	5	0
6	No. of add-on programmes / courses conducted	0	0	5	0
7	No. of MoUs/Collaborations signed and activated	0	0	5	0
	Seminars / Conferences / Symposiums				
	(at National / International Level)				
	a) No. of Seminars / Symposiums / conferences / FDP conducted				
	i) National level	0	0	5	0
	ii) International level	0	0	5	0
	b) Funds received for conducting Symposiums / Conferences				
8	i) National level	0	0	5	0
	ii) International level	0	0	5	0
	c) No. of faculty attended seminars / conferences (in %)				
	i) National level	4/4	100%	5	5
	ii) International level	3/4	75%	5	5
	d) No. of faculty presented papers in conferences (in %)				
	i) National level	9/4	225%	5	5
	ii) International level	4/4	100%	5	5
	a) No. of faculty published papers in Reputed Journals				
	i) National level	4/4	100%	5	5
9	ii) International level	8/4	200%	5	5
	b) No. of faculty published books (With ISBN)				
	i) National level	0	0	5	0
2 3 4 5 6 7 7 8 8 9 9 10 11 12 12	ii) International level	1/4	25%	5	5
	Faculty improved Qualifications				
10	a) No. of Faculty awarded Ph.D. / Inducted with Ph.D.	1/4	25%	5	5
	b) Total no of faculty with Ph.D.	4/4	100%	5	5
	c) No. of faculty pursuing Ph.D. (in %)	0	0	5	0
	Funded research proposals / Consultancy				
11	a) No. of research projects Sanctioned	0	0	5	0
	b) Funds generated through research grants	4,060,000	4,060,000	5	5
	c) Funds generated through consultancy	1,039,000	1,039,000	5	2
12	Value of new Infrastructure facilities added	2,276,244	2,276,244	5	5
13	No. of new learning resources added	0	0	5	0
	a) No. of students presented papers / participated in conferences / workshop / Training programs(in %)*	0	0	0	0
14	b) No. of students submitted funding project proposals & sanctioned*				
	i) Internal Funding*	0	0	0	0
	ii) External Funding*	0	0	0	0

	a) No. of students received awards in academics (in %)*	0	0	0	0
15	b) No. of students received awards in sports (in %)*	0	0	0	0
	c) No. of students done Projects/Internships in reputed organizations*	0	0	0	0
	d) No. of students cleared competitive exams viz. GRE/GATE/CAT etc.*	0	0	0	0
16	a) Over all Percentage of Passed out students (in %)*	0	0	0	0
10	b) No. of students placed (in %) out of total No. of eligible students.*	0	0	0	0
	Governance/ Leadership /Innovative / Best Practices				
17	a) No of faculty development programs/ systems/ Innovative Products/Process introduced	0	0	5	0
	b) No. of students leadership / development initiatives / communicative programmes conducted	0	0	5	0
18	Disciplinary Proceedings No. of students	0	0	5	5
19	Contributing Other Activities	5	5	5	5
	Total Out of (150)			150	78
	Percentage			100	52.0

*Not applicable for the School of Science and Humanities.

