

Karnataka State Government released Karnataka State Universities Rating Framework (KSURF) on 31.03.2017 by Hon'ble Minister for Higher Education Sri. Basavaraj Rayareddi at Hotel Raddison Blu Atria, Palace Road, Bengaluru.

KSURF rates universities based on their strengths and locally-relevant yet globally-flavored aspects of higher education

#KSURF

Karnataka is the first amongst all the States to undertake a detailed audit & evaluation of all its universities — an effort similar to the Central Government's National Institutional Ranking Framework (NIRF). In line with MHRD's vision of creating world-class universities in India, Government of Karnataka, through KSURF, aims to assess and identify the strengths and weaknesses of the universities in the State, and help them improve on their deficiencies. An annual exercise, the Council will rate universities under regionally-relevant yet globally-flavored parameters such as Research Excellence, Innovation, Teaching Excellence, Employability, Infrastructure and Inclusiveness & Social Impact. The framework consists of 5 broadparameters and 27 indicators.

For an unbiased and accurate assessment, universities are divided into four categories based on their year of inception and type – New University (0-5 years), Young University (5-10 years), Established University (10+ years) and Specialist University (specializes in ONE core discipline suchas Music, Agriculture, Horticulture, Folklore, Kannada Language, etc.)

In the inaugural edition of the ratings, under the Established Universities Category, Manipal University has been rated at the Top for Innovation & Research Quality, Visvesvaraya Technological University for Improvement in Research, Gulbarga University for Research Productivity, Bangalore University for Research Citations & KLE University for Industrial MOU's. In the Young Universities Category, JSS University & NITTE University score high on Teaching Excellence & International Diversity respectively. Amongst the New Universities established in the last 5 years, MS Ramaiah University has been rated very high on Patents, PES University for Domestic Diversity & Reva University on Infrastructure. In the Specialist Universities Category, University of Agricultural Sciences, Bangalore is rated at the top for Inclusiveness & Social Impact whereas Kannada University & University of Agricultural Sciences Dharwadscore highonthe 'Facultywith PhD' Parameter.

At the end of the audit process, universities are awarded Stars for their overall performance and within 5 different parameters, where 5 Star stands for Excellent & Top Rated University, 4 Stars for Very Good University with Potential to Grow Higher, 3 Star for Good Quality University; 2 Stars for Average Quality and 1 Star for universities that needs improvement and immediate intervention by the Government.

Unlike several indigenous and global rankings that usually provide universities with a single number or score with very little data on performance, KSURF, for the first time, will provide each University a detailed & exhaustive analytical report that senior leaders can use to draw up strategic plans to build on areas of strength and improve weak areas with an aim to achieve excellence regionally, nationally& globally.

There is an ongoing debate in the country that often, the ranking parameters adopted by the global agencies do not suit the Indian context. KSURF is an attempt by the Government to design a framework that takes into account parameters that are more relevant to the State & Country. For example, when assessing a university under Research Excellence and Innovation, aside from the usual and widely used parameters, KSURF also takes into consideration the Improvement in Research Productivity, Patents Filed, Number of Spin-off Companies and Number of MOUs signedfor Industrial Researchapart from Social Development.

For instance, 'Perception' is an important aspect in all global as well as national rankings. For the first time, KSURF has employed a regional database and focused on respondents who display knowledge of local institutions. Often, institutes suffer bias in existing ranking frameworks as the database employed for the surveys does not constitute participants who mayhave first-handunderstanding the institutions.

Another aspect that differentiates KSURF from other existing metrics is that it employs a 'rating mechanism' instead of ranking, as rankings are often subject to debate due to the unfair comparison between different types of Universities. Marginal differences by a few decimals causes substantial differences in ranking of institutions. Rating will ensure that institutes are not compared against one another but compared against a pre-set threshold that is reasonable, yet inspirational.

The larger intention of the ICARE Ratings is to serve as a tool that empowers students to make more informed choices about the study options available to them. Besides, it will provide the State Government a valuable tool to promote higher standards and encourage long-term strategies for socialandeconomicdevelopment inthe Indianhighereducationsector.

In a globalised world, it is the need of the hour to bring our higher educational institutes at par with the best in the globe. In a recent speech, Hon'ble President Shri Pranab Mukherjee questioned: "Is it possibletobecomea worldpower withouta singleworldclassuniversity?"

In an interview to CNN News 18 on September 2, 2016, Prime Minister Narendra Modisaid, "10 government and 10 private universities will be freed of all University Grants Commission rules. We will give them money and they must move towards becoming world-class universities. If rules were holding themup, we will remove the rules."

