

**SCHOOL OF LIBRARY AND INFORMATION SCIENCE
CENTRAL LIBRARY
Self Study Report 2012-13**

- 1. Name of the Department** : School of Library and Information Science
: Central Library
Faculty : Engineering Sciences
2. Year of establishment : 1993. The School was formally established in 2006 with the starting of Full Time Courses.

A.1 Academic programs offered by the department at present, under the following categories and Sanctions pertaining to each of the Courses.

Programs	Number	Course/Subjects
UG since 1993	01	B. L. I. Sc.
PG since 2006	01	M. L. I. Sc.
Integrated Masters		
M. Phil. Since 2009	01	M. Phil. in Library and Information Science
Ph.D.	NIL	planned from 2013-14
Integrated Ph.D.	NIL	NIL
Certificate	NIL	NIL
Diploma	NIL	planned for 2013-14
PG Diploma	NIL	NIL
Any other (please specify)	NIL	NIL
Total	03	

A.1.1 Details approval/recognition and recommendations issued by the statutory body (for example, UGC, AICTE, NCTE, PCI, MCI, DCI) governing the program in case of Professional Programmes letters for the first time and Last Academic Year recognitions

NOT REQUIRED

If the department offers Distance Education Programmes (DEP) then
Number of programmes offered. Nil
Name of Each Program Nil
Letters for approvals by the Distance Education Council. No

A.2 Copy of Ordinances related to the courses in the department
Ordinance No. 161 and Ordinance No. 21 for M. Phil.
(File No. Lib/LIS/Ordn/2006-13) 01

A.3 Number of working days during the last academic year. 253
Number of teaching days during the past four academic years.

2008-09	2009-10	2010-11	2011-12
185	191	192	196

(‘Teaching days’ means the days on which classes were engaged in a particular session. Examination days are not to be included)

A.4 Number of positions in the Department, their appointment letters, joining reports and sanctions of each

Positions	Teaching faculty			Non-teaching staff	Technical staff
	Professor	Associate Professor	Assistant Professor		
Sanctioned by the UGC / University / State Govt. <i>Recruited</i> <i>Yet to recruit</i>	01(Librarian)*	NIL	NIL	NIL	NIL
Number of Faculty working on (Contractual Faculty –Full Time) basis	NIL	NIL	04	NIL	NIL

* **Dr. GHS Naidu**, Head, University Library is associated with the School of Library and Information Science. Thus the total Faculty=**06**.

A.4.1 Qualifications of the teaching staff

Highest qualification	Professor		Associate Professor		Assistant Professor		Total
	Male	Female	Male	Female	Male	Female	
Permanent teachers							
D.Sc./D.Litt.	NIL						
Ph.D.							
M. Phil.							
PG							
Temporary teachers							
Ph.D.	NIL	NIL	NIL	NIL	NIL	NIL	NIL
M. Phil.	NIL	NIL	NIL	NIL	01	02	03
PG	NIL	NIL	NIL	NIL	NIL	01	01
Part-time teachers (Courses Visiting Faculty) NIL							
Ph. D.							
M. Phil.							
PG							

Emeritus, Adjunct and Visiting Professors and their sanctions.

Planned for Emeritus Professors in 2013-14

Semester-wise Record of Courses Visiting Faculty and their Sanctions **NIL**

S. No.	Academic Session	Semester	Course	Name	Qualification	Teaching/ Research/ Industry Experience	Number of Hours in the Semester

A.5 Copies of Latest Bio-data of Faculty in positions in the Department

File No. Lib/LISfaculty/2013

02

A.5 1. Copies of Yearly Performa Based Assessment Records of Faculty in positions in the Department

2. Number of teaching posts sanctioned and filled (Professors/Associate Professors/Asst. Professors)

	Sanctioned	Filled
Professor	1*	1
Associate Professors	NIL	NIL
Asst. Professors	05	04

* Dr. GHS Naidu, Head, University Library is associated with the School of Library and Information Science. Thus the total Faculty=06.

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

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. students guided for the last 4 years
Dr.GHS Naidu	M. A., M. L. I. Sc., Ph. D.	Librarian	Lib. Automation, Lib. Classification, Lib. Management.	21	NIL
Mr B. Ratha	M. L. I. Sc., M. Phil., NET	Lecturer	Lib. Classification, Lib. Automation & Networking	05	NIL
Ms Arti Joshi	M. L. I. Sc., NET	Lecturer	Research Methodology	03	NIL
Ms Swati Soni	M. L. I. Sc., M. Phil., NET	Lecturer	Lib. Automation & Networking, Web Page designing	01	NIL
Ms Anjali Patil	M. L. I. Sc., M. Phil.	Lecturer	Lib. Management	02	NIL

4. List of senior Visiting Fellows, faculty, adjunct faculty, emeritus professors:

Planned for 2013-14

5. Percentage of classes taken by temporary faculty-program-wise information each semester wise information 100%

Percentage of classes taken by visiting faculty-program-wise each semester wise information NIL

6. Program-wise Student Teacher Ratio 13:1

7. Number of academic support staff (technical) and administrative staff: sanctioned: 02

Category	Sanctioned	Filled
Technical*	NIL	NIL
Administrative	01	NIL
Support Staff	01	01
Total	02	01

*The staff at the University Central Library helps the School of Library Science

A.6 Students enrolled in the department during the current academic year, with the following details: (2012-13)

Students	UG	PG	Integrat ed Masters	M.Phil.	Ph.D.	D.Litt./ D.Sc.
	*M *F	*M *F	*M *F	*M *F	*M *F	*M *F
From the state where the university is located	1 7	4 21		3 3	NIL	NIL
From other states of India	1 NIL	1 NIL		NIL 1	NIL	NIL
NRI students	NIL	NIL	NIL	NIL	NIL	NIL
Foreign students	NIL	NIL	NIL	NIL	NIL	NIL
Total	02 07	05 21		03 04		

*M-Male *F-Female

Externally registered students?

Yes No

If yes, how many students avail of this provision annually?

A.7 Calculation of 'Unit cost' of education (2012-13)

(Unit cost = total annual recurring expenditure (actual) divided by total number of students enrolled)

(a) Including the salary component = Rs. 24051.00

(b) Excluding the salary component = Rs 908.46

File Number:Lib/LIS/INC-EXP/2013 03

A.8 A. Faculty recharging strategies

- All the Teachers are Temporary and Full Time Contractual Teachers.
- The Teachers have participated and attended in the Two Day National Seminar on the Future of Academic Libraries in the ICT era from 16-17th March 2012.
- Ms. Arti Joshi attended the ETTLIS 2012 at JUITs, Guna on 27-28th October 2012 and presented a Paper.

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

NIL

A.9 Student projects

Percentage of students who have done in-house projects including inter-departmental projects: 100 percent

Percentage of students doing projects in collaboration with other universities /

industry / institute

0 percent

A.10 Awards / recognitions received at the national and international level by

- Faculty NIL
- Doctoral / post doctoral fellows NIL
- Students NIL

A.11 Record of each of Seminar/ Conference/Workshop organized and the source of funding (national / international) with details of outstanding participants, if any.

2008-09	Nil
2009-10	Nil
2010-11	Nil
2011-12	01
2012-13	Nil

National Conference on Future of Academic Libraries in Internet Era: 16-17 March 2012

Total Participants: 115 (Local 97 and Outstation 08)

01. Prof.N.R.Satyanaraya, Retd. Prof.in LIS, B.B. Ambedkar University, Lucknow
- 02.Prof.S.Kumar, Retd. Prof.in LIS, Vikram University, Ujjain.
03. Dr.Akhtar Pervez, Librarian, IIM, Indore
- 04.Dr. Arvind K.Sharma Assoc.Prof. in LIS, MLB College of Excellence, Gwalior
- 05.Dr. Jitendra Srivastava Assoc.Prof. in LIS, MLB College of Excellence, Gwalior
- 06.Dr.Kishor John Assoc.Prof. in LIS, GACC,Indore
- 07.Dr.Sonal Singh Head, LIS, Vikram University, Ujjain
- 08.Dr.I.R.Kumar Advisor, Sri Vaishnav Group of Institutions, Indore

Source of Funding: UGC XIth Plan Grant Rs.1.23 Lakhs

A.12 Write up of Code of ethics for research followed by the departments :
Dissertations submitted by the students are original". Teachers Adhere to the basic ethics in Research and discourage plagiarism. Teachers and students maintain the social responsibility by undertaking the research studies of social relevance and to the community to which they are attached.