School of Computer Science and Technology

S.NO	CRITERIA	DATA	ACTUAL DATA	махімим	ACTUAL SCORE
1	Programmes offered : UG/PG/M.Phil./Ph.D.	13	13	5	5
2	Total no. of filled seats UG	327/330	99.09%	5	5
3	Total no. of filled seats PG	248/270	91.85%	5	4
4	No. of Ph.D. guides identified among faculty	7/80	8.75%	5	1
5	No. of Ph.D. degree awarded during 2011-2012	2	2	5	2
6	No. of add-on programmes / courses conducted	7	7	5	5
7	No. of MoUs/Collaborations signed and activated	11	11	5	5
	Seminars / Conferences / Symposiums (at National / International Level)				
	a) No. of Seminars / Symposiums / conferences / FDP conducted				
	i) National level	42	42	5	5
	ii) International level	1	1	5	2
	b) Funds received for conducting Symposiums / Conferences				
8	i) National level	107,000	107,000	5	2
	ii) International level	35,000	35,000	5	1
	c) No. of faculty attended seminars / conferences (in %)				
	i) National level	141/80	176.24%	5	5
	ii) International level	61/80	76.25%	5	5
	d) No. of faculty presented papers in conferences (in %)				
	i) National level	8/80	10.00%	5	1
	ii) International level	62/80	77.5%	5	5
	a) No. of faculty published papers in Reputed Journals				
	i) National level	4/80	5%	5	1
9	ii) International level	26/80	32.50%	5	5
	b) No. of faculty published books (With ISBN)				
	i) National level	0	0	5	0
9 10 11 12	ii) International level	1/80	1.25%	5	1
	Faculty improved Qualifications				
10	a) No. of Faculty awarded Ph.D. / Inducted with Ph.D.	3/80	3.75%	5	1
	b) Total no of faculty with Ph.D.	8/80	10.00%	5	1
	c) No. of faculty pursuing Ph.D. (in %)	54/80	67.50%	5	5
	Funded research proposals / Consultancy				
11	a) No. of research projects Sanctioned	0	0	5	0
••	b) Funds generated through research grants	0	0	5	0
	c) Funds generated through consultancy	1,499,000	1,499,000	5	2
12	Value of new Infrastructure facilities added	240,052	240,052	5	1
13	No. of new learning resources added	5	5	5	5
	a) No. of students presented papers / participated in conferences / workshop / Training programs(in %)	104/1387	7.49%	5	2
14	b) No. of students submitted funding project proposals & sanctioned				
	i) Internal Funding	4/1387	0.28%	5	1
	ii) External Funding	0	0	5	0

	a) No. of students received awards in academics (in %)	46/1589	2.89%	5	3
15	b) No. of students received awards in sports (in %)	32/1589	2.01%	5	3
15	c) No. of students done Projects/Internships in reputed organizations	211/453	46.57%	5	5
	d) No. of students cleared competitive exams viz. GRE/GATE/CAT etc.	9/390	2.30%	5	1
16	a) Over all Percentage of Passed out students (in %)	501/553	90.59%	5	5
10	b) No. of students placed (in %) out of total No. of eligible students.	324/477	67.92%	5	4
	Governance/ Leadership / Innovative / Best Practices				
17	a) No of faculty development programs/ systems/ Innovative Products/Process introduced	10	10	5	5
	b) No. of students leadership / development initiatives / communicative programmes conducted	15	15	5	5
18	Disciplinary Proceedings No. of students	37/1589	2.32%	5	3
19	Contributing Other Activities	32	32	5	5
	Total Out of (200)			200	117
	Percentage			100	58.5

