AMRITA VISHWA VIDYAPEETHAM,
COIMBATORE CAMPUS
Internal Quality Assurance Cell (IQAC)

Departmental Files Audit Checklist
Time period: July 2014 till date

Department/Centre Name:

	Sl No:
	Item
	Percentage of Completion
	Remarks/Suggestions

	1
	Handbook
	
	

	2
	Annual report of the department/centre
	
	

	3
	Faculty composition, minutes, transactions and resolutions under which the department is conceptually part of like faculty of engineering
	
	

	4
	Regulations, Syllabi, Curricula of all academic programmes offered by the department including Ph.D and successive curricula, records on revision
	
	

	5
	Board of Studies (Composition, minutes and transactions)
	
	

	6
	Approval letters and resolutions from academic council or statutory bodies with regard to the programmes run by the department
	
	

	7
	Academic, research and industry linkages (Copies of Memoranda of Understanding, project reports etc)
	
	

	8
	Consultancy records
	
	

	9
	Brochures/flyers/proceedings of all conferences/seminars/symposia/workshops/contests/competitions/FDP organized by department
	
	

	10
	Alumni Details especially prominent alumni and some records of their feedback
	
	

	11
	Annual department budget and Budgetary provisions (if any)
	
	

	12
	Detailed Classroom process (Mentor list, course plans, class and course committee composition and minutes, conduct of committee meetings, supplementary coaching, etc)

	
	

	13
	Timetable
	
	

	14
	Workload
	
	

	15
	Attendance registers for faculty and staff, wherever not automated and decentralized
	
	

	16
	Teaching Staff profile
	
	

	17
	Non-teaching (both administrative and technical) staff profile
	
	

	18
	Student list (year-wise, batch-wise, class-wise)
	
	

	
	Department at a glance and infrastructure display through boards / banners
	
	

	19
	Research report: A comprehensive report covering details such as current academic and sponsored research details, research scholars and their profile, programs organized to promote research, research facilities available for the teachers and students, student research activities, expert lectures delivered by faculty in other Institutions, research outcome such as noteworthy publications, achievements, patents, etc. research.
	
	

	20
	List of research projects or activities of departments/centers. Details such as name of the investigators, brief description of the research, collaborations, funding, etc. are to be provided. Progress reports of research projects
	
	

	21
	List of laboratories with details of equipment and investments
	
	

	22
	Faculty Development Programs: Proof of attending and organizing staff development programs/ orientation programs/refresher programs, delivering expert lecture/invited lecture outside, etc. Records of all faculty being sponsored for seminars/conferences
	
	

	23
	Basic document about classroom process (Curricular transaction covering mode of delivery, constitution and minutes of course and class committees, conduct of committee meetings and supplementary coaching)
	
	

	24
	Outcome-Based Education (OBE) document with process, transactions and documents
	
	

	25
	Evaluation Procedure for various courses with samples
	
	

	26
	Instructional material developed by Staff, if any
	
	

	27
	Minutes of Department meetings
	
	

	28
	Present and past students profile (Maintained by the class advisor/mentor/counsellor)
	
	

	29
	Infrastructure summary with list of equipment purchased during the last five years.

	
	

	30
	Stock and Equipment register excluding labs
	
	

	31
	Register of equipment for which customs/excise duty exemption was utilized
	
	

	32
	Student attendance records & work registers, sample question paper and answer scripts of students in each course, course files, course plans, mentor/counsellor files
	
	

	33
	Student Counselling dairies, note books and records
	
	

	34
	Records of special coaching for weak students
	
	

	35
	Examination results and action taken report for weak students
	
	

	36
	List of medallists and rank holders
	
	

	37
	[bookmark: _GoBack]Students feedback, report of analysis and action taken
	
	

	38
	Annual report and records, photographs, albums of professional clubs/associations associated with the department
	
	

	39
	Books published by faculty
	
	

	40
	List and copies of Book Chapters published by faculty
	
	

	41
	List and copies of publications of faculty in international and national journals
	
	

	42
	List and copies of publications of faculty in international and national conferences
	
	

	43
	List and copies of patents filed and granted
	
	

Name & Signature of Auditor with date:

General Comments

·
