

Kanoria PG Mahila Mahavidyalya

J.L.N. Marg, Jaipur 302015, Ph. No. -0141 2707539, 2706672, Fax No. -2701769 Website:-www.kanoriacollege.in/E-mail ID: admin@kanoriacollege.in kmmjpr2007@rediffmail.com

Evaluative Reports of UG Departments

Submitted

on

02nd September 2015

to

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

P.O. Box No. 1075, Nagarbhavi, Bangalore-560072

Ref. No.: KMM/2015-16/

Date: 2.09.2015

The Regional Director,
National Assessment and Accreditation Council,
Nagarbhavi, Banglore – 560072

Dear Dr. Rama,

This is in reference to your letter dated 6th August, 2015 acknowledging the submission of SSR, CD and DD and observation about not submitting the Evaluative Report of the UG departments. We are hereby submitting the Evaluative Reports of UG departments of all streams.

With regards,

Rchalieledi

Dr. Rashmi Chaturvedi

Director

Encl: As above

Evaluative Report Department of Drawing and Painting

1. Name of the department : **Drawing and Painting**

2. Year of Establishment : 1965-UG, 2014-PG

- 3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): **UG and PG**
- 4. Names of Interdisciplinary courses and the departments/units involved : In P.G One paper taught is by Faculty of Philosophy Department
- 5. Annual/ semester/choice based credit system (programme wise):

UG – Annual Scheme and PG – Semester Scheme

- 6. Participation of the department in the courses offered by other departments : Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.: Nil
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	03	03

Name	Qualification	Designation	Specilizati on	No. of Years of	No. of Ph.D. Students guided
				Experience	for the last 4 years
Dr. Sarika Kaul	M.A./NET/Ph.D	Assistant	European	6 years	Nil
		Professor	Art	Administrat	
		& H.O.D.		ive and	
				7 years	
				Teaching	
Dr. Neetu	M.A./NET/Ph.D	Assistant	Indian	1	Nil
Shreemali		Professor	Art		
Ms. Jyoti Saini	M.A/ NET/	Assistant	Indian	1	Nil
	Ph.D (Pursuing)	Professor	Art		

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty: **Nil**
- 13. Student Teacher Ratio (programme wise): U.G 24:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: Common administrative staff of the college and Technical Staff 02

- 15. Qualifications of teaching faculty with DSc/D.Litt/Ph.D/MPhil/PG.:
 - NET & Ph.D − 02
 - PG / NET 01
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received : **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received : **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty:

Dr. Sarika Kaul - 02

- * Number of papers published in peer reviewed journals (national / international) by faculty and students : **Nil**
- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): **Nil**
- * Monographs : Nil
- * Chapter in Books : Nil
- * Books Edited : Nil
- * Books with ISBN/ISSN numbers with details of publishers : Nil
- * Citation Index : Nil
- * SNIP: Nil
- * SJR : Nil
- * Impact factor: Nil
- * h-index : Nil
- 20. Areas of consultancy and income generated: Nil
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards
 - Dr. Sarika Kaul, Member of Rajasthan History Congress and Member of RUWA
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme: Students of B.A Part II were given in-house project on Indian Art in the session 2013-14.

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: 10%; Yes Ms. Jyoti Saini (2010 Batch is pursuing Research from University of Rajasthan), Ritika Sengar Of 2010 Batch is Teaching at Maheshwari Public School, Raashi Sharma of 2014-15 batch had cleared NIFT but she is currently pursuing P.G Diploma at IICD, Jaipur etc.
- 23. Awards/ Recognitions received by faculty and students:

Faculty-

 Dr. Sarika Kaul, awarded University Gold Medal for Masters in Drawing & Painting in the 26th Convocation Ceremony organized by University of Rajasthan on 7th July 2015.

Students-

- Ms. Aysha Parveen student of B.A. has won several Inter College Art
 Competitions such as 1st Prize in Nature Club Competition in 2013 and 3rd
 Prize in Inter College Competition organized by R.T.O. Department of
 Rajasthan.
- Ayesha Parveen, Student of B.A Part III, secured 1st Position in 'Poster Making' competition organised by the Department of Life Long Learning, University of Rajasthan.
- 24. List of eminent academicians and scientists/ visitors to the department
 - Mr. Vinay Sharma, Secretary, Rajasthan Lalit Kala Academy
 - Dr. I.U. Khan, Associate Professor, Department of Drawing and Painting, University of Rajasthan, Jaipur.
 - Dr. Renu Chaturvedi, Lecturer, Government College, Bundi.
- 25. Seminars/ Conferences/Workshops organized & the source of funding
 - a)National: 01 Dr. Sarika Kaul, Local Coordinator in National Art Seminar, 2014 (31st January 2nd February, 2014) Organized by Rajasthan School of Art in Collaboration with Kanoria PG Mahila Mahavidyalaya, Jaipur sponsored by UGC.
 - b) International Nil
- 26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
2014-15 U.G.		73	73 F	100%

^{*} See Annexure I

27. Diversity of Students

Name of the Course % of students from the same state		% of students from other States	% of students from abroad
U.G.	90%	10%	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? Yes Ms. Jyoti Saini , now faculty in the department, has cleared NET in December 2014. Beena Bariwa of B.A Part III had cleared exam of Rajasthan Roadways and was selected on the post of Conductor in 2014.
- 29. Student progression

Student progression	Against % enrolled
UG to PG	50%(2014-15) &
	16% (2015-16)
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
Campus selection	-
Other than campus recruitment	10%
Entrepreneurship/Self-employment	10%

- 30. Details of Infrastructural facilities
 - a) Library: College Library is enriched with vast collection of books on Art comprising of 903 books. The department subscribes 3 Art Journals and Magazines to enhance the knowledge and skills of the students. This collection is regularly enriched with recent publications. The Library also provides access to E-Journals and E-Books for the students and Faculty through it prestigious N-List project of U.G.C INFLIBNET.
- b) Internet facilities for Staff & Students : Partially wi-fi campus along with 1 Cyber room.
 - c) Class rooms with ICT facility **03**
 - d) Laboratories 02
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts :
 - "Paper Mache Workshop" for the students of Art Department on 27th September, 2014
 - "Mural Art Workshop" for students of Art Department from 13rd Oct to 15th Oct., 2014

- Students Attended Art Camp during Art Summit (15th-18th November, 2014) and witnessed Live Demos on Art of Enameling, Water Colour, Hoardingmaking, etc.
- Students attended an International Talk Show on the 20th of November; "Ignite", organised by the Jaipur Samaroh, at the Jawahar Kala Kendra
- Art Department of Kanoria Mahila Mahavidyalaya organised 'T-Shirt Painting' and 'Doodle the Scarf' Competition on 6th Feb. 2015 in collaboration with Pearl Academy, Jaipur.
- Stall was put up and artwork of students of Art department of Kanoria College was displayed at the 18th Kala Mela organised by Rajasthan Lalit Kala Academy at Jawahar Kala Kendra from 12th to 16th March, 2015.
- 33. Teaching methods adopted to improve student learning:
 - Lectures through Power Point Presentation, visual aids (paintings)
 - Live demonstration of various art techniques
 - Workshops by artists
 - Field visit
 - Visit to various art exhibitions
 - Seminars
 - Art camps
 - Industrial visit
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities: Students are members of NSS, NCC Students and teachers have participated in various protests movements and rallies Violence Against Women- Nribhaya Episode, Cleanliness Drive, National Integration and Secularism, Save the girl child campaign, Save birds campaign, Tree plantation, Voting awareness programmes, women welfare activities, women self defense training program etc.
- 35. SWOC analysis of the department and future plans
 - S Promoting research aptitude, use of ICT facilities, accessing data and text through digital galleries/museums and e-libraries all over the world. The department conducts internal assessment, project works, workshops, art exhibitions/camps, field visits. Efforts are made to motivate the students for securing higher grades through felicitation of the rank holders, extra attention is given to the weaker students through remedial classes.
 - W Lack of research opportunities in the department.
 - O Maximum students should have the pre-requisite skill and self-confidence for employability. To create an interest in Art and to join P.G. Course in the institution. A vision to promote 'ART' as a serious 'Career Option'.
 - C To motivate students to use reference books and cultivate a regular reading habit and an inclination in Art; To view 'ART' as a serious and lucrative career option.

Evaluative Report Department of Economics

1. Name of the department : **Economics**

2. Year of Establishment : 1965

- 3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): UG
- 4. Names of Interdisciplinary courses and the departments/units involved : Nil
- 5. Annual/ semester/choice based credit system (programme wise):

UG – Annual Scheme

- 6. Participation of the department in the courses offered by other departments : Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc. : **Nil**
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors		-
Associate Professors		-
Asst. Professors	02	02

Name	Qualification	Designation	Specialization	No. of	No. of Ph.D.
				Years of	Students
				Experienc	guided for the
				e	last 4 years
Ms. Vijaylaxmi	M.A., M.Phil	Assistant		1	-
Gupta		Professor			
Ms. Priyanka Saini	M.A.	Assistant		-	-
		Professor			

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: 100%
- 13. Student Teacher Ratio (programme wise): 80:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: Common administrative staff of the college
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:
 - M.Phil 01
 - PG 01

- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received : **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received : **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty: Nil
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students : **Nil**
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): **Nil**
 - * Monographs: Nil
 - * Chapter in Books : Nil
 - * Books Edited: Nil
 - * Books with ISBN/ISSN numbers with details of publishers : Nil
 - * Citation Index : Nil
 - * SNIP: Nil
 - * SJR: Nil
 - * Impact factor: Nil
 - * h-index : Nil
- 20. Areas of consultancy and income generated: Nil
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards : Nil
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme :- Nil
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**
- 23. Awards/ Recognitions received by faculty and students: Nil
- 24. List of eminent academicians and scientists/ visitors to the department : Nil
- 25. Seminars/ Conferences/Workshops organized & the source of funding:
 - a) National: Nil
 - b) International Nil

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage

^{*}M=Male F=Female

27. Diversity of Students

Name of the % of students from the same state		% of students from other States	% of students from abroad	
	U.G.	90 %	10%	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**
- 29. Student progression

Student progression	Against % enrolled
UG to PG	10 – 15%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
Campus selection	-
Other than campus recruitment	-
Entrepreneurship/Self-employment	-

- 30. Details of Infrastructural facilities
 - a) Library: 3000 books
 - b) Internet facilities for Staff & Students: Partially wi-fi campus along with 1 Cyber room.
 - c) Class rooms with ICT facility 03
 - d) Laboratories -N.A.
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts : **Nil**
- 33. Teaching methods adopted to improve student learning : **GD**, **Assignments**, **Questionnaire Lecture method**
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities :

Students of department participated in:-

- Tree Plantation
- Candle March for 'Beti Bachao'
- NSS

^{*} See Annexure I

35. SWOC analysis of the department and future plans

- S Qualified and dedicated staff, hardworking faculty and students, good interaction with students.
- W More focus needed on research.
- O Students are from both science and arts stream so wider option for career and higher education.
- C Social and Economic background of students, language problem

Future Plan -

Looking for various academic activities to generate interest of students in subject and allied arrears.

Evaluative Report Department of English

1. Name of the department: **English**

2. Year of Establishment: 1965-UG, 1993-PG

3. Names of Programmes / Courses offered:

• UG - B.A. Pass Course, B.A. Honors

• PG - M.A.

- 4. Names of Interdisciplinary courses and the departments/units involved: Nil
- 5. Annual/ semester/choice based credit system (programme wise)
 - Annual scheme in UG
 - Semester system in PG
- 6. Participation of the department in the courses offered by other departments : Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.: Nil
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	02	02
Asst. Professors	05	04

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Ms. Simantini	M.A.	Associate	-	33 years	-
Rangeya Raghava		Professor			
Ms. Arti Sah	M.A.	Associate	-	32 years	-
		Professor		6 months	
Dr. Charu Goyal	M.A, Ph.D	Assistant	American	8 years	-
		Professor	Literature and		
			Applied		
			Linguistics		
Ms. Swati	M.A, NET,	Assistant	American	5 years	-
Dhanwani	SET, Ph.D.	Professor	Literature		
	(Pursuing)				
Dr. Pooja Joshi	M.A., Ph.D,	Assistant	Literary Theory	8 years	-
	SLET	Professor	+ Criticism	6 months	
Ms. Rakhi Sharma	M.A., NET,	Assistant	-	3 years	-
	SLET	Professor		6 months	
Ms. Priyamvada	M.A., Ph.D	Temporary	-	4 years	-
Yaduvanshi	(Pursuing)	•		-	
Dr. Preeti Sharma	M.A., Ph.D	Temporary	Linguistics	8 years	

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by

- temporary faculty: 20% (2 temporary faculty)
- 13. Student Teacher Ratio (programme wise): 46:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Common administrative staff of the College**
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:
 - Ph.D 02
 - PG 05
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre /facility recognized by the University: N.A.
- 19. Publications:
 - * a) Publication per faculty

Dr. Charu Goyal - 01

Dr. Pooja Joshi – 04

- * Number of papers published in peer reviewed journals (national/international)
 : Dr. Pooja Joshi 01
- * Number of publications listed in International Database : Nil
- * Monographs: Nil
- * Chapter in Books : Dr. Pooja Joshi 02
- * Books Edited: Nil
- * Books with ISBN/ISSN numbers with details of publishers : Nil
- * Citation Index : Nil
- * SNIP: Nil
- * SJR: Nil
- * Impact factor: Nil
- * h-index : Nil
- 20. Areas of consultancy and income generated: N.A.
- 21. Faculty as members in: Nil
 - a) National committees b) International Committees c) Editorial Boards....
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme: **Nil**
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**

- 23. Awards/ Recognitions received by faculty and students: Nil
- 24. List of eminent academicians and scientists/ visitors to the department: Nil
- 25. Seminars/ Conferences/Workshops organized & the source of funding.

a)National: Nil

b)International: Nil

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage

^{*}M=Male F=Female

27. Diversity of Students

Name of the	% of students from	% of students from	% of students
Course	the same state	other States	from abroad
U.G.	90%	10%	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.? : Nil
- 29. Student progression

Student progression	Against %
	enrolled
UG to PG	15 %
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	-
Campus selection	
Other than campus recruitment	
Entrepreneurship/Self-employment	-

- 30. Details of Infrastructural facilities
 - a) Library: 4263 books, Journals/Magazines 03
 - b) Internet facilities for Staff & Students: Partially wi-fi campus along with 1 Cyber room
 - c) Class rooms with ICT facility: 03
 - d) Laboratories: Nil
- 31. Number of students receiving financial assistance from college, university, government or other agencies: Annexure II
- 32. Details on student enrichment programmes (special lectures/workshops/ seminar) with external experts: Nil

^{*} See Annexure I

- 33. Teaching methods adopted to improve student learning:
 - Movies shows
 - Paper presentation
 - Group discussions
 - Projects
 - Quiz
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities: Nil
- 35. SWOC analysis of the department and Future plans:
 - S The college has a team of well qualified teachers and good no. of students.
 - W The college is affiliated to University of Rajasthan. Being an affiliated college the focus is on the completion of course at the end of the session. The leaves little time to give extra knowledge to students other than curriculum teaching.
 - O Rajasthan being a backward state in comparison to other stated provides ample of opportunities for the students of honours and M.A. in seeking job. The college has mart classrooms which enriches the learning process.
 - C Students from non-english literature background and Hindi Medium is a challenge to deal with.

