RANKING PROFORMA
2012
(1-7-2011 to 30-6-2012)
 Information to be provided by Vice chancellor/Registrar of The University/DAIs
i
Please provide the information in the given space carefully.
ii
Please provide separate information for sub campuses located other than main campus city on duplicate
 copy of this Proforma.
iii
The information which is not applicable be marked “N.A.”

iv
The information will be considered zero if any query left blank
v For your convenience some tables are filled, while rest may please be filled as per your record.

	1.
	Name of the University as in the Act:
	

2
Postal Address

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	

3.
Authority Providing Information.

	Name:
	Designation:
	

	
	
	

	Office Phone #:
	E-mail Address:
	

	Verification that the information being provided has been checked and is correct.

	
	

	
	Signatures
	

4.
4.1
 Administrative Units:
	No of Sub campuses of the University
	No of Constituent Colleges

Of the University
	No of Faculties in the University
	No of Teaching departments in the University
	No of Affiliated Colleges of the University

	
	
	
	
	

4.2
Academic programs:
	No of Bachelors programmes 14 Yrs.
	No of Bachelors Programmes 15 Yrs.

	No of Bachelors

Programmes 16 Yrs.
	No No of Bachelors Programmes 17 Yrs.
	No No of Master Programmes 16 Yrs.
	No No of Master Programmes 17 Yrs.
	No No of MS/M.Phil

Programmes 18 yrs.
	No of PhD programmes

	
	
	
	
	
	
	
	

5. Facilities as on 30.06.2012
	5.1
	Number of Books available at campus (Excluding electronic books).
	

	5.2
	Number of computers for students use in the University?
	

	5.3
	Number of computers for faculty use in the University?
	

6. 6.1 Students Enrollment during July 2011- June 2012 (please provide enrollment for each campus separately)
	Level of Education
	Male
	Female

	Bachelors 14 yrs. Of Education
	
	

	Bachelors 15 yrs. Of education
	
	

	Bachelors/Masters 16 yrs./17yrs. of education
	
	

	MS/MPhil 18 yrs. Of education
	
	

	PhD
	
	

	PGD/Certificates
	
	

7. External Research Grants approved by the university other than HEC during
 July 2009 to June 2012: (Please also provide documentary evidence)
	Research Grants approved
	2009- 2010
	2010-2011
	2011-2012

	Number of projects approved
	
	
	

8. Please provide data of HEC Approved and HEC Registered Supervisors
	Supervisors to be considered
	2009-10
	2010-11
	2011-12

	Full Time HEC Approved Supervisors
	
	
	

	Full Time HEC Registered supervisors at universities
	
	
	

9. Faculty Level Staff during July 2011- June 2012
	Faculty
	Full Time Regular Faculty
	Full Time Contractual Faculty
	Visiting/Part Time Faculty

	
	 M
 F
	M
 F
	M

 F

	Non PhD
	
	
	
	
	
	

	PhD
	
	
	
	
	
	

10. Faculty Training:

	2009-10
	2010-11
	2011-12

	Number of faculty trained
	Number of faculty trained
	Number of faculty trained

	 HEC

Trainings ≥one week duration
	Other National trainings ≥ one week duration
	Intl

Trainings
	HEC
trainings ≥
One Week duration
	Other National trainings ≥ one week duration
	Intl

Trainings

	 HEC trainings≥ one week

duration
	Other National trainings ≥ one week duration
	Intl

Training

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

11. Was there any mechanism in place for teacher evaluation?
(a) Within framework of QEC established in university Yes/No
(b) The University is conducting their own survey apart from QEC Yes/No
 (If Yes Please provide documentary evidence and survey results)
12. Are the results of teacher evaluation being shared with Students and faculty through web?

1. Yes

2. No

If yes, please mention the link of the web page as documentary evidence.
13. Number of Seminars, conferences, workshops & symposia organized by university:
	Sources
	2009-10
	2010-11
	2011-12

	HEC funded
	
	
	

	Other National Collaboration
	
	
	

	International Collaboration
	
	
	

14. Availability of Internet Service within the Campus during 2011-12:

	Sources
	 Bandwidth (In MBs)
	%age Utilization

	HEC PERN Bandwidth
	
	

	Other ISPs
	
	

Supporting evidence documents of average BW utilization graph of Network Management Software (MRTG, etc.) may please be provided.
15. Applicants During 2011-2012:

	Level of Education
	Total number of Applicants

	Students Succeeded in Getting Admission in First Year

	Bachelors 14 yrs. Of education
	
	

	Bachelors 15 yrs. Of education
	
	

	Bachelors/Masters 16 yrs. Of education
	
	

	MS/MPhil 18yrs of education
	
	

	PhD
	
	

	PGD/Certificates
	
	

16. Postgraduate/Graduate/Undergraduate Output during July 2011-June 2012:

	
	Male
	Female

	Bachelors 14 yrs. Of education
	
	

	Bachelors 15 yrs. Of education
	
	

	Bachelors/Masters 16 yrs. Of education
	
	

	MS/MPhil 18yrs of education
	
	

	PhD notified during Jan to Dec2011*
	
	

	PGD/Certificates
	
	

	other
	
	

*Notification copies may please be provided as documentary evidence.
Annex-A

Information about Undergraduate and Graduate/Postgraduate Students from 1st July 2011 to 30th June 2012
	Name of Department
	Bachelor
	Master 16yrs
	Master 16+ yrs
	MPhil/MS
	PhD
	PGD

	
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

If more Space is Required, Please Insert Rows.
Annex-B

Information about Full Time, Contractual and Part Time Faculty Members from July 2011 to June 2012
	Name of Department
	Faculty Full Time
	Faculty Contractual
	Faculty Part Time

	
	Male
	Female
	Male
	Female
	Male
	Female

	
	PhD
	Non-PhD
	PhD
	Non-PhD
	PhD
	Non-PhD
	PhD
	Non-PhD
	PhD
	Non-PhD
	PhD
	Non-PhD

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

If more Space is Required, Please Insert Rows.
Annex-C
Number of External Research Grants approved by University from 1st July 2009 to 30th June 2012

	Name of Project
	Start Date
	End Date
	Status
	Amount (RS)
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Annex-D
Number of faculty trainings: From 1st July 2009 to 30th June 2012
	Name of Training
	No. of Participants
	Organization
	Country
	Year
	Duration

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Annex-E

Number of Conferences/Seminars/Symposia etc. organized by University from 1st July 2009 to 30th June 2012
	Title of Conference/Seminar/Symposia etc
	Organization
	Country
	Year
	Date(s) of Conference

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

PAGE
1

