

Academic and Administrative Audit
Schools/Departments
 Marking System

1.Number of Applications and student ratio			Total marks
1	401 % and above	5	
2	Between 301 % & 400 % times	4	
3	Between 201 % & 300 % times	3	
4	Between 101 % & 200 % times	2	
5	Below 100 %	1	
2.Intake capacity and Admission Ratio			
1	101 % and above	5	
2	81% - 100%	4	
3	61% - 80%	3	
4	41% - 60%	2	
5	21% - 40%	1	
6	Below 20%	0	
3.Teacher Student Ratio			
1	1:16	5	
2	1:24	4	
3	1:32	3	
4	1:40	2	
5	1:48	1	
6	1:56 & above	0	
4. Number of M.Phil Awarded During the Year 2011-2014			
1	3 and above	3	
2	2	2	
3	1	1	
4	Nil	0	
5. Number of Ph.D.Awarded During the Year 2011-2014			
1	5 and above	8	
2	4	5	
3	3	4	
4	2	3	
5	1	2	
6	Nil	0	
6. COC/Bridge Courses			
1	Offered	3	
2	Not Offered	0	
7. Research Projects During the Year 2011-2014			
1	5 and above	5	
2	4	4	
3	3	3	
4	2	2	
6	1	1	
8. Books Available in Department/School Library			
1	Books Available	2	
2	Not Available	0	

9. Computer & Students Ratio		
1	1:1	8
2	1:2	5
3	1:3	4
4	1:4	3
5	1:5	2
6	Below 1:5	0
10. Success Ratio of PG Students		
1	Above 90 %	8
2	Between 81%-90%	5
3	Between 71%-80%	4
4	Between 61%-70%	3
5	Between 51%-60%	2
6	Below 50%	0
11. Infrastructure in terms of Labs and Museum etc		
1	Yes	2
2	No	0
12. Numbers of seminars/conference/workshop organized between 2011-2014 (Max 5 points)		
1	International Level Conference	5 X
2	National Level Conference	3 X
3	State or Regional Level Conference	1 X
13. Conference attended by faculty (National and International only) between 2011-14.		
1	Above 10	5
2	Between 9-10	4
3	Between 7-8	3
4	Between 5-6	2
5	Between 3-4	1
6	Below 2	0
14. Awards/Recognition during 2011-2014		
1	Received	2
2	Not Received	0
15. Numbers of Publications (by all faculty) during 2011-2014 (A)Paper Presented		
1	15 & above	5
2	Below 10-15	3
3	Below 5-10	2
4	Below 5	0
(B)Peer-reviewed Journal-Articles		
1	Above 20	10
2	Between 19-20	9
3	Between 17-18	8
4	Between 15-16	7
5	Between 13-14	6
6	Between 11-12	5
7	Between 9-10	4
8	Between 7-8	3

9	Between 5-6	2	
10	14 and below	0	
(C)Books Authored			
1	5 and above	3	
2	Between 3-4	2	
3	Between 1-2	1	
4	NIL	0	
(D)contribution in edited Volumes			
1	15 & above	3	
2	Between 10-15	2	
3	Between 5-10	1	
4	Below 5	0	
(E)Edited Books			
1	5 and above	3	
2	Between 3-4	2	
3	Between 1-2	1	
4	NIL	0	
(F)Other articles written			
1	Written	1	
2	Non Written	0	
16. Special Facilities			
1	Yes	2	
2	No	0	
17.Total <i>h</i> Index of the faculty total			
1	above 20	7	
2	16 to 20	5	
3	11 to 15	4	
4	6 to 10	3	
5	5 to 1	2	
6	Less than 1	0	
TOTAL MARKS		100	

SOLAPUR UNIVERSITY, SOLAPUR.