A.13 Student profile course-wise (2012-13)

Name of the Course (refer to question no. 4)	Applications received	Selected		Pass % in qualifying Exam for admission	
		Male	Female	Male	Female
B. L. I. Sc.	9	2	7	35.7-56.2	45.0-76.0
M. L. I. Sc.	26	5	21	64.9-72.7	51.0-82.1
M. Phil. in LIS	9	3	4	63.0-84.0	60.8-69.3

A.14 Diversity of students

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
B. L. I. Sc.	66.66	22.22	11.11	0
M. L. I. Sc.	100	0	0	0
M. Phil. in LIS	42.86	42.86	14.28	0

A.15 Record of how many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

NET:	Gen.	SC	ST	OBC	Tot.
June 2012	Nil	Nil	Nil	01	01
Dec' 2012	Nil	Nil	Nil	01	01
June 2011	Nil	01	Nil	Nil	01
Dec' 2011	Nil	Nil	Nil	01	01
June 2010	Nil	02	Nil	01	03
Dec' 2010	Nil	Nil	Nil	Nil	Nil
June 2009	Nil	01	Nil	Nil	01
Dec' 2009	Nil	Nil	Nil	Nil	00

A.16 Record of Student Progression

Student progression	Percentage against enrolled
UG to PG	82
PG to M. Phil.	07
PG to Ph.D.	Nil
Ph.D. to Post-Doctoral	Nil
Employed	
• Campus selection	
• Other than campus recruitment	
Entrepreneurs	Nil

A.17 Record of Diversity of staff

Percentage of faculty who are graduates	
of the same university	25
from other universities within the State	75
from universities from other States	00
from universities outside the country	00

A.18 Number of faculty who were awarded Ph.D., D.Sc. and D.Litt. during the last four years Nil

A.19 Present details of infrastructural facilities in the department with regard to

- a) Library : Departmental Library
- b) Internet facilities for staff and students : Available
- c) Total number of class rooms : 02
- d) Class rooms with ICT facility : 01
- e) Students' laboratories : Computer Lab (Equipped with 6 Computers)
- f) Research laboratories : NIL

A.20 List of doctoral, post-doctoral students and Research Associates

- a) From the host university NIL
 b) From other universities NIL

A.21 Records of financial assistance and Number of post graduate students getting financial assistance from the university, UGC, State, AICTE.

NIL

A.22 Methodology of need assessment exercise undertaken before the Development of new program(s)

Library is an important asset of any institution/organization. The need for library and information services is always felt. Experts emphasize the need for new innovations and services and the need for revision of the curriculum to meet the changing needs of the society.

The National Knowledge Commission has recommended for the strengthening of the Library and Information facilities, using ICT facilities at the grass root level in the villages.

A.23 Records of feedback from

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

The entire Faculty gives the Feedback on the curriculum in the Departmental meetings

Eminent Experts:

01. Prof. J.N.Gautham, (Presently Rector) School of Library And Information Science, Jiwaji University, Gwalior

02. Dr. Akhtar Pervez, Librarian, IIM, Indore

03. Dr.R.B.Gaddagimath, Librarian, Gulbarga University, Gulbarga

04. Dr. Arvind K.Sharma, Prof. in LIS, MLB College of Excellence, Gwalior.

Suggestions are taken for the curriculum development.

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

Student representatives discuss with the faculty. Discussed in Departmental Committee Meetings

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

Alumni Feedback is being taken continuously

A.24 List the distinguished alumni of the department (maximum 10)

S.No	Name of Alumni	Session	Position	Organization
01	Abhishek Gupta	2010-11	Sr.Tech.Asst.	IIM, Udaipur
02	Navin Soni	1996-1997	Scientist-B	DESIDOC
03	Lala Ram Ahirwar	2011-2012	Sr.Tech.Asst.	IIT, Indore
04	Ravikaran Sahu	2010-2011	Sr.Tech.Asst.	DESIDOC
05	Ratan Kumar Jha	2003-04	Information Analyst	TERI, New Delhi
06	Megha Kushwah	2010-2011	Lib.Asst.	IITDM, Jabalpur
07	Prashant Kumar	1996-1997	Scientific Assistant	ARIES, Nanital
08	Vilas Nimbalkar	1997-1998	Sr.Tech.Asst.	IIM, Indore
09	Raj Boria	1999-2000	Assistant Professor	Vikram Univ. Ujjain
10	Satish Bisen	2010-2011	Sr.Tech.Asst.	IIT, Indore

A.25 Details of student enrichment programmes (special lectures/

workshops / seminar) involving external experts.

No.	Name of Expert	Designation	Address	Topic	Date
01.	Dr. Nirmal Kumar Swain	Asst. Professor & Head	Vansthali Vidya Peeth, Jaipur nirmal_swain@yahoo.com	Professional development and future possibilities	13.12.10
02.	Dr. Shivpal Singh Kushwah	Librarian	National Law University, Bhopal	ICT and Its use in librarian	14.12.10
03.	Dr. Arvind Sharma	Asst. Professor	MLB College, Gwalior	Knowledge Management	06.06.11
04.	Dr. Arjun Singh	Library Info. Officer	IIFM, Bhopal asingh@iifm.ac.in	Ethical aspect and library profession: Problems and perspective	25.02.12
05.	Dr. Rakesh Khare	Librarian	Gitanjali Girls College, Bhopal Soul.rakesh@yahoo.in	Cataloging , N-LIST	28.02.12
06.	Dr. U. C. Sharma	Reader	DLIS, Dr. BR Ambedkar University, Agra scumesh@yahoo.com	Knowledge commissions and Libraries	20.02.12
07.	Dr. R. B. Gaddagimath	Librarian	Gulbarga University, Gulbarga rbggg@rediffmail.com	ICT in Teaching, Learning and Research	02.03.12
08.	Dr. R. B. Gaddagimath	Librarian	Gulbarga University, Gulbarga rbggg@rediffmail.com	Positive attitude and excellence for quality productivity and services	03.03.12
09.	Mr. Vijay Anand	Librarian	MCNU of Journalism and Communication, Noida anandvijay@gmail.com	Library Operations	06.03.12
10.	Dr. R. K. Sharma	Professor and Head	Govt. TRS College Rewa profkrsharma@hotmail.com	Use of library and Information Science	24.04.12
11.	Prof. N. Laxmon Rao	Retd. Professor	A-194 Ravindra Nagar, Hyderabad naglaxman@yahoo.com	What needs to be learning by LIS students	12.10.12

12.	Dr. Anil Kumar	Librarian	IIM, Ahmedabad anilkumar@iimahd.ernet.in	Practical aspect of library science	12.10.12
13.	Mr. Shashidhar Shetty	Librarian	American Library, Mumbai shetysm@state.gov	Presentation on E-Library USA	04.02.13

A.26 Record and List of the teaching methods adopted by the faculty for different programmes.

Lecture methods includes, use of ICT tools, seminars, Presentations and assignments.

A.27 Record of Monitoring by the department ensure that programme objectives are constantly met and learning outcomes are monitored

1. The student pass percentage is high. Hundred percent in U. G. and P. G. most of the times.

2. The students are well placed in National Institutes, IIMs and IITS. Pass outs in NET. Students registered for Ph. D. in various universities.

Learning outcomes are monitored in departmental Committee.

Program	BLISc.	MLIS	M. Phil.
Objectives	The program is designed to educate the students in the fundamental and basic theories and practices of Library and Information Science. Application of ICT tools in LIS.	MLISC program is designed to train the students in the advanced techniques and tools for managing libraries of the 21st century. Detailed study of automated library practices and virtual libraries.	To train the students in the advanced methods and techniques of e-librarianship and research in library and information science
Learning Outcomes	(i) Fundamental knowledge in Development of Libraries in India, Basic Laws of Library Science, principles and theories on different topics of library science. Library Acts, Role of Government organizations for library development, Resource development, Managing the libraries, Operational issues of various sections of libraries and user services.	(i) Fundamental knowledge in Trained to manage Special Libraries, Able to provide Documentation and information services in ICT era. Introduced to Research Methods and statistical techniques in libraries.	(i) Fundamental knowledge in Research Method, Methodology and statistical techniques, Current Management techniques of library and information centers to manage the libraries with ICT tools and techniques.
	(ii) Advanced knowledge in Computer Basic,	(ii) Advanced knowledge in Database management, information security,	(ii) Advanced knowledge in Research report writing,

	Library automation, computerization.	Digital Library Creation, Digital/ Information repository.	publications and Use of e-resources and ICT for research works.
	(iii) Ability for employment Classifier, Cataloguer, Library Assistant in University Level Library. Govt. jobs of Librarian in NVS and KVS.	(iii) Ability for employment in Library Scientist, Information Scientist, SLIA. Govt. jobs. University, College, School and Public libraries	(iii) Ability for employment in Assistant Librarian, Research Consultant, LIS Teacher, LIS Scientist. Govt. jobs. University, College, School, Special and Public libraries
	(iv) Ability for higher education and research in the areas of Library classification, Current Reference Service Techniques, Library automation.	(iv) Ability for higher education and research in the areas of Bibliometrics, Scientometrics, Webometrics, Digital Library, Web Based Appl., Library 2.0, Digital/Information Repository.	(iv) Ability for higher education and research in the areas of Mobile Application, Artificial intelligence, Social Networking, Blogging, Online research, Virtual and Hybrid Library.

A.28 Details and Highlight of the participation of students and faculty in extension activities in the department.

Garden Maintenance in front of the Library building

A.29 Details of “beyond syllabus scholarly activities” of the department.

Five Day Lecture on communication skills and personality development by Sri. O.P.Khandelwal

A.30 Information about programme/ department accreditation/grading by other agencies? If yes, give details. Nil

A.31 Write up of highlight the contributions of the department in generating new knowledge, basic or applied.

Since inception, the school has educated 322 under graduates, 165 Post Graduates and 60 M.Phil students, who are serving the Nation in different Libraries.

