

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

1. Name of the Department: **Economics**
 2. Year of establishment: **1971**
 3. Is the Department part of a School/Faculty of the University?
 Yes, Faculty of Social Sciences
 4. Names of Programmes offered : UG, PG, Ph.D

S. No.	Name of the Programme	Type of the Programme	Annual Intake
	B.A.(H.)(Economics)	Regular	50
	B.A.C.A.	Regular	30
	M.A.	Regular	50
	Ph.D	Regular	Regular Depends on seat availability with supervisor as per UGC norms

5. Interdisciplinary Programs and Departments involved

B.A.: Departments of Political Sciences, Sociology, Psychology, History, Geography, Mathematics, Arabic, Islamic Studies, Persian, Hindi, Urdu, English- at Subsidiary level.
 BACA: Department of Computer Science, and Department of Mathematics.

6. Courses in collaboration with other universities, industries, foreign institutions, etc. None
 7. Details of programmes discontinued, if any, with reasons None
 8. Examination System:

S. No.	Name of the Programme	Examination System
1	B.A. (H.)	Semester
2	B.A. C.A.	Semester
3	M.A.	Semester

9. Participation of the Department in the courses offered by other Departments

Yes at U.G. level with Subsidiary Programme

10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/ Asst. Professors/others)

S. No.	Post	Sanctioned	Filled	Actual (Including CAS & MPS)
	Professor	3	3	6
	Associate Professors	2	2	3
	Associate Professor	9	8	4

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

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

research under guidance

S. No.	Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. students guided for the last four years	
						Awarded	In-Progress
1	Dr. Halima Sadia Rizvi	Ph.D	Professor & Head	International Economics, Banking, Macro Development Economics, Human Resource Development, and Women Development	26 Years	2	3
2	Dr. Naushad Ali Azad	Ph.D	Professor	Theories of International Trade, Microeconomics, Welfare Economics, Theories of Growth and Development, Quantitative Techniques (mathematical and statistical) for Economic Analysis.	39 Years	2	4
3	Dr. Khan Masood Ahmad	Ph.D	Professor	International Finance and Banking, Applied Econometrics and Macroeconomics.	39 Years	1	1
4	Dr. M.S. Bhatt	Ph.D	Professor	Environmental Economics, Development Economics, Research Methodology, Regional Studies with Special Reference to Kashmir	32 Years	6	2
5	Dr. Shahid Ashraf	Ph.D	Professor	Industrial and Financial Economics, Employment and Development Issues (child labour, health etc.)	27 Years	1	3
6	Dr. Shahid Ahmed	Ph.D	Professor	Applied International Trade and Finance, WTO/RTA Issues, Applied Econometrics,	17 years	0	3

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

S. No.	Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. students guided for the last four years	
				Macroeconomics and Computable General Equilibrium Modeling			
7	Mr. Shakeel Ahmed	M.A.	Associate Professor	Micro Economics, Macro Economics, Money & Banking, Public Finance, Money & Credit, Labor Economics	32 Years	None	None
8	Mr. T.A. Farooqui	M.Phil	Associate Professor	Indian Economic Policy, Public Economics & Population and Demographic Analysis.	22 Years	None	None
9	Dr. I.R. Chowdhury	Ph.D	Associate Professor	Industrial Organization and Applied Game Theory Applications, Environmental Economics, Microfinance.	11 Years	0	3
10	Mr. Asheref Illiyan	M.Phil	Assistant Professor	Industrial Economics, Econometrics, Agriculture and Rural Development, Planning and Decentralized Governance, IT Industry and Development	15 Years	None	None
11	Dr. Mirza Allim Baig	Ph.D	Assistant Professor	Open-economy Macroeconomics, Applied Econometrics	10 Years	0	4
12	Dr. B. Srinivasu	Ph.D	Assistant Professor	Rural Economics, Indian Economy, Agriculture Economics, Macro Economics	12 Years	0	4
13	Dr. Saba Ismail	Ph.D	Assistant Professor	Economics of Growth & Development, Time Series Econometrics, Mathematical Economics	03 Years	None	None

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

Nil

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

13. Percentage of classes taken by temporary faculty–programme-wise information

S. No.	Program	Name of Temporary Faculty	In Terms of %	Remarks
1	M.A.	Mr. Sharafat Ali Ms. Bhavana Anand Ms. Tanzeem Hasnat	5 %	----
2	B.A.(H.)	Ms. Nida Shamsi Dr. Sadaf Fatima Ms. Javeriah Mr Rakesh Kumar	10 %	----
3	B.A.C.A.	Dr Nadia Imdadi Mr. S.A.H. Naqvi Ms. Nida Shamsi Ms. Deeba Hassan	50 %	----

14. Student Teacher Ratio: =12:1

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

S. No.	Post	Sanctioned	Filled	Actual
1	Clerk	1	1	1
2	Comp. Lab Assistant	1	1	1
3	Peon	1	1	1

16. Research thrust areas as recognized by major funding agencies.

Computer Applications- UGC
Health Economics– Population Council and
USAID Environment Economics– UGC under DRS/SAP

17. 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, duration and grants received project-wise.

No. of Faculty	Funding Agency	Total Grant Received	Duration
13	UGC-DRS-I SAP	20 Lakhs	2007-2011
13	UGC-DRS-II SAP	60 Lakhs	2013-2017

18. Inter-institutional collaborative projects and associated grants received

a) National collaboration b) International collaborations: None

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

etc.; total grants received.