REPORT OF THE INSPECTION COMMITTEE (AAA)

for

Schools/Departments

'Performa' Framed under section 36(7) of Maharashtra University Act 1994

PERFORMA OF INFORMATION TO BE GIVEN BY THE SCHOOL/DEPARTMENT

1	Name of the School :----- Name of the Departments : 1.----- 2.----- 3.-----									
2	Year of the Establishment :									
3	Course Offered /Intake Capacity of the Course/Number of Students Admitted Academic Year 2011-12, 2012-13,2013-14.									
	Course Offered	2011-12			2012-13			2013-14		
		Intake Capacity	No.of Application Received	No.of Student Admitted	Intake Capacity	No.of Application Received	No.of Student Admitted	Intake Capacity	No.of Application Received	No.of Student Admitted
	Total									
4	Number of Teachers :			Category				Total		
				Permanent						
				Temporary						
				Guest Faculty						
				Visiting Faculty						
5	a)	Number of M.Phil Awarded During the Year 2011-2014								
	b)	Number of Ph.D. Awarded During the Year 2011-2014								
6	Number of M.Phil and Ph.D.Scholars working at present :									
7	COC/Bridge Courses offered by the Department, if any :			1. 2. 3.						
8	Number of other staff :									
9	Research Project (During the Year) :			Amount (Rs)						
10	Student Teacher Ratio									
11	Number of Books in the School Library , if any :									

12	Number of Computers in the School :																																			
13	Success ratio of P.G. Students :																																			
	<table border="1"> <thead> <tr> <th rowspan="2">Course</th> <th colspan="3">Success Ratio</th> </tr> <tr> <th>2011-12</th> <th>2012-13</th> <th>2013-14</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Course	Success Ratio			2011-12	2012-13	2013-14																												
Course	Success Ratio																																			
	2011-12	2012-13	2013-14																																	
14	Infrastructure, in terms of labs, museums, etc. :																																			
15	Annual Budget :																																			
16	Number of seminars /Conference organized during the year : 2011-2014																																			
17	Seminars/Conference attended by faculty during the year (Give Number only): 2011-2014																																			
18	Award/Recognition/Patents during the year : 2011-2014																																			
19	Number of Publications during the year (By all faculty) :																																			
	<table border="1"> <thead> <tr> <th>Sr. No.</th> <th>Publications</th> <th>2011-12</th> <th>2012-13</th> <th>2013-14</th> </tr> </thead> <tbody> <tr> <td>A</td> <td>Paper Presented</td> <td></td> <td></td> <td></td> </tr> <tr> <td>B</td> <td>Peer-reviewed Papers Published</td> <td></td> <td></td> <td></td> </tr> <tr> <td>C</td> <td>Books authored</td> <td></td> <td></td> <td></td> </tr> <tr> <td>D</td> <td>Contribution in edited volumes</td> <td></td> <td></td> <td></td> </tr> <tr> <td>E</td> <td>Edited Books</td> <td></td> <td></td> <td></td> </tr> <tr> <td>F</td> <td>Other articles written</td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Sr. No.	Publications	2011-12	2012-13	2013-14	A	Paper Presented				B	Peer-reviewed Papers Published				C	Books authored				D	Contribution in edited volumes				E	Edited Books				F	Other articles written			
Sr. No.	Publications	2011-12	2012-13	2013-14																																
A	Paper Presented																																			
B	Peer-reviewed Papers Published																																			
C	Books authored																																			
D	Contribution in edited volumes																																			
E	Edited Books																																			
F	Other articles written																																			
20	Special Facilities :																																			
21	API Score of the School :																																			
22	<i>h</i> index of the faculty (Individual Teachers) :																																			
23	Benchmarking (Academic, Real, and Infrastructure):																																			
24	Student Progression :																																			
25	Best Practices in a given Performa :																																			
	a) Introduction/urge/objectives																																			
	b) Text and Procedure																																			
	c)Success Cases																																			
	d) Problems																																			
	e) Resource Required																																			

26	Unique features of the School :	
27	Issues of Concern (If Any) :	
28	Commendations by the AAA Committee :	
29	Recommendations by the AAA Committee :	

Grade obtained by the School -.....

(A=Excellent, B=Good, C=Fair, D=Poor)

Signature of the AAA Committee

- 1.
- 2.
- 3.
- 4.

Signature of the Director

Signature of the Vice-Chancellor