Evaluative Report Department of Geography

1. Name of the department: Geography

2. Year of Establishment : 1999

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): **UG and PG**

- 4. Names of Interdisciplinary courses and the departments/units involved : Nil
- 5. Annual/ semester/choice based credit system (programme wise):

UG - Annual Scheme, PG - Semester Scheme

- 6. Participation of the department in the courses offered by other departments : Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc. : **Nil**
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors		-
Associate Professors		-
Asst. Professors	05	05

Name	Qualification	Designation	Specialization	No. of Years of Experienc	No. of Ph.D. Students guided for the
				e	last 4 years
Dr. Neelam	M.A., PG	Assistant	Ecology and	15	-
Bageshwari	Diploma in	Professor	Environment		
	Human Ecology,				
	Ph.D				
Ms. Mahima	M.A., M.Phil,	Assistant	-	03	-
	NET, SET, B.Ed,	Professor			
	Ph.D (Pursuing),				
	French				
	Certificate				
Ms. Ankita Gupta	M.A., NET,	Assistant	-	01	-
	M.Phil,	Professor			
	Certificate in				
	Basic RS from				
	IIRS				
Ms. Vinita Jaiman	M.A., M.Phil,	Assistant	Environment	04	-
	SET, NET, Ph.D	Professor			
	(Pursuing)				
Ms. Anamika Singh	M.A., B.Ed,	Assistant	-	01	-
	NET, CTET	Professor			

- 11. List of senior visiting faculty:
 - Dr. M.P. Punia
 - Dr. R.N. Mishra
 - Dr. J.P. Jat
 - Dr. Rana Prasad
 - Dr. Seema Jalan
 - Dr. Sarina Kalia
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **Nil**
- 13. Student Teacher Ratio (programme wise):- 115:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **02**
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:
 - Ph.D 01
 - M.Phil 03
 - PG 01
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received : **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty:
 - Dr. Neelam Bageshwari 04
 - Ms. Mahima Sharma 01
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students : **Nil**
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): Nil
 - * Monographs : Nil
 - * Chapter in Books : Nil
 - * Books Edited: Nil
 - * Books with ISBN/ISSN numbers with details of publishers : Nil
 - * Citation Index: Nil
 - * SNIP: Nil
 - * SJR: Nil

- * Impact factor: Nil
- * h-index : Nil
- 20. Areas of consultancy and income generated: Nil
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards:

Dr. Neelam Bageshwari

- Advisory Board ABEER (Social Sciences)
- CHEC India
- National Association of Geographer's India
- Rajasthan Geographer's Association

22. Student projects

- a) Percentage of students who have done in-house projects including inter departmental/programme :- 100%
- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: 25%
- 23. Awards/ Recognitions received by faculty and students:
 - **Dr. Neelam Bageshwari** 2 [Green Teacher Award-Padmashree Kailash Sankhla Memorial Wild Life Week organized by Nature Club of Rajasthan, Jaipur 07.10.2012] Best Director For the Drama-"Once upon a time- Youth Ki Dahaad", Jaipur Cultural Society and JNU-26.08.2013
 - Students received prizes in competitions participated, (wildlife week), street plays, model making.
 - Pratibha Singh received Best Author of the Paper on Inclusive Tourism –
 Material Seminar, respected India in New Delhi and stood II and nominated to
 represent India (Bangkok) offered scholarship and invite from foreign
 universities.
 - NCC students received awards for best performance in different camps.
 - Student in sports also received trophy and medal in cricket, basketball, hockey, table tennis, kho-kho etc.
 - NSS Students received prized in different activities.
- 24. List of eminent academicians and scientists/ visitors to the department
 - Sh. M.P. Poonia, Head, Remote Sensing Division B.M. Birla Institute of Science of Technology, Jaipur
 - Prof. Pushkar Pradhan from Central Department of Geography Tribhuwan University
 - Dr. Praveen, NIT, Meemrana

- Dr. Parul Srivastava, NIT, Meemrana
- Dr. M.M. Sheikh, Churu, Government College
- Ms. Govind Dadhich, Basic Astronomy Programme
- Ms. Ritu Raaj, Media (Bhaskar)
- 25. Seminars/ Conferences/Workshops organized & the source of funding
 - a)National: Nil
 - b) International **Nil**
- 26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
UG	350	255	F	94.87%

^{*}M=Male F=Female

27. Diversity of Students

Name of the	% of students from	% of students from	% of students
Course	the same state	other States	from abroad
U.G.	90%	10%	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?
 - NET 50
 - SET 50
 - IAS 02
- 29. Student progression

Student progression	Against % enrolled
UG to PG	50%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
Campus selection	-
Other than campus recruitment	-
Entrepreneurship/Self-employment	-

- 30. Details of Infrastructural facilities
 - a) Library: 450 books, 2 journals and 1 magzine.
 - b) Internet facilities for Staff & Students : Partially wi-fi campus along with 1 Cyber room.
 - c) Class rooms with ICT facility 03
 - d) Laboratories **02**

^{*} See Annexure I

- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts:

Special Lectures –

- Prof. Pushkar Pradhan from Central Department of Geography Tribhuwan University, Nepal (2014)
- Dr. J.P. Jat Surveying
- Dr. M.P. Punia On Basics of Remote Sensing

Workshop -

- Students participation in the two day workshop on drought management, HCM-RIIPA, Jaipur.
- One day workshop on Astronomy basis of space and observation, calculation.
- Photography workshop for the students on the subject Nature and Wildlife.
- Student participation in National Seminar and won best author of the paper.
- 33. Teaching methods adopted to improve student learning:
 - Audio-Visual, Model Making, PPT Presentation, Study Tours, Workshop and One Day Visit.
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities :
 - All India Radio Speaker
 - Environmental awareness mature club
 - Personal and professional counseling
 - Participation in institutional endeavor for a cause
- 35. SWOC analysis of the department and future plans
 - S No. of student (diverse and dynamic), Good and well equipped lab and library, qualified faculty member, ethical character and positive attitude.
 - W Time constraints, female (group)
 - O Academic and extra-curricular activities. Organize workshops, training and seminars, Research.
 - C The candidates are from various socio-economic background. Linguistic issues and are representative of firs generation learners, maintaining integrity and pace with time.

Evaluative Report Department of Hindi

1. Name of the department: **Hindi**

2. Year of Establishment : 1965

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): UG

4. Names of Interdisciplinary courses and the departments/units involved:

हिन्दी भाषा कौशल

5. Annual/ semester/choice based credit system (programme wise):

UG - Annual Scheme

- 6. Participation of the department in the courses offered by other departments : Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.: Nil
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors	-	-
Associate Professors	01	01
Asst. Professors	02	02

Name	Qualification	Designation	Specialization	No. of Years of Experienc e	No. of Ph.D. Students guided for the last 4 years
Dr. Rekha Gupta	M.A., B.Ed, Ph.D	Associate Professor	हिन्दी रंगमन्च	20 years	-
Dr. Sita Sharma	M.A., Ph.D, NET, M.Phil, SET, BJMC, B.Ed	Assistant Professor	कवि कमलाकर	10 years	-
Dr. Dharma Yadav	M.A., Ph.D, NET, M.Phil, B.P.Ed., D.Y.Ed.	Assistant Professor	रंगमंचीय भाषा	07 years	-

- 11. List of senior visiting faculty:
 - Dr. Anil Jain, Dept. of Hindi, University of Rajasthan, Jaipur.
 - Dr. Hetu Bhardawaj (Retd.), Government College, Neem Ka Thana, Sikar.
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **Nil**
- 13. Student Teacher Ratio (programme wise): 100:1

- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Common administrative staff of the college**
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:
 - Ph.D 03
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received : **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty:
 - Dr. Rekha Gupta 17
 - Dr. Sita Sharma 14
 - Dr. Dharma Yadav 03
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students :
 - Dr. Rekha Gupta 01
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): **Nil**
 - * Monographs : Nil
 - * Chapter in Books : Nil
 - * Books Edited : Nil
 - * Books with ISBN/ISSN numbers with details of publishers:
 - Dr. Rekha Gupta रीति काव्य
 - Dr. Sita Sharma कवि कमलाकर 'कमल' व्यक्तित्व, कृतित्व और साहित्य समीक्षा
 - Dr. Dharma Yadav उपन्यास एवं एकांकी
 - * Citation Index : Nil
 - * SNIP: Nil
 - * SJR : Nil
 - * Impact factor: Nil
 - * h-index : Nil
- 20. Areas of consultancy and income generated: Nil

- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards
 - ❖ डॉ. रेखा गुप्ता शैक्षणिक प्रभारी, राजस्थान लेखिका साहित्य संस्थान
 - ❖ डॉ. धर्मा यादव सह–शैक्षणिक प्रभारी, राजस्थान लेखिका साहित्य संस्थान
 - ❖ डॉ. सीता शर्मा स्पन्दन
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme :- Nil
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**
- 23. Awards/ Recognitions received by faculty and students: Nil
- 24. List of eminent academicians and scientists/ visitors to the department
- 25. Seminars/ Conferences/Workshops organized & the source of funding
 - a) National:
 - राष्ट्रीय लेखिका सम्मेलन "वर्तमान परिप्रेक्ष्य में ब्रज भाषा साहित्य की उपदेयता",
 6-7 जनवरी, 2015
 - राष्ट्रीय कवि गोष्ठी, 7 जनवरी, 2015
 - b) International Nil
- 26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage

^{*}M=Male F=Female

27. Diversity of Students

Name of the	% of students from	% of students from	% of students
Course	the same state	other States	from abroad
UG	100 %	-	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**

29. Student progression

Student progression	Against % enrolled
UG to PG	15 %
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	

^{*} See Annexure I

Student progression	Against % enrolled
Campus selection	-
Other than campus recruitment	-
Entrepreneurship/Self-employment	-

- 30. Details of Infrastructural facilities
 - a) Library: Books 4632 and Journals 10
 - b) Internet facilities for Staff & Students : Partially wi-fi campus along with 1 Cyber room.
 - c) Class rooms with ICT facility 03
 - d) Laboratories N.A.
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts :

Seminar

• "निजभाषा उन्नति अहै, सब उन्नति को मूल" दिनांक 16.9.2013

Workshop

- रचनात्मक लेखन कार्यशाला, सितम्बर 2014
- 33. Teaching methods adopted to improve student learning:
 - समूह चर्चा
 - प्रश्नोत्तरी
 - व्याख्या
 - उद्धरण
 - अभिनय
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities :
 - शैक्षणिक भ्रमण
 - काव्य-पाठ
 - वाद-विवाद, निबन्ध आदि प्रतियोगिता
- 35. SWOC analysis of the department and future plans
 - पूर्णतया प्रशिक्षित, पी.एच.डी. धारक, नेट परीक्षा पास
 - हिन्दी से जुडे पठन—पाठन एवं लेखन के क्षेत्र में अपार संभावनाएँ
 - वर्तमान समय की मांग के अनुकूल अंग्रेजी के साथ—साथ हिन्दी भाषा को प्रतिष्ठित करना।

Evaluative Report Department of History

The Self-evaluation of every department may be provided separately in about 3-4 pages, avoiding the repetition of the data.

- 1. Name of the department **Department of History**
- 2. Year of Establishment UG 1965, PG 1991
- 3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.) UG and PG
- 4. Names of Interdisciplinary courses and the departments/units involved NA
- Annual/ semester/choice based credit system (programme wise) –
 UG Annual System and PG Semester System
- 6. Participation of the department in the courses offered by other departments **Travel and Tourism Management**
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.- N.A.
- 8. Details of courses/programmes discontinued (if any) with reasons -. N.A.
- 9. Number of Teaching posts

	Sanctioned	Filled
Professors		
Associate	2	1
Professors		
Asst. Professors	3	3

Name	Qualification	Designation	Specialization	No. of	No. of Ph.D.
				Years of	Students
				Experience	guided for
					the last 4
					years
Ms.	M.A., M.Phil	Associate	Modern India	34	
Meenakshi		Professor			
Tyagi					

Dr. Veenu Pant	M.A., M.Phil., Ph.D NET, PGDHR	Assistant Professor	Modern India, History of Science, Technology and Medicine, Human Rights, Peace	14	One submitted (Viva on 25th August 2015)
Dr. Kanupriya Kumawat Ms Rakhi Baijla	M.A., Ph.D MA, M Phil	Assistant Professor Assistant Professor	Studies Ancient India Ancient India	5	-

11. List of senior visiting faculty -

Prof. B. L. Gupta

Prof. R. K. Pant

Dr. Ram Pandey

Prof Vikas Nautiyal

- 12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty UG 100%, PG 100%
- 13. Student -Teacher Ratio (programme wise) **UG 60:1**
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled **Common Academic Support of the College**
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG -

Post Doc. - 01

Ph.D - 01

M.Phil - 02

- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total

grants received - Nil

- 18. Research Centre / facility recognized by the University Nil
- 19. Publications:
 - * a) Publication per faculty:
 - Dr. Veenu Pant: 10
 - Dr. Kanupriya Kumawat: 02
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students
 - Dr. Veenu Pant: 03
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database
 - International Social Sciences Directory, EBSCO host, etc.) -
 - Dr. Veenu Pant: 01
 - * Monographs NIL
 - * Chapter in Books Dr. Veenu Pant: 06
 - * Books Edited NIL
 - * Books with ISBN/ISSN numbers with details of publishers- NIL
 - * Citation Index NIL
 - * SNIP NIL
 - * SIR NIL
 - * Impact factor NIL
 - * h-index NIL
- 20. Areas of consultancy and income generated- NIL
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards -
 - Dr. Veenu Pant:
 - 1. International Advisor for International Philosophers for Peace.(US based organization for International Peace and World Government)
 - 2. Member of South Asian Group of Historians(UK based group of Historians working in the field of History of Science, Technology and medicine of South Asia)
 - 3. Member Editorial Group of Shodh Shree a peer reviewed journal.
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme - NIL

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies NIL
- 23. Awards/ Recognitions received by faculty and students Nil
- 24. List of eminent academicians and scientists/ visitors to the department -

Prof. B. L. Gupta

Prof. R.K. Pant

Ms. Ranjana Jaitly

Dr. Reema Hooja

Dr. Ram Pandey

Prof Vikas Nautiyal

- 25. Seminars/ Conferences/Workshops organized & the source of funding
 - A) National NIL
 - B) International NIL
- 26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
BA Part I (2012-2013)			Female	96%
BA Part I (2013-2014)			Female	94.87%

^{*}M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
UG	90%	10%	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.
 - NET: 04
 - Civil Services: 03
- 29. Student progression

Student progression	Against %
	enrolled
UG to PG	20%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-

^{*} See Annexure I

Student progression	Against %
	enrolled
Employed	-
Campus selection	
Other than campus recruitment	
_	
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

- a) Library College Library has separate section for history under all the division viz. Text; Reference; Research etc. We have books on all the aspects of Indian and world history ranging from Socio cultural aspects to Contemporary Studies. This collection is regularly enriched with recent publications. Research Journals are regularly subscribed.
- b) An internet facility for Staff & Students 2 Cyber Rooms and wi-fi campus
- c) Class rooms with ICT facility -03
- d) Laboratories -N.A.
- 31. Number of students receiving financial assistance from college, university, government or other agencies **Annexure II**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts
 - **Prof. B. L. Gupta**: Akbar's Rajput policy; Trade and Commerce During Mughal Period; Trade Routes and their Impact; How true is Media when showcasing History. A discourse on Jodha's identity.

Dr. Ram Pandey: Rise of Nationalism in India: Western Impact

Prof Vikas Nautiyal: New trends in Historiography, Post Colonial and Subaltern approach to History

Visit to State Archives

Visit to City Palace Museum

Visit to Fort and Palaces of Jaipur

Visit to Ranthambor Fort

- 33. Teaching methods adopted to improve student learning
 - Use of Power Point and smart Classes;
 - Quiz Sessions;
 - Student seminars;
 - Extension Lectures;

- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities -
 - Participation in various Social Movements related to
 - * National integration
 - * Save baby Girl
 - * Save Bird Campaign
 - * Tree Plantation
 - * Women security
 - NGO participation and involvement
 - Guest lectures by Faculty members in other institutions,
- 35. SWOC analysis of the department and Future plans:-
 - S Highly motivated faculty; Alumni participation in motivation; Use of ICT, Personal and academic counseling of Students;
 - W Lack of Research Facility; less active participation with research institutes and other universities.
 - O Starting new courses like Museology; Curatorship etc.
 - C First generation learners, Meek personality and weak linguistic ability of students. Student progression to higher courses.

Evaluative Report Department of Home Science

1. Name of the department: Home Science

2. Year of Establishment : 1965

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.) : UG, Certificate and Diploma Courses in Nutrition and Dietetics

- 4. Names of Interdisciplinary courses and the departments/units involved : Nil
- 5. Annual/ semester/choice based credit system (programme wise):

UG - Annual Scheme

- 6. Participation of the department in the courses offered by other departments : Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.: Nil
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors		-
Associate Professors		-
Asst. Professors	01	01

Name	Qualification	Designation	Specilization	No. of	No. of Ph.D.
				Years of	Students
				Experienc	guided for the
				e	last 4 years
Ms. Richa	Ph.D	Assistant	Food and	2 years	-
Chaturvedi	(Submitted)	Professor	Nutrition	6 months	
Dr. Neetu Mulani	Ph.D	Temporary	Food and	5 years	-
			Nutrition		

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty : 33%
- 13. Student Teacher Ratio (programme wise) :- 45:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **02 and Common administrative staff of the college**
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:
 - Ph.D 01
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received : **Nil**

- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received : **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty:
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students : Ms. Richa Chaturvedi 08
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): Nil
 - * Monographs : Nil
 - * Chapter in Books : Nil
 - * Books Edited : Nil
 - * Books with ISBN/ISSN numbers with details of publishers : Nil
 - * Citation Index : Nil
 - * SNIP: Nil
 - * SJR : Nil
 - * Impact factor: Nil
 - * h-index : Nil
- 20. Areas of consultancy and income generated: Nil
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards

Ms. Richa Chaturvedi

- **❖** Indian Dietetic Association and Nutrition Society of India
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme :- Nil
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**
- 23. Awards/ Recognitions received by faculty and students: Nil
- 24. List of eminent academicians and scientists/ visitors to the department
- 25. Seminars/ Conferences/Workshops organized & the source of funding
 - a)National: Nil
 - b) International Nil

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
B.A.		60	F	100%
Certificate		20	F	100%

^{*}M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
U.G.	100%	-	-
Certificate	100%	-	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**

29. Student progression

Student progression	Against % enrolled
UG to PG	10 %
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
Campus selection	-
Other than campus recruitment	-
Entrepreneurship/Self-employment	-

- 30. Details of Infrastructural facilities
 - a) Library:- No. of Books 1603, No. of Journals and Periodicals 04
 - b) Internet facilities for Staff & Students : Partially wi-fi campus along with 1 Cyber room.
 - c) Class rooms with ICT facility 03
 - d) Laboratories To fully equipped laboratories (Home Science Lab and Needle Work Room)
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts : **Nil**
- 33. Teaching methods adopted to improve student learning:
 - Visual Aids
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities : Nil

^{*} See Annexure I

- 35. SWOC analysis of the department and future plans
 - S Home Science is on applied science with relevance to each individual specially women in society.
 - W Inability to participates in extra-curricular and academic activities of the college and those conducted by other institutions.
 - O Wide variety of degree, diploma and certificate courses could be offered by department.
 - C To make the department strong in terms of team and to initiate rather than only participate in intra and inter college academic and extracurricular activities.