METHODOLOGY

Pillar	Parameter	Indicator				
	Research Excellence	Publications per Faculty				
		Citations Per Publication				
		Improvement in Research Productivity				
Knowledge Creation		H - Index				
Knowledge Creation	Innovation	Patents applied				
		Patents granted				
		Spin off companies				
		Industrial Research MOU				
	Teaching Excellence & Employability	Faculty Student Ratio				
		Faculty with PhD				
Knowledge Dissemination		Accreditation				
		International MOU				
		Academic Reputation Survey				
		Average Faculty Experience				
		MOOC's / Online Education Availability				
		Student Satisfaction Survey				
		Employer Reputation Survey				
		Campus Placement				
	Infrastructure	Library				
		Laboratory, Equipment and Practical Education				
		Sports & Extracurricular Activities				
	Inclusiveness & Social Impact	Inclusion of Socially Under Privileged Student				
		Inclusion of Socially Under Privileged Faculty				
Social Inclusion		Social and Development Responsibilities				
Social Hiclusion		Scholarships & Bursaries				
		Diversity Domestic				
		Diversity International				

KARNATAKA UNIVERSITIES SCORECARD TEACHING EXCELLENCE INCLUSIVENESS OVERALL OVERALL RESEARCH INNOVATION & EMPLOYABILITY INFRASTRUCTURE & SOCIALIMPACT S. No. **UNIVERSITY STARS SCORES STARS STARS** STARS (Out of 5) **STARS** STARS (Out of 5) (Out of 5) (Out of 1000) (Out of 5) (Out of 5) (Out of 5) **ESTABLISHED UNIVERSITIES (10 + Years)** Manipal Academy of Higher Education, Manipal 737 1 4 4 5 4 2 Gulbarga University, Gulbarga 3 3 557 4 1 4 4 K.L.E. Academy of Higher Education and Research, Belagavi 3 3 535 3 3 4 4 4

 		_	= 4 =			_					
4	University of Mysore, Mysore	3	518	3	1	4	3	3			
5	Bangalore University, Bangalore	3	493	4	1	2	4	3			
6	Visvesvaraya Technological University, Belagavi	3	488	3	1	3	3	4			
7	Tumkur University, Tumkur	3	446	3	1	3	1	4			
8	Mangalore University, Mangalore	3	428	3	1	3	3	4			
	YOUNG UNIVERSITIES (5 - 10 Years)										
1	Jagadguru Sri Shivarathreeswara University, Mysore	4	711	4	2	4	4	5			
2	Jain University, Bangalore	3	661	4	3	4	4	4			
	3 Yenepoya University, Mangalore		585	3	2	4	4	5			
<u> </u>	4 NITTE University, Mangalore		554	3	1	4	5	5			
5	7. 0		547	3	3	3	5	5			
	6 Sri Devraj Urs Academy of Higher Education and Research, Kolar		472	2	2	3	5	4			
7			464	2	1	3	4	4			
8	Vijayanagara Sri Krishnadevaraya University, Bellary	3	462	3	1	3	3	4			
9	Sri Siddhartha Academy of Higher Education, Tumkur	2	374	2	0	3	2	4			
10	Rani Channamma University, Belagavi	2	280	3	1	2	2	4			
11	Davanagere University, Davangere	2	279	2	1	2	3	4			
	NEW UNIVERSITIES (Under 5 Years)										
1	PES University, Bangalore	4	617	4	3	3	4	4			
2	M.S Ramaiah University of Applied Sciences, Bangalore	4	603	3	5	3	4	3			
3	Reva University, Bangalore	3	574	3	2	3	4	4			
4	Dayananda Sagar University, Bangalore	3	464	3	1	3	3	3			
5	KLETechnological University, Hubballi	3	437	3	3	3	2	3			
6	Presidency University, Bangalore	2	322	1	1	3	2	4			
7	Rai Technology University, Bangalore	2	305	2	1	2	2	3			
SPECIALIST UNIVERSITIES											
1	University of Agricultural Sciences, Dharwad	4	779	4	4	5	4	4			
2	Karnataka Veterinary, Animal & Fisheries Sciences University, Bidar	4	656	2	1	4	4	5			
3	University of Agricultural Sciences, Bangalore	4	634	4	1	3	3	5			
4	Swami Vivekananda Yoga Anusandhana Samsthana, Bangalore	3	580	5	0	4	2	4			
5	Karnataka State Law University, Hubli	3	473	0	1	3	3	4			
6	Karnataka State Women's University, Bijapur	3	460	2	1	3	2	5			
7	University of Horticultural Sciences, Bagalkot	3	445	2	2	3	0	4			
8	Kannada University, Hampi	3	440	0	0	3	1	5			
9	Karnataka State G.H Music & Performing Arts University, Mysore	2	338	0	0	2	1	4			
10	Karnataka Samskrit University, Bangalore	2	321	0	0	2	0	4			
11	Karnataka State Open University, Mysuru	2	301	2	0	2	1	4			
12	Karnataka Folklore University, Gotagodi	2	289	0	1	1	2	5			
	· · ·	•	•	·			1	·			