

APPRAISAL FORM FOR IDP/UDP

To be filled Up by the Internal Examiner/Project Guide of the IDP/UDP

(Submit Duly Filled & Signed form in sealed cover along with the External examiner's feedback form)

Name of the Internal Examiner:

Type of Project: IDP UDP

Title of Project:

Group or Identity No. of Students:

Marking: A= strongly in favour, B = moderately in favour, C = Not Much, D = Not at all

As an IDP Group (Tick the suitable option)		A	B	C	D
1	All Students of group understood and agreed on how the whole project was broken down into sub-tasks.				
2	Work was distributed according to the skills and knowledge and capacity of each student.				
3	All Students were clear about the time frame and their own responsibilities.				
4	All students involved understood that their work would contribute to the group's success.				
5	Individual difficulties experienced by individuals were discussed in the group and other students helped to resolve the difficulties.				
The Task Execution		A	B	C	D
6	The work was perfectly & clearly distributed among all students.				
7	The timing and sequencing of sub-tasks done to progress stage by stage.				
8	Survey and Data collected were organized systematically for later use.				
9	On-going checking throughout the process was made to ensure that everything was on the right track.				
10	Appropriate corrective measures were taken to handle unexpected problems.				
11	The quality of work produced was assessed regularly during the process and also at the end.				
12	Systematic Survey and Literature study done.				
The student's Roll in the IDP/UDP Group		A	B	C	D
13	To accomplish the part I taken and in time.				
14	To complete IDP and produce good quality Solution.				
15	Coordination among the group of students was very cohesive and strong				
16	This IDP is a Real life Problem.				
17	It seems that the concepts learnt from available previous concepts and the inspired from other				

**The Name & Signature of
Internal Examiner/Project Guide of student's
group**