

SCHOOL OF EDUCATION, DAVV
ASSESSMENT STATUS REPORT OF UTD 2009-10

PART A: INSTITUTE PROGRESSION REPORT

- SAP DRS Phase III was granted from 01.04.2009 to 31.03.2014.
- N.T.T. course was proposed.
- Three workshops were conducted during the year.
- Grievance Redressal Mechanism cell was established.
- Two faculty members participated in Orientation and Refresher course respectively.
- Anti ragging committee & squad was established

PART B: INNOVATIVE PRACTICES:

1.	Activities reflecting the goals and objectives of the institution	<ul style="list-style-type: none"> • Practice Teaching, Microteaching, Providing counselling services, Community and Extension work.
2.	New academic programme initiated (UG & PG)	<ul style="list-style-type: none"> • N.T.T. Planned
3.	Innovations in curricular design and transaction	<ul style="list-style-type: none"> • Quiz, Seminar, Activity Based learning, Power point presentation.
4.	Inter-disciplinary programs started	<ul style="list-style-type: none"> • Not yet
5.	Examination Reforms implemented	<ul style="list-style-type: none"> • Open book Examination system, Evaluation on the basis of assignment, Peer Group Evaluation.

6.	Candidates Qualified NET/SLET/GATE	<ul style="list-style-type: none"> • 5(3 JRF +2 NET)
7.	Initiative towards Faculty development program	<ul style="list-style-type: none"> • Participation in Refresher courses by faculty members in DAVV and other university also.
8.	Total number of seminars / workshops conducted	<ul style="list-style-type: none"> • 3 [one State level workshop on MOT, one local workshop on SPSS, one National seminar conducted on 18-19 March 2010].
9.	Research projects a)Newly implemented b)Completed	<ul style="list-style-type: none"> • UGC SAP DRS Phase III (2009-2014) • UGC SAP DRS Phase II (2004-2009)
10.	Patents generated if any	<ul style="list-style-type: none"> • NO
11.	New collaborative research program	<ul style="list-style-type: none"> • NO
12.	Research grants received from various agencies	<ul style="list-style-type: none"> • Rs. 45.5 lakh +2 Project fellows received from UGC, New Delhi on account of SAP DRS III for a period of five years(2009-2014)
13.	Details of Research Scholars	<ul style="list-style-type: none"> • 07 All UGC JRF's
14.	Citation index of faculty members and impact factor	<ul style="list-style-type: none"> • NIL
15.	Honors /awards to the faculty	<ul style="list-style-type: none"> • Prof. H.R.Pal was awarded Dr. Shankar Dyal Sharma Award for creative writing in Hindi.

16.	Internal resources generated	<ul style="list-style-type: none"> • Through two workshops organized in the department during February 2009 and November 2009. Amount generated was Rs. 26,000.
17.	Details of departments getting SAP, FIST, etc assistance / recognition	<ul style="list-style-type: none"> • UGC SAP DRS Phase III from 01.04.2009 to 31.03.2014.
18.	Community services	<ul style="list-style-type: none"> • Computer Literacy Program, Guidance program in rural and slum area, Psychological Testing for Rural area students and providing career guidance.
19.	Teacher and officers newly recruited	<ul style="list-style-type: none"> • Two regular Lecturers.
20.	Teaching -non teaching staff ratio	<ul style="list-style-type: none"> • 1:1
21.	Improvements in the library services	<ul style="list-style-type: none"> • Books worth Rs 2 Lakhs purchased under UGC XI Five year plan.
22.	New books /journals subscribed and their value	<ul style="list-style-type: none"> • New books worth 2 lakhs purchased.
23.	Courses in which student assessment of teachers is introduced and the action taken on student feedback	<ul style="list-style-type: none"> • Assessment of teachers done by students and feedback is given in all courses.
24.	Unit cost of education	<ul style="list-style-type: none"> • Rs. 30,000 approximately.

	Unit cost = total annual expenditure budget (actual) divided by the number of students enrolled.	
25.	Computerization of administration and the process of admissions and examination, result issue of certificates	<ul style="list-style-type: none"> • Already existing in the department. Computerized Examination and administration. Computers are used to process results and making mark sheets. • Online admission process for B.Ed. • Information related to admissions, syllabus, faculty, etc. is updated on website regularly.
26.	Increase in the infra structural facilities	<ul style="list-style-type: none"> • Maintenance of existing laboratories & others infrastructure.
27.	Technology upgradation	<ul style="list-style-type: none"> • Latest technology computers available.
28.	Computer and internet access and training to teachers and students	<ul style="list-style-type: none"> • Each teacher is provided with personal computers and internet access. ICT is part of curriculum and teachers are already trained.
29.	Financial aid to students	<ul style="list-style-type: none"> • Merit scholarships given to students obtaining First rank in B.Ed. • SC/ST /OBC students are also given scholarships by the M.P. government.
30.	Activities and support from the Alumni Association	<ul style="list-style-type: none"> • One workshop organized during February 2009 on SPSS.

31.	Activities and support from the Parents Teacher Association	<ul style="list-style-type: none"> • PTA does not exist.
32.	Health services	<ul style="list-style-type: none"> • Centralized at University.
33.	Performance in sports activities	<ul style="list-style-type: none"> • Centralized, Students and Faculty participated in various sorts activity (centrally organized by University).
34.	Incentives to outstanding sportspersons	<ul style="list-style-type: none"> • Certificates and refreshment provided to participating sports persons.
35.	Student achievements and awards	<ul style="list-style-type: none"> • Two students [one from B.Ed. awarded RC Jall Charity Trust Memorial Gold Medal, one from M.Ed. awarded Gold Medal] and Three students qualified UGC JRF during 2009.
36.	Activities of the Guidance and Counseling unit	<ul style="list-style-type: none"> • Provided Career guidance and counseling services to students, personal, health, and vocational guidance.
37.	Placement services provided to students	<ul style="list-style-type: none"> • Placement information provide through notices & website.
38.	Development programs for non-teaching staff	<ul style="list-style-type: none"> • Training given to Non-teaching staff for using photocopier and computers. • On-field support given by fellows and faculty members.
39.	Healthy practices of the institution	Tuesday seminars and Grievance Redressal cell established, Community services, Guidance and Counseling, provided to students as and when required; Ant- ragging Cell for curbing the menace of Ragging
40.	Linkages developed with National/ International, Academic/ Research	<ul style="list-style-type: none"> • Our faculty members was invited for delivering lectures in Academic Staff College of other universities, NCERT, State Resource Centre, Indore, CIE, New Delhi and Other State Universities.

	bodies	
41.	Any other relevant information the institution wishes to add	<ul style="list-style-type: none"> • Sixth Survey of Research in Education is already available on DAVV, Indore website. • Planning for instituting self financing courses, Young researchers meet, Certificate courses in Research Methodology and Statistics.

PART C: DETAILED PLANS OF THE INSTITUTION FOR 2012-13:

- Planning for instituting self financing courses, Young researchers meet, Certificate courses. Further, the Survey of Research in Education is also in progress. Minor projects on Education by the faculty members are also in progress. Digitalized Instructional Material on Philosophy and Sociology of Education, ICT in Education, Psychology of Education Research Methodology, Statistics and use Of SPSS will be prepared. It will be available in CD, Video cassettes, and on Website. Digital lesson planning will be introduced at the B.Ed. level.

Name & Signature of Coordinator IQAC

School of Education

Name & Signature of Head,

School of Education