
Evaluative Report of the Department- A

1. Name of the Department : **School of Economics**
2. Year of establishment : **1976.**
3. Is the Department part of a School/Faculty of the university : **Faculty of Social Sciences**
4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)

Programmes	Number	Course/Subjects
PG	04	1. M.A. (Economics) 2. MBA(Business Economics) 3. MBA (International Business) 4. MBA(Financial Services)
M.Phil.	01	Economics
Ph.D.	01	Ph.D. (Economics)
Total	06	

5. Interdisciplinary programmes and departments involved - Nil
6. Courses in collaboration with other universities, industries, foreign institutions, etc.
– **It is mandatory for all students to compile 6-8 week Summer Training Program with the Industries or corporate houses**
7. Details of programmes discontinued, if any, with reasons -Nil
8. Examination System: Annual/Semester/Trimester/Choice Based Credit System
All the courses are based on Semester and credit system. They have to earn 120 credits in order to complete the P.G.degree. The department has introduced choice based credit (CCBCS)system from 2013 session.
9. Participation of the department in the courses offered by other departments -
The department offers two interdisciplinary courses on - Basic Economics and Environmental Economics for non- economics students.
10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual
Professor	02	01+3(CAS)	04(3 promoted in CAS)
Associate Professors	05	02	00 (Two promoted to professor under CAS)
Asst. Professors	09	07	06(one promoted to professor under CAS)
Temporary Lecturers(Contractual)	---	06	06(Against vacant positions)

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. students guided for the last 4 years
Dr.Ganesh Kawadia	Ph.D.,M.A.	Prof.&Head	Econometrics,Macro Eco., OR, Res. Metho.	35 Yrs	14
Dr.Gyan Prakash	Ph.D., M.A.	Professor	Pub.Eco., Tribal Eco., Agri. Eco., Env. Eco., Rural Dev.	22	08
Dr.Nirupama Nagar	Ph.D., M.A.	Professor	Labour Eco., Eco. Thought,	27	07
Dr.Kanhaiya Ahuja	Ph.D., M.Phil, M.A.	Professor	Inter. Eco., Macro Eco., Stat., Quanti. Eco.	18 Yrs.	09
Dr.Rekha Acharya	Ph.D., M.Phil, M.A.	Sr.Lecturer	Ind. Eco., Res.Meth., Microeco.	12 Yrs.	02
Dr.S.R.Mujalde	Ph.D., M.Phil, M.A	Sr.Lecturer	Rural & Tribal Eco., Indu.Econ, Envi. Eco., Stat.	5 Yrs	--
Dr. Vishakha Kutumbale	Ph.D., MA., BE	Sr.Lecturer	Op. Res., Econometrics, Qunat. Eco.	5 Yrs.	--
Dr.Akanksha Singhi	Ph.D., MBE, MA	Sr.Lecturer	Marketing	13 Yrs	-
Dr.Vasim Khan	Ph.D. MBE	Lecturer	Marketing	5 Yrs.	
Mrs.Ekta Rokade	Pursuing Ph.D., MBE	Lecturer	Finance	5 Yrs.	--
Ms.Rachana Jain	MBA, M.Sc.(CS)	Lecturer	Soft. Engi., MIS, DBMS	5 Yrs	--
Mrs.Vidya Telang	Pursuing Ph.D., MBA, ICWA	Lecturer	Finance	6 Yrs	
Mr.Dinesh Bargale	MBA(Finance)	Lecturer	Finance	04	
Parul Kanchan	MBA(IB)	Lecturer	Inter. Bus.	03	
Sonael Sharma	Ph.D. submitted, M.Phil MA	Lecturer	Econometrics Macro economics	04	---
Mr.Mohitash Chandra Nagotra	MBA(BE)	Lecturer	International Economics,	3 months	---

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors- Nil

13. Programme-wise Student Teacher Ratio (Students of both the semesters).

Faculty includes contractual and visiting faculties also.

MA (Economics) - 10 : 1

Evaluate SSR Report of School of Economics.

M.Phil. (Economics)	-	07 : 1
MBA (BE)	-	12 : 1
MBA(IB)	-	11 : 1
MBA(FS)	-	14 : 1

14. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual

Positions	Non-teaching staff	Technical staff
Sanctioned by the UGC / University / State Government	08	--
Filled	08	--
Number of persons working on contract basis	06	01
Number of persons on daily wages	01	

15. Research thrust areas as recognized by major funding agencies

A. The thrust areas in the UGC-SAP, DRS phase II are

1. Regional Development and Environmental Issues
2. Globalization, Trade & Natural Resource Management

B. The State Planning commission, Bhopal has created a chair on Micro Economic Governance for extension activities with a focus of research on regional issues for period of two years from 2013-14

16. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise.

S.No.	Principal Investigator /Project Director	Sponsored	Project Title	Grant sanction
1.	Dr.GaneshKawadia	ICCSSR, New Delhi	“A Study of climate change and Agriculture in the catchments Area of Chambal River”	Rs.7,82,600

2.	Dr.KanhaiyaAhuja	ICSSSR, New Delhi	An Empirical Study of Weekly Markets for Economic Development of Tribals with Special references to Jhabua District of M.P.”	Rs.4,03,125
----	------------------	----------------------	--	-------------

17. Inter-institutional collaborative projects and associated grants received

a) National collaboration/ International collaboration : NIL

18 .Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.

S.No.	Project Title	Sponsored	Principal Investigator /Project Director	Grant sanction
1	SAP Project at DRS II Phase	UGC-SAP	Dr.G.Kawadia Dr.KanhaiyaAhuja	41,000,00 + P.F.Two
2.	Centre for Tribal Women Studies	UGC	Dr Ganesh kawadia Dr Vishakha Kutumble XI Plan	Rs. 50,00,000
3	Centre for Natural Resource Management	UGC	Dr Ganesh Kawadia Dr.KanhaiyaAhuja XI Plan	Rs. 50,00,000
4.	Chair of Micro Economic Governance for 2013-2015	M.P. Govt	Dr Ganesh Kawadia Dr.KanhaiyaAhuja	Rs 50,00,000

19. Research facility / centre with state recognition

The university is recognized by M.P. Govt. and UGC and other National bodies for its research facilities.