Funding Agency	Total Grant Received	Duration
UGC-DRS-I SAP	20 Lakhs	2007-2011
UGC-DRS-II SAP	60 Lakhs	2013-2017

20. Research facility/ centre with NA
- State recognition
 - National recognition
 - International recognition

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

22. Publications:

Research Publications of the Department

S. No.	Item	Total Numbers
1	Number of papers published in peer reviewed journals (national / international)	34
2	Chapters in Books	23
3	Edited Books	11

Please see Annexure- ERD I: Publications

23. Details of patents and income generated NA

24. Areas of consultancy and income generated NA

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

Name of the Faculty	Country Visited/Institutions	Title of the Paper	Year
Halima Sadia Rizvi	San Francisco, University of California, Berkley, USA	Smart Card: The Future Gate	2010
Naushad Ali Azad	Hanoi and Ho Chi Minh City, Republic of Vietnam	Construction Sector - Opportunities And Challenges In Era Of Globalization	2007
Naushad Ali Azad	Istanbul, Turkey	Role of Family Business in Indian Economy	2008
Naushad Ali Azad	Hanoi and Ho Chi Minh City, Republic of Vietnam	Global Financial Crisis – Lessons for Realty Sector	2009
Khan Masood Ahmad	Istanbul, Turkey	Role of Family Business in Indian Economy	2008
Mirza Allim Baig	Geneva, Switzerland	Global South Scholar-In-	2011-12

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

		Residence,	
Mirza Allim Baig	Suleyman Demirel University, Almaty, Kazakhstan	Guest Faculty, Summer School Training Programme,	2009

26. Faculty serving in

- a) National committees b) International committees c) Editorial Boards d) Any other
(Please specify).

Name of Faculty	National/ International Committee	Editorial Boards
Halima Sadia Rizvi	Advisor / Member, Selection Committee for the Selection of Faculty Members in Engineering Colleges/Universities/ Central Government. Member, Selection Committee for the Selection of Officers/Faculty Members in Delhi Government. Member, Selection Committee for the Selection of Officers, Banks in India, IBPS Recruitment Board. Member, UGC Panel of Expert for Various Activities.	International committees: Journals: Journal of Humanities and Social Sciences, BZU, Pakistan.
Naushad.Ali.Azad	Member, Academic Committee, G.B. Pant Social Science Institute Allahabad 2007-2012 Member, Faculty Committee, Faculty of Law, JMI, 2007-till date.	
Khan Masood Ahmad	Member of the Indian National Commission for Cooperation with UNESCO, (Ministry of Human Resources Development), New Delhi. Member of the Working Group on the Assessment of the Financial Resources of the Central Government for Eleventh Five Year Plan, Planning Commission, Government of India. Member of a Committee of Northern Regional Centre, ICSSR (Ministry of Human Resources Development), New Delhi. Member of the Subject Committee on Economics to Evaluate Research Proposals, ICSSR (Ministry of Human Resources Development), New Delhi. Member, Grievance Redressal Committee, ICSSR (MHRD) New Delhi. Member, Expert Committee, Commonwealth	

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

	<p>Fellowship Program, MHRD, New Delhi.</p> <p>Member, Expert –Committee, Indo-China Cultural Exchange Program, ICSSR (MHRD), New Delhi.</p> <p>Member Board of Directors, Fertilizers and Chemicals Travancore, Ltd.(FACT) Kochi.</p> <p>Member, Faculty Committee, Faculty of Social Sciences, Maharshi Dayanand University, Rohtak.</p> <p>Member, Board of Studies, Department of Economics, Mahatma Gandhi Kashi Vidyapeeth, Varanasi.</p> <p>Member of the Governing Council, G.F. College, Shahjahanpur, UP.</p> <p>Member, New Delhi Polytechnic for Women and South Delhi Polytechnic for Women, Vocational Education Society, New Delhi.</p> <p>Member, Governing Body of Moti Lal Nehru College, Delhi University, Delhi.</p> <p>Member Governing Body of Shaheed Bhagat Singh College, Delhi University, Delhi.</p>	
Shahid Ashraf	<p>Member, Central Direct Taxes Advisory Committee (CDTAC), Ministry of Finance, Government of India.</p> <p>Member, Committee of Studies, Faculty of Law, JMI.</p> <p>Member, BOS, Department of Commerce and Business Studies, JMI</p> <p>Member, Governing Body, Sri Aurobindo College, DU.</p> <p>Member, Governing Body, Keshav Mahavidyalaya, DU.</p>	
Shahid Ahmed	<p>Member, Project Review Committee of “Technology Cooperation & Trade between India & Africa” undertaken by National Foundation of Indian Engineers (NAFEN). Department of Scientific and Industrial Research and Department of Commerce, Govt. of India.</p> <p>Member, Advisory Board of a Journal “ Trade and Development Review” Department of Economics, Jadavpur University.</p> <p>Member, Faculty Committee, Faculty of Social Science, M.D. University, Rohtak.</p>	
I.R. Chowdhury	<p>Member of the South Asian Network of Environment & Development Economics.</p> <p>Member of the <i>Micro Finance Research Alliance Programme (MRAP)</i>, Centre for Micro Finance (CMF), Institute of Financial Management and Research</p>	