School of Biotechnology and Health Sciences

1	CRITERIA	DATA	ACTUAL DATA	MAXIMUM	ACTUAL SCORE
	Programmes offered : UG/PG/M.Phil./Ph.D.	12	12	5	5
2	Total no. of filled seats UG	237/258	91.86%	5	4
3	Total no. of filled seats PG	103/110	93.63%	5	4
4	No. of Ph.D. guides identified among faculty	28/47	59.53%	5	5
5	No. of Ph.D. degree awarded during 2011-2012	1	1	5	1
6	No. of add-on programmes / courses conducted	4	4	5	4
7	No. of MoUs/Collaborations signed and activated	7	7	5	5
	Seminars / Conferences / Symposiums				
	(at National / International Level)				
	a) No. of Seminars / Symposiums / conferences /				
	FDP conducted				
	i) National level	10	10	5	5
	ii) International level	3	3	5	5
	b) Funds received for conducting Symposiums / Conferences				
8	i) National level	755,000	755,000	5	5
	ii) International level	150,000	150,000	5	3
	c) No. of faculty attended seminars / conferences (in %)				
	i) National level	60/47	127.65%	5	5
	ii) International level	24/47	51.06%	5	5
	d) No. of faculty presented papers in conferences (in %)				
	i) National level	20/47	42.55%	5	5
	ii) International level	30/47	63.82%	5	5
	a) No. of faculty published papers in Reputed Journals				
	i) National level	7/47	14.89%	5	2
9	ii) International level	52/47	110.63%	5	5
· ·	b) No. of faculty published books (With ISBN)	52/17	110.0570	5	5
	i) National level	15/47	31.91%	5	4
	ii) International level	3/47	6.38%	5	1
	Faculty improved Qualifications	57.17	0.5070		1
	a) No. of Faculty awarded Ph.D. / Inducted with				
10	Ph.D.	1/47	2.12%	5	1
- •	b) Total no of faculty with Ph.D.	28/47	59.57%	5	5
2 3 4 5 6 7 7 8 8 8 9 9 10 11 12	c) No. of faculty pursuing Ph.D. (in %)	19/47	40.42%	5	5
	Funded research proposals / Consultancy			~	~
	a) No. of research projects Sanctioned	8	8	5	5
11	b) Funds generated through research grants	12,700,235	12,700,235	5	5
	c) Funds generated through consultancy	546,000	546,000	5	1
12	Value of new Infrastructure facilities added	7,099,600	7,099,600	5	5
	No. of new learning resources added	3	3	5	3
-	a) No. of students presented papers / participated		-	-	-
	in conferences / workshop / Training programs(in %)	139/673	20.65%	5	5
14	b) No. of students submitted funding project proposals & sanctioned				
	i) Internal Funding	9/673	1.33%	5	2
	ii) External Funding	6/673	0.89%	5	1

	a) No. of students received awards in academics (in %)	15/673	2.22%	5	3
15	b) No. of students received awards in sports (in %)	6/673	0.89%	5	1
15	c) No. of students done Projects/Internships in reputed organizations	63/295	21.35%	5	3
	d) No. of students cleared competitive exams viz. GRE/GATE/CAT etc.	2/251	0.79%	5	1
16	a) Over all Percentage of Passed out students (in %)	292/312	93.58%	5	5
10	b) No. of students placed (in %) out of total No. of eligible students.	169/266	63.53%	5	4
	Governance/ Leadership / Innovative / Best Practices				
17	a) No of faculty development programs/ systems/ Innovative Products/Process introduced	4	4	5	5
	b) No. of students leadership / development initiatives / communicative programmes conducted	12	12	5	5
18	Disciplinary Proceedings No. of students	14/673	2.08%	5	3
19	Contributing Other Activities	5	5	5	5
	Total Out of (200)			200	151
	Percentage			100	75.5