Evaluative Report Department of Music

1. Name of the department: Music (Vocal)

2. Year of Establishment : 1965

- 3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): UG
- 4. Names of Interdisciplinary courses and the departments/units involved : Nil
- 5. Annual/ semester/choice based credit system (programme wise):

UG – Annual Scheme

- 6. Participation of the department in the courses offered by other departments : Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc. : **Nil**
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors		-
Associate Professors		-
Asst. Professors	01	01

Name	Qualification	Designation	Specialization	No. of	No. of Ph.D.
				Years of	Students
				Experienc	guided for the
				e	last 4 years
Ms. Prabha Bajaj	M.A., SLET,	Assistant	Vocal Music	20 years	-
	Sangeet	Professor			
	Prabhakar, Ph.D				
	(Pursuing)				

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **Nil**
- 13. Student Teacher Ratio (programme wise): 44:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: 1 Accompanist (Tabla Player) and common administrative staff of the college
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.: Nil

- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received : **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty: Nil
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students : **Nil**
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): Nil
 - * Monographs : Nil
 - * Chapter in Books : Nil
 - * Books Edited: Nil
 - * Books with ISBN/ISSN numbers with details of publishers : Nil
 - * Citation Index : Nil
 - * SNIP: Nil
 - * SJR: Nil
 - * Impact factor: Nil
 - * h-index : Nil
- 20. Areas of consultancy and income generated: Nil
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards : Nil
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme :- Nil
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**
- 23. Awards/ Recognitions received by faculty and students: Nil
- 24. List of eminent academicians and scientists/ visitors to the department
 - Prof. C.K. Shah, University of Rajasthan, Jaipur
 - Prof. Govind Pareek, University of Rajasthan, Jaipur
 - Dr. B.L. Gupta, Associate Professor, University of Rajasthan, Jaipur

25. Seminars/ Conferences/Workshops organized & the source of funding

a)National: Nil

b) International – Nil

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
B.A. Part I		18	F	
B.A. Part II		12	F	
B.A. Part III		14	F	

^{*}M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
U.G.	100 %	-	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**
- 29. Student progression

Student progression	Against % enrolled
UG to PG	5 %
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
Campus selection	-
Other than campus recruitment	-
Entrepreneurship/Self-employment	-

- 30. Details of Infrastructural facilities
 - a) Library: College library has 1105 books in ABST, 10 Journals and 15 Magazines are also subscribed for recent updates. N-List project for UGC for e-books and e-journals is also used.
 - b) Internet facilities for Staff & Students: Partially wi-fi campus along with 1 Cyber room.
 - c) Class rooms with ICT facility 03
 - d) Laboratories 01
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**

^{*} See Annexure I

- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts:
 - Special Lectures: Live programme given by Dr. Ankit Bhatt (Sitarist) and Ustad Prithvi Raj on Tabla organised by the department.
 - Workshop: Western dance workshop organized by the department.
 - Seminar: Diploma courses in vocal music and classical dance (Khatak).
- 33. Teaching methods adopted to improve student learning:
 - Student learning improved by CD, DVD, Video of various vocal renewed artist.
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities :
 - Participated in Women Power Seminar and Aapda Prabandhan Department by 20 girls of the department.
- 35. SWOC analysis of the department and future plans
 - S 20 years experience in vocal music teaching. Vocal music education taken for 20 years by "Guru Shisay Parmpara" Good instruments provided by the college and qualified staff available in department.
 - W Laptop required for department for various music related information one helping hand required for theory classes.
 - O Regularly participated in internal and external competition and won many prizes by the students. More opportunities will give to students for participate in internal and external programme.
 - C Want to see no. 1 college in Jaipur for girl music education.

Evaluative Report Department of Philosophy

1. Name of the department: **Philosophy**

2. Year of Establishment : 1965

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): UG

- 4. Names of Interdisciplinary courses and the departments/units involved: Nil
- 5. Annual/ semester/choice based credit system (programme wise):

UG – Annual Scheme

6. Participation of the department in the courses offered by other departments :

M.A. Drawing and Painting

- 7. Courses in collaboration with other universities, industries, foreign institutions, etc. : **Nil**
- 8. Details of courses/programmes discontinued (if any) with reasons: **B.A. Hons. in**Philosophy due to disinterest of students and lack of scope.
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors	-	-
Associate Professors	01	01
Asst. Professors	-	-

Name	Qualification	Designation	Specialization	No. of	No. of Ph.D.
				Years of	Students
				Experienc	guided for the
				e	last 4 years
Ms. Ranju Mehta	M.Phil	Assistant	Logic & Ethics	31 years	-
		Professor			
Dr. Meenakshi	Ph.D	Temporary	Ethics	11 years	-
Srivastava					

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: 50 %
- 13. Student Teacher Ratio (programme wise):- 19:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Common administrative staff of the college**

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

Ph.D: 1

M.Phil: 1

- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received : **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty:
 - Ms. Ranju Mehta 02
 - Dr. Meenakshi Srivastava 02
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students:
 - Dr. Meenakshi Srivastava 01
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): **Nil**
 - * Monographs : Nil
 - * Chapter in Books : Ms. Ranju Mehta 01
 - * Books Edited : Nil
 - * Books with ISBN/ISSN numbers with details of publishers : Nil
 - * Citation Index : Nil
 - * SNIP: Nil
 - * SJR: Nil
 - * Impact factor: Nil
 - * h-index : Nil
- 20. Areas of consultancy and income generated: Nil
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards: Nil
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme :- **N.A.**
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **N.A.**

- 23. Awards/ Recognitions received by faculty and students:
 - Ms. Ranju Mehta Best Educator Award by NFTE, USA in 2012.
- 24. List of eminent academicians and scientists/ visitors to the department: Nil
- 25. Seminars/ Conferences/Workshops organized & the source of funding

a)National: Nil

b) International – **Nil**

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
B.A. Part I		9	F	
B.A. Part II		10	F	
B.A. Part III		16	F	

^{*}M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
U.G.	90 %	10 %	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**

29. Student progression

Student progression	Against % enrolled
UG to PG	50%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
Campus selection	-
Other than campus recruitment	-
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

a) Library: 1762 books and 02 Journals

- b) Internet facilities for Staff & Students : Partially wi-fi campus along with 1 Cyber room.
- c) Class rooms with ICT facility 03
- d) Laboratories 01
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**

^{*} See Annexure I

- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts : **N.A.**
- 33. Teaching methods adopted to improve student learning:-

Assignment, Group Discussions and Class Test

- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities : Students are members of NSS and Clubs of college.
- 35. SWOC analysis of the department and future plans
 - S Well qualified and committed faculty.
 - W Lack of job opportunities, hence fewer students in class.
 - O Very good subject to be popularized for critical thinking among all.
 - C To make it more applicable to day-to-day living.

Evaluative Report Department of Political Science

1. Name of the department : **Political Science**

2. Year of Establishment : **UG – 1965, PG - 1996**

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): UG & PG

4. Names of Interdisciplinary courses and the departments/units involved : Nil

5. Annual/ semester/choice based credit system (programme wise):

UG - Annual System and PG - Semester System

- 6. Participation of the department in the courses offered by other departments : Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc. : **Nil**
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors		-
Associate Professors		-
Asst. Professors	04	04

Name	Qualification	Designation	Specialization	No. of Years of Experienc e	No. of Ph.D. Students guided for the last 4 years
Dr. Sunita Gangwal	Ph. D	Assistant Professor	Indian Political Thought, Public Administration	16	-
Dr. Deeptima Shukla	Ph. D	Assistant Professor	Regional Studies, Development Issues	15	8
Dr. Prerna Singh Lavania	M.A., M.Phil., Ph.D, L.L.B. NET	Assistant Professor	Indian Government and Politics, International Relations	7	-
Dr. Palu Joshi	Ph.D.	Assistant Professor	-	1	-

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **Nil**

- 13. Student Teacher Ratio (programme wise):- 80:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Common administrative staff of the college**
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.: Ph.D 04
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **NUEPA** (**Ministry of HRD**)
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received : **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty:
 - Dr. Prerna Singh Lavania 04
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students:
 - Dr. Prerna Singh Lavania 04
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): **Nil**
 - * Monographs : Nil
 - * Chapter in Books : Nil
 - * Books Edited : Nil
 - * Books with ISBN/ISSN numbers with details of publishers:

Dr. Sunita Gangwal -

- Indian Political Thinkers (Revised 2nd Edition) 2014-15, ISBN 81-72300-077, College Book Centre, Chaura Rasta, Jaipur (Raj.)
- Foundations of Political Science (Revised 2nd Edition 2014-15) ISBN 978-81-905499-5-0, College Book Centre, Chaura Rasta, Jaipur (Raj.)
- * Citation Index : Nil
- * SNIP: Nil
- * SJR : Nil
- * Impact factor: Nil
- * h-index : Nil
- 20. Areas of consultancy and income generated:

Dr. Deeptima Shukla -

• International Political Science Association

- Indian Political science Association
- Rajasthan Political Science Association

Dr. Sunita Gangwal -

• Rajasthan University Women's Association

Dr. Prerna Singh Lavania -

- Indian Political Science Association
- Gandhian Studies

Dr. Palu Joshi -

- Indian Political Science Association
- Gandhian Studies
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards : Nil
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme :- Nil
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**
- 23. Awards/ Recognitions received by faculty and students: Nil
- 24. List of eminent academicians and scientists/ visitors to the department: Nil
- 25. Seminars/ Conferences/Workshops organized & the source of funding
 - a) National: 01 National Seminar Sponsored by UGC
 - b) International: Nil
- 26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
UG		949	F	97%

^{*}M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
U.G.	100 %	-	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **02**

^{*} See Annexure I

29. Student progression

Student progression	Against % enrolled
UG to PG	20%
PG to M.Phil.	5%
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
Campus selection	-
Other than campus recruitment	-
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

- a) Library:
 - College Library has separate sections of books on political science.
 - Approximately 1817 books in Hindi and English are available.
 - 125 reference and competitive exams books are maintained.
 - 6 Subject Journals and 4 Magazines are regularly subscribed.
 - N-List project from UGC inflibnet for e-journals and e-books.
 - 10 SAGE journals can be also accessed online.
- b) Internet facilities for Staff & Students: Partially wi-fi campus along with 1 Cyber room.
- c) Class rooms with ICT facility 03
- d) Laboratories N.A.
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts : **Nil**
- 33. Teaching methods adopted to improve student learning:

Lectures, Seminars, Quiz, Field trips, ICT

- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities :
 - Students are members of National Social Service
 - Students and teachers have participated in protests movements and rallies supporting:
 - a) Secularism
 - b) National integration
 - c) Save Girl Child
 - d) Save Bird Campaign
 - e) Tree Plantation
 - f) Women Security
 - g) Traffic Rules

35. SWOC analysis of the department and future plans

- S Students personal and academic counselling assignments, student seminars, motivation for high attendance and regularity to attendance classes, use of ICT, and personal attention of the faculty specially to weaker students.
- W Lack of database of pass out students.
- O To start a departmental journal and book bank.
- ${f C}$ Some students are first generation learners, therefore communication is a barrier.

Evaluative Report Department of Psychology

1. Name of the department: **Psychology**

2. Year of Establishment : 1971

- 3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): UG (B.A., B.A. (Hons.), B.Sc.)
- 4. Names of Interdisciplinary courses and the departments/units involved : Case studies as part of practicum
- 5. Annual/ semester/choice based credit system (programme wise):

UG - Annual Scheme

- 6. Participation of the department in the courses offered by other departments : Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc. : **Nil**
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors		-
Associate Professors		-
Asst. Professors	01	01

Name	Qualification	Designation	Specialization	No. of Years of Experienc e	No. of Ph.D. Students guided for the last 4 years
Ms. Himanshi Rastogi	M.A., Ph.D (Pursuing)	Assistant Professor	Applied Social Psychology	6 years	-

- 11. List of senior visiting faculty: Prof. Janki Moorjhani
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: 25% (Practical)
- 13. Student Teacher Ratio (programme wise): 69:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: 1 lab assistant and common administrative staff of the college
- 15. Qualifications of teaching faculty with DSc/D.Litt/Ph.D/MPhil/PG.: Nil
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants

received: Nil

- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty:
 - Ms. Himanshi Rastogi 02
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students : **02**
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): Nil
 - * Monographs: Nil
 - * Chapter in Books : Nil
 - * Books Edited: Nil
 - * Books with ISBN/ISSN numbers with details of publishers : Nil
 - * Citation Index: Nil
 - * SNIP: Nil
 - * SJR: Nil
 - * Impact factor: Nil
 - * h-index : Nil
- 20. Areas of consultancy and income generated: Nil
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards:

International – American Psychological Association

Editorial - Reviewer Psychological Studies Journal

- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme :- 100%
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**
- 23. Awards/ Recognitions received by faculty and students: **Best Teacher as** acknowledged by Lions Club (2013)
- 24. List of eminent academicians and scientists/ visitors to the department
- 25. Seminars/ Conferences/Workshops organized & the source of funding
 - a)National: Nil
 - b) International Nil

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
UG		103	F	100%

^{*}M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
U.G.	90 %	10%	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**
- 29. Student progression

Student progression	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	-
Entrepreneurship/Self-employment	-

- 30. Details of Infrastructural facilities
 - a) Library : Library has a collection of 1461 Psychology and applied books for students' reference. It also subscribed to 2 Psychology Journals.
 - b) Internet facilities for Staff & Students: Partially wi-fi campus along with 1 Cyber room.
 - c) Class rooms with ICT facility 03
 - d) Laboratories **01**
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts:
 - A workshop on 'Culture Self Expression' by Aditi Agarwal.
 - Special lecture by Lower Harshita Bhatnagar on Psychology and Law.
 - Lecture by Shikha Durlabhji (Cade Silver) on entrepreneurship and women.
- 33. Teaching methods adopted to improve student learning:
 - Yearly visit to RUWA Rehabilitation Centre.
 - NGO visits (like Pravah) working and taking help of Psychology tools.

^{*} See Annexure I

- Case studies (as part of curriculums)
- Field studies (both within the campus and outside)
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities :
 - Students are members of NSS, Active participation in Rallies and pretests Cleanliness drive, violence against women, Nirbhaya episode, NCC cadets. Save Bird Campaign, Tree plantation, voting awareness programme.
- 35. SWOC analysis of the department and future plans
 - S Practical application of the theoretical psychology through counselling, research observation. Equipping students to get a better understanding to self.
 - W Lack of drive in students due to multiple distractions.
 - O Employability for students to get directly recruited as counselors and other offices application and competency building.
 - C Distracted and demotivated students

Evaluative Report Department of Public Administration

1. Name of the department : **Public Administration**

2. Year of Establishment : 1965-UG, 1999-PG

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): UG & PG

- 4. Names of Interdisciplinary courses and the departments/units involved : Nil
- 5. Annual/semester/choice based credit system (programme wise):

Annual Scheme at UG level & Semester System at PG level

- 6. Participation of the department in the courses offered by other departments : Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc. : **Nil**
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	03	03

Name	Qualification	Designation	Specialization	No. of Years of Experienc e	No. of Ph.D. Students guided for the last 4 years
Dr. Manisha Mathur	M.A., M.Phil. Ph.D	Assistant Professor	Rural & Urban Administration (Agriculture Marketing) Cooperative Administration (Dairy Cooperative Society) Administrative Theory(Job satisfaction among agriculture scientist)	16 Years	-
Dr. Shalini Chaturvedi	M.A., M.Phil, Ph.D, NET MA in Distance Education, MHRM, RS-CIT, DSPR.	Assistant Professor	Good Governance; e- governance & e- learning; PDS system; Human Resource	16 years	08

			Management; Administrative Reform.		
Ms. Garima Sihag	M.A., NET	Assistant Professor	Police Administration and Good Governance	1 years	-

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **Nil**
- 13. Student Teacher Ratio (programme wise) :- 174:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: Common administrative staff of the college
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:
 - Ph.D 02
 - PG 01
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received : **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty:
 - Dr. Manisha Mathur 01
 - Dr. Shalini Chaturvedi 03
 - Dr. Garima Sihag 01
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students :
 - Dr. Shalini Chaturvedi 01
 - Ms. Garima Sihag 01
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): Nil
 - * Monographs : Nil
 - * Chapter in Books:
 - Dr. Manisha Mathur 01
 - Dr. Shalini Chaturvedi 01
 - * Books Edited : Nil

- * Books with ISBN/ISSN numbers with details of publishers : Nil
- * Citation Index: Nil
- * SNIP: Nil
- * SJR: Nil
- * Impact factor: Nil
- * h-index : Nil
- 20. Areas of consultancy and income generated: Nil
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards:
 - Dr. Manisha Mathur
 - ✓ Executive member of Public System Administration Academic Aspects and Activities Institute, Jodhpur (Rajasthan) (PS 4AI)
 - Dr. Shalini Chaturvedi
 - Associate Membership of Indian Institute of Public Administration New Delhi.
 - Membership of "Rajasthan Sociological Association" Department of Sociology University of Rajasthan, Jaipur.
 - Life Membership of Research Journal of "Social and Life Science", Rewa (M.P).
 - Executive Member of Review Board (Holds Life Membership) of New Public Administration Society of India (NEPASI).
 - Annual Membership of Panchsheel Shodh Samiksha, Jaipur.
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme :- Nil
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**
- 23. Awards/ Recognitions received by faculty and students: Nil
- 24. List of eminent academicians and scientists/ visitors to the department
 - Prof. P.S. Bhatnagar: Indian Administration
 - Dr. Pradeep Saxena: Economic Policy
 - Dr. Janak Singh Meena: Economic Policy
- 25. Seminars/ Conferences/Workshops organized & the source of funding
 - a)National: Nil
 - b) International Nil

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
B.A. Part I			F	

^{*}M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
U.G.	90%	10%	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**
- 29. Student progression

Student progression	Against % enrolled
UG to PG	5%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
Campus selection	-
Other than campus recruitment	-
Entrepreneurship/Self-employment	-

- 30. Details of Infrastructural facilities
 - a) Library: College has a vast library with ample resources available for PG students. Both English and Hindi medium books are available in sufficient number. We regularly enrich the resource centre by refurbishing new publications.
 - b) Internet facilities for Staff & Students : Partially wi-fi campus along with 1 Cyber room.
 - c) Class rooms with ICT facility 03
 - d) Laboratories 01
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts:
 - Talk show with Mayor and IAS Toppers
 - Student seminars
 - Paper presentation
 - Poster making competition on current issues

^{*} See Annexure I

- 33. Teaching methods adopted to improve student learning:
 - Quiz
 - Group discussions
 - Problem solving sessions for individual students
 - regular oral and written tests
 - Assignments (Home)
 - Field trips for surveys
 - Poster making competition (Intra)
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities :

Department has always been concerned about the social issues and tried to contribute by taking memberships of NGOs and other activities like rallies, candle marches, signing campaigns on sensitive issues and issues related to National interests.