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

	(IFMR), Chennai.	
B. Srinivas	Member, Governing Body, Andhra Education Society, New Delhi	

27. Faculty recharging strategies

Name of the Faculty	Refresher/Orientation Course Organized	Year
I.R. Chowdhury	Fifth & Sixth Refresher Course in Economics	2008 & 2009
Shahid Ahmed	Seventh Refresher Course in Economics	2010-11
B. Srinivas	Eighth Refresher Course in Economics	2012

28. Student projects

- Percentage of students who have done in-house projects including inter-departmental projects...70%
- Percentage of students doing projects in collaboration with other universities/ industry/institute...30%

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

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

30. Seminars/Conferences/Workshops organized and the source of funding (national/ International) with details of outstanding participants, if any.

S. No.	Seminar/Conference	Sources of Funding Agency	Year
1	National Conference on “Environment-Health Linkages: Emerging Issues and Policy Response”	Jamia Millia Islamia, UGC-SAP (DRS I).	2012
2	Orientation Course on “Application of Computers and Econometric Methods in Research Methodology”	Jamia Millia Islamia	2012
3	National Seminar on: “E-Waste Management and Recycling in India: Issues and Challenges”	Jamia Millia Islamia, UGC, Jaypee Group	2011
4	International Conference on “Changing Structure of International Trade and Investment: Implications for Growth and Development”	Jamia Millia Islamia, ICSSR, IIFT	2011
5	National Seminar on “Economics of Solid Waste Management: An Indian	Jamia Millia Islamia , UGC-SAP	2010

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

	Perspective”		
6	International Conference on “Dynamics of Regional Trade Agreements and WTO: Developing Countries Perspectives”	Jamia Millia Islamia, EXIM Bank, RBI, and ICSSR	2009
7	International Conference on “Micro Finance – Achievements, Prospects and Challenges”	Jamia Millia Islamia, NABARD, and SIDBI	2009
8	National Seminar on “Wetlands of India – Economics of Management and Conservation”	UGC-SAP	2009
9	International Seminar on “IT Industry in India-Prospects Retrospects and Policies”	Ministry of Communications and Information Technology of Government of India, Ministry of Science and Technology of Government of India, and Indian Council of Social Science Research, New Delhi.	2007
10	National Seminar on “National Environment Policy-2006-Objetives, Strategies and Missing Links,	Jamia Millia Islamia, Ministry of Environment and Forests of Government of India, UGC-SAP.	2007
11	National Seminar on “National Environment Policy-2006- Objectives, Strategies and Implementation”	Jamia Millia Islamia, Ministry of Environment and Forests of Government of India, Centre for Peace and Conflict Resolutions of Jamia Millia Islamia.	2007

31. Code of ethics for research followed by the departments

The department strictly follows the code of ethics for research prescribed by the university. The Department is concerned about the sincerity and regularity of the research scholars. Regular progress seminar of the research scholars and pre-submission seminars are conducted. The Department ensures that scholars are producing original work with no plagiarism. The supervisor takes moral responsibility to ensure that there is no case of plagiarism in the research.

32. Student profile program-wise:

B.A. (Hons.) Economics					
Session	Applications received	Selected		Pass Percentage	
		Male	Female	Male	Female
2007-2008	846	26	14	90	95
2008-2009	1019	28	11	90	95

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

2009-2010	1213	29	15	90	95
2010-2011	1327	33	17	90	95
2011-2012	5416	19	19	90	95
2012-2013	5515	34	19	-	-
2013-2014	6716	34	19	-	-
2014-2015	6976	38	18	-	-
B.A. with Computer Application					
Session	Applications received	Selected		Pass Percentage	
		Male	Female	Male	Female
2007-2008	708	14	1	95	95
2008-2009	637	10	3	95	95
2009-2010	556	11	2	95	95
2010-2011	545	16	9	95	95
2011-2012	4257	3	4	95	95
2012-2013	1690	21	6	-	-
2013-2014	10226	8	1	-	-
2014-2015	669	24	12	-	-
M.A. Economics					
Session	Applications received	Selected		Pass Percentage	
		Male	Female	Male	Female
2007-2008	432	21	20	98	98
2008-2009	477	18	25	98	98
2009-2010	588	19	23	98	98
2010-2011	750	19	23	98	98
2011-2012	800	18	23	98	98
2012-2013	895	23	31	-	-
2013-2014	900	23	19	-	-
2014-2015	1073	21	35	-	-
PhD					
Session	Applications received	Selected		Pass Percentage	
		Male	Female	Male	Female
2007-2008	18	10	2	---	---
2008-2009	22	7	4	---	---
2009-2010	22	7	3	---	---
2010-2011	61	13	7	---	---
2011-2012	86	6	7	---	---
2012-2013	104	5	6	---	---
2013-2014	103	1	1	---	---
2014-2015	96	0	2	---	---

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

33. Diversity of students

Session 2007-08

Name of the Course (refer to question no. 4)	% 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.A. (Hons.) Economics	30	40	25	5
B.A. with Computer Application	30	35	25	10
M.A. Economics	35	40	15	10
Ph.D.	10	35	45	10

Session 2008-09

Name of the Course (refer to question no. 4)	% 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.A. (Hons.) Economics	32	40	23	5
B.A. with Computer Application	30	35	25	10
M.A. Economics	34	43	13	10
Ph.D	12	35	45	8