School of Electrical Sciences

S.NO	CRITERIA	DATA	ACTUAL DATA	махімим	ACTUAL SCORE
1	Programmes offered : UG/PG/M.Phil./Ph.D.	19	19	5	5
2	Total no. of filled seats UG	550/546	100.73%	5	5
3	Total no. of filled seats PG	221/277	79.78%	5	3
4	No. of Ph.D. guides identified among faculty	8/107	7.47%	5	1
5	No. of Ph.D. degree awarded during 2011-2012	1	1	5	1
6	No. of add-on programmes / courses conducted	11	11	5	5
7	No. of MoUs/Collaborations signed and activated	7	7	5	5
	Seminars / Conferences / Symposiums (at National / International Level)				
	a) No. of Seminars / Symposiums / conferences / FDP conducted				
	i) National level	34	34	5	5
	ii) International level	1	1	5	2
	b) Funds received for conducting Symposiums / Conferences				
8	i) National level	1,012,000	1,012,000	5	5
	ii) International level	53,500	53,500	5	1
	c) No. of faculty attended seminars / conferences (in %)				
	i) National level	102/107	95.32%	5	5
	ii) International level	81/107	75.70%	5	5
	d) No. of faculty presented papers in conferences (in %)				
	i) National level	15/107	14.01%	5	2
	ii) International level	155/107	144.85%	5	5
	a) No. of faculty published papers in Reputed Journals				
	i) National level	1/107	0.93%	5	1
9	ii) International level	45/107	42.05%	5	5
	b) No. of faculty published books (With ISBN)				
	i) National level	1/107	0.93%	5	1
	ii) International level	2/107	1.86%	5	1
	Faculty improved Qualifications				
	a) No. of Faculty awarded Ph.D. / Inducted with	2/107	2 000/	-	1
10	Ph.D.	3/107	2.80%	5	1
	b) Total no of faculty with Ph.D.	10/107	9.34%	5	1
	c) No. of faculty pursuing Ph.D. (in %)	69/107	64.48%	5	5
	Funded research proposals / Consultancy				
11	a) No. of research projects Sanctioned	6	6	5	5
11	b) Funds generated through research grants	358,000	358,000	5	1
	c) Funds generated through consultancy	2,739,637	2,739,637	5	3
12	Value of new Infrastructure facilities added	10,453,024	10,453,024	5	5
13	No. of new learning resources added	15	15	5	5
	a) No. of students presented papers / participated				
	in conferences / workshop / Training programs(in %)	624/1986	31.41%	5	5
14	b) No. of students submitted funding project proposals & sanctioned				
	i) Internal Funding	7/1986	0.35%	5	1
	ii) External Funding	0	0	5	0

					1
	a) No. of students received awards in academics (in %)	56/1986	2.81%	5	3
15	b) No. of students received awards in sports (in %)	30/1986	1.51%	5	2
15	c) No. of students done Projects/Internships in reputed organizations	154/459	33.55%	5	4
	d) No. of students cleared competitive exams viz. GRE/GATE/CAT etc.	10/459	2.17%	5	1
16	a) Over all Percentage of Passed out students (in %)	565/644	87.73%	5	4
10	b) No. of students placed (in %) out of total No. of eligible students.	341/490	69.59%	5	4
	Governance/ Leadership / Innovative / Best Practices				
17	a) No of faculty development programs/ systems/ Innovative Products/Process introduced	21	21	5	5
	b) No. of students leadership / development initiatives / communicative programmes conducted	16	16	5	5
18	Disciplinary Proceedings No. of students	62/1986	3.12%	5	2
19	Contributing Other Activities	28	28	5	5
	Total Out of (200)			200	130
	Percentage			100	65


School of Science and Humanities


S.NO	CRITERIA	DATA	ACTUAL DATA	махімим	ACTUAL SCORE
1	Programmes offered : UG/PG/M.Phil./Ph.D.	12	12	5	5
2	Total no. of filled seats UG*	0	0	0	0
3	Total no. of filled seats PG	34/84	40.47%	5	2
4	No. of Ph.D. guides identified among faculty		44.77%	5	5
5	Sector Se		8	5	5
6	No. of add-on programmes / courses conducted	3	3	5	3
7	No. of MoUs/Collaborations signed and activated	2	2	5	2
	Seminars / Conferences / Symposiums				
	(at National / International Level)				
	a) No. of Seminars / Symposiums / conferences / FDP conducted				
	i) National level	6	6	5	5
	ii) International level	1	1	5	1
	b) Funds received for conducting Symposiums / Conferences				
8	i) National level	0	0	5	0
	ii) International level	0	0	5	0
	c) No. of faculty attended seminars / conferences (in %)				
	i) National level	32/67	47.76%	5	5
	ii) International level	14/67	20.89%	5	5
	d) No. of faculty presented papers in conferences (in %)				
	i) National level	19/67	28.35%	5	3
	ii) International level	12/67	17.91%	5	3
	a) No. of faculty published papers in Reputed Journals				
	i) National level	33/67	49.25%	5	5
9	ii) International level	93/67	138.80%	5	5
	b) No. of faculty published books (With ISBN)				
	i) National level	3/67	4.47%	5	1
	ii) International level	0	0	5	0
	Faculty improved Qualifications				
10	a) No. of Faculty awarded Ph.D. / Inducted with Ph.D.	11/67	16.41%	5	4
	b) Total no of faculty with Ph.D.	44/67	65.67%	5	5
	c) No. of faculty pursuing Ph.D. (in %)	21/67	31.34%	5	4
	Funded research proposals / Consultancy				
11	a) No. of research projects Sanctioned	7	7	5	5
	b) Funds generated through research grants	6,376,000	6,376,000	5	5
	c) Funds generated through consultancy	0	0	5	0
12	Value of new Infrastructure facilities added	3,176,973	3,176,973	5	5
13	No. of new learning resources added	8	8	5	5
	a) No. of students presented papers / participated in conferences / workshop / Training programs(in %)*	0	0	0	0
14	b) No. of students submitted funding project proposals & sanctioned*				
	i) Internal Funding*	0	0	0	0
	ii) External Funding*	0	0	0	0