- Dr Manisha Mathur is associated with AIIS (American Institute of Indian Studies) and SIT (School of International Training, Vermont, Government of U.S.A.) and University of Guelph, Canada by hosting their students and teaching them Hindi and Indian Culture. She has also been appointed as an observer by Central Board of Secondary Education and Rajasthan Health University in their various examinations like NEET, CTET, B.D.S. and entrance examinations for P.G. courses. She is a regular external examiner of the IIS University, Jaipur.
- Dr. Shalini Chaturvedi is a registered PhD guide and regular examiner for Ph.D evaluation.
- 35. SWOC analysis of the department and future plans
 - S Established library with a good amount of books both in Hindi and English medium, smart class rooms, student friendly atmosphere, use of technology, guidance of senior guest faculty, field visits etc.
 - W Lack of Research Facility and lack of collaboration with research centers.
 - O It is a useful subject for understanding grass root requirement of the society and making important decisions for good governance. We have ample opportunity in form of involvement with Panchayati Raj Institutions and Local Governance body.
 - C Encourage the students to make maximum use of their education, to make them self-reliant and to empower them through various skills.

Evaluative Report Department of Sanskrit

1. Name of the department : Sanskrit

2. Year of Establishment : 1965

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): UG

- 4. Names of Interdisciplinary courses and the departments/units involved : Nil
- 5. Annual/ semester/choice based credit system (programme wise):

UG – Annual Scheme

- 6. Participation of the department in the courses offered by other departments : Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc. : **Nil**
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors		-
Associate Professors	01	01
Asst. Professors	-	-

Name	Qualification	Designation	Specialization	No. of Years of Experienc e	No. of Ph.D. Students guided for the last 4 years
डॉ. दीपा पाण्डे	एम.ए., एम.फिल, पीएच.डी., साहित्याचार्य	एसोसिएट प्रोफेसर	साहित्य, संस्कृत सम्भाषण आदि, संस्कृत माध्यम आचार्य	20 years	ı

- 11. List of senior visiting faculty:
 - प्रो. उमेश दाश, यजुर्वेदाचार्य
 - प्रो. वाई.एस. रमेश, राष्ट्रीय संस्कृत संस्थान
 - डॉ. निर्मला भार्गव, भूतपूर्व विभागध्यक्षा, कानोड़िया महिला महाविद्यालय
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **Nil**
- 13. Student Teacher Ratio (programme wise) :- 35:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Common administrative staff of the college**

- 15. Qualifications of teaching faculty with DSc/D.Litt/Ph.D/MPhil/PG.: Ph.D 01
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty: Nil
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students : **Nil**
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): **Nil**
 - * Monographs : Nil
 - * Chapter in Books : Nil
 - * Books Edited: Nil
 - * Books with ISBN/ISSN numbers with details of publishers : Nil
 - * Citation Index : Nil
 - * SNIP: Nil
 - * SJR: Nil
 - * Impact factor: Nil
 - * h-index : Nil
- 20. Areas of consultancy and income generated: Nil
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards : Nil
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme :- **Nil**
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**
- 23. Awards/ Recognitions received by faculty and students:
 - महाविद्यालय में हिन्दी माध्यम में संस्कृत पढाने का विश्वविद्यालीय प्रावधान होने पर भी संस्कृत
 वाद—विवाद प्रतियोगिता में हर्षिता सैनी ने तृतीय स्थान प्राप्त किया
- 24. List of eminent academicians and scientists/ visitors to the department
- 25. Seminars/ Conferences/Workshops organized & the source of funding
 - a)National: Nil

- b) International **Nil**
- 26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
B.A. Part I		18	F	
B.A. Part II		12	F	
B.A. Part III		14	F	

^{*}M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
U.G.	100 %	-	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**
- 29. Student progression

Student progression	Against % enrolled
UG to PG	25 %
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
Campus selection	-
Other than campus recruitment	-
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

- a) Library: 351 books
- b) Internet facilities for Staff & Students : Partially wi-fi campus along with 1 Cyber room.
- c) Class rooms with ICT facility 03
- d) Laboratories 01
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts :
 - इन्द्रधनुष सतरंगी काव्य पाठक, लघु नाटिका, चार्ट प्रतियोगिता, स्वरचित संस्कृत गीतियाँ, संस्कृत दिवस कार्यक्रम, संस्कृत से जुडे प्रमुख पर्व पर बाहरी विद्वानों के सानिध्य में प्रतिवर्ष कार्यक्रम

^{*} See Annexure I

- 33. Teaching methods adopted to improve student learning:
 - भाषा व सिहत्य से जुड़ी प्रश्नोत्तरी, विविध विषयों पर मौलिक लेखन, कविता सर्जन उनसे करवाना तथा समझ विस्तार हेतु शिक्षक रचित काव्य का प्रसार कक्षा में समय — समय पर करवाना, बाहरी विद्वानों द्वारा नई भाषायी तकनीकों की सरल जानकारी उपलब्ध करवाना।
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities: Nil
- 35. SWOC analysis of the department and future plans
 ग्रामीण क्षेत्रों से आई अधिकांश छात्राओं के ज्ञान एवं व्यक्तित्व विकास हेतु मन, वाणी व कर्म से पूर्ण
 मनोयोग से विविध मौलिक कार्यक्रमों का सृजन एवं प्रतिभा का मूल्यांकन।

Evaluative Report Department of Sociology

1. Name of the department: Sociology

2. Year of Establishment : 1965

- 3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): UG
- 4. Names of Interdisciplinary courses and the departments/units involved : Nil
- 5. Annual/ semester/choice based credit system (programme wise):

UG – Annual Scheme

- 6. Participation of the department in the courses offered by other departments : Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc. : **IGNOU**
- 8. Details of courses/programmes discontinued (if any) with reasons: **Post Graduation** lack of students opting for the course.
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors		-
Associate Professors	01	01
Asst. Professors		

Name	Qualification	Designation	Specialization	No. of Years of Experienc e	No. of Ph.D. Students guided for the last 4 years
Dr. Varsha Sharma	M.A., Ph.D.	Principal	Women Issues, aged and reproductive	35	01
Dr. Sweety Mathur	M.A., M.Phil, Ph.D, NET	Assistant Professor	Family health and studies	09	-
Dr. Saloni Ratnu	M.A., Ph.D	Assistant Professor	Homosexuals	03	-
Dr. Anjali Khushwaha	M.A., Ph.D	Assistant Professor	Women's Work and Family patterns	-	-

- 11. List of senior visiting faculty: Prof. Rajeev Gupta
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: 50%
- 13. Student Teacher Ratio (programme wise): 70:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and

filled: Common administrative staff of the college

- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:
 - Ph.D 04
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty: Nil
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students :
 - Dr. Varsha Sharma 02
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): **Nil**
 - * Monographs : Nil
 - * Chapter in Books : Nil
 - * Books Edited : Nil
 - * Books with ISBN/ISSN numbers with details of publishers : Nil
 - * Citation Index : Nil
 - * SNIP: Nil
 - * SJR : Nil
 - * Impact factor: Nil
 - * h-index : Nil
- 20. Areas of consultancy and income generated: Nil
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards:
 - Dr. Varsha Sharma Member, Institutional Ethics Committee (Human), AIIMS, Jodhpur.
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme :- **Nil**
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**

- 23. Awards/ Recognitions received by faculty and students:
 - Dr. Sweety Mathur –
- 1. Merit Certificate, 2004
- 2. Gold Medal M.Phil, 2006
- 3. Gold Medal M.A. 2004 (MDS University)
- Dr. Anjali Khushwaha I Position, University of Rajasthan, Jaipur
- 24. List of eminent academicians and scientists/ visitors to the department: Nil
- 25. Seminars/ Conferences/Workshops organized & the source of funding
 - a)National: UGC, ICSSR, NWC
 - b) International **UGC**
- 26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
B.A. Part I				

^{*}M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
U.G.	100 %	-	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**
- 29. Student progression

Student progression	Against % enrolled
UG to PG	30%
PG to M.Phil.	5%
PG to Ph.D.	30%
Ph.D. to Post-Doctoral	-
Employed	
Campus selection	-
Other than campus recruitment	-
Entrepreneurship/Self-employment	5%

- 30. Details of Infrastructural facilities
 - a) Library: 3032 books and 5 journals
 - b) Internet facilities for Staff & Students: Partially wi-fi campus along with 1 Cyber room.
 - c) Class rooms with ICT facility 03
 - d) Laboratories N.A.
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**

^{*} See Annexure I

- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts: There is a social science association which organises special lectures by experts to create awareness regarding current issues of social concern and workshops and seminars are also organised.
- 33. Teaching methods adopted to improve student learning:
 - Lecture method is commonly used method, classroom discussions are also held on various topics.
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities: Nil
- 35. SWOC analysis of the department and future plans

S – Qualified faculty

W - Lack of interest of students in the subjects.

O - -

C - To generate interest of students in the subject.

Future plan - To open B.SW. or B.Voc course.

Evaluative Report Department of Accountancy and Business Administration

1. Name of the department : ABST (Accountancy and Business Administration)

2. Year of Establishment : **UG: 1985, PG: 2013**

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): UG and PG

- 4. Names of Interdisciplinary courses and the departments/units involved: **BBA**
- 5. Annual/semester/choice based credit system (programme wise):

UG – B.Com (Annual Scheme), **BBA** (Semester Scheme)

PG – M.Com (Semester Scheme)

- 6. Participation of the department in the courses offered by other departments : BCA
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc. :

CAT (Certified Accounting Technician) by ICAI

- 8. Details of courses/programmes discontinued (if any) with reasons: **PG Diploma in Financial Analysis and Central (Decreasing no. of students)**
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors		-
Associate Professors	01	01
Asst. Professors		07

Name	Qualification	Designation	Specilization	No. of Years of Experienc e	No. of Ph.D. Students guided for the last 4 years
Dr. Seema Agrawal	M. Com Ph.D, DIM	Associate Professor	Taxation, Corporate Accounting, Auditing	24	-
Dr. Ranjula Jain	M.Com, Ph.D	Assistant Professor	Costing, Management Accounting	17	-
Dr. Manjari Bhardwaj	M.Com, Ph.D	Assistant Professor	Functional Accounting	7	-
Dr. Mrinali Kankar	M.Com, M. Phil, MBA, Ph.D	Assistant Professor	Management Audit & Cost Audit	6	-
Ms. Priyanka Khurana	M.Com, MBA, NET	Assistant Professor	Accounting	9	-
Ms. Sakshi Sharma	M.Com , CA	Assistant Professor	Cost Accounting	-	-
Ms. Ruksar Bano	M.Com, CA	Assistant Professor	Accounting Taxation	-	-

Dr. Vishnu Priya	M.Com, Ph.D	Temporary	Statistics	1	-
Temani					

- 11. List of senior visiting faculty:
 - Dr. R.S. Sharma
 - Mr. Girish Gupta
 - Dr. Vandana Bangar
- 12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty: 20% to 30%
- 13. Student Teacher Ratio (programme wise): B.Com 309:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Common administrative staff of the college**
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:
 - Ph.D 05
 - PG 03
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received : **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty:
 - Dr. Seema Agarwal 02
 - Dr. Ranjula Jain 01
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students : **Nil**
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): Nil
 - * Monographs : Nil
 - * Chapter in Books : Dr. Seema Agarwal Course Material for B.Com and M.Com of Vardhman Mahaveer Open University, Kota
 - * Books Edited : Nil
 - * Books with ISBN/ISSN numbers with details of publishers :

Dr. Seema Agrawal

- Prabhandh Lekhankan 9789380722788 Ajmera Book Co.
- Income Tax Law &Practice ISBN 81-89314-36-X

- Auditing,9789380722771, Ajmera Book Company. Jaipur.
- Auditing &Management Accounting,9789380722764, Ajmera Book Co., Jaipur

Dr. Ranjula jain

- Business Statistics, Ajmera Book Company, Jaipur (English Edition)
 ISBN 81-89314-62-9 (9788189314620)
- * Citation Index : Nil
- * SNIP: Nil
- * SJR: Nil
- * Impact factor: Nil
- * h-index : Nil
- 20. Areas of consultancy and income generated: Nil
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards
 - Dr. Seema Agarwal
 - ❖ Indian Commerce Association
 - Indian Accounting Association
 - Syllabus Revising Committee of Department of ABST, University of Rajasthan, Jaipur
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme :- **Nil**
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**
- 23. Awards/ Recognitions received by faculty and students: Nil
- 24. List of eminent academicians and scientists/ visitors to the department
 - Prof. C.K. Shah, University of Rajasthan, Jaipur
 - Prof. Govind Pareek, University of Rajasthan, Jaipur
 - Dr. B.L. Gupta, Associate Professor, University of Rajasthan, Jaipur
- 25. Seminars/ Conferences/Workshops organized & the source of funding
 - a)National: Nil
 - b) International Nil

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
B.Com Part I	1314	1020	F	
B.Com Part II		837	F	
B.Com Part III		942	F	
BBA Part I		69	F	
BBA Part II		45	F	
BBA Part III		54	F	

^{*}M=Male F=Female

27. Diversity of Students

Name of the	% of students from	% of students from	% of students
Course	the same state	other States	from abroad
U.G.	95 %	5 %	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**
- 29. Student progression

Student progression	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	-
Entrepreneurship/Self-employment	-

- 30. Details of Infrastructural facilities
 - a) Library: College library has 1105 books in ABST, 10 Journals and 15 Magazines are also subscribed for recent updates. N-List project for UGC for e-books and e-journals is also used.
- b) Internet facilities for Staff & Students : Partially wi-fi campus along with 1 Cyber room.
 - c) Class rooms with ICT facility 03
 - d) Laboratories -N.A.
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts:

^{*} See Annexure I

- Special lectures on few important topics of syllabus.
- Workshop on Research Methodology.
- Workshop on accounting soft skills
- Practice session of online IT return filling and online share trading.
- Classes of Tally Accounting.
- 33. Teaching methods adopted to improve student learning:
 - Power Point Presentation
 - Interactive Classroom Lecture
 - Paper Presentations by students
 - Group discussion of topics from syllabus
 - Project preparation of topics from syllabus
 - Problem solving sessions.
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities :
 - Discussion session on CSR as per companies Act, 2013.
 - Social Awareness Programmes held in the college.
 - Environmental issues in the surrounding.
 - Self Defense Programme.
 - National Integration Issues.
- 35. SWOC analysis of the department and future plans
 - S Faculty is very energetic and dedicated towards bringing students in the classes regularly, with student friendly approach.
 - W Industrial partnership and collaboration is missing.
 - O To keep record of almost all PG passout students and students cleared CAT course of ICAI and major achievements of UG students.
 - C To stop the students from going to coaching classes for spoon-feeding or guess papers and motivate them for reading of newspaper, books etc.