School is having excellent ICT facilities, which enables students to acquire latest ICT tools and techniques.

Students are being equipped with the latest knowledge skills. Students participate in National and International seminars. Research papers published by the students and faculty. Professionally competent librarians are produced, who have been well versed with new ICT techniques

A.32 Write up of Future plans of the department.
Diploma in Library Science, Ph. D. in Library and Information Science

A.33 Record of any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strength	Weaknesses	Opportunities	Challenges
A good academic environment and innovative teaching techniques	Inadequate permanent Faculty	100% Placement of the pass out students	Decreasing admissions in department
More practical classes rather than theoretical classes	Need of non-teaching staff	Research in Library and Information	
ICT facilities	No financial support	Industry-institute linkages	
Team work			

A.34 Write up of efforts for Quality Sustenance and Assurance in the department

1. Continuous Feedback from the students and the analysis and then discussions in the departmental meetings helps in sustenance of quality and gives assurance on quality to stakeholders.
2. Interaction with Subject experts to develop the curriculum to meet the present needs and future requirements.
3. Faculty and student visits to major libraries helps in improving the quality of the curriculum.

1. University IQAC has organized three workshops in 2012-13.
 - Quality issues in paper setting and evaluation on September 26, 2012
 - Quality issues in teaching , learning processes. May 10, 2013
 - Choice Based Credit System, May 15,2013
2. University has also organized lectures on Swami Vivekanand and Mahamana Madan Mohan Malviya in 2012
3. University has organized lectures on Fostering Excellence in research and by External experts in July 2012

CRITERION I: Curriculum Design and Development

1.1.1 Academic Year of Revision, Curriculum of Each Course, Objective and Course plans of each paper taught in the course: Revised every Year

Whether uploaded on website 2013.
 Yes No Revised in June 2013

Link: <http://www.clib.dauniv.ac.in/Academic.php>

A Eligibility for admission to each course

BLISc: Graduation in any discipline with Second Division

MLISc: BLISc with Second Division

M.Phil MLISC with 55 Percent of marks(As per UGC Regulations 2009 and University Ordinance No.21)

B Whether reflects Vision and mission reflection

Yes

No

C Write on reflection of vision and mission

VISION:

- To produce highly competent top class library professional, who are professionally competent, environmentally and socially conscious, ethical and with a motto to serve the society as well as Nation.

MISSION:

- To train the student to understand the functions and purpose of library in changing social , academic and digital environment .
- To train the student in the techniques of librarianship , management of Library, information knowledge processing, organization and retrieval.
- To enrich the students with knowledge of computers and its application in LIS activities.

1.1.2 Details of process followed in last revision of Curriculum

A. Need Assessment

The Board of studies and the Departmental committee takes cognizance of the recommendations of the Colleges, National Experts, while framing the syllabus and other matters.

The National Knowledge Commission has recommended for the strengthening of the Library and Information facilities, using ICT facilities at the grass root level in the villages.

B. Faculty involved in curriculum design (List of members) YES

C. Records of Departmental Committees/Board approvals of the designed curriculum

YES

D. Records of External Experts Opinion of the designed curriculum

YES

E. Records of External Experts Feedback of the designed curriculum

YES

F. Records of Student Feedback opinion on the existing curriculum

YES

G. Records of Syllabi of National tests, Eligibility Tests and Examinations for example, GATE, NET, Service Commissions, National Councils, for the each curriculum, if any,

YES (UGC NET)

(File No.Lib/BOS/2013)

04

1.1.3 Detailed write up out each course in reference to

- * Employability: The Syllabus is designed according to the requirements of UGC NET Syllabus, MPPSC Syllabus, and other Central Universities, where the LIS teaching program is there. Around 80 Percent of MLISC pass outs get employment
M.Phil: The students are getting job opportunities even before completing the course work and are getting higher salaries.
The students have high employment probability in the IITS and IIMS as apprentice.

- * Innovation: New topics on emerging areas and ICT applications in Libraries are being regularly incorporated.
- * Research: Seventeen percent of the Syllabus with Two Papers at M.LISc and 37 Percent at M.Phil Level with Two Theory Papers and dissertation

1.1.4 Records of UGC/AICTE/National Council, Regulating bodies Guidelines for the development and restructuring the curriculum, if any,

UGC Model Curriculum. ICT component and NET Syllabus have been taken due care in the curriculum design

Department Faculty members, if any, involved in leading any curricular reform which has created a national impact? No

1.1.5 A. Record of Interactions, Opinions and Feedbacks for the designed curriculum with External Research Bodies

Yes

B. Records of Interactions, Opinions and Feedbacks for the designed curriculum with Industrial Experts, particularly in case of Professional Courses

Yes

C. Records of Interactions, Opinions and Feedbacks for the designed curriculum with Stake Holders, such as eminent personalities, Visitors to the departments, parents

Yes

D. Records of Alumni opinion on the existing curriculum (may be taken in an Alumni Register)

Yes

File No. Lib/LIS/Feedback/2013 (Records from A to D) 05

1.1.6 List of Department Courses which are also introduced in University affiliated colleges also. List of colleges who introduced those courses Bachelor of Library and Information Science: one Year (two semesters)

01. MLB Govt. Girls New Degree College, Kila maidan, Indore

02. Mata Jijabai Govt. Girls Degree College, Motitabela, Indore

03. IPS Academy, Indore

04. Sri Aurobindo Institute of Management & Science, Indore

05. Shri Jain Shwetamber Professional Academy, Indore

06. M.B.Khalsa College, Indore

1.1.7 Details of additional skill-oriented programmes designed for the colleges, Employees, Faculty relevant to regional needs

Five Day workshop for the Library Staff on Library automation planned in July 2013

One Day Training Session on Curriculum Design is planned for the Teachers in LIS during June 2013

1.2 Academic Flexibility

- 1.2.1 List of Courses taught in Department on campus, BLISc, MLISc, M. Phil.
- * Overseas programs offered on campus Nil
 - * Programs available for colleges to choose from BLISC
 - * Proposed to introduce Four credit Interdisciplinary course on LIS Resources in a digital environment
- 1.2.2 Records on the following provisions with reference to academic flexibility
- a. List of Core/ Elective options Yes
 - b. List of Enrichment courses Nil
 - c. List of Courses offered in modular form Nil
 - d. List of courses/papers with Credit accumulation and transfer facility Planned for 2013-14
 - e. Details of Lateral and vertical mobility within and across programs, courses and disciplines Nil
- 1.2.3 Records of International students Nil
- 1.2.4 Records of Courses developed targeting international students, if any Nil
- 1.2.5 Record of dual degree and twinning programs Nil
- 1.2.6 A. List of students, Admission Process, Fee structure of each program
File No. Lib/LIS/Admission/2013 06
- B. Record of Teacher qualification and salary parity and differences (if any) at par with the aided programmes
Temporary, Fulltime, Contractual Faculty paid Basic+Grade pay of UGC scale. Differences are in allowances and service conditions.
File No. Lib/LIS/Cont. Faculty/2013 07
- 1.2.7 Operational details of distance Education Course in the department (if applicable) NA
- 1.2.8 Details of Choice Based Credit System (CBCS)
Planned in 2013-14 for MLISC and M.Phil Level with Specializations, electives and interdisciplinary courses in other schools
- 1.2.9 Records of Departmental Academic Calendars of each semester
- Hosted on website link of school at www.clib.dauniv.ac.in
 - Academic calendar of department has information of teaching, evaluation activities, cultural and sports, quizzes, student seminars, Induction, orientation, remedial and advanced learning classes.
- 1.2.10 Records of Inter-disciplinary programmes, Name of interdisciplinary program and details of students undertaken those programmes.
Planned in 2013-14

1.3 Curriculum Enrichment

- 1.3.1 A. Record of academic years in which each of the courses was revised.
Every Year the course content is being revised through the BOS. The

Latest revision is done in June 2013 for the year 2013-14.

B. Records of review, up-gradation,

C. Records of social relevancy,

D. Records of job orientation

E. Records of knowledge intensive nature of each course

Syllabus is comprehensive and covers all the major issues of ICT and

Library management.

F. Records of meeting the emerging need of students: To be complied

G. Records of meeting the emerging need of stakeholders To be complied

No.Lib/LIS/curriculum enrichment/201308

1.3.2 Details of the last four years during which how many new programmes at UG and PG levels were introduced M. Phil. in LIS since 2009-10

* Inter-disciplinary

* programs in emerging areas

1.3.3 A. Details of strategies adopted for the revision of the existing Programmes

Suggestions of eminent nationally known experts and curriculum, of national level examinations are being incorporated.