Session 2009-10

Name of the Course (refer to question no. 4)	% 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.A. (Hons.) Economics	28	45	22	5
B.A. with Computer Application	35	30	30	5
M.A. Economics	35	40	15	10
Ph.D	10	40	40	10

Session 2010-11

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

Name of the Course (refer to question no. 4)	% 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.A. (Hons.) Economics	28	45	22	5
B.A. with Computer Application	30	35	25	10
M.A. Economics	38	32	18	12
Ph.D	8	38	44	10

Session 2011-12

Name of the Course (refer to question no. 4)	% 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.A. (Hons.) Economics	28	45	22	5
B.A. with Computer Application	35	30	30	5
M.A. Economics	30	35	25	10
Ph.D	12	35	45	8

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

No. of Students NET	SET, GATE, & other Competitive Exam
30	Not Available

35. Student progression

Student progression	Percentage against enrolled
UG to PG	35
PG to M.Phil.	-
PG to Ph.D.	5
Ph.D. to Post-Doctoral	-
Employed	
• Campus selection	10
• Other than campus recruitment	80
Entrepreneurs	05

36. Diversity of staff

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

S. No.	Percentage of faculty who are graduates	
1	of JMI	15
2	from other universities within Delhi	23
3	from universities from other States	62
4	from universities outside the country	nil

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

38. Present details of departmental infrastructural facilities with regard to

- a) Library
- b) Internet facilities for staff and students
- c) Total number of class rooms
- d) Class rooms with ICT facility
- e) Students' laboratories
- f) Research laboratories

Library & Central Library	Internet Facility	Class Room/ICT Facility	Students Laboratories
The department has in house library with more than 1000 books.	The department has a well maintained functional Computer lab with 30 computers with internet facilities for students, research scholars, supporting staffs and faculties. Besides all our faculty members have personal computers with internet connection. It is proposed that the university will soon introduce Wi-Fi connection to all the departments and centers.	The department has Air Conditioned Model class room for our Post Graduate Teaching with white board and LCD projector facilities. The department has been provided with 6 class rooms for our Under Graduate teaching (3 for BA (Hons) and 3 for BACA Programme. The department has two class-rooms with ICT facilities.	The Department has a well designed computer lab with 30 computers meant for students/faculties / supporting staffs. Almost all the computers are equipped with standard software like MS Office / SPSS /Stata/ Oracle etc.

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

Please see Annexure- ERD III: List of Doctoral, Post-Doctoral Students and Research Associates, etc.

a) From other universities:

NA

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

40. Number of postgraduate students getting financial assistance from the university.
Information Not Available: NA
41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology N.A.
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?
Yes, for further enhancement of quality improvement of teaching learning evaluation.
 - b. Students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?
Not any formal feedback is sought from the students.
 - c. Alumni and employers on the programmes offered and how does the department utilize the feedback?
Not Any
43. List the distinguished alumni of the department (maximum 10) Not Any
44. Give details of student enrichment programmes (special lectures/workshops/ seminar) involving external experts.
Please see Annexure- ERD IV: Details of Student Enrichment Programmes
45. List the teaching methods adopted by the faculty for different programmes.
U.G.– B.A. Honours: Traditional Classroom teaching, tutorials, interactive discussions and presentations
B.A.C.A.: Traditional Classroom teaching, tutorials, interactive discussions and presentations besides Laboratory Sessions
P.G.– M.A.: IT-based/ppt/Case-Based Studies interactive Sessions and Traditional Classroom teaching, tutorials, interactive discussions and presentations
Ph.D.: Individual interactive sessions with students to guide and supervise them effectively, besides IT-based/ppt/Case-Based Studies and Field Work wherever required.
46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?
The programme objectives are constantly met and learning outcomes are monitored through attendance, internal evaluation, tutorials, personal contact with the students etc.
47. Highlight the participation of students and faculty in extension activities.
Please see Annexure- ERD V: Participation of students and faculty in Extension Activities.
48. Give details of “beyond syllabus scholarly activities” of the department.
The department organizes students Eco- Fest, Extension Lectures etc. The Department is having a Subject Association for extracurricular activities. The Subject Association organizes Economic Festival, Fresher’s day and invited lectures. The Department of Economics regularly organizes Eco -

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

Fest which is popularly known as ECOCRACY as part of Subject Association activities of the department where various academic and non academic activities takes place. Also, there are events like Public Lecture, Ad Mad, Economic Quiz, Treasure Hunt, Oil Baron, and Poster Making, Essay writing and Group Discussion.

49. State whether the programme/ Department is accredited/ graded by other agencies?

If yes, give details

No

50. Briefly highlight the contributions of the Department in generating new knowledge, basic or applied.

- The department organizes Computer Application in Economic programme for Teachers of JMI and other Universities, besides it always takes positive initiatives in updating, designing and restructuring courses and research programmes, time to time, keeping in view of the new developments in the theory and methodology and its relevance to the changing socio-economic conditions. The department tries to generate competitive strength in recasting courses at the Post Graduation and Under Graduation levels in the light of the UGC guidelines on course restructuring. Students are encouraged to write dissertation with an objective of their training in problem formulations and data management.