21. Special research laboratories sponsored by / created by industry or corporate bodies:- Nil

22. Publications:

Book Publication

1. Trade and environment under WTO Regime(2012), Edited book, A.K. Publication, New Delhi.
2. Financial Liberaliation and its Impact on Consumption and Wealth in India, (2012) Edited book, A. K. Publication, New Delhi.
3. Indian Banking- Technology, Innovations and Key Concerns, (2011) Kunal book Publishers and Distributors, New Delhi.
4. Gandhi Sagar Pariyojana Aur Malwa Paryavarniya Aur Samajik Mudde (2009)

5. Contemporary issues in services marketing for 21 st century, (2012), Global research foundation.

Number of papers published in peer reviewed journals (national / international), Monographs, Chapters in Books,

Year	Publication	Papers	Monographs	Chapters in Book	Edited Book
2013	03	01		02	
2012	15	06		06	03
2011	27	18		08	01
2010	16	11		05	
2009	13	07	01	05	
2008	06	05		01	

Author wise list **Research Publications** of enclosed in Annexure -

- Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.) NA

Citation Index – range / average NA
 SNIP NA
 SJR NA
 Impact Factor – range / average NA
 h-index NA

No. of papers in good journals in Economics (recognised by best institutions of Economics in India).

2013--02 ; 2012 --- 12; 2011--- 27; 2010---- 16

Details of patents and income generated : NA

23. Areas of consultancy and income generated

- (i) Department has provided consultancy in the area of commodity derivatives by conducting workshops on “Awareness of Commodity derivatives and its effectiveness” sponsored by Forward Market Commission, Mumbai in 2008**
ii) Deptt. has organized Training Workshop on "Consumer Protection & Welfare" held on 12th & 13th December 2008 of Rs.1,00,000/- sponsored by Indian Institute of Public Administration, New Delhi

24. Faculty selected nationally / internationally to visit other laboratories / institutions / industries in India and abroad

(i) Dr. Ganesh Kawadia has visited to present a Research paper on “Effect of self-Help Group on Financial Inclusion in India” in an International Conference on ‘Knowledge Globalization’ organized by Suffolk University, Boston USA on 15th-16th October, 2011.

25. Faculty serving in

- a) National committees b) International committees c) Editorial Boards d) any other (please specify)

Dr.Ganesh Kawadia

(i) Member – Research Wing of Association of Business Education and Entrepreneurship Development, Pune

(ii) Member - Expert group Committee for Revival of Regional Commodity Exchanges, nominated by Forward Markets commission, Mumbai.

(iii) Member - Governing Body, M.P. Institute of social sciences, Ujjain

(iv) Member – Board of Studies in Humanities, Jaipee University, Guna

Dr.Kanhaiya Ahuja

(i) Managing Editor: Journal of Madhya Pradesh Economic Association (MPEA) for last five years (2008-2013)

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

The department has been organizing Refresher Course every year as faculty recharging strategy with support from UGC-ASC, Indore

Year	Topic	Period
2013-14	Recent Trends in Economic Policies	23 rd Aug. to 12 th Sept.2013
2012-13	Economics & Policy	9 th to 29 th January 2013
2011-12	Economics & Policy	28 th Dec. to 17 th January 2012
2010-11	Managerial Economics	4 th to 24 th December 2010
2009-10	Research Methodology in Social Science	27 th Jan. to 16 th February 2010
2008-09	Research Methodology in Social Science	11 th Feb. to 3 rd March 2009

B. Number and list of faculty with course details of faculty development programmes, academic staff college programs or other faculty recharge programs

(i) Dr.Vishakha Kutumbale of the department joined and completed Orientation Programme at Academic Staff College, D.A.V.V., from 21st June to 18th July 2011.

Evaluate SSR Report of School of Economics.

- (ii) **Dr.Akanksha Singhi**, of the department joined and completed Orientation Programme at Academic Staff College, D.A.V.V., from 21st June to 18th July 2011.
- (iii) **Mohd.Vasim Khan** of the department joined & completed Orientation Programme at Academic Staff College, D.A.V.V., from 21st June to 18th July 2011.
- (iv) **Mrs.Ekta Rokade** of the department joined & completed Orientation Programme at Academic Staff College, D.A.V.V., from 21st June to 18th July 2011.
- (v) **Mr. Sakharam Mujalde** of the department joined & completed Orientation Programme at Academic Staff College, D.A.V.V., from 21st June to 18th July 2011.
- (vi) **Dr.Kanhaiya Ahuja** had participated in a Refresher Course organized by Academic Staff College on “Macro Economic Policy and Indian Economy” dated 28/12/2011 to 17/1/2012
- (vii) **Dr.Kanhaiya Ahuja**, of the department have joined Winter School for college teachers organizes by Academic Staff College, D.A.V.V., from 2nd -22nd January 2009
- (viii) **Dr.Rekha Acharya**, of the department have joined Winter School for college teachers organised by Academic Staff College, D.A.V.V., from 2nd -22nd January 2009
- (ix) **Mrs.Vishakha Kutumbale** of the department have joined Winter School for college teachers by Academic Staff College, D.A.V.V., from 2nd -22nd January 2009
- (x) **Mrs.Akanksha Singhi** of the department have joined Winter School for college teachers by Academic Staff College, D.A.V.V., from 2nd -22nd January 2009
- (xi) **Mr.Sakharam Mujalde** of the department had refresher course on “Public Economics or South Asian region” from May 26 to June 21 2008, from National Institute of Public Finance and Policy, New Delhi.
- (xii) **All the faculty members** have participated in the National Seminars and Workshops organized by the department under faculty recharge programme

C. List of all faculty members participated and presented paper in the National Seminar/ Conferences organised by the other institutions.

2012-13

Dr. Ganesh Kawadia

- (i) Delivered two lectures in a Summer School on Disaster Management on ‘**Strength of Indian Economy under Globalization**’ on 26th June, 2013.
- (ii) Delivered four lectures in a Refresher course on ‘**Research Methodology for Social Science**’ organized by ASC on 28th and 29th June, 2013.
- (iii) Delivered Lectures on ‘**Economics and Policy**’ in the Refresher Course organized by the Academic Staff College. 2013
- (iv) Delivered Lecture on ‘**Sustainable Development**’ organised by Development Foundation, Indore on 17th March, 2013
- (v) Panelist in a Panel Discussion on ‘**Union Budget2013-14**’organised by IIPS Indore on 5th March, 2013
- (vi) Special Lecture on ‘**Union Budget 2013**’ at IPS Academy, Indore on 4th March, 2013.

Evaluate SSR Report of School of Economics.

