


UNIVERSITY GRANTS COMMISSION
HIGHER EDUCATION QAA COUNCIL
SANOTHIMI, BHAKTAPUR, NEPAL

Review Report of the Self Study Report

Name of the Institution:	
Address:
Name of the Reviewer: 	
	[bookmark: _GoBack]SN
	Particulars/Criteria
	Major Observations

	Part One : General Impression

	1
	Presentation of the SSR
	Format of the SSR as per the QAA guidelines
	


	
	
	Grammar and language used in the SSR
	

	
	
	Accuracy of the contents
	


	
	
	Balance of the contents (unbiased) 
	

	
	
	Appropriateness of the responses to the question (1-120)
	

	2
	Consistency of information and claims of the institution
	


	3
	Evidences/support documents
	


	4
	Overall impression
	


	Part Two : Criteria-wise Impression/Observation
(Each criteria should have at least 3 bullets with full sentences)

	1
	Policy and Procedure
	


	2
	Curricular Aspects
	


	3
	Teaching Learning and Evaluation 
	


	4
	Research, Consultancy and Extension 
	


	5
	Infrastructures and Learning Resources
	


	6
	Student Support and Guidance 
	


	7
	 Information System 
	


	8
	Public Information 
	


	Part Three: Specific Suggestions
(Each criteria should have at least one recommendation in a full sentence)

	1
	Policy and Procedure
	


	2
	Curricular Aspects
	


	3
	Teaching Learning and Evaluation 
	


	4
	Research, Consultancy and Extension 
	


	5
	Infrastructures and Learning Resources
	


	6
	Student Support and Guidance 
	


	7
	 Information System 
	


	8
	Public Information 
	


	Part Four: Items Seeking Additional Information
(There should be at least one item seeking additional information with a specific group during Pre/PRT assessment)

	1
	University/Management Authorities
	


	2
	Head of the Institution/ Administration
	


	3
	Academic Leaders of the Institution
	

	4
	Internal Quality Assurance Committee
	


	5
	Self Assessment Team
	

	6
	Faculty Members of the Institution
	

	7
	Administrative and Technical Staffs
	

	8
	Students 
	

	9
	Different Institutional Committees
	


	10
	Parents and Community People
	

	11
	Employers
	

	12
	Alumni Association
	


Reviewer’s Signature: 
Date of the Review: 