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

Strengths

- Brand Image with Faculty Diversity

The Department is highly reputed and well-recognized in the country for its Programmes, viz., PhD, M.A., B.A (Hons), and BACA Programmes, where the students are inducted through rigorous selection process based on written test and interviews. It has always maintained high standards of the teaching-learning process having highly qualified teachers with specialization in different fields of the subject maintaining diversity where 13 Faculty Members representing 10 states of the country.

- Curriculum and Course Content

Continuous up-gradation of existing programmes and courses, and its syllabus, through BoS and its Sub-Committees, equipped to incorporate any direction or guidelines issued from UGC and other Statutory Bodies of Government and Industrial needs to have the best curriculum and course materials.

- Governance and Leadership

The Department is having a Transformational Leadership at the helm inspiring people around involving everyone, using bottom-up approach, with effective communication skills, verbal and written, with due ethical practices and Extension activities. The business is conducted with open informal sessions, and also through formal meetings of Coordinators and Committees/Sub-Committees with regular intervals to avoid communication gap. Lecture

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

series, Conferences, workshops and seminars are regular phenomena on various aspects of the subject of Economics, including Environment protection and sustainable development.

- Research, Consultancy and Extension

The Faculty members of the Department have contributed above 100 publications in peer reviewed national and international journals and also in Conferences and Seminars. They have supervised 38 PhDs, which gives excellent average number of PhD scholars guided per faculty in last 5 years is very high. The department encourages teachers to organize seminars and conferences both at national and international level. The department has organized approximately 12 national and international seminars, workshops, training programmes for Faculty, Conferences in the last 5 years. It has been recognized by the UGC as a special resource center for imparting and teaching environment economics with a grant of Rs 20 lakhs under SAP/DRS-I, and Rs 60 lakhs under SAP/DRS-II.

- Infrastructure and Learning Resources

The Department has state-of-the-art Infrastructural support consisting of the whole floor with the internet connectivity, a Smart Class Room – unique and only in the university, two other Classrooms with AC facilities, and a Computer Laboratory well-equipped in terms of Hardware and Software, including application of Econometric Software's Like SPSS, E-views, STATA etc., The system is well-equipped in On-line support for learning and advancement.

- Student Support, gender balance and progression

Besides classroom interaction, the Department has student supporting and mentoring system provision for academic mentoring through formal structure with a Coordinator for each programme. The department admits nearly 40 percent girl students in all its programme and thereby promoting gender sensitivity and women empowerment. Each of the classes has a girl student representative.

It organizes orientation programme for the new students for each programmes involving all important functionaries of the University providing information on different aspects of the university life relevant for the students. A good number of students qualify NET, SLET, and other competitive examinations.

- Placement and Extension Services

The Department assists its students for future career planning and progression and Placements prospects through Placement Committee Lead by Faculty Member and consists of TPO himself besides Students and Alumni as its member. The Department has student advisor who guides the students on their Curricula and Co-curricular activities for the well-being of the students. There are active participation of students and faculty in extension activities like NSS, NCC, YRC and other national and international programme.

Weaknesses

- Infrastructure

For sustainable Development, the department needs to improve infrastructure dynamically, in terms of more class rooms and its size, space and rooms for Faculty Members, Research

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

Scholars, Seminar room and Departmental Library, Common Rooms for Lady Students

- Faculty Exchange and Collaboration

Faculty exchange is excellent at National level. However, efforts are needed to strengthen the Faculty Exchange at International level with premier Institutions.

- Inadequate ministerial staff

The Department has inadequate ministerial staff in terms of Administrative support which sometime hampers the efficiency and effectiveness of the functioning of the Department.

- Inadequate funded Research

Most of the Faculty Members are committed to teaching courses at UG/PG levels which adversely affects research activities of the Department.

Funded Research collaboration is needed with research centers and government departments.

Insufficient incentives for faculty members to pursue research.

- Choice-Based Multiple Electives

The Department is unable to offer Choice-based Elective PG/Pre-PhD Courses in emerging sub-discipline of economics due to the speed of development growth and non-availability of human resources at sub and super specialty level.

Opportunities

- Consultancy Research and New Research Programmes

Enough scope exist to strengthen professional consultancy as Department has experienced Faculty Members and being in the capital, having organizations like, Planning Commission, UGC, many other Educational Statutory Bodies around.

There is a need to start M.Phil or PhD Integrated programme.

- Faculty Exchange and Collaboration

There is possibility of exchange of faculty members for teaching/research/short-courses nationally and internationally, on the basis of (a) Need-based exchange for summer Training/Schools; and (b) collaboration for teaching and research, supervision of projects among peer institutions, public and private sectors.

- Paper-Less Administration

An on-line and E-content support and material development activities can be added in the Department. There is a need to develop infrastructure support to adopt E-Governance practices at Department and University level to have paper-less administration.

- Innovative practices in Teaching-Learning

Consolidate and expand the existing capacity and potential for innovative teaching and research, like devising some papers on the pattern of Problem-Based Learning Curriculum and Case studies.

Consolidate and expand the existing Multi-media Learning Processes;

Introduce Extra Coaching/Add-on Courses/modules for weak students to reduce the intra-

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

students gaps in the levels of performance.

- Extension Services

Teachers and students can be encouraged to participate in extension activity like plantation, cleanliness in around the campus.

Scope for creation of Alumni Association.