B. Percentage of courses underwent a syllabus revision in last four years 100 %

1.3.4 A. Details of Value-added courses offered

1. The ICT component is given due weight age with 10 credits.

2. Internship for thirty days.

B. Details of these courses access to students 100 Percent

File No. Lib/LIS/Value added /2013 09

1.3.5 Details of higher order skill development programmes in consonance with the national requirements (for example, innovative M. Tech. /M.E. Courses, CCNA, CCSP,) Nil

1.4 Feedback System

1.4.1 A. Copy of Feedback form to obtain feedback from students/student class representatives regarding the curriculum

Yes

B. Details of action and use of on feedback from students

Discussed in the Faculty Meetings

File No. Lib/LIS/Feedback/2013 10

1.4.2 A. Method used for eliciting feedback on the curriculum from national and international faculty Yes (Through E-Mails)

B. Conducting webinars Planned in 2013-14

C. Curriculum development Workshops Planned in 2013-14

D. Curriculum development online discussions Planned in 2013-14

E. Impact of Workshop and discussions Planned in 2013-14

1.4.3 Specify the mechanism through which affiliated institutions give feedback on curriculum enrichment and the extent to which it is made use of.

* Outstanding achievers in sports and other extracurricular activities

2.1.6 Number of students admitted in department in the last four academic years:

Categories	2009-10		2010-11		2011-12		2012-13	
	M	F	M	F	M	F	M	F
SC	3	9	6	12	4	6	3	5
ST	2	4	5	5	4	5	1	2
OBC	8	14	8	14	7	14	5	11
General	4	20	5	17	0	16	1	14
Total:	17	47	24	48	15	41	10	32

A total of 33 percent seats are reserved for women in each course.

2.1.7 A. Record of demand ratio for the various programs of the university departments

B. If yes then highlight the significant trends explaining the reasons for increase/decrease.

Programs	2009-10		2010-11		2011-12		2012-13	
	No. of Appls.	No. of Stu.Admt	No. of Appls.	No. of Stu.Admt	No. of Appls	No. of Stu.Admt	No. of Appls	No. of Stu.Admt
BLIS(UG)	57	30	44	26	24	17	09	09
MLIS(PG)	19	19	32	26	37	30	26	26
MPhil	25	20	31	20	21	09	07	07

The main reasons for less applications/ admissions is mainly due to higher fees structure and too many colleges offering BLISc courses.

2.1.8 A. Record of any program discontinued/staggered in the last four years?

B. If yes, write-up of the reasons. **Nil**

2.1.9 Record of Admissions

Programmes	Total Number of admissions	Number of 1st division pass students in qualifying	Number of 2 nd division pass students in qualifying	Entrance test Marks% (Min)
UG	09	6	3	48
PG	26	21	5	48
Integrated Masters	NIL	NIL	NIL	NIL
M.Phil.	07			55
Ph.D.	NIL	NIL	NIL	NIL
Integrated Ph.D.	NIL	NIL	NIL	NIL
Certificate	NIL	NIL	NIL	NIL
Diploma	NIL	NIL	NIL	NIL
PG Diploma	NIL	NIL	NIL	NIL
Any other (please specify)	NIL	NIL	NIL	NIL

2.2 Catering to Diverse Needs of Students

- 2.2.1 A. Record of organization of orientation/ induction program for fresher
University organize common Induction Program in July 2012 for students of all courses, Department also Organize Induction Program on Joining the course, Department also takes orientation classes with first fortnight of admission.
- B. Details such as the duration, issues covered, experts involved and mechanism for using the feedback in subsequent years.
Feedback of Orientation Program Planned in 2013-14
The Faculty members generally do the orientation program.
- 2.2.2 A. Record of analysis of the “differential requirements of the student population” after admission and before the commencement of classes
Analysis Planned in 2013-14
- B. Record of key issues identified and addressed
Analysis Planned in 2013-14
- 2.2.3 A. Record of bridge/remedial/ add-on courses
Remedial classes Proposed during 2013-14.
- B. Time table and details of the courses offered in the department-
Course wise for all courses
Uploaded on the university website:
<http://www.clib.dauniv.ac.in/TimeTable.php>
- 2.2.4 A. Record of the academic growth of students from disadvantaged sections of society, economically disadvantaged, physically handicapped, slow learners, etc
All the students belonging to the disadvantaged sections have passed the Examination. (As per 2.1.6)
- B. Main findings
- 2.2.5 Record of identification and responses to the learning needs of advanced learners
Planned in 2013-14

2.3 Teaching-Learning Process

- 2.3.1 Records of Plan and organisation of the teaching, learning and evaluation schedules (teaching plan, evaluation schedules and methods, etc.)
Records available with individual Teachers in Teachers Diary and Attendance Register.
Hosted on University website link
<http://www.clib.dauniv.ac.in/Academic.php> for 2013-14
- 2.3.2 1. Record and website info of providing course outlines and course schedules
Prior to the commencement of the academic session
Records available with individual Teachers in Teachers Diary and Attendance Register.
2. Methods used for effective implementation

Verification checks and signature of HOD

- 2.3.3 A. Record of difficulties in completing the curriculum within the stipulated time frames and calendar
No difficulty in completing curriculum in time.
- B. Write up of the challenges encountered and the departmental measures to overcome these.
Never encountered, Faculty always compensated extra classes in the semester.
- 2.3.4 A. Record of student-centric learning activities
1. Education Tours, Experience sharing with senior Professionals
 2. Quizzes and Assignments Planned for 2013-14
- B. List of participatory learning activities which are adopted by the faculty that contributes to holistic development and improved student learning, besides facilitating life-long learning and knowledge management.
1. Assignments
 2. Student Seminars
 3. Quizzes
 4. Interaction through group email IDs of course students and Faculty
- 2.3.5 List, record with photographs of activities such as invited experts/people of eminence to deliver lectures and/or organize seminars for students
List already enclosed (A.23) File No. Lib/LIS/activities/2013 12
- 2.3.6 Record of Encouragement to blended learning by using e-learning resources
PPTs are saved on CDs. Web resources available for each paper is prepared and list given to faculty and students
- 2.3.7 Record of facilities such as virtual laboratories, e-learning, open educational resources and mobile education used by the faculty for effective teaching
Class rooms are equipped with ICT facilities, PPTS on various topics related to course are uploaded on university website.
<http://www.clib.dauniv.ac.in/E-Lecture.php>
<http://www.clib.dauniv.ac.in/>
- 2.3.8 Record of activities of designated group among the faculty to monitor the trends and issues regarding developments in Open Source Community and integrate its benefits in the university's educational processes
The group e-mail ids of course in each batch and faculty enables open source community interaction.

- 2.3.9 Record of steps taken to convert traditional classrooms into 24x7 learning places
All class Rooms have ICT access to make it a place of 24 X 7. Multimedia equipment is used to show video lectures.
- 2.3.10 A. Record of actions taken to avail the services of counsellors/mentors/advisors for each class or group of students for academic, personal and psycho-social guidance
Mentors are assigned to students who counsel for academic, social and career needs of students.
B. Details of the process and the number of students who have benefited.
1. Hundred Percent students benefit to mentoring
2. Periodic and weekly interaction with the mentor and frequent interaction with the Head and faculty
- 2.3.11 A. Record of innovative teaching approaches/methods/practices adopted/put to use by the faculty during the last four years?
ICT practices are put into use by 100 percent of the faculty.
B. Write up of improvement in learning by innovative methods
More time concentration and interaction with students is possible by use of ppts in the class.
C. Record of recognition to the faculty due recognition for innovation in teaching
Faculty activities are appreciated in the Departmental meetings.
- 2.3.12 Record of actions for creating e a culture of instilling and nurturing creativity and scientific temper among the learners
1. Students projects instill and nurture creativity.
2. National conference on future of academic libraries in the ICT Era, 16-17 March, 2012
3. Planned for Lectures on the importance of the Library and referencing skills during 2013-14
- 2.3.13 A. Record of student projects (if mandatory in each of the learning program)
B. Number of projects executed within the university 100%
C. Names of external institutions associated with the University for Student Project Work
Help of external institutions like IIM Library, Indore is taken by interaction with the Faculty.
D. Role of faculty in facilitating such projects
Faculty assigned to each student project. The Faculty guides the students.
- 2.3.14 A. Record of shortfall in qualified faculty to meet the requirements of the curriculum
Sufficient faculty have been appointed by the university
B. Record of actions for shortfall supplementation

- 2.3.15 Number of percentage of faculty enabled to prepare computer-aided teaching/ learning materials 100%
- 2.3.16 A. Record of Student feedback for evaluation of teachers by the students YES
 B. Record of Alumni feedback for evaluation of teachers by the students YES
 C. Methods used and Impact of the evaluation feedback used to improve the quality of the teaching-learning process
 The Faculty Members have been instructed to note the shortfalls

2.4 Teacher Quality

- 2.4.1 Record of how the plan and management of human resources was done to meet the changing requirements of the curriculums.

Ms. Arti Joshi	22 Hrs per week
Ms. Swati Soni	23 Hrs per week
Ms. Anjali Patil	14 Hrs per week
Mr. Bhupendra Ratha	21 Hrs per week

- 2.4.3 Diversity in its faculty recruitment

Department / School	% of faculty from the same university	% of faculty from other universities within the State	% of faculty from universities outside the State	% of faculty from other countries
School of Library Science	25	75	NIL	NIL

- 2.4.4 A. List of qualified faculty appointed for new programmes/emerging areas of study (Bio-technology, Bio-informatics, Material Science, Nanotechnology, Comparative Media Studies, Information Technology, Diaspora Studies, Forensic Computing, Educational Leadership, etc.)? NIL

- B. Number of faculty members appointed to teach new programmes during the last four years NIL

- 2.4.5 List of academic recharge and rejuvenation of teachers

- A. List of faculty availed and provided research grants by the University Planned in 2013-14

- B. List of faculty availed and on study leave NIL

- C. List of faculty nominated to national/international conferences/seminars, in-service training, organizing national/international conferences etc. NIL

- 2.4.7 List of faculty received awards / recognitions for excellence in teaching at the state, national and international level during the last four years NIL

- 2.4.8 List of faculty underwent staff development programmes during the last four years (add any other program if necessary)?