Evaluative Report Department of Business Administration

1. Name of the department : **Business Administration**

2. Year of Establishment : 1985

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): **UG and PG**

- 4. Names of Interdisciplinary courses and the departments/units involved: **BBA**
- 5. Annual/ semester/choice based credit system (programme wise):

UG – B.Com (Annual Scheme), **BBA** (Semester Scheme)

PG – M.Com (Semester Scheme)

- 6. Participation of the department in the courses offered by other departments : Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc. :

CAT (Certified Accounting Technician) by ICAI

- 8. Details of courses/programmes discontinued (if any) with reasons: **PG Diploma in Financial Analysis and Central (Decreasing no. of students)**
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors		-
Associate Professors	01	01
Asst. Professors		08

Name	Qualification	Designation	Specilization	No. of Years of Experienc e	No. of Ph.D. Students guided for the last 4 years
Dr. Sarla Sharma	M.Com, M. Phil, MBA, Ph.D	Associate Professor	Management	17	-
Dr. Neetu Mathur	M.Com, Ph.D	Assistant Professor	Company law	23	ı
Ms. Leena Bhatia	M.Com, M.Phil, NET, SET, MPAT	Assistant Professor	Business Law Company Law	07	
Ms. Divya Pareek	M.Com, MBA	Assistant Professor	Entrepreneurship Functional Management	05	-
Ms. Surabhi Sharma	M.Com, MHRM, Ph.D. (Pursuing)	Assistant Professor	HR Management OB OD	07	1
Ms. Aanchal Puri	BBA, MIB Ph.D. (Pursuing)	Assistant Professor	Business Law, Company Law, Marketing, SM, IB	05	-

Ms. Preeti Agrawal	M.Com, MBA,	Assistant	Marketing, HR	06	-
	NET, SLET	Professor			
Ms. Damayanti	MBA, NET,	Assistant	Entrepreneurship	06	-
Sodha	M.Com	Professor	Law,		
	(Pursuing)		Management		
Ms. Akankasha	M.Com, MBA,	Assistant	Finance	03	-
Ganda	NET	Professor	Marketing		

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty: **N.A.**
- 13. Student -Teacher Ratio (programme wise) :- B.Com 309 : 1 BBA 28 : 1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Common administrative staff of the college**
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:
 - Ph.D 02
 - M.Phil 01
 - PG 06
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received : **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty: Nil
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students : **Nil**
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): Nil
 - * Monographs : Nil
 - * Chapter in Books : Nil
 - * Books Edited : Nil
 - * Books with ISBN/ISSN numbers with details of publishers:

Dr. Sarla Sharma

 Management (Ajmera Publication) 81-8931-4-87-4, Management, Entrepreneurship ISNN 978930722702, Organization Behavior (Thakur Publication) 978-93-82249-46-7, Business Organization (Ajmera Book Company) 789382722557

Dr. Neetu Mathur

 Marketing Management (Ajmera Publication) ISNN 978938072209, Risk and Insurance Management (Thakur Publication) ISBN 978-93-82249-07-08

Ms. Leena Bhatia

- Compensation Management (RBD Publication) ISBN 81-8142-704-5
- * Citation Index : Nil
- * SNIP: Nil
- * SJR: Nil
- * Impact factor: Nil
- * h-index : Nil
- 20. Areas of consultancy and income generated: Nil
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards
 - Dr. Sarla Sharma-
 - ❖ Indian Commerce Association
 - ❖ National Museum Institute. New Delhi
 - ❖ National Archaeology Institute
 - ❖ Member BOS Department of Bus. Admn. UOR, Jaipur
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme: BBA Students 100%
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**
- 23. Awards/ Recognitions received by faculty and students: Nil
- 24. List of eminent academicians and scientists/ visitors to the department
 - Prof. Naveen Mathur, University of Rajasthan, Jaipur
 - Prof. J.P.N. Sharma, University of Rajasthan, Jaipur
 - Dr. Ashok Sharma, Associate Professor, University of Rajasthan, Jaipur
 - Dr. M.K. Jain, Associate Professor, University of Rajasthan, Jaipur
- 25. Seminars/ Conferences/Workshops organized & the source of funding
 - a)National: Nil
 - b) International **Nil**
- 26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
B.Com Part I	1314	1020	F	

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
B.Com Part II		837		
B.Com Part III		942		

^{*}M=Male F=Female

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
U.G.	95 %	5 %	-
P.G.	95 %	5 %	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**
- 29. Student progression

Student progression	Against % enrolled
UG to PG	25 %
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
Campus selection	
Other than campus recruitment	-
Entrepreneurship/Self-employment	

- 30. Details of Infrastructural facilities
 - a) Library: Books 1151, Journal and Magazines 25, N-List
- b) Internet facilities for Staff & Students : Partially wi-fi campus along with 1 Cyber room.
 - c) Class rooms with ICT facility 03
 - d) Laboratories N.A.
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts:
 - 12th August, 2014 Entrepreneurship Skill PPT Competition Judge : Chintan Bakshi.
 - 1st September, 2014 'An Aptitude Workshop on Oral Maths' by Ritika Gupta (Endeavor)
 - 11th September, 2014 '360⁰ Change' a Interactive lecture by Vipul Sharma.
 - $\bullet \ \ 15^{th}\ September,\ 2014-ICFAI\ visited\ for\ 'Seminar\ on\ Soft\ Skill+Body\ Language'.$
 - 16th September, 2014 'Aptitude Test' and workshop by Ritika (Endeavor).

^{*} See Annexure I

- 17th September, 2014 Deutsche Bank visited for recruitment.
- 18th September, 2014–Workshop on 'Corporate Communication Skills' by Mr. Abhay.
- 19th September, 2014 Lecture on 'Ethical and Non-Ethical Advertisement' by Dr. P.K. Sharma, University of Rajasthan, Jaipur.
- 20th September, 2014 Workshop on 'Mind Mapping' by Surabhi Sharma.
- 20th September, 2014 Deutsche Bank visited for interviews.
- Interactive session on 'How to Prepare Dissertation and Tips for Group Discussion' by Dr. A.K. Sharma and Dr. Mukesh Jain.
- 33. Teaching methods adopted to improve student learning:
 - Use of Power Point Presentation in smart classroom
 - Students protestation
 - Students seminar
 - Special lectures by experts
 - Case studies
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities :
 - NSS
 - Tree Plantation
 - Women Safety
 - Operation Garima
- 35. SWOC analysis of the department and future plans
 - S Highly experienced and qualified faculties having keen interest in research work and students promotional activities.
 - W Lack of awareness and negligible collaboration with industries.
 - O To begin with a seminar for department as well as for students too.
 - C To organize internships for students with pursuing their students in BBA and P.G.

Evaluative Report Department of Economic Administration and Financial Management

1. Name of the department : **EAFM** (**Economic Administration and Financial**

Management)

2. Year of Establishment : 1985

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): **UG and PG**

- 4. Names of Interdisciplinary courses and the departments/units involved: **BBA**
- 5. Annual/ semester/choice based credit system (programme wise):

UG – B.Com (Annual Scheme), PG – M.Com (Semester Scheme)

- 6. Participation of the department in the courses offered by other departments : Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc. :

CAT (Certified Accounting Technician) by ICAI

- 8. Details of courses/programmes discontinued (if any) with reasons: **PG Diploma in Financial Analysis and Central (Decreasing no. of students)**
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors		-
Associate Professors	01	01
Asst. Professors		06

Name	Qualification	Designation	Specilization	No. of Years of	No. of Ph.D. Students guided
				Experience	for the last 4 years
Dr. Sunita Mathur	M.Com, M.Phil, Ph.D, MBA	Associate Professor	Financial Management Budgeting, Business Economics.	28 Years	
Dr. Neeta Agarwal	M.Com, Ph.D, PGDCA, MBA (Finance)	Assistant Professor	Economic & Finance	17 years	
Ms. Bharti Godhwani	MBA (Finance), M.Com, MPAT, Ph.D (Pursuing)	Assistant Professor	Finance	3 years	
Ms. Swati Agarwal	MBA (Finance), MPAT, NET, SET, Ph.D (Pursuing)	Assistant Professor	Economic & Finance	4 years	
Ms. Supriya Singhal	MBA, CFA, NET, MS Finance, Ph.D	Assistant Professor	Economic & Finance	3 years 6 months	

	(Pursuing)				
Ms. Radhika	MBA (Finance),	Assistant	Finance	-	
Agarwal	NET	Professor			
Dr. Surbhi Mathur	M.Com, Ph.D	Assistant	Banking &	5 years	
		Professor	Finance		
Dr. Ritu Saxena	M.Com, M.Phil,	Temporary	Banking &	11 years	
	Ph.D		Finance		

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty: .4%
- 13. Student Teacher Ratio (programme wise) :- 309 : 1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Common administrative staff of the college**
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:
 - Ph.D 04
 - PG 04
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received : **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty: Nil
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students :

Dr. Sunita Mathur – 04 Ms. Bharti Godhwani - 03

- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): **Nil**
- * Monographs: Nil
- * Chapter in Books : Nil
- * Books Edited: Nil
- * Books with ISBN/ISSN numbers with details of publishers :

Dr. Sunita Mathur - 81-89314-73-4

- Business Economics, Ajmera Books
- Indian Banking and Financial Systems, Ajmera Books

Dr. Ragini Sharma- 81-8142-709-0

• Indian Banking and Financial System, RBD

भारतीय बैिकंग एवं वित्तीय प्रबन्ध, आर.बी.डी.

* Citation Index: Nil

* SNIP : **Nil** * SJR : **Nil**

* Impact factor : Nil

* h-index : Nil

- 20. Areas of consultancy and income generated: Nil
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards
 - Dr. Sunita Mathur, Indian Commerce Association
 - Ms. Bharti Godhwani, Indian Commerce Association
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme : Nil
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**
- 23. Awards/ Recognitions received by faculty and students: Nil
- 24. List of eminent academicians and scientists/ visitors to the department
 - Prof. Kshama Agarwal
 - Prof. J.P. Sharma
 - Prof. N.D. Mathur
- 25. Seminars/ Conferences/Workshops organized & the source of funding
 - a)National: Nil
 - b) International Nil
- 26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
UG Part I	1314	1020	F	
UG Part II		837	F	
UG Part III		942	F	

^{*}M=Male F=Female

^{*} See Annexure I

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
U.G.	95 %	5 %	-
P.G.	95 %	5 %	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**
- 29. Student progression

Student progression	Against % enrolled
UG to PG	25 %
PG to M.Phil.	N.A.
PG to Ph.D.	N.A.
Ph.D. to Post-Doctoral	-
Employed	
Campus selection	
Other than campus recruitment	Nil
Entrepreneurship/Self-employment	10%

- 30. Details of Infrastructural facilities
 - a) Library : **Books 910, Journal 11**
- b) Internet facilities for Staff & Students: Partially wi-fi campus along with 1 Cyber room.
 - c) Class rooms with ICT facility 03
 - d) Laboratories N.A.
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts : **Nil**
- 33. Teaching methods adopted to improve student learning:
 - Power Point Case Study
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities: Students are members of NSS, students and teachers have participated in Protest movements and rallies on secularism, national integration, save girls child, save birds campaign, financial literacy programme etc.
- 35. SWOC analysis of the department and future plans
 - S Promoting research work, use of ICT, students personal counseling, assignments, project work and workshops, seminars for motivation, students emphasis, seminars for motivation, students emphasis on high attendance, remedial classes for weak and slow learners.
 - W Lack of research facility.
 - O To start a departmental magazine, journal book bank.
 - C To motivate the students to read reference books and inculcate reading habit.

Evaluative Report Department of Bachelor of Business Administration

1. Name of the department : **Bachelor of Business Administration**

2. Year of Establishment : 2007

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): UG

4. Names of Interdisciplinary courses and the departments/units involved : Nil

5. Annual/ semester/choice based credit system (programme wise):

UG – BBA (Semester Scheme)

6. Participation of the department in the courses offered by other departments : Nil

7. Courses in collaboration with other universities, industries, foreign institutions, etc.: Nil

8. Details of courses/programmes discontinued (if any) with reasons: Nil

9. Number of Teaching posts:

	Sanctioned	Filled
Professors		-
Associate Professors	01	01
Asst. Professors		08

Name	Qualification	Designation	Specilization	No. of Years of	No. of Ph.D. Students
				Experienc	guided for the
				e	last 4 years
					last 4 years
Dr. Sarla Sharma	M.Com, M. Phil,	Associate	Management	17	-
	MBA, Ph.D	Professor			
Dr. Neetu Mathur	M.Com, Ph.D	Assistant	Company law	23	-
		Professor			
Ms. Leena Bhatia	M.Com, M.Phil,	Assistant	Business Law	07	-
	NET, SET,	Professor	Company Law		
	MPAT				
Ms. Divya Pareek	M.Com, MBA	Assistant	Entrepreneurship	05	-
		Professor	Functional		
			Management		
Ms. Surabhi	M.Com, MHRM,	Assistant	HR Management	07	-
Sharma	Ph.D.	Professor	OB		
	(Pursuing)		OD		
Ms. Aanchal Puri	BBA, MIB	Assistant	Business Law,	05	-
	Ph.D. (Pursuing)	Professor	Company Law,		
			Marketing, SM,		
			IB		
Ms. Preeti Agrawal	M.Com, MBA,	Assistant	Marketing, HR	06	-
	NET, SLET	Professor			
Ms. Damayanti	MBA, NET,	Assistant	Entrepreneurship	06	-
Sodha	M.Com	Professor	Law,		
	(Pursuing)		Management		
Ms. Akankasha	M.Com, MBA,	Assistant	Finance	03	-
Ganda	NET	Professor	Marketing		

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **N.A.**
- 13. Student Teacher Ratio (programme wise) :- BBA 28:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Common administrative staff of the college**
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:
 - Ph.D 02
 - M.Phil 01
 - PG 06
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received : **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty: Nil
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students : **Nil**
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): **Nil**
 - * Monographs : Nil
 - * Chapter in Books : Nil
 - * Books Edited : Nil
 - * Books with ISBN/ISSN numbers with details of publishers :

Dr. Sarla Sharma

 Management (Ajmera Publication) 81-8931-4-87-4, Management, Entrepreneurship ISNN 978930722702, Organization Behavior (Thakur Publication) 978-93-82249-46-7, Business Organization (Ajmera Book Company) 789382722557

Dr. Neetu Mathur

 Marketing Management (Ajmera Publication) ISNN 978938072209, Risk and Insurance Management (Thakur Publication) ISBN 978-93-82249-07-08

Ms. Leena Bhatia

- Compensation Management (RBD Publication) ISBN 81-8142-704-5
- * Citation Index : Nil

* SNIP: Nil

* SJR : Nil

* Impact factor: Nil

* h-index : Nil

- 20. Areas of consultancy and income generated: Nil
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards
 - Dr. Sarla Sharma-
 - ❖ Indian Commerce Association
 - ❖ National Museum Institute, New Delhi
 - ❖ National Archaeology Institute
 - ❖ Member BOS Department of Bus. Admn. UOR, Jaipur
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme : 100%
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**
- 23. Awards/ Recognitions received by faculty and students: Nil
- 24. List of eminent academicians and scientists/ visitors to the department
 - Prof. Naveen Mathur, University of Rajasthan, Jaipur
 - Prof. J.P.N. Sharma, University of Rajasthan, Jaipur
 - Dr. Ashok Sharma, Associate Professor, University of Rajasthan, Jaipur
 - Dr. M.K. Jain, Associate Professor, University of Rajasthan, Jaipur
- 25. Seminars/ Conferences/Workshops organized & the source of funding
 - a)National: Nil
 - b) International **Nil**
- 26. Student profile programme/course wise:

Name of the	Applications	Selected	Enrolled	Pass
Course/programme	received		*M *F	percentage
(refer question no. 4)				
BBA Part I		69	F	
BBA Part II		45	F	
BBA Part III		54	F	

^{*}M=Male F=Female

^{*} See Annexure I

Name of the	% of students from	% of students from	% of students
Course	the same state	other States	from abroad
U.G.	95 %	5 %	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**
- 29. Student progression

Student progression	Against % enrolled
UG to PG	50 %
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
Campus selection	
Other than campus recruitment	-
Entrepreneurship/Self-employment	-

- 30. Details of Infrastructural facilities
 - a) Library: 332 books and 9 journals, e-journals and e-resources are also available accordingly UGC Syllabus.
- b) Internet facilities for Staff & Students : Partially wi-fi campus along with 1 Cyber room.
 - c) Class rooms with ICT facility 03
 - d) Laboratories N.A.
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts :
 - 12th August, 2014 Entrepreneurship Skill PPT Competition Judge : Chintan Bakshi.
 - 1st September, 2014 'An Aptitude Workshop on Oral Maths' by Ritika Gupta (Endeavor)
 - 11th September, 2014 '360⁰ Change' a Interactive lecture by Vipul Sharma.
 - 15th September, 2014 ICFAI visited for 'Seminar on Soft Skill + Body Language'.
 - 16th September, 2014 'Aptitude Test' and workshop by Ritika (Endeavor).
 - 17th September, 2014 Deutsche Bank visited for recruitment.
 - 18th September, 2014–Workshop on 'Corporate Communication Skills' by Mr. Abhay.
 - 19th September, 2014 Lecture on 'Ethical and Non-Ethical Advertisement' by Dr. P.K. Sharma, University of Rajasthan, Jaipur.
 - 20th September, 2014 Workshop on 'Mind Mapping' by Surabhi Sharma.