Challenges

- Faculty and Quality Assurance

With globalization that too in the era of IT and ICT it extremely challenging to keep a proper growth while maintaining the standard without compromising on quality in all aspects of teaching-learning process of all the programmes. Moreover, it is difficult to attract best brain in teaching profession due to lack of incentives and perks for teaching and research at par with *global level*.

- Sustainability

Not allowing the physical infrastructure constraints to come in our way to maintain quality of teaching and research. Restriction in charging student or enhancing fees due to Government organization

- Quality in IT/ICT era

In the era of IT and Internet, maintaining quality in keeping pace with the exponential Growth of teaching and communication technology.

- Global Recognition

Significant contribution in terms of Economic research and practices to get recognition at international level.

- Functional Autonomy

Being Government Institution, it is difficult to retain Structure-Autonomy of the Institution in place, in true sense.

52. Future plans of the Department

Long Term: Upgrading Department into Faculty focusing subjects around Economics, Commerce and Management.

Short Term: In the coming years to further strengthen the department's academic competencies, the focus will be on the following thrust areas:

- Introduction of M.Phil. Programme
- Introduction of P.G. Diploma in Banking and Finance, P.G. Diploma in Computer Applications in Economics, P.G. Diploma in Environmental Economics
- Establishment of the Centre for studies in International Studies and International Trade.
- Establishment of the Centre for Project Appraisal and Management
- Development Economics with special reference to Poverty & Destitution
Research Methodology and Operational Research.

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

ANNEXURE-ERD II

List of Doctoral, Post-Doctoral Students & Research Associates, etc.

Details of PhD Students

List of Awarded Ph.D Candidates

S. No.	Name of candidate	Research Topic	Supervisor	Awarded year
1	Sanjeev Kumar	The Financial and Operating Performance of the Disinvested Central Public Sector Undertakings-1995-2005	Prof. Shahid Ashraf	2007
2	Sunder Rajan	Performance Study of Selected Public and Private Banks in India	Prof. Halima Sadia Rizvi	2008
3	Zakir Husain	India's Economic Relations with the Gulf Co-operation Council (GCC) A Case Study of Labour Migration and Energy During the Post-1990 Period	Prof. N.A. Azad	2008
4	Saba Ismail	Neoclassical Endogenous Growth and Human Capital: Evidence from some Developed and Developing Countries	Prof. Khan Masood Ahmad	2009
5	Moonish Shakeel	Relationship between Futures Prices and Spot Prices of Stock Indices at NSE	Prof. Shahid Ashraf	2009
6	A.K.M. Nazrul Islam	Interface Among Economics Cultural and Biodiversity-A Comparative Study of India and Bangladesh	Prof. M.S. Bhatt	2010
7	Dipti Ranjan Mohapatra	An empirical Analysis of Trade of Investment Flows Between India and European Union During 198 to 2001(Problems and Prospectus)	Prof. N.A. Azad	2010
8	Ganpati Bhatt	Tax Policy, Transfer, Prices and Foreign Direct Investment: The Case Study of India	Prof. Khan Masood Ahmad	2010
9	Khusnood Ali	An Impact Analysis of Swarnajayanti Gram Swarozgar Yojna (SASY): A Case Study of Bijnaur District	Prof. M.S. Bhatt	2011
10	Poonam Munjal	Contribution of Tourism to Indian Economy	Prof. M.S. Bhatt	2011
11	Noushad Ali M	Determinants of Malnutrition Among Children: A case Study of Malappuram in Kerala	Prof. Shahid Ashraf	2012-13
12	Aijaz Abdullah Thoker	Economic Valuation of Air Pollution Related Health Effects-A Case Analysis of Khrewkhonmoh Cement Manufacturing Belt in Jammu & Kashmir	Prof. M.S. Bhatt	2012-13
13	Fayaz Ahmad Bhat	Returns to investment in Higher education and its Labor market aspects.(An analysis of differences in Returns in IT Industry of	Prof. M.S. Bhatt	2012-13

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

		Delhi)		
14	Subhans Prasad Singh	Cost Productivity a pricing of Indian Railways-An Inter Temporal Analysis(1950-51 to 2003-04)	Prof.M.S.Bhatt	2013-14
15	Rachna Mathur	Analysis of willingness to pay Reproductive Health Care Services :A case study of Patna	Prof. Shahid Ashraf	2013-14
16	Abdul Rahim Ansari	Investment-Cash flow Sensitivity in Manufacturing Sector of India	Prof. Shahid Ashraf	2013-14