Academic Staff Development Programmes	Number of faculty
Refresher courses	NIL
HRD programmes	NIL
Orientation programmes	NIL
Staff training conducted by the university	NIL
Staff training conducted by other institutions	NIL
Summer / Winter schools, workshops, etc.	NIL

2.4.9 Percentage of the faculty has

- * been invited as resource persons in Workshops / Seminars / Conferences organized by external professional agencies = %
NIL
- * participated in external Workshops / Seminars / Conferences recognized by national/ international professional bodies = 25%
- * presented papers in Workshops / Seminars / Conferences conducted or recognized by professional agencies = % NIL
- * teaching experience in other universities / national institutions and other institutions = % NIL
- * industrial engagement = % NIL
- * international experience in teaching = % NIL

2.4.10 List and details of organization of academic development programmes (e.g.: curriculum development, teaching-learning methods, examination reforms, content / knowledge management, etc.) for its faculty aimed at enriching the teaching-learning process

Proposed during 2013-14

2.4.11 A. List of faculty encouraged

- * Mobility of faculty between universities for teaching NIL
- * Faculty exchange programmes with national and international bodies NIL

B. Record of schemes helping in enriching the quality of the faculty by such mobility and faculty exchanges NIL

2.5 Evaluation Process and Reforms

Quality Issue workshop for paper Setters and Evaluation has been held on 26.09.2012.

Results are prepared and printed on computers

2.5.3 A. Record of time taken by the department for declaration of examination results each semester Less than 15 days

B. Record of means adopted for the mode / media adopted for the publication of examination results (Website, SMS, email, etc.).

Proposed for 2012-13 results

Results uploaded on university website
<http://www.clib.dauniv.ac.in/Result.php>

2.5.4 A. Record of ensuring transparency in the evaluation process

The Answer sheets of unit tests and semester examination are showed to students. Students discusses with evaluators. Best answer books are shown to all students. Students can also

represent to experts in comprehensive viva and there is provision in ordinance for revaluation

100 percent

B. Measures taken to ensure confidentiality

100 percent

C. Record of the Pre-examination processes– Examination Time table generation, student list generation, Invigilators, Attendance sheet,

D. Results of students course wise and its analysis

Course	No. of Students	A+	A	B+	B	C+	C	D	F
BLIS	9	Nil	1	5	2	1	Nil	Nil	Nil
MLIS	25	Nil	3	12	8	2	Nil	Nil	Nil
MPhil	7	Nil	Nil	3	2	1	Nil	Nil	1

File No. LIS/Results/2013)13

2.6. Student Performance and Learning Outcomes

2.6.1 A. Write up of articulation of its Graduate Attributes of the department:

- Excellent professional skills to manage the libraries with ICT. and
- Socially and environmentally conscious students.
- Students clear the UGC-NET and other competitive examinations for better career opportunities.

B. Record of facilitation of monitor the implementation and outcome

Implementation of teaching learning process is also monitored and monitoring of

1. Results
2. Success in National Level exams
3. Placements

Each course has one Advisor to monitor the activities of the students.

The observations of the advisors are discussed in the Departmental committee and done by departmental committee

2.6.2 A. Record of learning outcomes for its academic programmes

----- Placements

----Pass out with A+ and A grades + ---- percent as follows

Course	No. of Students	A+	A	B+	B	C+	C	D	F
BLIS	9	Nil	11.11%	55.55%	22.22%	11.11%	Nil	Nil	Nil
MLIS	25	Nil	12.00%	48.00%	32.00%	8.00%	Nil	Nil	Nil
MPhil	7	Nil	Nil	42.85%	28.57%	14.29%	Nil	Nil	14.29%

B. Record of making students and staff are made aware of these

2.6.3 Write up of department teaching, learning and assessment strategies structured to facilitate the achievement of the intended learning outcomes

Assessment strategies include, Class tests, assignments and End-Semester Examination and Comprehensive evaluation of a student by

Viva-voce as per Ordinance 31.

University courses are designed to achieve three issues:

Basic concepts

Advanced ICT courses and subjects components

Employability.

The student centric teaching learning approach in the Department is supplemented by quizzes and Group Discussions. These criteria provide overall personality and intellectual assessment of the students. The school is successfully having intended outcomes. Most of our students are pursuing higher education and research.

2.6.4 Record of collection and analysis of data on student learning outcomes and use it to overcome the barriers to learning

(File No. LIS/Stu.outcome/2013) 14

2.6.5 Write up of new technologies deployed by the department in enhancing student learning and evaluation and how does it seek to meet fresh/ future challenges

The Central Library, which is the Laboratory for the students has procured latest ICT. The Library is having fully automated Library software, Book Scanner, RF-EAS System, Sun Server and Electronic Lectures. We also provide assignments to students related to research articles published in International journals of repute to enhance learning of current research areas and to prepare them for future challenges.

2.6.6 Any other information regarding Teaching, Learning and Evaluation which the department would like to include. Nil

CRITERION III: RESEARCH, CONSULTANCY AND EXTENSION

III.1 Year-wises Publications in the department:

2013	01
2012	07
2011	03
2010	01
2009	06

III.2 Number of papers published in peer reviewed journals

(National /International)	21
Monographs	0
Chapters in Books	13
Edited Books	0
Books with ISBN with details of publishers	0
Number listed in International Database (For <i>e.g.</i> Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)	
Citation Index – range / average	0
SNIP	0
SJR	0
Impact Factor – range / average	
H-index	

III.3 List and Records and Details of patents and income generated NIL

III.4 List and Record of Areas of consultancy and income generated	NIL
III.6 List and Record of Faculty selected nationally/internationally to visit other laboratories in India and abroad	NIL
III.7 List and Record of Faculty serving in National committees b) International committees c) Editorial Boards d) any other (please specify)	NIL
III.8 Research thrust area recognized by funding agencies for the department	NIL
III.9 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 and grants received project-wise.	NIL
III.10 List and details of Inter-institutional collaborative projects and grants received	
a) All India collaboration	NIL
b) International	
III.11 List and details of Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, etc.; total grants received.	NIL
III.12 List and Details of Research facility / centre with	NIL
• state recognition	
• national recognition	
• international recognition	
III.13 List and details of Special research laboratories sponsored by / created by industry or corporate bodies	NIL

3.1 Promotion of Research

3.1.1	A. Composition of Departmental Research Committee, List of members and minutes of its meeting Presently there is no Ph.D. Student, will be constituted by the University during 2013-14.	
	B. Records of DRC regarding monitoring and addressing issues related to research	NIL
	C. Record of DRC recommendations which have been implemented and their impact.	NIL
3.1.2	Information of research centers in its affiliated / constituent colleges which are monitored by the DRC of the department	NIL
3.1.3	Details of the	
	* advanced funds for the sanctioned projects	NIL
	* providing seed money	
	* Simplification of procedures related to sanctions / purchases to be made by the investigators	NIL
	* Autonomy to the principal investigator/coordinator for utilizing overhead charges	NIL
	* Timely release of grants	NIL
	* Timely auditing	NIL
	* Submitted utilization certificates to the funding authorities	NIL

	Year wise	Number	Name of the project	Name of the funding agency	Total grant received
A. University awarded projects					
Minor projects	NIL	NIL	NIL	NIL	NIL
Major projects	NIL	NIL	NIL	NIL	NIL
B. Other agencies-National and International (specify)					
Minor projects	NIL	NIL	NIL	NIL	NIL
Major projects	NIL	NIL	NIL	NIL	NIL

- 3.2.4 A. Record of projects sponsored by the industry/corporate houses
NIL
- B. Details such as the name of the project, funding agency and grants received.
NIL
- 3.2.5 A. Details of Department recognition for their research activities by national / international agencies (UGC-SAP, CAS; Department with Potential for Excellence; DST-FIST; DBT, ICSSR, ICHR, ICPR, etc.) and the quantum of assistance received
NIL
- B. Record of any two significant outcomes or breakthroughs achieved by this recognition.
NIL
- 3.2.6 List details of
- a. Research projects completed and grants received (funded by National/International agencies).
NIL
 - b. Inter-institutional collaborative projects and grants received
 - i) All India collaboration
NIL
 - ii) International
NIL
- 3.3 Research Facilities**
- 3.3.1 A. Infrastructure in the department to facilitate research
NIL
- B. Strategies have been evolved to meet the needs of researchers in emerging disciplines
NIL
- 3.3.2 A. Information and Resources catering to the needs of researchers of the department
E-Books and E-Journals are available on intranet
- B. Details of the facility.
Planned in 2013-14
- 3.3.3 Record of University Science Instrumentation Centre (USIC) facilities been made available to research scholars
The Help of USIC is not required
- 3.3.4 Record of provision of residential facilities (with computer and internet facilities) for research scholars, post-doctoral fellows, research associates, summer fellows of various academies and visiting scientists (national/international)
Not Required

3.3.5 Details of Uses of the Facilities of IUC, CAT, NRCS, IIT Indore and other specialized Research Centers for research NIL

3.4 Research Publications and Awards

3.4.1 Research journal published, if any, from the department(s)? If yes, indicate the composition of the editorial board, editorial policies and state whether it/they is/are listed in any international database.