	a) No. of students received awards in academics (in %)*	0	0	0	0
15	b) No. of students received awards in sports (in %)*	0	0	0	0
	c) No. of students done Projects/Internships in reputed organizations*	0	0	0	0
	d) No. of students cleared competitive exams viz. GRE/GATE/CAT etc.*	0	0	0	0
16	a) Over all Percentage of Passed out students (in %)*	0	0	0	0
10	b) No. of students placed (in %) out of total No. of eligible students.*	0	0	0	0
	Governance/ Leadership /Innovative / Best Practices				
17	a) No of faculty development programs/ systems/ Innovative Products/Process introduced	4	4	5	5
	b) No. of students leadership / development initiatives / communicative programmes conducted	10	10	5	5
18	Disciplinary Proceedings No. of students	0	0	5	5
19	Contributing Other Activities		16	5	5
	Total Out of (150)			150	108
	Percentage			100	72.0

*Not applicable for the School of Science and Humanities.


SCHOOL	IQAC SCORE
Civil	75.5
Biotech	75.5
S & H	72
Electrical	65
CST	58.5
Management	55
Nanotech	52
Mechanical	50


	IQAC SCORE	IQAC SCORE
SCHOOL	2010-11	2011-12
Civil	52.5	75.5
Biotech	52.5	75.5
S & H	40.36	72
Electrical	44.5	65
CST	37.5	58.5
Management	44	55
Nanotech	46.5	52
Mechanical	51.5	50


% Score


Comparative Chart Comparing IQAC Scores of 2010-11 & 2011-12

-11 -12

DEPARTMENTS	IQAC SCORE
CIVIL	75.5
BIOTECH	65.5
ECE	61
CHEMISTRY	58
FOOD	57.5
CSE	55.5
MBA	55
EEE	54
BIOINFO	52.5
NANO	52
ENGLISH	48.7
MECH	48.5
MCA	46.9
IT	46.5
PHYSICS	46
EIE	41.5
MATHS	31.3
EMT	30.5
AERO	26


S.NO	DEPARTMENT	IQAC SCORE 2010-11	IQAC SCORE 2011-12
1	CIVIL	52.5	75.5
2	BIOTECH	59.5	65.5
3	ECE	50.5	61
4	CHEMISTRY	36.5	58
5	FOOD	53	57.5
6	CSE	44	55.5
7	MBA	44	55
8	EEE	50	54
9	BIOINFO	45	52.5
10	NANO	46.5	52
11	ENGLISH	42.5	48.7
12	MECH	51.5	48.5
13	MCA	33.5	46.9
14	IT	35	46.5
15	PHYSICS	44.5	46
16	EIE	49.5	41.5
17	MATHS	38	31.3
18	EMT	28	30.5
19	AERO		26


2010-2011

!

2011-2012