List of Research Scholar

Name	Topic	Supervisor
Maneesh Kumar	Role of Transport Cost in International Trade-A Study of Trans Asian Raid Network	Prof.N.A. Azad
Neetu Ahmad	Implication of Sanitary and Phytosanitary Measures on Indian Food Processing Industry	Prof.N.A. Azad
Salma Sultan	Economics of Improved Solid Waste Management: A case study of Municipal Corporation of Delhi	Prof.M.S.Bhatt
Lal Ramdin Puii Renthlei	Role of Micro Small and Medium Enterprises in ST Industries Economics Development: A case Study of Mizoram.	Dr.B.Srinivas
Pragya Madan	Nature and Extent of Financial Integration of Indian stock Markets with other Developed World Markets	Prof.K.M. Ahmad
Bhola Khan	Problem and Analysis of Food Security in India	Prof.H.S. Rizvi
Namita Kapoor	Growth Reference and Directions of Development of Economy of Madhya Pradesh	Dr. Mirza Allim Baig
Deepali Khanna	Economic Growth and its impact on Human Development in India-A comparative study of selected Indian states	Prof.H.S. Rizvi
Sushil Kumar	Intra Regional Trade among south Asian Countries -A critical study	Prof. Shahid Ahmed
Aditi Aeron Bansal	The Health and Catastrophe: An Analysis of the Burden of Health care costs on House-holds in Delhi	Prof.Shahid Ashraf
Areej Aftab Siddiqui	Impact of Foreign Direct Investment on Sectoral Growth Rates of the Indian Economy with special Reference to 2000-2010	Prof. N.A. Azad
Salima Amir	Performance Evaluation of WTO: Study of India	Prof. N.A. Azad
Sangya Ranjan	Impact of the Electronic Payment System on Growth in Bank Deposits and volume Processed in India	Prof. K.M. Ahmad
Showkat Ahmad Shah	Economic Valuation of an Urban Wetland-A case study of Dal lake in Jammu & Kashmir	Prof. M.S.Bhatt

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

Pinemalah Srinivas Rao	The strategy of Infrastructure in Economics Development-The Impact of Social Economic Infrastructure on Growth of the Economy: Empirical Evidence from Andhra Pradesh(1970-71 to 2009-10)	Dr. B.Srinivas
Yamini Gupta	Behavioral Finance and the change of Investors Behavior during and after the Speculative Bubble 2008(with reference to Investors of Delhi)	Prof. Shahid Ahmed
Monika Saxena	A Comparative Sectoral study of India and China Since 1970s	Dr. Mirza Allim Baig
Muneeb Hussain Gatto	Role of Institutional Finance in Rural Poverty Eradication: A case study of Kashmir Valley	Dr. I.R. Chowdhury
Jasleen Kaur	The water Poverty Index: an inter- state analysis of India	Prof. M.S. Bhatt
Kanika Ratra	Women Entrepreneurship and MSME Sector: A case study of Delhi	Dr.B.Srinivas
Anjali Tandon	Structure Change and Energy use in Indian Economy: An input output analysis with special Reference to India's International Trade	Prof. Shahid Ahmed
Mohd.Hussain Kunroo	Macro Econometric Models and their role in Planning Policy Analysis and Forecasting in India	Prof. N.A. Azad
Showkat Ahmad Bhatt	Impact of Institutional Credit on Agricultural Production :A case study of Jammu& Kashmir	Prof. M.S. Bhatt
Isha Jaswal	Direction of Global Textiles Trade Post - ATC(Agreement on Textile and clothing 1994): Opportunities for India	Prof. H.S. Rizvi
Ajay Kumar Sahu	Towards an Analysis of Economic Development of Rural India with special Reference to Livelihood Diversification: A study Level Analysis	Dr. I.R. Choudhary
Shibanauda Nayak	Accumulation of Foreign Exchange Reserves: A Comparative study of India and China since early 1990's	Dr. Mirza Allim Baig
Sanjay Kumar Mangla	Trade Liberalization and Productivity of Firms : A Comparative study between Steel and Cement Industries in India	Prof. N.A. Azad
Darshy Saran	Declining Child Sex Ratio in India: An Empirical Investigation	Dr. I.R. Choudhary
Hridyanka Bajaj	Spiritual Economics: The Economics of Thoughts and The Blissful World Ahead	Prof. H.S. Rizvi
Nisar M P	A Study on Role of Information Technology and Information Technology Enabled Services in Rural Development in Indian Economy with Special Reference to Kerala Economy	Prof. H.S. Rizvi

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

Anayatullah Nayaji	The Composition and Direction of Foreign Direct Investment and Protection of Intellectual Property Right–Evidence from South Asia and East Asia Countries	Prof. Shahid Ahmed
Imran Alam	India's Trade in Goods and Services with Gulf Cooperation Council (GCC) Countries: An Empirical Analysis	Prof. Shahid Ahmed
Geetu Sehra	Impact of Exchange Rate Volatility: Analysis of Selected Industries in India	Dr. Saba Ismail