None

3.4.2 Details of publications by the faculty:

- * Number of papers published in peer reviewed journals (National /International) 21
- * Monographs
- * Chapters in Books 13
- * Books edited
- * Books with ISBN with details of publishers
- * Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, EBSCO host, etc.)
- * Citation Index – range / average
- * SNIP
- * SJR
- * Impact Factor – range / average
- * h-index

3.4.3 Details of

- * faculty serving on the editorial boards of national and international journals NIL
- * faculty serving as members of steering committees of international conferences recognized by reputed organizations /societies NIL

3.4.4 Details of

- * research awards received by the faculty and students NIL
- * national and international recognition received by the faculty from reputed professional bodies and agencies NIL

3.4.5 A. Number of successful M.Phil. and Ph.D. scholars guided per faculty during the last four years

Session	No. of M.Phil scholars
2008-09	Nil
2009-10	5 per Faculty
2010-11	4 per Faculty
2011-12	4 per Faculty

B. University participate in *Shodhganga* by depositing the Ph.D. theses with INFLIBNET for electronic dissemination through open access

Yes

3.4.6 A. Record of Promotion e interdisciplinary research

- B. Number of interdepartmental / interdisciplinary research projects undertaken NIL
- C. Mention the number of departments involved in such endeavors NIL

- 3.4.8 List of University instituted research awards to the faculty of the Department NIL
- 3.4.9 Details of incentives given to the faculty for receiving state, national and international recognition for research contributions
Planned for 2013-14

3.5 Consultancy

- 3.5.1 Important consultancies undertaken by the department during the last four years. NIL
- 3.5.2 A. Department participation in university-industry cell NIL
B. If yes, what is its scope and range of activities NIL
- 3.5.3 Record of publicizing the expertise of the department for consultancy services NIL

3.6 Extension Activities and Institutional Social Responsibility (ISR)

Faculty encouraging fro Blood donation camp, Khan River cleansing and Campus Clean and Green. Implementation of the University Green Policy.

1. Students projects instill and nurture creativity.
2. National conference on future of academic libraries in the ICT Era, 16-17 March, 2012
3. Planned for Lectures on the importance of the Library and referencing skills during 2013-14

- 3.6.1 A. Department records of sensitization of faculty and students on its Institutional Social Responsibilities NIL
B. List the social outreach programmes which have created an impact on students' campus experience during the last four years. NIL
- 3.6.2 Promotion of neighborhood network and student engagement and holistic development of students and sustained community development?
Separate group ids created course wise.
- 3.6.3 Record of participation of the students and faculty in extension activities including participation in NSS, NCC, YRC and other National/ International programs NIL
- 3.6.4 Records of tracking the students' involvement in various social movements / activities which promote citizenship roles NIL
- 3.6.6 Write up of the values inculcated and skills learnt during extension activities.
Honesty, hard work and environmental consciousness
- 3.6.7 Department community in its outreach activities
Student help in the garden maintenance and tree plantation.
- 3.6.8 Details of awards received by the institution for extension activities and/contributions to social/community development during the last four years NIL

3.7 Collaboration

A. MOU Copies and Record of collaboration with other agencies impacted the visibility, identity and diversity of activities on campus

NIL

B. Record of benefits academically and financially because of collaborations

3.7.2 Records of linkages resulted in

- * Curriculum development
- * Internship
- * On-the-job training
- * Faculty exchange and development
- * Research
- * Publication
- * Consultancy
- * Extension
- * Student placement
- * Any other (please specify)

3.7.3 A. Copy of MoUs with institutions of national/international importance/other universities/ industries/corporate houses etc.

NIL

B. Record of enhanced the research and development activities

NIL

3.7.4 Have the university-industry interactions resulted in the establishment /creation of highly specialized laboratories / facilities?

Planned for 2013-14

3.7.5 Any other information regarding Research, Consultancy and Extension, which the university would like to include.

The School of Library and Information Science is self financed Institute and does not have sanctioned Professor, Asso. Professor and Asst. Professor posts. B.LISc, MLISc and M.Phil courses are offered on the basis of Income from student's fees which is not sufficient to support Research activities of the department and also not enough to support the salaries of faculty hence Ph. D. and research components are poor.

CRITERION IV: INFRASTRUCTURE AND LEARNING RESOURCES

4.1 Physical Facilities

4.1.1 A. Details of Department physical infrastructure

Building Space:	232.26 (in Sq meters)
Faculty rooms	1/12.00
Class Rooms	2/173.00
Computers	1/ 10.00
Library	1/ 9.26
Common facilities	1/10.00
Girls Common room	1/7.00
Office	1/ 11. 00

B. Maintenance of Laboratories for its optimal utilization

C. Maintenance of Computers for its optimal utilization Annually Done

D. Maintenance of UPSs, Power Supplies Annually Done

- E. Maintenance of support services, sanitation, first aid boxes:
 First Aid Box is available in the Department. Health Center and day Care center Facilities are available in the campus
- F. Maintenance of building, garden, indoor games structure
- 4.1.2 Record of new initiatives for Infrastructure for promote a good teaching-learning environment-
- | | |
|--|------------|
| 1. Internet, Wi-Fi, Power Point Projectors | Very Good |
| 2. Video Equipment: | In process |
- 4.1.3 Physical ambience for the faculty in terms of adequate research laboratories, computing facilities and allied services Available
- 4.1.4 List of Facilities like office room, common room and separate rest rooms for women students and staff Available
- List of the infrastructure facilities are disabled-friendly
- Ramps are planned in 2013-14
 - Internet Facilities for Blind are available in-house
- 4.1.8 Departmental special facilities are available on campus to promote students's interest in sports and cultural events/activities.
 Facilities are available.
 Department of Sports, School of Physical Education and Yoga Centre are situated in university Campus. Sports and Cultural events are regularly promoted in the Campus.

4.2 Library as a Learning Resource

- 4.2.1 Details of departmental library facilities:
- 4.2.2 Provide details of the departmental library:
- | | |
|---|---------------------|
| * Total area of the library (in Sq. Mts.) | 9.3 Sq mts |
| * Total seating capacity | 10 |
| * Working hours (on working days, on holidays, before examination, during examination, during vacation) | 10:30AM to 5:30 PM |
| * Layout of the library (individual reading carrels, lounge area for browsing and relaxed reading, IT zone for accessing e-resources) | |
| * Clear and prominent display of floor plan | NIL |
| * Adequate sign boards; | NIL |
| * Fire alarm; | Proposed in 2013-14 |
| * Access to differently-abled users and | |
| * Mode of access to collection | OPAC |
- Central Library is just adjacent to which access is available to each student.
- 4.2.3 Departmental library holdings:
- | | |
|---|---|
| a) Print (books, back volumes and theses) | Books: 462
Theses: 278 |
| b) Average number of books added during the last three years: | 50 |
| c) Non Print (Audio Video, CDs, Downloaded Articles): | Articles are being requested by the students and faculty from INFLIBNET. |
| d) Electronic (e-books, e-journals): | http://www.dauniv.ac.in/ugcinfonet.php |

Open access journals

- e) Special collections (e.g. text books, reference books, standards, patents)
- 4.2.4 Records of tools the library deploys to provide access to the collection
- * OPAC YES
 - * Electronic Resource Management package for e-journals YES
 - * Federated searching tools to search articles in multiple databases YES
 - * Library Website YES
 - * In-house/remote access to e-publications YES
- 4.2.5 Use of ICT deployed in the library
- * Library automation YES
 - * Total number of computers for public access 05
 - * Total numbers of printers for public access NIL
 - * Internet band width speed 1GBPS
 - * Institutional Repository Planned in 2013-14
 - * Content management system for e-learning
CDs are used as e-learning content.
 - * Participation in resource sharing networks/consortia (like INFLIBNET) YES
- 4.2.6 Details (per year) with regard to
- * Ratio of library books to students enrolled 1:5
 - * Average number of books added during the last four years 50
 - * Assistance in searching Databases YES
 - * INFLIBNET/IUC facilities YES
- 4.2.8 Annual departmental library budget and the amount spent for purchasing new books and journals. Rs. 0.15 Lakhs/ PA

4.3 IT Infrastructure

- 4.3.1 Details of Department IT and ICT Infrastructure 07 Desktops, LCDprojector-01 (Fitted in the Class room) 1 Speaker
- 4.3.2 Details of the computing facilities i.e., hardware and software. Each Desk top wiht512GBRam, 320GB, HDD, DVD drivers
- Number of systems with individual configurations
 - Computer-student ratio 1:6
 - Dedicated computing facilities
Available in closely linked IT Centre of the University
 - LAN facility Yes
 - Proprietary software TLSS
 - Number of nodes/ computers with internet facility 07
 - Any other (please specify)
- 4.3.3 Plans and strategies for deploying and upgrading the IT infrastructure and associated facilities
Planned for virtual class room in 2013-14
- 4.3.4 Details on access to on-line teaching and learning resources and other knowledge and information database/packages provided to the staff and students for quality teaching, learning and research.
1. Individual Publisher websites provide online training on the use of the content.