- (vii) Participated in Live Discussion on '**Union Budget 2013-14**' organised by CII, Indore on 28th February, 2013.
- (viii) Delivered a lecture on "Globalization and Human resources", in a Refresher course in Law organized by ASC, Indore on 27th Feb, 2013.
- (ix) Delivered two Lectures on '**Descriptive Statistics**' in ICSSR Workshop organized by MPISSR, Ujjain on 23rd February, 2013.
- (x) Delivered a Lecture on '**Economics and Law**' in a Refresher Course in Law organized by ASC, DAVV, Indore on 22nd February, 2013.
- (xi) Delivered a Keynote Address on '**FDI in Retail**' in International Seminar organized by Symbiosis International University, Pune on 15-16th February, 2013.
- (xii) Panelist in a live telecast T.V. Discussion on '**Development Prospects of Indore**' organized by CNBC Awaz on 9th February, 2013.
- (xiii) Delivered a Lecture on '**Descriptive Statistics**' in a Workshop on Research Methodology organised by School of Education on 7th February, 2013
- (xiv) Delivered two Lectures on '**Regression Analysis and Use of Dummy Variables**' in an ICSSR Workshop, Ujjain on 2nd February, 2013 by MPISSR.
- (xv) Delivered a Special Lecture on '**Use of Hindi Language in Teaching Economics**' organised by Mata Jijabai Girls College, Indore on 28th January, 2013.
- (xvi) Organised a One Day Symposium on '**Development Prospects of Malwa Nimar Region**' in collaboration with Development Foundation and **presented** a Background Paper on 25th January, 2013.
- (xvii) Special Lecture on '**FDI in Retail**' in a FDP organised by Prestige Institute of Management and Research, Indore on 14th January, 2013.
- (xviii) Delivered a Lecture on '**Globalization and Indian Economy**' in the Orientation Programme organised by ASC, DAVV on 4th and 7th January, 2013.
- (xix) Delivered Two Lectures in Refresher Course on '**Research Methodology in Social Science and Hypothesis Testing**' organised by ASC, DAVV Indore on 2nd March, 2013.
- (xx) Refresher Course on '**Environmental Education- Need for Environmental Protection**' organized by ASC on 18th January, 2013.
- (xxi) Delivered a Keynote Address on '**Development Prospects of M.P.**' in a National Seminar organized by Vikram University, Ujjain on 11th January, 2013.
- (xxii) Delivered a Lecture on **Prospects of Indian Economy** at Indore Management Institute, Indore on 27th August, 2012.

(xxiii) Delivered a Keynote Address in a National Seminar organised by Dr. B.S.Govt. College, Gwalior on '**Indian Economy- An International Perspective**' on 23rd August, 2012.

(xxiv) Presented a Research Paper on '**Financing of Higher Education**' in the World Bank Regional Conclave organised by DAVV, Indore on 30th July, 2012.

(xxv) Lecture on '**Modern-Day Issues of Business and Lifestyle Dimensions**' in a International workshop at Kund-KundGyanPeeth, Indore on 2nd June, 2012.

(xxvi) Delivered a Guest Lecture on '**Monetary Policy in India**' at Gandhi Nagar Central University, Gandhi Nagar on 16th April, 2012.

(xxviii) Delivered a Lecture on '**Union Budget 2013-14**' at Acropolis Institute of Technology and Research on 10th April, 2012.

Dr. Kanhaiya Ahuja

(i) Attended a Workshop on '**Verification on API Scores**' organized on 22nd February, 2013 in the Department. The resource person for the event was Dr. A.K. Jain (Professor, BHU).

(ii) Participated in a Grand Seminar on '**Fostering Excellence in Research**' organized by the university at DAVV Auditorium, Takshashila Campus on 15th January 2013

(iii) Delivered a Lecture on '**External Sector and Indian Economy**' in a Refresher Course in Economics organised by Academic Staff College, DAVV, Indore on 10th January, 2013.

(iv) Delivered a Lecture on '**Sustainable Development in India**' in a Refresher Course in Economics organised by Academic Staff College, DAVV, Indore on 23rd January, 2013

(v) Delivered a Lecture on '**Economic Reforms in India and its Assessment**' in a Refresher Course in Economics organised by Academic Staff College, DAVV, Indore on 23rd January, 2013.

(vi) Delivered a Lecture on '**BOP-its Trends and Composition**' in a Refresher Course in Economics organised by Academic Staff College, DAVV, Indore on 24th January, 2013.

(vii) Delivered a Lecture on '**Economics and Policy Issues: Global Perspectives**' in a Refresher Course in Economics organised by Academic Staff College, DAVV, Indore on 28th January, 2013.

(viii) Delivered a Lecture on '**Economics and Policy Issues: Indian Perspectives**' in a Refresher Course in Economics organised by Academic Staff College, DAVV, Indore on 28th January, 2013.

(ix) Delivered two lectures on topics entitled "**Measuring Scales**" and "**Hypothesis Testing in Social Science Research**" in the ICSSR sponsored **Training Course on Research Methodology in Social Sciences** for Ph. D. Research Scholars (SC/ST Category) organized by M.P. Institute of Social Sciences Research, Ujjain on 4th February, 2013.

Evaluate SSR Report of School of Economics.

(x) Delivered two lectures on topics entitled **“Data Analysis and Interpretation”** in the ICSSR sponsored **Training Course on Research Methodology in Social Sciences** for Ph. D. Research Scholars (SC/ST Category) organized by M.P. Institute of Social Sciences Research, Ujjain on 26th February, 2013.

(xi) Delivered two lectures on topics entitled **“Balance of Payments of India” and “Foreign Exchange Risk Management”** in Jaipuria Institute of Management, Indore on 4th January 2013.

(xii) Delivered three lectures on topics entitled **“Statistical Tools in Research”, “Testing of Hypothesis” and “How to prepare a research proposal”** in Gujarat Open University, Gandhinagar on 21st March 2013.

(xiii) Delivered a special Address on **“Indian Economy: Present and Future Perspectives”** in a National Seminar **“Building Modern India-Social, Economic and Political Environment: The Present Scenario”** organised by Department of Economics, Sashkiya Jawaharlal Nehru SmaratiShanatkottarMahavidyalaya, Shujalpur, DistrictShajapur, on 6th January, 2012.

Dr. Vishakha Kutumbale

(i) Delivered a lecture in refresher course on the topic, ‘Use of Analytical tools in Economics’, on 11th January 2013.

(ii) Participated and presented a Paper titled, “Analysis of some Wealth Components in Post Liberalized Indian Economy”, in International Conference on Public Policy and Governance, organized by Department of Management Studies, Indian Institute of Science, Bangalore, 4-6th September 2012.

Dr. Akanksha Singhi

(i) SinghiAkanksha (2013) participated and presented a paper in International conference at Prestige , Dewas. “ Study on Buying Behaviour of Men’s Wear in Modern Retail in Business Management and Information Technology; ISBN: 978-93-5062-253-7

(ii) SinghiAkanksha (2012) participated and presented a paper in International conference at Chameli Devi Business School . “Financial Inclusion- A Microfinance Initiative By Banks In India” in an Edited Book by on ‘Refurbishing Facets of Management Concepts For New World Order’ by SmritiVerma and Ajeet Kumar Sahoo, ISBN: 978-81-924981-0-2

(iii) 3. SinghiAkanksha(2012) presented and participated in International Conference at Prestige Institute , Indore “WTO and Viability of Indian Agriculture Export” in an Edited Book on ‘Value

Evaluate SSR Report of School of Economics.