- 20th September, 2014 Deutsche Bank visited for interviews.
- Interactive session on 'How to Prepare Dissertation and Tips for Group Discussion' by Dr. A.K. Sharma and Dr. Mukesh Jain.
- 33. Teaching methods adopted to improve student learning:
 - Use of Power Point Presentation in smart classroom
 - Students protestation
 - Students seminar
 - Special lectures by experts
 - Case studies
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities :
 - NSS
 - Tree Plantation
 - Women Safety
 - Operation Garima
- 35. SWOC analysis of the department and future plans
 - S Highly experienced and qualified faculties having keen interest in research work and students promotional activities.
 - W Lack of awareness and negligible collaboration with industries.
 - O To begin with a seminar for department as well as for students too.
 - C To organize internships for students with pursuing their students in BBA and P.G.

Evaluative Report Department of Biotechnology

1. Name of the department : **Biotechnology**

2. Year of Establishment : 2001

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): UG

- 4. Names of Interdisciplinary courses and the departments/units involved : Nil
- 5. Annual/ semester/choice based credit system (programme wise):

UG – Annual Scheme

6. Participation of the department in the courses offered by other departments :

M.Sc. Environmental Science

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

Nil

- 8. Details of courses/programmes discontinued (if any) with reasons:
 - Vocational course As university closes the course.
 - Add on course of Biotechnology Students response was very weak.
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	03	01

Name	Qualification	Designation	Specialization	No. of Years of Experienc e	No. of Ph.D. Students guided for the last 4 years
Dr. Ranjana Agrawal	M.Sc., Ph.D, PDF (CSIR), NET, SLET	Assistant Professor	Cell and Molecular Biology	17 years	-
Dr. Neetika Mathur	M.Sc., Ph.D, NET	Temporary	Biotechnology	4 years	-
Ms. Ritika Bhatt	M.Sc., Ph.D (Pursuing), NET, SET	Temporary	Plant Biotechnology	3 years	-
Ms. Pavitra Sharma	M.Sc. (Biotech), M.Sc. (Zoology), B.Ed, Ph.D (Pursuing)	Temporary	Mircobiology	3 years	-
Ms. Kamakshi Tomar	M.Sc., MBA, PG Diploma in Industrial Biotechnology, Ph.D (Pursuing)	Temporary	Biotech, Botany, IT (Human Resource)	4 years	-

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: 75%
- 13. Student Teacher Ratio (programme wise): 18:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **02 1 lab assistant**, **1 lab bearer**
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:
 - Ph.D 02
 - \bullet PG -03
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received : **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty:
 - Dr. Ranjana Agrawal 01
 - Dr. Neetika Mathur 02
 - Ms. Kamakshi Tomar 01
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students :
 - Ms. Kamakshi Tomer 01
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): Nil
 - * Monographs : Nil
 - * Chapter in Books : Nil
 - * Books Edited : Nil
 - * Books with ISBN/ISSN numbers with details of publishers : Nil
 - * Citation Index : Nil
 - * SNIP: Nil
 - * SJR : Nil
 - * Impact factor: Nil
 - * h-index : Nil
- 20. Areas of consultancy and income generated: Nil

21. Faculty as members in

- a) National committees b) International Committees c) Editorial Boards:
 - Dr. Ranjana Agrawal
 - ✓ Indian Sciences, Congress
 - ✓ Member of Board of Studies in University of Rajasthan, Jaipur Department of Biotechnology
 - ✓ Indo-global health care and research foundation.

• Ms. Kamakshi Tomar –

✓ Member of Board of studies in the IIS University, Department of Botany.

22. Student projects

- a) Percentage of students who have done in-house projects including inter departmental/programme :- 25%
- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **75%**
- 23. Awards/ Recognitions received by faculty and students: Nil
- 24. List of eminent academicians and scientists/ visitors to the department
 - Dr. M. Krishna Mohan, Sr. Scientist, BISR, Jaipur
 - Dr. Manjula Saxena, Department of Botany, University of Rajasthan, Jaipur
 - Prof. P.K. Goval, Department of Botany, University of Rajasthan, Jaipur
 - Prof. Kailash Agrawal, Department of Botany, University of Rajasthan, Jaipur
 - Dr. R.D. Agrawal, Department of Botany, University of Rajasthan, Jaipur
 - Prof. Raka Kamal, Department of Botany, University of Rajasthan, Jaipur
 - Prof. Reena Mathur, Department of Zoology, University of Rajasthan, Jaipur
 - Prof. Suresh Joshi, Department of Zoology, University of Rajasthan, Jaipur
 - Prof. R.S. Badwal, Department of Zoology, University of Rajasthan, Jaipur
 - Prof. Padma Kumar, Department of Botany, University of Rajasthan, Jaipur
 - Dr. Vidya Patni, Department of Botany, University of Rajasthan, Jaipur
- 25. Seminars/ Conferences/Workshops organized & the source of funding:
 - a) National:

Workshop:-

- Hands on "Workshop in Biotechnology Techniques" at KMM Jaipur, January, 2012. Source of funding – DST, Government of Rajasthan.
- "Women Entrepreneurship and Development Programme" at KMM, Jaipur December, 2011. Source of funding RAJCON Ltd., Jaipur.

Seminar:

• Environmental Impact Assessment : Issues, Significance and Challenges at KMM, Jaipur, December 2013. Source of funding – UGC and RIICO.

- b) International **Nil**
- 26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
B.Sc. (Biotech) Part I	40	32	F	-

^{*}M=Male F=Female

Name of the	% of students from	% of students from	% of students
Course	the same state	other States	from abroad
U.G.	95 %	5 %	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**
- 29. Student progression

Student progression	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	-
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

- a) Library: Library enriched with text books and reference books. Total no. of books in library is 409.
- b) Internet facilities for Staff & Students : Partially wi-fi campus along with 1 Cyber room.
- c) Class rooms with ICT facility 03
- d) Laboratories -01 well equipped laboratory.
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts :
 - Lecture by Dr. M. Krishna Mohan, Sr. Scientist, BISR, Jaipur.
 - Industrial visit: Parle G (2013) and Central Sheep and wool Research Institute, Avikanagar (2014)

^{*} See Annexure I

- 33. Teaching methods adopted to improve student learning:
 - Quiz competitions
 - Group discussions
 - Power Point Presentation
 - Class room tests
 - Chart, etc.
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities: Nil
- 35. SWOC analysis of the department and future plans
 - S Qualified staff, well equipped laboratory.
 - W There aren't much job opportunities in Biotechnology.
 - O Expanding, diversifying career paths with a linkage to high-end interdisciplinary science innovation, translation and entrepreneurship.
 - C Regular updating because of continuous research and innovations.

Future plan – Rejuvenate existing and establishing new resources, facilities and services.

Evaluative Report Department of Botany

1. Name of the department: **Botany**

2. Year of Establishment : 1972

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): UG

4. Names of Interdisciplinary courses and the departments/units involved: Nil

5. Annual/ semester/choice based credit system (programme wise):

UG – Annual Scheme

- 6. Participation of the department in the courses offered by other departments : Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.:

 Certificate course (six months) in Organic Farming is being carried out since 2013 in collaboration with M.R. Morarka GDC Rural Research Foundation, Jaipur.
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors		-
Associate Professors		-
Asst. Professors		06

Name	Qualification	Designation	Specialization	No. of Years of Experienc e	No. of Ph.D. Students guided for the last 4 years
Dr. Ritu Gupta	M.Sc., Ph.D, NET	Assistant Professor	Seed Pathology and Technology	12	-
Dr. Ritu Jain	M.Sc., Ph.D	Assistant Professor	Algae	11	-
Dr. Aparna Rathore	M.Sc., Ph.D, SET	Assistant Professor	Plant Physiology	1	-
Dr. Reema Srivastava	M.Sc., Ph.D	Assistant Professor	Cytogenetic and Molecular Biology	3	-
Ms. Yogita Solanki	M.Sc., SET, M.Phil	Assistant Professor	Environmental Science	2	
Dr. Meena Singhal	M.Sc., Ph.D, NET, GATE	Assistant Professor	Biochemistry	4	

- 11. List of senior visiting faculty:
 - Dr. Annuja Tyagi
 - Dr. Shashi Bansal

- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: 17% of lectures delivered are handled by temporary faculty.
- 13. Student Teacher Ratio (programme wise): 80:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: 1 lab assistant and 2 lab bearers for 2 labs.
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:
 - Ph.D 05
 - PG 01
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty:
 - Dr. Aparna Rathore 10
 - Dr. Reema Srivastava 02
 - Dr. Meena Singhal 02
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students : **Nil**
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): Nil
 - * Monographs : Nil
 - * Chapter in Books : Nil
 - * Books Edited : Nil
 - * Books with ISBN/ISSN numbers with details of publishers:
 - **Dr. Aparna Rathore** Rathore & Jasrai (2013). Climatic Variability over Gujarat, India for the past 50 years (1957-2007), Pubs Lambert Academic Press, Germany. ISBN 978-3-659-37395-4.
 - **Dr. Reema Srivastava** Amaranthus : A multipurpose and mutritive plant. Genomic evolution and improvements of Amaranthus. Pubs. Lambert Academic Publishing Germany (2012)
 - * Citation Index : Nil
 - * SNIP: Nil
 - * SJR : Nil
 - * Impact factor: Nil

- * h-index : Nil
- 20. Areas of consultancy and income generated: Nil
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards: Nil
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme :- **N.A.**
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**
- 23. Awards/ Recognitions received by faculty and students: Nil
- 24. List of eminent academicians and scientists/ visitors to the department
 - Prof. Sudhakar Mishra
 - Prof. S.L. Kothari
 - Prof. K.P. Sharma
 - Prof. Manjula Saxena
- 25. Seminars/ Conferences/Workshops organized & the source of funding
 - a)National: Nil
 - b) International Nil
- 26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
B.Sc. Part I	432	240	F	90%

^{*}M=Male F=Female

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
U.G.	90 %	10 %	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**

29. Student progression

Student progression	Against % enrolled
UG to PG	15 %
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
Campus selection	-
Other than campus recruitment	-
Entrepreneurship/Self-employment	-

^{*} See Annexure I

- 30. Details of Infrastructural facilities
 - a) Library: There are 2050 text books and about 200 reference books in the library.
 - b) Internet facilities for Staff & Students: Partially wi-fi campus along with 1 Cyber room.
 - c) Class rooms with ICT facility 03
 - d) Laboratories The department has 2 well equipped laboratories
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts:

Special lectures are conducted from time to time with external experts for students.

- Dr. Saubhagya Bharadwaj, Director, Xylem Academy, delivered a lecture on "Regulation of gene expression".
- A special lecture was conducted on 'Career in Pharmacy' to explore various possibilities and opportunities in the field of pharmacy by experts Mr. Alok Khunteta and Dr. Reema Dheer.
- Students gained valuable information regarding importance and benefits of organic farming. Mr. Pritam from Morarka Foundation explained tools and techniques of organic farming.
- 33. Teaching methods adopted to improve student learning:
 - Various teaching methods are adopted to improve student learning. Students are taken for field visits to study biodiversity. Teachers explain important and interesting topics by power point presentation.
 - Quiz are conducted separately for different classes to inculcate interest in subject.
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities :
 - Participated in Women Power Seminar and Aapda Prabandhan Department by 20 girls of the department.
- 35. SWOC analysis of the department and future plans

Future plan of the department is to start M.Sc. A project entitled 'Evaluation of Salt stress on cytogenetic and plant growth of Aloevera with special reference to protein characteristics by SDS – PAGE electrophoresis has been submitted to DST, Government of Rajasthan for approval.

The department is planning to hold workshops for students.

S – Qualified staff

W - No

O - To start M.Sc.

C - To setup M.Sc. Laboratory.

Evaluative Report Department of Chemistry

1. Name of the department : Chemistry

2. Year of Establishment : 1972

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): UG

- 4. Names of Interdisciplinary courses and the departments/units involved : Nil
- 5. Annual/ semester/choice based credit system (programme wise):

UG – Annual Scheme

- 6. Participation of the department in the courses offered by other departments : Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc. : **Nil**
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors		-
Associate Professors		-
Asst. Professors	09	09

Name	Qualification	Designation	Specialization	No. of	No. of Ph.D.
				Years of	Students
				Experienc	guided for the
				e	last 4 years
Dr. Neeru Razdan	M.Sc., M.Phil,	Assistant	Organic	23	-
	Ph.d	Professor			
Dr. Nidhi Gupta	M.Sc., B.Ed,	Assistant	Physical	11	-
	Ph.d	Professor			
Dr. Arti Mishra	M.Sc., Ph.D	Assistant	Organic	16	-
		Professor			
Dr. Suneeta Rao	M.Sc., Ph.D,	Assistant	Organic	5	-
	NET-JRF	Professor			
Ms. Nisha Saini	SET, M.Sc.,	Assistant	Organic	3	-
	NET-JRF, B.Ed.,	Professor			
	GATE				
Ms. Priyanka	M.Sc., NET,	Assistant	Organic	3	-
	GATE	Professor			
Ms. Rukshar	M.Sc., NET-	Assistant	Organic	3	-
	JRF, GATE	Professor			
Ms. Rajni Sharma	M.Sc., NET	Assistant	Analytical	4	-
-		Professor	-		
Ms. Medha Babel	M.Sc., SET,	Assistant	Inorganic	4	-
	B.Ed	Professor			

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: 10%
- 13. Student Teacher Ratio (programme wise): 66:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **02 lab assistants and 03 lab bearers**
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:
 - Ph.D 04
 - PG 05
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty:
 - Dr. Nidhi Gupta 05
 - Ms. Sudesh 04
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students : **Nil**
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): Nil
 - * Monographs: Nil
 - * Chapter in Books : Nil
 - * Books Edited : Nil
 - * Books with ISBN/ISSN numbers with details of publishers : Nil
 - * Citation Index: Nil
 - * SNIP: Nil
 - * SJR: Nil
 - * Impact factor: Nil
 - * h-index : Nil
- 20. Areas of consultancy and income generated: Nil
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards : Nil

- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme :- Nil
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**
- 23. Awards/ Recognitions received by faculty and students: Nil
- 24. List of eminent academicians and scientists/ visitors to the department
 - Mr. Arun Stereochemistry B.Sc. Part I (ITI Coaching Institute)
 - Prof. R.T. Pardasani Spectrus copy III year (Central University of Rajasthan)
 - Prof. Rajayashree Pandey Expert for Workshop, Department of Chemistry,
 University of Rajasthan, Jaipur
- 25. Seminars/ Conferences/Workshops organized & the source of funding
 - a)National: Nil
 - b) International **Nil**
- 26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
B.Sc. Part I	901	480	F	98%

^{*}M=Male F=Female

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
U.G.	90 %	10 %	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**
- 29. Student progression

Student progression	Against % enrolled
UG to PG	20 %
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
Campus selection	-
Other than campus recruitment	-
Entrepreneurship/Self-employment	-

^{*} See Annexure I

- 30. Details of Infrastructural facilities
 - a) Library: 1731 Reference and Text books and Science Journals
 - b) Internet facilities for Staff & Students: Partially wi-fi campus along with 1 Cyber room.
 - c) Class rooms with ICT facility 03
 - d) Laboratories **03**
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts : **Nil**
- 33. Teaching methods adopted to improve student learning:
 - Group Discussion, PPT, Assignments, Open Book Test, Class Test and Field visit.
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities : NCC, NSS
- 35. SWOC analysis of the department and future plans
 - S Our dedication and Hard work to give students a fertile environment for all round growth.
 - W Sometimes we can't do what we want to do for the benefit of students.
 - O We want to avail every opportunity for the best development of students.
 - C Our challenge is that we make every student Physically, mentally, financially and status smart.

Evaluative Report Department of Computer Science

1. Name of the department: Computer Science

2. Year of Establishment : 2002

- 3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): UG Bachelor in Computer Application (BCA)
- 4. Names of Interdisciplinary courses and the departments/units involved:
 - Inter disciplinary department involved Commerce, English, Maths, Physics, Statistics Department are involved in BCA course.
- 5. Annual/semester/choice based credit system (programme wise) : **UG Annual Scheme**
- 6. Participation of the department in the courses offered by other departments:

The Department also shares its academic expertise with other Departments to teach the following courses:

- A. Computer Department involves in all courses offered by all the departments as Elementary computer application (ECA) is a compulsory subject for all the courses.
- B. Computer department involves in various departments like BBA, B.Sc.(Maths) III, B.Sc.(Stat.) III, where Computer either as a optional subject or part of the syllabus.
- C. Computer Department involves in Computer Accounting course (Tally) conducted by Commerce Department.
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc. :

Spoken tutorial courses (Online courses) for students offered by IIT Mumbai. Faculty Members act as counselors for various courses of IGNOU. Classes are conducted in college Campus.

- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	07	07

Name	Qualification	Designation	Specializa	No. of Years	No. of Ph.D.
			tion	of	Students guided
				Experience	for the last 4
					years
Ms. Jayanti Goyal	M.Phil, M.Tech.,	Assistant	Computer	16	-
	M.Sc., MBA	Professor	Science		

Ms. Savita	M.Sc., PGDCA	Assistant	Computer	8	-
Upadhyaya		Professor	Science		
Ms. Savita Singh	M.Sc., M.Tech	Assistant	Computer	2.5	-
		Professor	Science		
Ms. Swati Sharma	MCA	Assistant	Computer	2.5	=
		Professor	Science		
Ms. Anjali Dadhich	MCA	Assistant	Computer	2	-
		Professor	Science		
Ms. Rekha Sharma	B.Tech, M.Tech,	Assistant	Computer	2	-
	SET	Professor	Science		
Ms. Priyanka	MCA	Assistant	Computer	2	-
Palecha		Professor	Science		
Ms. Divya Sharma	MCA	Temporary	Computer	2	-
		-	Science		

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty: 10%
 - BCA Theory (04), Practical (03)
 - ECA Theory (03), Practical (11)
- 13. Student Teacher Ratio (programme wise): BCA 26:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: 2 Lab Assistants and 1 Lab Bearer
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:
 - M.Phil 01
 - PG 07
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received : **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received : **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty: Nil
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students : **Nil**
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): Nil
 - * Monographs : Nil
 - * Chapter in Books : Nil
 - * Books Edited : Nil

- * Books with ISBN/ISSN numbers with details of publishers:
 - Ms. Jayanti Goyal
 - ✓ Computer Organization, ISBN 978-81-8047-184-1, BCA I, Jaipur Publishing House.
 - ✓ Principles of programming, Language through "C", ISBN 978-81-8142-459-4, BCA I, Ramesh Book Depo
 - ✓ Database Management System, ISBN 978-81-8142-447-1, BCA II, Ramesh book Depo
 - ✓ Electronic communication and Data communication, ISBN 978-81-8142-461-7, BCA II, Ramesh book Depo
 - ✓ Web designing and Multimedia, ISBN 978-93-84182-55-7, BCA II,
 College Book House
 - ✓ Management Information system, ISBN 978-81-8142-431-0, BCA III, Ramesh book Depo
 - ✓ Elementary Computer Application (Question Bank), ISBN 978-93-81556-18-4, B.A./B.Com./B.Sc. I, Pareek Publisher
 - Ms. Savita Singh
 - ✓ Web designing and Multimedia, ISBN 978-93-84182-55-7, BCA II, College Book House
- * Citation Index: Nil
- * SNIP: Nil
- * SJR: Nil
- * Impact factor: Nil
- * h-index : Nil
- 20. Areas of consultancy and income generated:

The department has providing consultancy to University of Rajasthan Jaipur towards course development for Under graduate and postgraduate programme in computer science. The department has developed several automated applications and web sites for the automation of in house processes thus facilitating the college in efficient functioning, and at the same time in saving of revenue.

- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards

Jayanti goyal-

a. Panel of experts for the Board of Studies (Computer Science) of the University of Rajasthan, Jaipur.

b. Member of Computer Society of India

Many faculty members are serving in assessment committee of different Universities like University of Rajasthan, IGNOU, VMOU, Jai Narain Vyas University Jodhpur, Kota University etc.

22. Student projects

a) Percentage of students who have done in-house projects including inter departmental/programme :

As a part of the curriculum, all the students are required to work on the innovative projects of their choices. The UG students of the department have actively participated in developing several automated applications and web sites for the automation of in house processes of the college. The student participation in, in-house project is 90%.

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**
- 23. Awards/ Recognitions received by faculty and students:

Students participated in intercollegiate events.

Name	Awards/ Recognition	Event
Rupal Jasnani	1 st	Poster Making(2013-14)
Nidhi Gupta	2 nd	Poster Making (2013-14)
Srishti Kohli	3 rd	PPT Competition (2013-14)
Darshana Gupta	3 rd	PPT Competition (2013-14)
Srishti Kohli	1 st	PPT Competition (2014-15)
Darshana Gupta	1 st	PPT Competition (2014-15)
Akshata Speake	1 st	Cake Decoration (2014-15)
Manvi Mohan	1 st	Cake Decoration (2014-15)
Akshita Speake	1 st	Poster Making (2014-15)
Shakshi Sharma	1 st	Poster Making(2014-15)
Sakshi Gupta	2 nd	Poster Making(2014-15)
Himanshi Kumawat	3 rd	Poster Making (2014-15)
Kritika Taneja	3 rd	Poster Making(2014-15)
Morvi Dhuria	1 st	Poster Making(2014-2015)
Ritu Kaushik	1 st	Dance Competition(2014-15)
Varsha Soni	1 st	Dance Competition(2014-15)
Chhavi Mittal	1 st	Folk Dance Compet.(2014-15)
Pallavi Goyal	1 st	Folk Dance Compet.(2014-15)
Fauzia	1 st	Folk Dance Compet.(2014-15)
Nida Ahmed	2 nd	Group Singing Compet.(2014-15)
Lavina Jaiswani	2 nd	Group Singing Compet.(2014-15)
Komal	2 nd	Poster Making(2014-2015)
Chhavi Singhal	2 nd	Poster Making (2014-2015)
Akanksha Bhalla	1 st	Miss Pink City 2015
Akanksha Bhalla		Finalist of Miss Rajasthan
Avanika paridwal	Bronz Medal	Bronze Medal in Taekwondo
Dixita Khangarot	Consolation	Poster Making(2015)
Afshan Ali	Consolation	Poster Making(2015)

- 24. List of eminent academicians and scientists/ visitors to the department: Nil
- 25. Seminars/ Conferences/Workshops organized & the source of funding
 - a) National: Nil
 - b) International Nil
- 26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
B.C.A. Part I	160	60	F	-

^{*}M=Male F=Female

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
UG	90%	10%	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**
- 29. Student progression

Student progression	Against % enrolled
UG to PG	95%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
Campus selection	-
Other than campus recruitment	-
Entrepreneurship/Self-employment	-

- 30. Details of Infrastructural facilities
 - a) Library : Books in central library 767, books in departmental library 170,
 Journals 4
- b) Internet facilities for Staff & Students : Partially wi-fi campus along with 1 Cyber room.
 - c) Class rooms with ICT facility 03
 - d) Laboratories 02
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**

^{*} See Annexure I

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts:

Name of Event	Date	Funding Agency	Outstanding
			participants
"C" Language Workshop	13 Aug. 2014	Datascient corporation	Kamlesh HR
Ethical Hacking workshop	3 Sep. 2014	Cyber crime society	Milind Agarwal
Cloud computing and job	10 Sep. 2014	NIIT	Vaishali
scenario			
PHP workshop	26-27 Oct. 2014	Ducat Academy	Prateek Sharma

- 33. Teaching methods adopted to improve student learning:
 - Seminars
 - Online tutorials
 - Field visits
 - Audio Visual presentations
 - Wall magazines
 - Workshops
 - Guest Lectures
 - Demonstrations
 - Quiz, Poster Competition &
 - Assignments.

Moreover, regular seminar and workshops are organized and students are encouraged to attend these. Besides this, dissertation has been made a compulsory part of the curriculum to promote research among students.

34. Participation in Institutional Social Responsibility (ISR) and Extension activities:

The department regularly organizes seminars, talks and workshops and short trainings related Computer science and its latest trends for the students and faculty members.

- Field visits, guest lectures, seminars, workshops and other activities like quiz, debates etc. are organized from time to time for the students according to the departmental academic calendar.
- The faculty members from the department are also actively involved in the extra and co- curricular activities organized on campus by the department for the students.
- The students of the department are encouraged to participate in the extension activities like NSS, NCC, Sports and the community out reach programmes organized by the college.
- To link academic curriculum and theory to a context of larger social issues, community based student projects are taken by the students and they explain the effects to the rural people or to the under developed communities like "Swachh Bharat Abhiyan" and "Digital India Programme".

Every year the department organizes a no. of visits to the industries. Some of them are :

- Birla institute of Scientific Research
- Girnar software
- Ducat Academy
- 35. SWOC analysis of the department and future plans

STRENGTHS:

- State-of-the-art infrastructure.
- Well qualified, dedicated and committed faculty with a wide range of expertise.
- Well designed, updated, application based curricula according to University of Rajasthan.
- Participatory approach in planning and execution of departmental activities.
- Encouragement of schemes like 'Earn-while-you-learn' for the students by involving them and letting them assist in the Ms-office.

WEAKNESSES:

- Need for more laboratories for future expansion of the department.
- Need for more collaboration with national and international institutions of repute required for wider exposure of the students.
- Need for generating funds by increasing consultancy work.
- Need for more participation in international educational events

OPPORTUNITIES:

- Exposure to recent technological advances through extension lectures by experts.
- Implement the online opportunities world-wide.
- Exploring the potential for enhanced eLearning environment.
- Strategic alliances and partnerships with institutions of national and international repute.
- Utilisation of expertise available in the department to carry out research based intervention & consultancy.

CHALLENGES

- Keeping pace with ever changing technological advancement in the subject..
- Developing research acumen amongst the students.
- Rising cost of journals and other research resources.
- Checking the migration of students to universities in bigger cities.
- Expanding the array of programmes to address the emerging trends.

Future plans of the department:

- Initiate more intra-departmental activities at the U.G. level.
- Further automation of in-house processes & intra-departmental processes.
- To set up a research centre of International repute.
- Design and introduce a new IT related courses & certifications like Multimedia & animation, integrated BCA and MCA.

Evaluative Report Department of Mathematics

1. Name of the department: **Mathematics**

2. Year of Establishment : 1972

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.) : **UG**

4. Names of Interdisciplinary courses and the departments/units involved : Nil

- 5. Annual/semester/choice based credit system (programme wise): UG Annual Scheme
- 6. Participation of the department in the courses offered by other departments : Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.: Nil
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors		-
Associate Professors		-
Asst. Professors	04	04

Name	Qualification	Designation	Specialization	No. of	No. of Ph.D.
				Years of	Students
				Experienc	guided for the
				e	last 4 years
Ms. Jyoti Ratlia	M.Sc., M.B.A.,	Assistant		7	-
	Ph.D (Pursuing)	Professor			
Ms. Jyoti Sachdeva	M.Sc., B.Ed.,	Assistant		5	-
	Ph.D (Pursuing)	Professor			
Ms. Rishi Dassani	M.Sc., M.Phil,	Assistant		5	-
	SLET, GATE	Professor			
Ms. Anulika	M.Sc.	Temporary		-	-
Sharma					

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **Nil**
- 13. Student Teacher Ratio (programme wise) :- 40:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: Common administrative staff of the college
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:
 - M.Phil 01
 - \bullet PG -03

- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received : **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received : **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty: Nil
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students : **Nil**
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): **Nil**
 - * Monographs: Nil
 - * Chapter in Books : Nil
 - * Books Edited: Nil
 - * Books with ISBN/ISSN numbers with details of publishers : Nil
 - * Citation Index : Nil
 - * SNIP: Nil
 - * SJR: Nil
 - * Impact factor: Nil
 - * h-index : Nil
- 20. Areas of consultancy and income generated: Nil
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards : Nil
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme :- Nil
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**
- 23. Awards/ Recognitions received by faculty and students: Nil
- 24. List of eminent academicians and scientists/ visitors to the department : Nil
- 25. Seminars/ Conferences/Workshops organized & the source of funding:
 - a) National: Nil
 - b) International Nil

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
B.Sc. Part I			F	

^{*}M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
U.G.	100 %	-	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**
- 29. Student progression

Student progression	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	-
Entrepreneurship/Self-employment	-

- 30. Details of Infrastructural facilities
 - a) Library: Textbooks 350, Reference books 50
 - b) Internet facilities for Staff & Students: Partially wi-fi campus along with 1 Cyber room.
 - c) Class rooms with ICT facility 03
 - d) Laboratories N.A.
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Nil**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts : **Nil**
- 33. Teaching methods adopted to improve student learning: Quiz, Group Discussions, Home Assignment and Test.
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities: Nil
- 35. SWOC analysis of the department and future plans

S – Good Faculty

Future Plan - To Start M.Sc.

^{*} See Annexure I

Evaluative Report Department of Physics

1. Name of the department: **Physics**

2. Year of Establishment : 1971

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): UG

- 4. Names of Interdisciplinary courses and the departments/units involved : **BCA**
- 5. Annual/ semester/choice based credit system (programme wise):

UG - Annual Scheme

- 6. Participation of the department in the courses offered by other departments : BCA
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc. : **Nil**
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors		-
Associate Professors	01	01
Asst. Professors	06	06

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,):

Name	Qualification	Designation	Specialization	No. of Years of Experienc	No. of Ph.D. Students guided for the last 4 years
Dr. Usha Bhatia	M.Sc., M.Phil, Ph.D	Associate Professor	M.Sc. – Microwave Electronics	41	-
Ms. Kanika Maheshwari	M.Sc., NET	Associate Professor	Condensed Mother Physics	-	-
Ms. Preeti Gupta	M.Sc.	Associate Professor	Microwave Electronics	3	-
Ms. Rekha Prajapat	M.Sc.	Associate Professor	Microwave Electronics	2	-
Ms. Manisha Kumari	M.Sc.	Associate Professor	Microwave Electronics	2	-
Ms. Saroj Kumari Jat	M.Sc.	Associate Professor	Microwave Electronics	2	
Ms. Sarita Kumari	M.Sc.	Associate Professor	Microwave Electronics	2	-

11. List of senior visiting faculty:

- Prof. Y.K. Vijay Department of Physics, University of Rajasthan, Jaipur
- Prof. B.K. Srivastava Department of Physics, University of Rajasthan, Jaipur

- Prof. Anjali Krishnamurthy Department of Physics, University of Rajasthan, Jaipur
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **Nil**
- 13. Student Teacher Ratio (programme wise):- 85:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Technical 01, Administrative 03 (all filled)**
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:
 - Ph.D 01
 - PG 06
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty: Nil
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students :

Dr. Usha Bhatia -

National

 'Limits on Observability and Fundamental Interactions' report no. CDPE – 02 (T) 1987.

International

- "The Procures $e^+e^- \longrightarrow W^{\pm}H^{\mp}$ and $e^+e^- \longrightarrow H^+H^-$ in superstring inspired extra U (1) model, Int. J. Mod. Phys. A5 (1990) 501.
- 'Extra neutral gauge boson and the procures $e^+e^- \longrightarrow Z_i H_a$ in superstring inspired model', Phys. Rev. D39 (1989) 250².
- 'Higgs Boson Hunting', report no. SCIPP 89/15 BNL, BNLO 42853, 1989.
- The Process $\pi^0 \longrightarrow \frac{\sim}{r} \frac{\sim}{r}$ as an alternative to Z. Phys. C Particles and Fields 35 (1987) 117.
- 'Comments on fixed points in torque angular momentum relations', Am. J. Phys. 53 (6) 1985.
- 'Decays of heavy unstable neutrino', Phys. Rev. D 30 (1984) 2415.

- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): Nil
- * Monographs : Nil
- * Chapter in Books : Nil
- * Books Edited : Nil
- * Books with ISBN/ISSN numbers with details of publishers : Nil
- * Citation Index : Nil
- * SNIP: Nil
- * SJR: Nil
- * Impact factor: Nil
- * h-index : Nil
- 20. Areas of consultancy and income generated: Nil
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards : Nil
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme :- 20%
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**
- 23. Awards/ Recognitions received by faculty and students:
 - Ms. Reshu Agarwal (B.Sc. Pt.III) Stated topper Rajasthan National Graduate Physics Examination 2015 organized by Indian Association of Physics Teachers.
- 24. List of eminent academicians and scientists/ visitors to the department
 - Prof. Y.K. Vijay Department of Physics, University of Rajasthan, Jaipur
 - Prof. B.K. Srivastava Department of Physics, University of Rajasthan, Jaipur
 - Prof. Anjali Krishnamurthy Department of Physics, University of Rajasthan, Jaipur
- 25. Seminars/ Conferences/Workshops organized & the source of funding
 - a)National: Nil
 - b) International Nil
- 26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage

^{*}M=Male F=Female

^{*} See Annexure I

27. Diversity of Students

Name of the	% of students from	% of students from	% of students
Course	the same state	other States	from abroad
U.G.	100 %	-	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**
- 29. Student progression

Student progression	Against % enrolled
UG to PG	10 – 15%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
Campus selection	-
Other than campus recruitment	-
Entrepreneurship/Self-employment	-

- 30. Details of Infrastructural facilities
 - a) Library: 926 books
 - b) Internet facilities for Staff & Students: Partially wi-fi campus along with 1 Cyber room.
 - c) Class rooms with ICT facility 03
 - d) Laboratories 02 laboratories and 01 dark room.
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts : **Nil**
- 33. Teaching methods adopted to improve student learning:
 - Term wise distribution of syllabus in the beginning to the session. Record maintained fortnightly for syllabus covered.
 - Lecture method and mutual discussions. Students are asked for prepare beforehand the topic to be discussed in class.
 - Student seminar presentation for B.Sc. Part III students.
 - Class wise Physics Quiz Competitions.
 - Class work and class tests.
 - Laboratory work students are motivated to modify the existing experiments and also to develop new experiments. Regular viva-voca on experiments.
 - Specialized lectures by eminent physicists.
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities: Nil
- 35. SWOC analysis of the department and future plans

Future plans – Opening M.Sc. Course in Physics Department.