2. Students are aware of the Open access environment
- 4.3.5 IT facilities available to individual teachers for effective teaching and quality research

IT Centre of University is just adjacent to Central Library so 24× 7 IT Facility is available.

- 4.3.8 A. Details of ICT-enabled classrooms/learning spaces available one
B. Record of utilization for enhancing the quality of teaching and learning

24× 7 Internet Facility is available.

- 4.3.9 Records of Faculty and computer- aided teaching-learning materials
<http://www.clib.dauniv.ac.in/E-Lecture.php>

- 4.3.10 Department availing of the National Knowledge Network connectivity
Yes

- 4.3.12 Record of Availing of web resources such as Wikipedia, dictionary and other education enhancing resources

Yes

- 4.3.13 Department budget for the update, deployment and maintenance of computers Rs.0.30 lakhs

- 4.3.14 Details of plans envisioned for the gradual transfer of teaching and learning from closed university information network to open environment

IT Center Facilities are used. Open source environment is planned by hosting lectures on the university website for each course.

4.4 Any other information regarding Infrastructure and Learning Resources which the university would like to include.

The Courses of Library and Information science are being run in same building which also houses IT Centre and University Library which enables Top Class Infrastructure and Learning resources for the school of Library and Information Science.

CRITERION V: STUDENT SUPPORT AND PROGRESSION

5.1 Student Mentoring and Support

- 5.1.1 Department system, structural and functional characteristics for student support and mentoring

Numbers of Students are less therefore the Course Coordinator is looking after the mentoring job. The Mentoring is done for Individual Student for academic, Social and career problems.

- 5.1.2 Record of 'apart from classroom interaction', the provisions available for academic mentoring

Every Saturday evening an informal meeting is being held in the Department

- 5.1.3 Record of department students utilization of personal enhancement and development schemes such as career counseling, soft skill development, career-path-identification, and orientation to well-being for its students.

Students have access to career counsel and opportunity cell, language laboratory of the university. Computer skills are being learnt at IT Centre of the university.

5.1.4 Department publish its updated prospectus and handbook info annually on website and online access of course plans, syllabi and result <http://www.clib.dauniv.ac.in/>

A. Records of the Timely dissipation of financial aid

B. Tables for type and number of scholarships/free-ships given to the students during the last four years the following categories: UG/PG/M.Phil/Ph.D./Diploma/others

2009-10				
Categories	BLIS	MLIS	MPhil	Total
SC	5	4	2	11
ST	4	0	1	5
OBC	10	6	5	21
Total	19	10	8	37
2010-11				
Categories	BLIS	MLIS	MPhil	Total
SC	4	3	7	14
ST	5	4	2	11
OBC	8	11	8	27
Total	17	18	17	52
2011-12				
Categories	BLIS	MLIS	MPhil	Total
SC	2	3	7	10
ST	2	5	2	9
OBC	4	14	5	23
Total	8	22	14	44

5.1.5 Table of percentages of students receive financial assistance from state government, central government and other national agencies (Kishore Vaigyanik Protsahan Yojana (KVPY), SN Bose Fellow, etc.) NIL

5.1.6 Department use of International Student Cell, number and list of foreign students NIL

5.1.7 Department support services available for Planned in 2013-14

- * Students participating in various competitions/conferences in India and abroad
- * Physically challenged / differently-abled students
Internet for blind students at IT Centre and NTPC, IT Training for physically disabled students.
- * SC/ST, OBC and economically weaker sections
- * Health Centre, health insurance etc. YES
- * Skill development (spoken English, computer literacy, etc.)
In Campus
- * Performance enhancement for slow learners NIL

- * Exposure of students to other institutions of higher learning/ corporate/business houses, etc.
Students are exposed to facilities of city libraries.
 - * Publication of student magazines NIL
 - * Record of student participation in sports and extracurricular activities
The Students of Department are actively participating in sports and other extracurricular activities organized by university
- 5.1.8 Placement Records: IITs and IIMs request for the list of graduated students.
- 5.1.9 Number of students selected during campus interviews by different employers (list the employers and the number of companies who visited the campus during the last four years).
- 5.1.10 A. Record of registered Alumni Association
University has Alumni Association
B. Record of activities and contributions to the development of the department
Alumnus interact through Group e-mail IDS with Faculty members.
C. Record of alumni meets
The Department has organized its first Alumni meet on 12 February 2012
- 5.1.11 A. Committee members and record of student grievance redressal Yes
B. Details of the nature of grievances reported and the redressal
- A. Record of anti-ragging committee Yes
B. List of instances reported during the last four years and what action has been taken in these cases NIL
- 5.1.12 Details of the cooperation rendered by parents, industry and its stakeholders to ensure the overall development of its students
- 5.1.13 A. List of participation of women students in intra and inter-institutional sports competitions and cultural activities
1. Cricket:
 - a. Ku. Urvashi Bhanwar
 - b. Ku. Mangla Chamoli
 - c. Ku. Kushboo Choudhari
 2. Volleyball:
 - a. Ku. Nitika Jatwa
 - b. Ku. Urvashi Bhanwar
 - c. Ku. Sonal Vivrekar
 3. Badminton:
 - a. Ku. Nitika Jatwa
 - b. Ku. Preeti Gulwaniya
 4. Skit Competition:
 - a. Ku. Urvashi Bhanwar
 - b. Ku. Deepshikha Shukla
 - c. Ku. Kushboo Choudhari
- B. List of participation of women students in intra- and inter-institutional sports competitions and cultural activities

5.2 Student Progression

5.2.1 Analysis of progression and trends for the last four years.

Student Progression	2009-10	2010-11	2011-12	2012-13
UG to PG*	50%	52%	65%	82%
PG to M.Phil.*	60%	14%	7%	7%
PG to Ph.D.	NIL	NIL	NIL	NIL
Ph.D. to Post-Doctoral	NIL	NIL	NIL	NIL
Employed				
<ul style="list-style-type: none"> • Campus selection • Other than campus recruitment 	100%	100%	100%	100%

5.2.2 Programme-wise pass percentage during the time span stipulated
100 Percent each year

5.2.3 Records of Number and percentage of students who appeared/qualified in examinations like UGC-CSIR-NET, UGC-NET, SLET, ATE / CAT / GRE / TOFEL / GMAT / Central / State services, Defense, Civil Services, etc.

Marks of Candidates Registered In UGC-NET held on 24th JUNE 2012

	Roll No	Subject Code	Name	Paper-1	Paper-2	Paper-3	Grand Total
Marks Obtained	18590029	59	UPENDER SINGH SUDAN	56	68	88	212
Max. Marks				100	100	150	350
Percentage				56.00%	68.00%	58.67%	60.57%

UGC-NET held on December 24, 2011.

RollNo	Subject Code	Name	Paper 1	Paper 2	Paper 3	Exam
18590013	59	MEGHA KUSHWAH	56	48	81	24th DECEMBER 2011

UGC-NET held on June 27, 2010.

RollNo	Subject Code	Name	Paper 1	Paper 2	Paper 3	Exam
18590018	59	SHRI RAKESH CHOUHAN	42	56	72	27th JUNE 2010

UGC-NET held on June 27, 2010.

RollNo	Subject Code	Name	Paper 1	Paper 2	Paper 3	Exam
---------------	---------------------	-------------	----------------	----------------	----------------	-------------

18590026	59	SHRI RAVI KARAN SAHU	38	76	80	27th JUNE 2010
----------	----	----------------------------	----	----	----	----------------

UGC-NET held on June 27, 2010.

RollNo	Subject Code	Name	Paper 1	Paper 2	Paper 3	Exam
18590066	59	MS. JYOTI DEVLIYA	36	52	73	27th JUNE 2010

5.2.4 List category-wise with details regarding the number of Ph.D./D.Litt./D.Sc. theses submitted/ accepted/ resubmitted/ rejected in the last four years **NIL**

5.3 Student Participation and Activities

5.3.1 A. List the range of sports, cultural and extracurricular activities available to students in the School.

- Cricket Kit
- Badminton
- Chess
- Volley Ball

Cultural Events: Students participate in the Annual cultural festival of the university, August 15, January 26 ,Functions.

B. Sports and extracurricular calendar and details of students' participation.

5.3.2 Details of the achievements of department students in co-curricular, extracurricular and cultural activities at different levels: University / State / Zonal / National / International, etc. during the last four years.

5.3.3 A. Gathered data and feedback from pass-out graduates **YES**

B. Gathered data and feedback from employers

C. Use of the data for the growth and development of the department **YES**

(File No.Lib /LIS/Feedback) 15

5.3.3 Department special drives / campaigns for its faculty and students to promote heritage consciousness

Visit to Ralamandal, Holkar....., Lalbagh

5.3.5 A. Records of Department involvement and encourage its students to publish materials like catalogues, wall magazines, departmental magazine, and other material **NIL**

B. List the major publications/ materials brought out by the students during the last four academic sessions. **None**

5.3.6 A. Departmental Student and Alumni association or any other similar body

ALISS was established in 2010. The first Alumni meet was held on 12.02.2012.