Creation for Competitive Differentiation Emerging Financial and Technological Trends'; ISBN: 978-81-7446-929-8.

(iv) SinghiAkanksha (2012) Participated and presented a paper in IIT, Roorkee "Retailing: Consumer Purchase Decision" Conference proceedings on Emerging Challenges for Sustainable Development, IIT Roorkee; ISBN No-978-93-81583-46-3.

(v) SinghiAkanksha (2012) "Micro Finance: Role in Women's Empowerment" in an Edited Book on 'Dynamics of Innovative Practices in Management' ISBN No- 978-93-5062-183-7

2011-12

Dr. Ganesh Kawadia

(i) Delivered a Guest Lecture on "Monetary Policy in India" at Gandhi Nagar, Central University, Gujarat on 16th April, 2012

(ii) Delivered a lecture in Govt. College, Rampura on 'Inflation and Indian Economy" on 27th March, 2012

(iii) Delivered a lecture in Govt College, Neemuch on 'Union Budget 2012-13' on 27th March, 2012

(iv) Delivered a Lecture on 'Union Budget 2012 and Growth Prospects' at Jaipuria Institute of Management, Indore on 24th March, 2012

(v) Participated as one of the Panelists in the Panel Discussion on Union Budget 2012 organised by IIPS Indore on 19th March, 2012

(vi) Participated as one of the Panelists in the Panel Discussion on Union Budget 2012 organised by CII-Malwa Chapter, Indore on 16th March, 2012

(vii) Delivered 2 lectures on 'Application of Statistical Methods in Research' in a ten day ICCSR Workshop on "Research Methodology" organized by MPISSR Ujjain on 15th March, 2012

(viii) Delivered a Special Lecture on 'Inflation and Growth in India' at GDC, Moti Tabela Indore on 15th February, 2012

(ix) Hypothesis Testing in a UGC-Sponsored Workshop on 'Research Methodology' organized by GDC, Indore on 11th February, 2012

(x) Key-note address in a 2-day National Workshop on 'Current Perspective in Qualitative Research' in Sarojini Naidu Govt. College, Bhopal on 9th February, 2012

(xi) Delivered a lecture in Orientation Programme organized by ASC on '*Rural Development and Panchayati Raj*' on 8th February, 2012

- (xii) Delivered a Lecture on '*FDI in Retail Sector of India*' at Central University of Rajasthan, Jaipur on 21st January, 2012
- (xiii) Delivered Lecture on '*Need for Environmental Protection*' in a Refresher Course organized by ASC on Environmental Education, on 18th January, 2012
- (xiv) Delivered in Special Lecture on '*Inflation and Monetary Policy*' at Christian Eminent College on 27th December, 2011.
- (xv) Delivered a lecture on '*SHG/Microfinance*' in a State level NSS Camp organized by DAVV on 14th November, 2011.
- (xvi) Delivered a Guest Lecture on '*Global Economic Crisis and Gandhian Perspective*' at Gandhian Study Centre, APS University, Rewa on 26th April, 2011.

Dr. Gyan Prakash

- (1) Lecture delivered in UGC CPE Seminar Sarojini Naidu Government Girls Post Graduate College, Bhopal.
- (2) Lecture delivered in Training Course- RMCA at BANISS, Mhow
- (3) Lecture delivered in Digvijay Singh degree college, Rajnadgaon.
- (4) Remedial Lecture delivered at Shri Vaishnav Institute of Management, Indore
- (5) As Expert interview taken at Udaipur University, Udaipur.
- (6) As Expert interview taken at School of studies in Economics, Vikram University, Ujjain

Dr. Kanhaiya Ahuja

- (i) Participated in a two day "**XXIII Annual Conference of M.P. Economic Association**" held on 17-18 February 2012 at APS University, Rewa and presented a paper on "The Food Security Bill-An Analysis
- (ii) Delivered two lectures on "**Measuring Scales in Social Science Research**" and "**Testing of Hypothesis**" in a ten day ICCSR Workshop on "Research Methodology" organized by MPISSR Ujjain on 14th March, 2012.
- (iii) Delivered three lectures on "**Research Tools and Techniques in Social Sciences**", "**How to design a Research Proposal**" and "**Testing of Hypothesis**" in "Gujarat Open University, Gandhinagar" on 5th March, 2012
- (iv) Participated and presented the paper in the international Conference organized by Prestige Institute of Management and Research, Indore on 11-12 February 2012.
- (v) Participated and presented the paper in the national seminar organized by Shri Vaishnav Institute of Management, Indore on 03 December 2011.

(vi) Participated and presented a paper in the national conference organized by Shri Vaishnav Institute of Management, Indore on 14 May 2011.

(vi) Participated in a two day **“XXIII Annual Conference of M.P. Economic Association”** held on 17-18 February 2012 at APS University, Rewa and presented a paper on **“The Food Security Bill-An Analysis.**

2010-11

Dr. Ganesh Kawadia

(i) Delivered two lectures in the orientation programme organized by ASC on **“ Globalization and its impact on Indian Economy”** and **“Rura Development through Panchayati Raj”**

(ii) Delivered one lecture in the Refresher Course on **“Environment Concerns of Development”** organized by ASC on 28th Jan, 2011.(iii) Delivered a lecture on **‘Development Prospect of M.P.’** on 30th Nov, 2010 orgnized by Abhaya Mandal.

(iv) Delivered a lecture on **Development Prospect of M.P.** on 1st December, 2010 at Vikram University, Ujjain.

(v) Delivered aLecture on **‘Correlation and Regression’** in Workshop on Research Methodology at Ambedkar institute ,Mhow on 2nd March, 2011.

(vi) Delivered a Keynote address on **Forest Management in India** in the Annual Conference of MPEA organized by Vikram University, Ujjain on 25th Feb, 2011

Dr. Kanhaiya Ahuja

(i) Participated in a two day **XXIIAnnual Conference of M.P. Economic Association** held on 25-26 February 2011 at Vikram University, Ujjain and presented a paper on **“Foreign Direct Investment in India and Its Impact on Growth of Economy”**co-authored by Dr. GunjanMalhotra.

(ii) Delivered two lectures on topics entitled **“Techniques of Qualitative Research”** and **“Testing of Hypothesis in Social Sciences ”**in the ICSSR Sponsored *Training Course on Research Methodology in Social Sciences”* organized by Madhya Pradesh, Institute of Social Sciences, Ujjain, from 10th March to 19th March, 2010.