- S Physics laboratories are well equipped and are being taken care of by qualified laboratory technician and other administrative staff. College library contains almost all books required in the subject even up to the post graduation level. Last but not the least, students feedback is our biggest strength, which is always very positive.
- W Department doesn't have qualified faculty.
- O There are lots of opening for students with physics as their career, like research fellows, scientists, teaching etc. I must mention the opportunity recently provided to physics students viz in Photonics. This degree makes them eligible for Telecommunication Companies, Semiconductor Technology, Fiber and Integrated Optics, Optoelectronics and Software etc.
- C Our students should be able to compete at the global level not only in their career in physics but also in all streams of life.

Evaluative Report Department of Statistics

1. Name of the department: Statistics

2. Year of Establishment : 1999

- 3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): UG
- 4. Names of Interdisciplinary courses and the departments/units involved : Nil
- 5. Annual/ semester/choice based credit system (programme wise):

UG – Annual Scheme

- 6. Participation of the department in the courses offered by other departments : Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc. : **Nil**
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of Teaching posts:

	Sanctioned	Filled
Professors		-
Associate Professors		-
Asst. Professors	01	-

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,):

Name	Qualification	Designation	Specialization	No. of	No. of Ph.D.
				Years of	Students
				Experienc	guided for the
				e	last 4 years
Ms. Neha Arora	NET, M.Sc.,	Temporary	-	4 year	-
	Ph.D (Pursuing)				
Ms. Deepali	M.Sc., Ph.D	Temporary	=	-	-
Sharma	(Pursuing)				

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: 100%
- 13. Student Teacher Ratio (programme wise): 75:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Common administrative staff of the college**
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

PG-02

- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received : **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received : **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty: Nil
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students : **Nil**
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): **Nil**
 - * Monographs: Nil
 - * Chapter in Books : Nil
 - * Books Edited: Nil
 - * Books with ISBN/ISSN numbers with details of publishers : Nil
 - * Citation Index : Nil
 - * SNIP: Nil
 - * SJR: Nil
 - * Impact factor: Nil
 - * h-index : Nil
- 20. Areas of consultancy and income generated: Nil
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards : Nil
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme :- Nil
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**
- 23. Awards/ Recognitions received by faculty and students: Nil
- 24. List of eminent academicians and scientists/ visitors to the department : Nil
- 25. Seminars/ Conferences/Workshops organized & the source of funding
 - a)National: Nil
 - b) International Nil

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
UG		50	F	

^{*}M=Male F=Female

27. Diversity of Students

Name of the	% of students from	% of students from	% of students
Course	the same state	other States	from abroad
U.G.	95 %	5 %	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**
- 29. Student progression

Student progression	Against % enrolled
UG to PG	5 %
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
Campus selection	-
Other than campus recruitment	-
Entrepreneurship/Self-employment	-

- 30. Details of Infrastructural facilities
 - a) Library: 864 (Maths and Statics Combined)
 - b) Internet facilities for Staff & Students: Partially wi-fi campus along with 1 Cyber room.
 - c) Class rooms with ICT facility 03
 - d) Laboratories **01**
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts : **Nil**
- 33. Teaching methods adopted to improve student learning: Nil
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities: Nil
- 35. SWOC analysis of the department and future plans
 - S Well qualified staff and interested students.
 - W Too mathematical for some
 - O Offering M.Sc. in Statistics
 - C Language sometimes is a block in class room teaching.

^{*} See Annexure I

Evaluative Report Department of Zoology

1. Name of the department: **Zoology**

2. Year of Establishment : 1972

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): UG

4. Names of Interdisciplinary courses and the departments/units involved : Nil

5. Annual/ semester/choice based credit system (programme wise):

UG - Annual

6. Participation of the department in the courses offered by other departments : Nil

7. Courses in collaboration with other universities, industries, foreign institutions, etc.: Nil

8. Details of courses/programmes discontinued (if any) with reasons: Nil

9. Number of Teaching posts:

	Sanctioned	Filled
Professors		-
Associate Professors	01	01
Asst. Professors	06	06

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,):

Name	Qualification	Designation	Specialization	No. of Years of Experienc e	No. of Ph.D. Students guided for the last 4 years
Dr. Ratna Saxena	M.Sc., Ph.D	Associate Professor	Cell Biology	25	-
Dr. Jyotsna Jain	M.Sc., Ph.D, SET	Assistant Professor	Environmental Biology	14	-
Dr. Sunita Shekhawat	M.Sc., Ph.D, SET, LLB, LLM, Ph.D (Law)	Assistant Professor	Environmental Biology	13	-
Dr. Farah Syeed	M.Sc., Ph.D, NET, SET	Assistant Professor	Environmental Biology	6	-
Dr. Anita Gajraj	M.Sc., Ph.D	Assistant Professor	Cancer Biology	8	-
Dr. Shipra Goyal	M.Sc., Ph.D	Assistant Professor	Cancer Biology	7	-
Ms. Chetna Sharma	M.Sc., Ph.D (Sub.)	Assistant Professor	Environmental Biology	6	-

11. List of senior visiting faculty : Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty: 20%

- 13. Student Teacher Ratio (programme wise):- 80:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: 01 Lab Assistant, 02 Lab Bearers and Common administrative staff of the college
- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:
 - Ph.D 06
 - PG 01
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received : **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre /facility recognized by the University: Nil
- 19. Publications:
 - * a) Publications per faculty:
 - Dr. Sunita Shekhawat 05
 - Dr. Farah Syed 03
 - Dr. Anita Gajraj 02
 - Dr. Shipra Goyal 04
 - Ms. Chetna Sharma 03
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students : **Nil**
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): Nil
 - * Monographs: Nil
 - * Chapter in Books:
 - Dr. Farah Syed -
 - 1. 2 chapters in course material (M.Sc. Zoology), Vardhman Mahaveer Open University, Kota, Rajasthan. In Press
 - Dr. Anita Gajraj
 - S.C. Joshi, R. Mathur, A. Gajraj, N. Gulati, T. Shrma, G.L. Bairwa and R. Goyal (2004) Assessment of male reproductive toxicity induced by organophosphate pesticides: A review in: Advance in Reproductive Toxicology. Eds. S.C. Joshi and A.S. Ansari, Pointer Publication, Jaipur.

2. S.C. Joshi, M. Sharma, A. Gajraj, R. Mathur, T. Sharma and R. Goyal (2003) Plant and Plant Products used as hypolipidaemic/antiatherosclerotic agents: A review in Medicinal Plants; Utilization and Conservation. Ed. P.C. Trivedi, Pointer Publication, Jaipur.

• Dr. Shipra Goyal –

- Lohiya, N.K., Manivannan, B., Sharma, R.S., Panneerdoss, S. and Garg, S. (2005): Langur Monkey, Presbytis entellus entellus an animal model for the study of human reproduction. In: National Center for Primate Breeding and Research: vision, challenges and opportunities. C.P. Puri and N.K. Ganguly (eds). National Institute for Research in Reproductive Health, Mumbai; PP 279-290 (ISSN: 8472)
- 2. Lohiya, N.K., Goyal, S. and Swarankar, M.L. (2013): Advances in assisted reproductive technologies. In: Assisted Repro ductive, Technologies (ART) (Dr. T.C. Anand Kumar Memorial Volume), P Raghunathan, A K Susheela and Rajvi H. Mehta (eds.) Raman Research Institute, Banglore PP 193-220.
- * Books Edited : Dr. Anita Gajraj 01
- * Books with ISBN/ISSN numbers with details of publishers : Nil
- * Citation Index:
 - Dr. Shipra Goyal 102
 - Dr. Anita Gajraj 169
 - **Dr. Farah Syed 13**
- * SNIP: Nil
- * SJR: 1
- * Impact factor:
 - Dr. Farah Syed

v	Toxicology and Industrial Health	-	1.85
✓	Human and Experimental Toxicology	-	1.74
\checkmark	Environmental Toxicology	_	3.19

• Ms. Chetna Sharma

- ✓ Research Journal of Chemical and Environmental Science 2.59
- Dr. Anita Gajraj
 - ✓ Planta Medica 2.15
- Dr. Shipra Goyal
 - ✓ International Journal of Andrology 3.69
 - ✓ Journal of Ethnopharmacology 3.26

✓ International Journal of Pharmacology - 1.50

- 2.43

- ✓ American Journal of Reproductive Immunology
- * H-index:
 - Dr. Shipra Goyal 5
 - Dr. Anita Gajraj 4
 - Dr. Farah Syed 3
- 20. Areas of consultancy and income generated: Nil
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards
 - Dr. Jyotsna Jain
 - ❖ Life Member of Society of Toxicology, India (STOX)
 - Dr. Sunita Shekhawat
 - ❖ Life membership of India Human Ecology Council (CHEC), India
 - Dr. Anita Gajraj
 - Medicinal Drug Research Centre for Advance Research and Development (CARD), India
 - Dr. Farah Syed
 - ❖ Life membership of Society of Toxicology, India (STOX)
 - ❖ Life membership of Indian Academy of Nauru Sciences
 - ❖ Life membership of Academy of Environmental Biology
 - Senior member, Asia Pacific Chemical, Biological and Environmental Engineering Society (APCBEES)
 - Dr. Shipra Goyal
 - ❖ India society for the study of reproductive and fertility (ISSRF)
 - Ms. Chetna Sharma
 - ❖ Membership of Academy for environment and life sciences.
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme :- Nil
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**
- 23. Awards/ Recognitions received by faculty and students: Nil
- 24. List of eminent academicians and scientists/ visitors to the department
 - Prof. Reena Mathur
 - Dr. Krishna Mahan
 - Prof. Salunkhe

• Prof. T. Venkatesh

25. Seminars/ Conferences/Workshops organized & the source of funding

a)National: Nil

b) International – Nil

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
B.Sc. Part I	432	240	F	90 %

^{*}M=Male F=Female

27. Diversity of Students

Name of the	% of students from	% of students from	% of students
Course	the same state	other States	from abroad
U.G.	90 %	10 %	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? **Nil**
- 29. Student progression

Student progression	Against % enrolled
UG to PG	15%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
Campus selection	-
Other than campus recruitment	-
Entrepreneurship/Self-employment	-

- 30. Details of Infrastructural facilities
 - a) Library: 1500 books
 - b) Internet facilities for Staff & Students : Partially wi-fi campus along with 1 Cyber room.
 - c) Class rooms with ICT facility 03
 - d) Laboratories -02
- 31. Number of students receiving financial assistance from college, university, government or other agencies : **Annexure II**
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts :
 - On Polycystic Ovasion Syndrome January, 2015. Dr. Poonam Yadav, Santokba Durlabhji Hospital, Jaipur.

^{*} See Annexure I

- 33. Teaching methods adopted to improve student learning:
 - There is a display board on which news related to Zoology in particular and Science in general is put every third day to create awareness, knowledge of the subject. Every session a field visit is organized usually to a zoo for practical learning.
 - Students are encouraged to give power point presentation of important topics from the syllabus which are judged by the teachers and the good ones are awarded.
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities :

Carried out a campaign against polythene bags and a signature campaign against felling of trees for constructing national highway and a driver 'say no to crackers' in support of environmental protection.

35. SWOC analysis of the department and future plans

Future Plans: The department proposes to start PG programme probably next session. Start subject projects and dissertations.

S - A well qualified faculty and academically inclined students.

W - No

O - To motivate students to attend classes regularly.

C - To start PG Programme.

Evaluative Report of the Departments

1. Course: General English, General Hindi, Elementary Computer Application, Environmental Science.
(Compulsory Subjects of Part I students of all streams).

2. UG – Annual Scheme

3. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,):-

Faculty Profile (English)

Name	Qualification	Designation	Specialization	No. of Years of
				Experience
Ms. Simantini Rangeya	M.A.	Associate	-	33 years
Raghava		Professor		
Ms. Arti Sah	M.A.	Associate	-	32 years
		Professor		6 months
Dr. Charu Goyal	M.A, Ph.D	Assistant	American	8 years
		Professor	Literature and	
			Applied	
			Linguistics	
Ms. Swati Dhanwani	M.A, NET,	Assistant	American	5 years
	SET, Ph.D.	Professor	Literature	
	(Pursuing)			
Dr. Pooja Joshi	M.A., Ph.D,	Assistant	Literary Theory	8 years
	SLET	Professor	+ Criticism	6 months
Ms. Rakhi Sharma	M.A., NET,	Assistant	-	3 years
	SLET	Professor		6 months
Ms. Priyamvada	M.A., Ph.D	Temporary	-	4 years
Yaduvanshi	(Pursuing)			
Dr. Preeti Sharma	M.A., Ph.D	Temporary	Linguistics	8 years

Faculty Profile (Hindi)

racuity 110111c (11)				
Name	Qualification	Designation	Specialization	No. of Years of
				Experience
Dr. Rekha Gupta	M.A., B.Ed, Ph.D	Associate	हिन्दी रंगमन्च	20 years
1	, , ,	Professor	16 41 (11 4	,
Dr. Sita Sharma	M.A., Ph.D, NET,	Assistant	कवि कमलाकर	10 years
	M.Phil, SET, BJMC,	Professor		•
	B.Ed			
Dr. Dharma Yadav	M.A., Ph.D, NET,	Assistant	रंगमंचीय भाषा	07 years
	M.Phil, B.P.Ed.,	Professor		-
	D.Y.Ed.			

Faculty Profile (Computer)

raculty 1 forme (Co.	inputer)			
Name	Qualification	Designation	Specialization	No. of Years of Experience
Ms. Jayanti Goyal	M.Phil, M.Tech., M.Sc., MBA	Assistant Professor	Computer Science	16
Ms. Savita Upadhyaya	M.Sc., PGDCA	Assistant Professor	Computer Science	8
Ms. Savita Singh	M.Sc., M.Tech	Assistant Professor	Computer Science	2.5
Ms. Swati Sharma	MCA	Assistant Professor	Computer Science	2.5

Ms. Anjali Dadhich	MCA	Assistant	Computer	2
		Professor	Science	
Ms. Rekha Sharma	B.Tech, M.Tech,	Assistant	Computer	2
	SET	Professor	Science	
Ms. Priyanka Palecha	MCA	Assistant	Computer	2
		Professor	Science	
Ms. Divya Sharma	MCA	Temporary	Computer	2
			Science	

Faculty Profile (Environmental Science)

Name	Qualification	Designation	Specialization	No. of Years of
				Experience
Ms. Neetu Mahawar	M.Sc., PGDCA,	Assistant	Remote sensing	11
	NET, Ph.D	Professor	Fluoric toxicity	
	(Pursuing)			
Ms. Shlesha Bhatt	M.Sc., M.Phil,	Assistant	Environmental	10
	PGDESD	Professor	Management	
Ms. Harshita Bhati	M.Sc., SET	Assistant	-	-
		Professor		

4. Student - Teacher Ratio (programme wise):-

General English : 282:1

General Hindi : 751 : 1

Elementary Computer Application : 282:1

Environmental Science : 751 : 1

Q. 26 Student profile programme/course wise :-

Name of the Course/programme	Applications received	Selected	Enrolled *M *F	Pass percentage
(refer question no. 4) B.A. Part I	697	551	F	91.55%
B.A. Part II	528	528	F	89.77%
B.A. Part III	406	406	F	94.00%
B.A. Hons. Part I	44	31	F	78.26%
B.A. Hons. Part II	16	16	F	100%
B.A. Hons. Part III	6	6	F	100%
BBA Part I	104	68	F	74.00%
BBA Part II	45	45	F	97.77%
BBA Part III	65	65	F	98.46%
BCA Part I	79	60	F	85.71%
BCA Part II	37	37	F	97.29%
BCA Part III	19	19	F	100%
B.Com Part I	1347	1023	F	97.12%
B.Com Part II	829	829	F	98.31%
B.Com Part III	943	943	F	99.25%
B.Sc. Biology Part I	432	249	F	88.59%
B.Sc. Biology Part II	230	230	F	90.61%
B.Sc. Biology Part III	194	194	F	87.62%
B.Sc. Mathematics Part I	469	242	F	88.42%
B.Sc. Mathematics Part II	213	213	F	90.61%
B.Sc. Mathematics Part III	177	177	F	98.30%
B.Sc. Biotechnology Part I	54	30	F	92.30%
B.Sc. Biotechnology Part II	29	29	F	93.10%
B.Sc. Biotechnology Part III	9	9	F	100%

Q. 31. Number of students receiving financial assistance from college, university, government or other agencies:-

Year 2014-15

Name of Scholarship	Students			
Name of Scholarship	B.A.	B.Com	B.Sc.	
Social Welfare Department, Rajasthan	370	68	127	
CM Higher Education Scholarship Scheme	14	21	35	
Student Aid Fund (from College)	25	39	26	