B. Details on its constitution, activities and funding.

Head, Two Faculty Members and the student representatives for part of the constitution.

5.3.7 Details of student representatives in Board of Studies, various academic and administrative bodies

Planned for 2013-14

5.3.8 Any other information regarding Student Support and Progression which the university would like to include.

CRITERION VI: GOVERNANCE, LEADERSHIP AND MANAGEMENT

6.1 Institutional Vision and Leadership

6.1.1 State the vision and the mission of the department in line with the University

VISION:

Produce the highly competent top class library professional who are professionally competent, environmentally, ethical and socially conscious and with a motto to serve the society as well as Nation.

MISSION:

- To train the student to understand the functions and purpose of library in changing social, academic and digital environment.
- To train the student in the techniques of librarianship, management of Library, information knowledge processing, organization and retrieval.
- To enrich the students with knowledge of computers and its application in LIS activities

6.1.2 Mission statement definition for the department's distinctive characteristics in terms of addressing the needs of the society, the students it seeks to serve, the institution's tradition and value orientations, its vision for the future,

- To train the student to understand the functions and purpose of library in changing social and academic and ICT environment.
- To train the student in the techniques of librarianship, management of Library, information knowledge processing, organization and retrieval.
- To enrich the students with knowledge of computers and its application in LIS activities.

6.1.3 Write-up of

- * ensuring the organization's management system development, implementation and continuous improvement
- * interacting with its stakeholders
- * Reinforcing a culture of excellence
- * Identifying organizational needs and striving to fulfill them

School of Library and Information Science works with a difference. School takes suggestions of students, employees and teaching staff in the matters related to requirement of equipments, books, updating syllabus and examination schedule. The students placement in National level Institutions reflects the standard of the student pass outs.

6.1.4 Records of Departmental and other committees meetings

The Meetings of departmental committee are being conducted regularly.

(File No. Lib /LIS/Dept Committee meeting) 16

6.1.6 Write-up of a culture of participative decisions in the department
Departmental committee takes all major decisions

- 6.1.7 Record of grooming leadership at various levels
Faculties are given responsibilities of
(i) Mentoring (ii) Anti ragging (iii) Grievance cell (iv) Placements (v)
Results outcome and monitoring of teaching learning process to groom leadership skills in them
- 6.1.10 Record of knowledge management strategy
Computers, CDs and websites are used as knowledge management strategies by the school.

6.1.11 Write up on

- * Contributing to national development:

School understands its social responsibility to develop the society, State and Nation. We are working at every level of this hierarchy. Since 2009 PG and 25 Ph. Ds. have passed out who are serving the Nation.

- * Fostering global competencies among students

The students are given guidance on how to conduct research and on communication skills.

- * Inculcating a sound value system among students

Success is not synonymous of life, teaching the students to become a good Human being for society is an integral part of teaching at the School. School teaches to maintain high ethical values and Scientific temperament with right attitude.

Promoting use of technology

The students are aware of the emerging ICT due to their curriculum where sufficient components are ICT and their applications in libraries is incorporated. Our students use various database, online tools and videos for practical and research. In fact, Faculty teach through research articles and further the students review more literature on the same on their own research interest and understand the process of researching.

Quest for excellence

Faculty always emphasize that all are working to meet Global requirement and therefore, students and faculty have to think at Global level, which can make India compete at the International level.

6.2 Strategy Development and Deployment

- 6.2.1 Perspective plan for development and write-up of policies and strategies to

- * work for Vision and for achieving the mission

School is changing the syllabi and course plan regularly as per changing needs of the society in ICT era.

- * Enhancing Teaching and learning

School conducts regular meeting of students and teachers and teacher-parents, to understand the differential need of students and their interests. Different methods are used to make students understand some complex topics by analysing their abilities.

- * Enhancing Research and development

The working ambience of the department is such that students and faculty are actively engaged in the academic activity. Besides, University also constituted Task force for Fostering Excellence in Research which take care of departments and also conduct research audit.

* Enhancing Community engagement

School faculty is doing it through various methods such as to counsel our non teaching employees, their family members and friends for education, scope, research and their role for society.

* Enhancing Human resource planning and development

University is advertising one vacant post of Lecturer (ST) and requested for Office Assistant for Department. All the students and faculty work as one unit in completion of any assignment as per requirements.

* Enhancing Industry interaction

* Enhancing Internationalisation

6.2.2 Departmental organizational structure and decision making processes and their effectiveness.

Organization at departmental level is Head, who is the Librarian of the university, Faculty, and IV class employee. Every issue is discussed in Departmental Committee and manage different situations. Head is having financial power of 25,000/- and as per requirement from faculty and office. HOD uses his power to serve the purpose. A need assessment done prior to redesign syllabus, plan to procure equipments, furniture and major expenses.

6.2.3 Write up of functioning independently and autonomously and ensure accountability

School is running smoothly in terms of academic quality and research. Here, every one is accountable for the given job assignments. School is able to work in autonomous manner, but within the boundaries of rules and regulations meant for department of the university.

6.2.5 Record of last four years, have there been any instances of court cases filed by and against the department, What were the critical issues and verdicts of the courts on these issues

NIL

6.2.6 Performance audit of the department by external experts

Every year our performance audit done by Departmental committee. Besides, during Viva-Voce, experts from outside the institutions also evaluate performance audit in terms of syllabus, course coverage and give suggestions at the end of each semester.

6.3 Faculty Empowerment Strategies

6.3.1 Outcome of the reviews of self appraisal and PBAS and important decisions taken on that

All faculty members are full time contractual faculties hence his record is not maintained.

6.3.3 List of teachers availing welfare schemes available for teaching and non-teaching staff.

NIL

6.3.4 List and number of attracted and retained eminent faculty in last 4 years

NIL

6.3.5 Gender audit during the last four years of the department achievements and pass percentages and its salient findings.

Pass Percentage of both genders are close to hundred percent per year.

6.4 Financial Management and Resource Mobilization

- 6.4.1 Statements of audited income and expenditure of academic and administrative activities of the last four years.

Year	Income Source	Income(in Lakhs)	Expenditure(in Lakhs)
2012-13	Self Finance	11.80	11.30
2011-12	Self Finance	16.29	14.06
2010-11	Self Finance	16.66	13.04
2009-10	Self Finance	09.35	08.48

- 6.4.5 Efforts taken by the department for resource mobilization.

- 6.4.6 Record of endowment funds created
Maintained by the university

6.5 Internal Quality Assurance System

- 6.5.1 Details of department internal quality assurance and sustenance system, give details.

The Librarian is responsible for the overall development of SLIS, because the Department is functioning under the central Library. Every course is having a course coordinator. An IQAC cell within the department is working. The team works with Head to maintain the quality and improve the weaknesses. It takes into account of performance, audit and feedbacks. It closely interacts with University IQAC.

- 6.5.2 Internal workshops to improve teaching, learning and evaluation

- 6.5.3 Record of continuously review the teaching learning process

All the issues related to teaching learning process are discussed during departmental committees. For eg. It may be evident that recently it was observed that computer labs maintenance quality has adversely affected the practical sessions of the students. Immediate steps have been initiated by assigning the responsibility to other teachers and swapping the AMC and other issues.

- 6.5.4 Any other information regarding Governance, Leadership and Management which the university would like to include: Nil.

CRITERIA VII: INNOVATIONS AND BEST PRACTICES

7.1 Environment Consciousness

- 7.1.1 Department Area Green Audit details

Building Space:

Front Garden Space

Back Open Space

Grass:

- 7.1.2 Departmental initiative to make the campus eco-friendly?

- * Energy conservation Yes CFLs are used in place of bulbs
- * Use of renewable energy Solar Power plant planned for library
- * Water harvesting University Level
- * Check dam construction Feasible
- * Efforts for Carbon neutrality Students are encouraged to use bicycle at least for one day in a week
- * Plantation YES

- * Hazardous waste management NO
- * e-waste management Done through IET
- * any other (please specify)

7.2 Innovations

7.2.1 Give details of innovations introduced during the last four years which have created a positive impact on the functioning of the department

7.3 Best Practices

7.3.1 Give details of any two best practices which have contributed to better academic and administrative functioning of the department.

- o One month internship program for BLISc students
- o University central Library is the laboratory for the Students of Library and Information Science courses.

Format for Record of Best Practices of the department

1. Title of the Practice :
Awareness of web resources among the students of LIS
2. Objectives of the Practice
To provide access to web resources, to facilitate students easily access web resources, to educate the students for the systematic approach to the current information to support their projects, assignments etc
3. The Context
The Future Librarians need to have knowledge of ICT enabled library resources and services to provide effective services to the user community
4. The Practice
The above practice will enable the Library science graduates with on hand experience and will be in a better position to answer the queries of the users in the academic libraries.
5. Evidence of Success
The students of this department get selected as student apprentice in IITs and IIMs. The Department students have been securing the jobs in reputed organizations all over the country.
6. Problems Encountered and Resources Required
Infrastructure: ICT tools, Faculty, Supporting staff, Finances,
7. Notes