(iii) Delivered two lectures on 2nd March 2011 on topic entitled **“Descriptive and Inferential Statistics ”**in the ICSSR sponsored 12 day National Training Programme on **“Methodology and Computer Applications in Social Sciences”** organized by Dr. BabasahebAmbedkar National Institute of Social Sciences, Mhow on 22Feb-5March, 2011

(iv) Participated in a two day **XXIIAnnual Conference of M.P. Economic Association** held on 25-26 February 2011 at Vikram University, Ujjain and presented a paper on **“Foreign Direct Investment in India and Its Impact on Growth of Economy”**co-authored by Dr. GunjanMalhotra

Dr. Rekha Acharya

(i) **Lecture** Delivered as a resource person on **“Issues of Research in Contemporary Studies and Data Analysis”** in Training Course on Research Methodology in Social Sciences organized by Madhya Pradesh, Institute of Social Sciences, (ICSSR), Ujjain, on Jan. 11th to 20th, 2011, Sponsored by Indian Council of Social Science Research, New Delhi.

(ii) **Lecture** Delivered as a resource person on **“Data Analysis: Descriptive and Inferential Statistics”** in Training Course on Research Methodology and Computer Applications in Social Sciences (RMCA) organized by Dr. Babasaheb Ambedkar National Institute of Social Sciences, BANISS, Mhow from 22 February to 5 March 2011.

(iii) **Lecture** Delivered as a resource person on **“Hypothesis formation and testing”, in faculty development Programme (FDP)**, organized by Sagar Institute of Research and technology, (SIRT), Bhopal, during 15th Dec. to 29th Dec. 2010. on the topic of **“Induction towards new approaches for development of research methodology among management academician.**

(iv) **Lecture** Delivered as a resource person on **“Research Process & Data Collection Techniques”** in **“Training Course on Research Methodology in Social Sciences”** organized by Madhya Pradesh, Institute of Social Sciences, Ujjain, on 10th March to 19th March, 2010 Sponsored by Indian Council of Social Science Research, New Delhi.

(v) Delivered **lecture** on **“Research Methods for Management”** in Faculty Development Programme (FDP), organized by Gyan Ganga Institute of Technology and Management, (Jabalpur) in association with **A.I.C.T.E. (New Delhi)** on 28th & 29th March 2010.

(vi) Attended a **National Education Conference** on 18-19 June 2010, and delivered a chief guest lecture on **“Today’s Education Tomorrow’s Nation”** organized by Victoria College of Education, Indore.

(vii) A lecture on **“Process And Formation of SHGs”** was delivered in a one-Day Workshop on **‘Microfinance’**, conducted under UGC-SAP for tribal Students on 10th March, 2011 at Govt P. G. Collage, Khargone.

(viii) Paper entitled as **“An impact of External Commercial Borrowings on Indian Industrial Economy”** contributed in the conference of Madhya Pradesh Economic Association and published in the Journal of MPEA, Vol. XXII, February, 2011. No. 1.

Dr. Vishakha Kutumbale

(i) Took lectures in the Refresher Course on **‘Managerial Economics and Policy’** for teachers from Economics, Commerce and Management on the topic **‘Market Structures and their applications’**

2009-10

Dr.. Ganesh Kawadia

- (i) Delivered a lecture on "Can India sustain high growth rate" at Rajasthan University, Jaipur on 25th Feb.2008.
- (ii) Delivered a lecture on "Union Budget 2008-09" in a Symposium organized by IIPS on 5th March, 2008.
- (iii) Delivered a guest lecture on "Union Budget 2008-09" organized by Kothari Institute of Management Studies, Indore on 12th March, 2008.
- (iv) Presented a paper on "Macro Environmental Degradation due to Large Dams in M.P." Journal of M.P.Economic Association (Issue XIX, No.1, Page 155-164, Feb.2008)
- (v) Presented a paper on "Knowledge Driven Quality of Life: A Comparative Analysis of Indian States" Journal of M.P.Economic Association (Issue XIX, No.1, Page 21-31, Feb.2008)

Dr. Kanhaiya Ahuja

- (i) Delivered two lectures on "Economic Growth in India" in a Refresher Course for teachers of Commerce organized by Department of Commerce, DAVV, Indore
- (ii) Conducted a two day XIX Annual Conference of M.P.Economic Association as "Local organizing Secretary"

Dr.Rekha Acharya

- (i) Delivered a lecture on "Indian Vision in 2020" in a Refresher Course for teachers at Jabalpur on 11 – 12, Feb. 2008.

28. Student projects:

- percentage of students who have done in-house projects including inter-departmental projects
All the students of the department have to undertake Major Research Projects under the supervision of a faculty member based on Primary data & Secondary data.
- percentage of students doing projects in collaboration with other universities / industry / institute
It is mandatory for all the students to take 8 to 10 weeks summer training with industries and corporate houses or with other institutions.

29. Awards / recognitions received at the national and international level by

- Faculty
(i) Dr. Ganesh Kawadia is awarded as Best Professor of Economics by World Education Congress, 2013 in its Annual Conference held at Mumbai.
(ii) Elected as a President of M.P. Economic Association for the session 2010-11.

- Doctoral / post doctoral fellows --- Nil : Students ---- Nil
30. Seminars/ Conferences/Workshops organized and the source of funding (national i. international) with details of outstanding participants, if any.

National Seminar 2008-13

S.No.	Topic	Source of Funding	No. of Participants
1.	“Strategies for Inclusive Growth” on 22-23 February, 2013	UGC –SAP	95
2.	“Development Prospects of MadhyaPradesh” on 15 th September, 2012	UGC	84
3.	“Micro finance and Rural Transformation” on 14-15 Sept, 2011	Unassigned grant of UGC	90
4.	“Poverty Alleviation and Natural Resource Management ” on 20-21 March, 2012	UGC –SAP	80
5.	“Natural Resource and Economic Development ” on 4-5 March, 2011	UGC –SAP	86
6.	“Climate Change and Economic Development ” on 12-13 March, 2010	UGC –SAP	88

Workshop & Panel Discussion 2008-13

S.No.	Topic	Source of Funding	No. of Participants
1.	“Issues of Growth in Madhya Pradesh” on 15 th Sept, 2012	Unassigned Grant of UGC	125
2.	“Development Prospects of Malwa and Nimar Region” on 15 th Sept, 2012	Abhyas Mandal	70
3.	“Verification on API Scores” on 22 Feb, 2013	by Department	40
4.	“Issues of Inclusive Growth” on 23 Feb, 2013	UGC-SAP	70
5.	“Microfinance” on 10 March, 2012	UGC Xi plan	80

31. Code of ethics for research followed by the departments

- We are maintaining the originality and objectivity in research work.
- We carefully maintain the confidentiality of data from other sources.
- Due acknowledgement is given to the source of data is given.

