

Sl.No.	Indicators	Values	
1.	Coordinated/collaborative projects (National and International)	Year	Number
		2009-10	
		2010-11	
		2011-12	
		2012-13	
		2013-14	
2.	National recognition for faculty for teaching/research/consultancy/extension (reputed/recognized bodies)	Year	Number
		2009-10	
		2010-11	
		2011-12	
		2012-13	
		2013-14	
3.	(a) - Publications per faculty (.) -Total number of publications of the university (b) Percentage of papers published in journals listed in well known international data bases. (. . . .)	Year	Number
		2010	
		2011	
		2012	

		2013	
4.	Number of papers with more than 10 citations.		
5.	No. of national/international conferences/workshops organized per department per year and names of experts participated.	Year	Number
		2009-10	
		2010-11	
		2011-12	
		2012-13	
		2013-14	
6.	Student performance in national/international level exams (eg.NET/SLET/GATE/GMAT/CAT/GRE/TOEFL,Civil Services)	Year	Number
		2009-10	
		2010-11	
		2011-12	
		2012-13	
		2013-14	
7.	Outstanding achievements/recognition by faculty/alumni both at national and international level.	Year	Achievements
		2009-10	
		2010-11	

		2011-12	
		2012-13	
		2013-14	
8.	Feedback received from different stakeholders on syllabi etc. : i) Students ii) Alumni iii) Parents iv) Employers v) Peers	Year	Number
		2009-10	
		2010-11	
		2011-12	
		2012-13	
		2013-14	
9.	Percentages of recommendations of the stakeholders implemented.	Year	%
		2009-10	
		2010-11	
		2011-12	
		2012-13	
		2013-14	
10.	Number of inter-disciplinary course combinations introduced during last five years as percentage of total programmes	Year	Number
		2009-10	

		2010-11	
		2011-12	
		2012-13	
		2013-14	
11.	Percentage of departments conducting tutorial classes. (...)	Yes/No	
12.	No. of courses, where continuous assessment (CA) of student performances is structured into the system	Total Courses	
		With CA	
13.	Percentage of faculty availing international fellowship (IF) for advance studies	Total Faculty	
		Number of faculty availing IF	
14.	Percentage of courses/programs that formally integrate e-learning resources from National Programmed teaching enhanced learning (NPTEL), Digital library retrieval	Total Course	
		NPTEL etc courses	
15.	Total number of class rooms, seminar halls with LCD/OHP etc.	Classrooms	
		Seminar Halls	
		Labs	

		Other rooms	
16.	Declaration of results within	Number of Days	
17.	Aggregate percentage of seats filled against seats reserved for various categories as per applicable reservation policy	Total reserved seats	
		Filled Seats	
		Converted Seats	
18.	Percentage of teachers from other states	Total teachers	
		Teacher from other states	
		%age	
19.	Programme for professional development of staff per year	Year	Number
		2009-10	
		2010-11	

		2011-12	
		2012-13	
		2013-14	
20.	Projection of successful innovative practices		