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

ANNEXURE-ERD IV

Details of Student Enrichment Programmes

Name of the Resource Person with Affiliation	Title of the Lecture	Date
Prof. C.P. Chandrashekar, CESP, JNU, New Delhi.	“Economic Policy -Option for the Next Government”	19 March 2014
Prof. Prabhat Patnaik, Professor of Emeritus, CESP, JNU, New Delhi.	“Current State of Indian Economy”	7 November 2013
Prof. Arun Kumar, CESP, JNU, New Delhi.	“Understanding Black Money in India”	30 September 2013
Dr Krishana Kumar, College of Vocational Studies, University of Delhi.	“Financial Globalization and Capital Inflows to Emerging Market Economics”	11 September 2013
Prof. T.S. Papola, Former Director, ISID, New Delhi	“Structural Change in Indian Economy”	5-6 March 2013
Dr. Waqar Anwar, Financial Advisor, Jamaat-e-Islami Hind, New Delhi	“Relevance of Islamic Economics”	5-6 March 2013
Ms Manju Rajpal, IAS, Deputy Secretary, Ministry of Rural Development, GOI	“The Performance of MGNREGA in Rajasthan with special Reference to Churu District”	5-6 March 2013
Jawed A Khan, Centre for Budget and Governance Accountability, New Delhi.	“People’s Expectations from the Union Budget 2013-14”	13 February 2013
Prof Lamia N Karim, University of Oregon, US.	“Micro Financé and its Consequences on Women in Bangladesh”	11 December 2012
Prof. N.A. Khan, Department of Economics, University of Hyderabad “	Supply side economics: its relevance in Indian Economy”	10 October 2012
Prof. B.L. Mungekar, Member Rajya Sabha, Former Member Planning Commission, New Delhi and Former Vice-Chancellor of Bombay University	“What Economics is About?”	01 August 2012
Dr. Jean Dreze, Renowned Economist	“Development and Public Spiritedness”	26th April, 2012
Prof. Jayati Ghosh, CESP, Jawaharlal Nehru University	“Recurring Global Financial Crises-The Way Ahead”	15 th March, 2012
Prof. Shayam Sunder, JL Frank Professor of Accounting Economics and Finance, Yele University, USA	“Markets as Artifacts: Aggregate Efficiency from Zero-Intelligent Traders”	21 st March, 2012
Dr. Pronab Sen	“MSME sector development in Indian Economy”	25 th Feb, 2012
Wilhelm Zoltan – University of Pecs,	“Survey of Spatial Disparity in	16 th November,

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

Hungry delivered lecture	India with the Application of the SENTIENT Index”	2010.
Prof. Praveen Jha – CESP, JNU	An Overview of India’s Economic Performance at the Current Juncture	25 th November, 2010
Prof. Will Martin – World Bank, Washington DC	“Trade and Food Policy Issues for Developing Countries”	15 th December, 2010
Prof. K. N. Murthy – University of Hyderabad	lecture on "Econometric Modeling Using Eviews”	27 th January, 2010
Prof. K. N. Murthy – University of Hyderabad	Macro Model for India Findings and Discussions”	29 th January, 2010.
Prof. Sandip Kumar Das – Visiting Professor Economics, University of California, Riverside, USA	“Trade, Environment and Welfare in a Model of Monopolistic Competition”	22 August, 2008.
Dr. J. Manohar Rao, Hyderabad University	“Issues in Technology Generation in the Post Globalization Period”	22 September, 2008
Prof. B.B. Bhattacharya – Vice Chancellor, JNU	“Relevance of Teaching of Economics in Indian Universities”	December 4, 2008
Dr. Archana Mathur – Economic Advisor, Ministry of Petroleum and Natural Gas	WTO and Indian Economy	14 th March, 2009
Prof. A. M. Khan – National Institute of Health and Family Welfare, New Delhi	Issues in Ph.D. Problem Formulation in Social Sciences	27 th March, 2009
Dr. S.A.M. Pasha, Department of Political Science, JMI	Issues in Ph.D. Problem Formulation in Social Sciences	27 th March, 2009

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

ANNEXURE-ERD V

Participation of Students and Faculty in Extension Activities

Every year the department is conducting a placement activity for M.A. final, B.A. final and B.A. C.A. final year students. We have on campus recruitment process for which the department is publishing a Placement Brochure every year. On an average four to six students have been placed in different MNCs with attractive salary packages. In 2010-11 batches one of the students has got highest package of Rs.6-7 lakh per annum. The department is having corporate relations with smart Cube, India infrastructure, GenPact, WNS, American Express, IEG, ISID,TERI, OXFAM, Capital IQ, GE Money etc., At present, to streamline the placement activity, the department is selecting/nominating four students from each class as student placement coordinators for the activity. A website also has been created in the University for this Activity to get updates. It is planned to organize a roll list of students who are actively participated in this placement activity.

List of Placement:

S. No.	Name of the Students	Nature of Organization				Scale of Pay		Mode of Selection	
		Govt.	Semi Govt.	Public Undertaking	Private Industry	Consolidated	Regular Pay with allowance	Individual Effort	Through Department
1	Yashu Ramnani (2007-08)				(√) India Infrastructure		7.2 lacs		Through Department
2	Sharif(2008-09)				(√) India Infrastructure		7.2 lacs		Through Department
3	Mandvi(2008-09)				(√) India Infrastructure		7.2 lacs		Through Department
4	Ashish Khanna (2009-10)				(√) India Infrastructure		7.1 lacs		Through Department
5	Nitin Parmeshwar (2010-11)				(√) India Infrastructure		7.1 lacs		Through Department
6	Nikita Chhabra (2010-11)				(√) India Infrastructure		7.1 lacs		Through Department
7	Priya Mishra (2011-12)				(√) India Infrastructure		7.1 lacs		Through Department
8	Preeti Mann (2011-12)				(√) Capital IQ		5.5 lacs		Through Department
9	Yashi Tandon				(√) India Infrastructure		4 lacs		Through Department

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS

	(2012-13)							
10	Ms. Mridula Pandey (2013-14)			(√) India Infrastructure		6.5 lacs		Through Department
11	Mr. Shishir Sameer (2013-14)			Smart Cube		5.7 lacs		Through Department
12	Ms. Gunjit Kaur (2013-14)			Remeophny		3 lacs		Through Department

EVALUATIVE REPORT OF DEPARTMENT OF ECONOMICS