Evaluate SSR Report of School of Economics.

32. Student profile programme-wise:

Student profile course-wise: 2012-13

Name of the Course (refer to question no. 4)	Applications received		Selected % Male Female		Pass percentage of qualifying examination students admitted in the department			
	M	F	M	F	M		F	
					Max.	Min.	Max.	Min.
M.A.(Economics)	9	8	9	8	78.16	50.22	76.86	53.6
M.Phil (Economics)	76	29	11	10	75.43	57.95	82.19	52
MBA (Business Economics)	43	24	38	21	73.41	50	78.32	58.29
MBA (International Business)	53	24	40	17	82.13	50	84.52	59.5
MBA(Financial Services)	31	27	28	22	75.05	51.72	81.26	55.36

Student profile course-wise: 2011-12

Name of the Course (refer to question no. 4)	Applications received		Selected % Male Female		Pass percentage of qualifying examination students admitted in the department			
	M	F	M	F	M		F	
					Max.	Min.	Max.	Min.
M.A.(Economics)	15	18	6 (33%)	12 (67%)	72.60	48.11	70.54	46.4
M.Phil (Economics)	42	35	12 (60%)	8 (40%)	90.84	76.28	46.81	60.33
MBA (Business Economics)	31	33	29 (49%)	30 (51%)	76.39	51.33	85.21	50.77
MBA (International Business)	40	28	33 (57%)	25 (43%)	75.2	51.1	84.71	49.22
MBA(Financial Services)	31	28	26 (52%)	24 (48%)	73.2	49.5	79.6	53

33. Diversity of students

Year 2011-12

Name of the Course	% of students from the same university	% of students from other universities within the State	% of students from universities outside the State	% of students from other countries
M.A. (Economics)	66	17	17	--
M.Phil. (Economics)	50	35	15	--
MBA(Business Economics)	51	41	8	--
MBA(International Business)	47	37	16	--
MBA(Financial Services)	46	36	18	--

34. How many students have cleared Civil Services and Defence Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

List of 27 Student Achievements in Different Competitive Exams

S. No.	Name of Student	Achievement
1.	Arjun Gore	UGC NET 2010
2.	Bahadur Vasuniya	UGC NET(2010), MPPSC
3.	Mohan Baghel	UGC NET 2010
4.	Kanhaiya Solanki	UGC NET 2011
5.	Bindu Mahawar	UGC NET 2007 & PSC
6.	Bimrao Vaidhya	UGC NET 2007 & PSC-2007
7.	Chetna Khatri	UGC NET 2008
8.	Balram Singoliya	UGC NET 2010
9.	Hemta Dudwe	MPPSC-2011
10.	Rup Singh Sisodiya	MPPSC-2011
11.	Sevanta	MPPSC-2011
12.	Billor Singh Solanki	SSC-2010
13.	Ajay Kumar	UGC NET 2009
14.	Vinod	UGC NET 2010
15.	Pooja Patharia	UGC NET 2011
16.	Bhawna Ujjalia	JRF, UGC NET 2011

17.	Kapil Patidar	Indian Economic Services 2012
18.	Era Tiwari	JRF, UGC NET 2012
19.	Amey Sapre	Lectureship, UGC NET 2012
20.	Rajesh Kumar Gautam	Lectureship, UGC NET 2012
21.	Sumit Kumar Malviya	Lectureship, UGC NET 2012
22.	Sunil Kumar Meena	Lectureship, UGC NET 2012
23.	Ajeet Kumar Sahu	Lectureship, UGC NET 2012
24.	Mohitash Nagotra	Lectureship, UGC NET 2012
25.	Pooja Patharia	Lectureship, UGC NET 2012
26.	Vikash Verma	Lectureship, UGC NET 2012
27.	Madhubala Kashyap	MPPSC, 2013

35. Student progression

Student progression	No. against enrolled
UG to PG	---
PG to M.Phil.	04 out of 20
PG to Ph.D.	08 out of 150
Employed	
• Campus selection	31 out of 150
• Other than campus recruitment	08 out of 150
Entrepreneurs	

36. Diversity of staff

Percentage of faculty who are graduates	
Of the same University	53%
Other Universities within the State	20%
Universities from other States	27%
Universities outside the Country	0%

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

S.No	Name	Topic	Year
1.	Smt.Vishakha Kutumbale	Financial Liberalization and its impact on consumption and wealth in India	2010-11
2.	Mrs.Akanksha Singhi	“Retail Banking in New Generation Private Banks” (with special reference to Indore district)	2010-11
3.	Sh.Sakharam Mujalde	Madhya Pradesh me Sardar Sarovar Bandh se visthapit parivaro ka Arthik, Samajik evam Paryavarniy adhyayan	2011-12
4.	Mohd.Vasim Khan	"Marketing Strategies Adopted by Retailers (A study of Consumer Durables in Indore)	2012-13
5.	Mrs.Vidya Telang	Capital adequacy ratio and performance of Banks in India – A Study since 1992	2012-13

38. Present details of departmental infrastructural facilities with regard to

- a) Library :**Presently we have enriched library with more than 10,000 books, 15 Journals, 20 Magazines and 05 periodicals**
- b) Internet facilities for staff and students 100%
- c) Total number of class rooms 11 classrooms
- d) Class rooms with ICT facility 9 classrooms
- e) Students’ laboratories Nil
- f) Research laboratories: **Computer Lab with 50 terminals fully equipped with internet,&essential Software’s**

39. List of doctoral, post-doctoral students and Research Associates

- a) from the host institution/university - 36
- b) from other institutions/universities - 05
- c) Research Associates - 02
 - i) Era Tiwari – Junior Research Fellowship
 - ii) Sheena Sara Philips – Project Fellow

40. Number of post graduate students getting financial assistance from the university.
No .of students getting scholarship

Year	SC	ST	OBC	Total
2012-13	26	13	30	69
2011-12	31	22	34	87

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

We do interact with various stake holders such as Industries, Students and subject experts before the introduction of new programme. The MBA(BE), MBA(IB) and MBA(FS) were the outcome of such interaction. The feedback is also used to revise the curriculum.

42. Does the department obtain feedback from
a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback

(i) The valued Answer sheet and Question Papers are placed before the external examiner to get their feed back on the coverage of curriculum and standard of evaluation.

(ii) The feed back about the coverage of course is placed before the curriculum development committee and feedback of the expert about the standard of question paper and valuations are placed before Honorable Vice Chancellor

- b. Students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

(i) We take online student feedback regularly and utilize it further improvement.

(ii) The analysis of student feedback about teaching, learning is communicated to the respective teachers.

(iii) The feedback about the curriculum is placed before the Curriculum Development Committee for further improvement.

- c. Alumni and Employers on the programmes offered and how does the department utilize the feedback?

The curriculum's of different programme are mailed to the perspective employers and alumina for their comments. Their observations are placed before the curriculum development committee for further improvement. The paper like Business Communication, Commodity Derivatives, Corporate Governance are incorporated in our curriculum's on the basis of their recommendations.

43. List the distinguished alumni of the department

Batch Year	Name	Professional Details	Designation
1995-97	Mukesh Vyas	Lupin Ltd.	DGM

1996-98	Kamal Soni	ICICI Lombard GIC Ltd.	Area Manager
1996-98	Aseem Chaturvedi	PENUIN	Business Head
1996-98	Smita	Tata International	Manager
1997-99	Amit Jain	FINO	Vice President
2006-08	Akanksha Mishra	Axis Bank	Relationship Manager
2006-08	Vithika Jain	ICICI Securities	Relationship Manager
2007-09	Fatima Jaliwala	IMRB International	Associate Research Manager
2008-10	Deep Singh	Bhatia International Ltd.	Manager Imports
2009-11	Kunwar Abhishek Singh	Green Back Forex Services P.Ltd.	Manager
2010-12	Rakesh Singh	E-Clerx Ltd.	Research Analyst

44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

Workshops

1. Department organized one day “**SPSS**” work shop on 17th April 2013.
2. Department organized Six days workshop on “**Research Methodology**” for Ph.D. Course work students from 16-21 March’2013.
3. Department organized three days workshop on “**Steps from Campus to Corporate**” from 26– 28 September, 2011.
4. Department organized one day workshop on “**Areas and Avenues for Summer Training**” on 19th April 2012.
5. Department organized two days workshop on “**Application of SPSS**” on 16–17 April 2012.
6. Department organized two days workshop on “**Microfinance for Tribal Students**” on 5–6 October 2010.

7. Department organized two days workshop on “**Role of Service Sector in Indian Economy**” on 26-27 March 2010.
8. Department organized two days workshop on “**Application of SPSS in Social Science**” on 7–8 April 2010.
9. Department organized three days workshop on “**SPSS**” from 26–28 March 2009.
10. Department organized two days workshop on “**Online Trading on Equity Markets**” on 25–26

Panel Discussion & Symposium

1. Department organized one day Panel Discussion on “**Budget 2012**” on 22 March 2012.
2. Department organized one day Symposium on “**Union Budget** ” on 9 March 2013.
3. Department organized one day Symposium on “Emerging Issues of Indian Economy” on 30 th March 2009.
4. Department organized one day Symposium on “Global Meltdown and the Indian Economic Policies” on 2 December 2008.

Guest Lectures(2009-10)

1. Prof. Ugra Mohan Jha, Director, Anga Institute of Research Planning and Action delivered a Guest Lecture on ‘**Global Recession**’ on 27th July, 2009.
2. In an Induction Programme conducted in the department, Dr.Ganesh Kumar N. spoke of ‘**Global Recession and its Impact on Indian Economy**’ and Shri Tribhuvan Sachdeva delivered a lecture on ‘Key to Success’ on 30th July, 2009.
3. Dr.K.D.Gaur of ICSSR,New Delhi took a Special Guest Lecture on ‘**Research Methodology**’ on 1st August, 2009.
4. Organized a Guest Lecture on 22nd August, 2009 by Mr.Sandip Atre, Founder Director-Edgemakers on ‘**Professionalism in Corporates**’.
5. Dr.Rajiv Aserkar delivered a Special Guest lecture on ‘**Trade Logistics**’ on 28th October, 2009.
6. Dr. Ashok Mittal, Aligarh Muslim University delivered a Guest Lecture on ‘**Trade Modelling with Reference to Tea Exports of India**’ on 16th Nov, 2009.
7. Mr.Vishal Sagar, Executive Officer,ECGC delivered a Lecture on ‘**Working and role of ECGC**’ on 27th Nov, 2009.
8. Prof. Girish Agrawal, IRMA (Anand Gujarat) delivered a Guest Lecture on ‘**Strategic Management**’ on 23rd Jan,2010.
9. Prof. R.S.Bawa, Guru Nanak Dev University, Amritsar delivered a Lecture on ‘**Global Economic Crisis and its Impact on India**’ on 27th Jan, 2010.

10. Dr. Seema Joshi, Associate Professor, Kirorimal College, Delhi University delivered Lectures on **'Role of Service Sector in Indian Economy'** on 26th-27th March, 2010.
11. Mr. Sanjay Kapdi, Director, Milestone Consultancy took a Special Lecture on **'Careers in Financial Market'** on 30th March, 2010.
12. Prof. Naval Kishore, IGNOU delivered a Special Lecture on **'Globalization and Its Impact on Third world Countries'** on 31st March, 2010.

2010-11

1. A guest lecture on "Shipping and Logistics" by Mr. Anil Sonone, General Manager, ICD, Pithampur, on 13th April, 2013.
2. Dr. KD Gaur, Director ICSSR on **'Research Methodology'** as on 18/09/10.
3. A Guest Lecture by Dr. A.K. Sengupta, Retired Professor, IIFT to students of International Business on **why companies go international, international marketing strategies and export procedures** on 18th -19th Nov, 2010.
4. **'Management by Indian Values'** by Dr. P.N. Mishra on 18/12/2010.
5. Lecture by Sandip Atre on **'Professionalism in Corporates'** on 29/01/11.
6. Dr. Ashok Mittal, Professor, AMU on **'Budget 2011'** on 08/03/2011.
7. Mr. Sharad Khandelwal, Bank Executive on **'Derivative Markets in India'** on 12/03/2011.
8. Lecture on **"Importance of Alumni Matter"** by, Gurmeet Singh Bali, on 28th Sept, 2010
9. Lecture on **"Corporate World and Challenges Ahead"**, by Mr. Vikram Mall on 21th, Aug, 2010

2011-12

1. Guest Lecture by Devendra Jain on **'Introduction to Forex Market'** on 26th August, 2011.
2. Guest lecture on **'Financial Derivatives'** by Devendra Jain on 29th August, 2011
3. Guest lecture by Captain Sumit Singh Mongia of Rise Institute on **'Stock Trading and its Technicalities'** on 10th September, 2011
4. Guest Lecture by Sandip Atre on **'Attitude Building and Personality Grooming'** on 15th October, 2011.
5. Guest Lecture on **'Operational Aspect of Financial Markets and Services'** by Mr. Bhupendra Maheshwari (C.S.) on 28th January, 2012

6. A Two day Guest Lecture by Dr. Seema Joshi on '*Economic Development-Sectoral Analysis after Independence*' and '*Crisis of Agrarian Economy*' on 30-1st March, 2012

2012-13

1. A Guest Lecture on '**Corporate Restructuring- Mergers, Acquisitions and Takeovers**' was delivered by Shri Prashant Tiwari (Company Secretary) on 11th March, 2013.
 2. A Guest Lecture was delivered by Dr. Rajneesh Jain on '**Career Opportunities in Marketing**' on 31th January, 2013.
 3. An Introductory Session on **Yi-Chapter of CII** was arranged for students on 23rd January, 2013 to let the students understand the modalities of Yi and their role in the organization. The speakers of the session were: Shri Ankit Mittal (Chairman, Yi Chapter, Indore) along with Shri Hitesh Saraf and Mr. Rohit.
 4. A Guest Lecture was delivered by Dr. Rakesh Raman (BHU) on '**FDI in Multi-Brand Retailing in India**' on 22nd January, 2013.
 5. A Guest Lecture on '**Research Methodology**' was delivered by Dr. Ashok Mittal (Professor, AMU) on 18th January, 2013.
 6. Dr. Seema Joshi (Assistant Professor, Kirorimal College, Delhi University) delivered a Guest Lecture on '**Youth Bulge in India**' on 12th January, 2013.
 7. A Guest lecture on " International finance "by Dr. Vivek Kushvah, IPS Academy, Indore , on 23 March,2013
 8. A Guest lecture on " Forex Market Operations"by Dr. Vivek Kushvah, IPS Academy, Indore , on 23 April,2013
 9. A Guest lecture on , " Group discussions and personal interview"by Veena Dadwani and Harshit Agarwal on 11-12 Oct, 2013.
45. List the teaching methods adopted by the faculty for different programmes.
School of Economics adopts practical approach of teaching. The faculty gives assignments, case studies, power point presentations. Learning centric approach is used in teaching.
46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Students passing out from the department pursue PhD from the department whereas other even opt from higher education programs from other universities and abroad. About seven students each year pursue PhD from the department

47. Highlight the participation of students and faculty in extension activities.
- (i) Students and faculty members are engaged in community development program through Yi of CII and NSS**
 - (ii) Student support in the maintenance (cleanliness) of the Campus.**
 - (iii) Senior students also help in counselling of weaker students**
 - (iv) Workshop in other colleges. Microfinance and Commodity Derivates workshops were conducted in the Government colleges of Ujjain, Khargone and Mhow.**
 - (v) The state planning commission has created a chair on Microfinance Governance for extension activities in the recharge area of Ksipra river.**
-

48. Give details of “beyond syllabus scholarly activities” of the department.
- (i). Annual Sports activity - Spandan**
 - (ii). Annual Cultural Fest - Colors where various scholarly Games are designed for competition among the students such as ad-mad show, Bulls and Bear, Case Study**
 - (iii). Conduct workshop on Personality Development and prepare students for recruitment and interviews,**
49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details.
UGC- SAP advisory body monitors our activities regularly. We also invite external expert for audit our academic and research activities.
50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.
- (i) Development of new programmes like MBA(IB), MBA(BE) and MBA (FS) on the fundamental areas of Economics are accepted by the growing economy.**
 - (ii) Updating the syllabus involves all the stakeholders like faculty, external expert at the comprehensive viva, present students, alumni, board members,**

faculties etc. Concentration on personality development has been our prime motive and for it we have been providing our students with special inputs in the form of grooming lectures from the industry and relevant local bodies.

(iii) Communication is another essential part of our development program for the students whereby we pay special attention to their English speaking abilities' development as majority belongs to the Hindi belt. English being the business language and personality being the essence of the success in today's scenario, we try to inculcate all relevant skills in our students thereby enhancing their employability and making them fit for the corporate world.

(iv) Providing foreign language as a compulsory subject for the IB course and as optional or voluntary subject for the other courses acts as the value addition for the students and opens additional career avenues for the student.

(vi) Students are exposed to various management skills enhancing activities like management games, plans, quiz.

(vii) The department has played an important role in capacity building i.e. creating and maintaining direct and indirect links with parents of the students and NGOs, local bodies this has helped in all round development of the department.

(viii) Department plays significant role in the research efforts which are evident by the presence of numerous meaningful research projects from UGC-SAP, ICSSR and other paramount sponsoring research agencies of India . Department is also playing constructive role in regional issues of Malwa region like poverty and unemployment as this region is dominant by tribal areas. The State planning commission has created a full time Chair on Microfinance Governance.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strengths:

- (i). Courses are on diversified areas on the functional of Economics,
- (ii). Diversified faculties from Economics, Management, International Business and finance
- (ii) Research focus on regional development issues,
- (iv) UGC-SAP support for academic and research activities
- (v) Academic Autonomy to the department for up gradation of curriculum through

teaching and evaluation process.

Weaknesses:

- (i) Recruitment and promotion of Faculty members need to be strengthened
- (ii) Process of maintenance of Infrastructure needs improvement
- (iii) Technical support staff for library facilities needed
- (iv) Process of utilization and issue of utilization certificates by finance section needs to be faster
- (v) Other subjects of the Faculty of Social Sciences needs to be strengthened

Opportunities:

- (i) Growing demand for higher education,
- (i) Linkages with NGO, State Planning Commission, Forward Markets Commission and other Institutions are helping us to promote practical exposes.
- (iii) Diversified Alumini base strengthen our placement opportunity.
- (iv) Diversified student base make our learning environment healthy.
- (v) Green and environment friendly campus creates good healthy work environment.

Challenges:

- (i) We want to see our self as National level department in the area of economics and regional research.
 - (ii) We want to carry forward the department to global level recognition.
 - (iii) We want to increase our participation in research areas of regional issues of Madhya Pradesh as well as the national researches.
 - (iv) Integration of extension activities with the academic activities is the real challenge for its sustainability.
52. Future plans of the department.

* The department aims to develop some international cooperation to strengthen our research on Natural Resource, Climate Change and Economic Development.

Write up of efforts for Quality Sustenance and Assurance in the department- B

- (i) The department maintains full transparency in admission, evaluation and Student progress for effective teaching and learning environment.
- (ii) The activities are regularly monitored by UGC SAP committee.
- (iii) We conduct for academic audit, energy audit and financial audit regularly
- (iv) Student centric system of teaching learning and evaluation ensures quality of our programmes.

(v) Regular visits of External Experts and discuss on current issues make our programme effective..

Declaration by the Head of the Department- C

I Certify that the data included in this Self-Study Report (SSR) are true to the best of my knowledge. This SSR is prepared by the institution after internal discussions, and no part thereof has been outsourced. I am aware that the Peer team will validate the information provided in this SSR during the peer team visit.

Signature of the Head of the institution

with seal:

Place:

Date:

