6

Tracer Study Questionnaire
Dear Graduate,

This institution is establishing a system of tracing its graduates and getting feedback regarding the type of work, further study or other activity you are/were involved in since you completed your study from the institution. The information provided will assist the institution in planning future educational needs. Results of this tracer study will only be presented in summary form and individual responses will be kept strictly confidential. We would, therefore, highly appreciate it if you could complete the following questionnaire and return it to us, at your earliest convenience.

Thank you for your kind cooperation and support
A. PERSONAL INFORMATION:

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Name:

Present Address: ...

Permanent Address: ..

Gender:
Male
Female
Date of Birth: / / (Date Format: DD/Month/Year)
Phone No: (Res) (Mo) ..
(Office)

Email ID: .. / ...

Electronic Social Network ID:

Facebook: ... Twitter: ..

Any other, please specify: ... ID: ..

Father’s Name: ..
Mother’s Name: ..

Level up to which your parents have studied:

a. Father:
None
Primary
Secondary
Tertiary upto: level.
b. Mother:
None
Primary
Secondary
Tertiary upto: level.

Father's occupation:………………………. Mother's occupation:…………………………….
B. Employment Information:

B.1 Were you working while studying in this institution?
Yes
No

B.2 If 'No', how long did it take you to find a job since obtaining your degree from this institution?

………………… months

B.3 Please give reasons for any time gap between obtaining your degree and your first employment.

..

..

B.4 Which one of the following best describes your current position with regard to paid work?

Working full-time

Working part-time but seeking full-time work

Working part-time but not seeking full-time work

Self - employed

Not working and looking for a job

Others, please specify …………………………………...
B.5 How did you come to know about your current job?

Through friends

Through relatives

Through written enquiries

Advertisement in media

Other (please specify):…………………………………………………………………….

C. Current Employment Status:

C.1 Employer's Details:

i. Name of the Organization: ...

ii. Type of Organization:
Private
Public
NGO/INGO
Self Employed Government

iii. Address: ...

iv. Employment Type:
Full time
Part time in

Agriculture

Business

 Teaching

Gov. Service
 Industry

Others: ...

C.2 Job Status:

i. Designation: ... Level:
Sr. Level
Mid Level
Operation Level
Assistant Level

ii. Department / Division (if any): ..

iii. Date of Appointment: ... (Date Format: DD/Month/Year)
C.3 In the case of Self Employment:

i. Starting Date: ... (Date Format: DD/Month/Year)
ii. Type of organization: ..
iii. Annual Income Range (Rs.):
Up to 100,000
100,000 - 150,000
150,000 - 200,000

200,000 - 300,000
over 300,000
C.4 Verification by the employer: (In the case of self employment, please specify the details)

Name of the verifying authority: ..

Designation: ...

Phone: ...
(Off)
(Mo)

Email: ..

Organization Stamp:
(Copy of Appointment Letter/Employment ID/ Recommendation letter/ Experience letter etc. may be attached.)

D. Past job experiences:
	Name of the Organization/Type Private/Public/Gov/ NGO/INGO/Self
	Job status/ Level and Date From (Month/Year) Until (Month/Year)
	Annual Income (Approximately)
	Remark/ Reason for leaving

	Name:
	Status:

Level:

Date: From

To: ...
	
	

	Type:
	
	
	

	Name:
	Status:

Level:

Date: From

To: ...
	
	

	Type:
	
	
	

	Name:
	Status:

Level:

Date: From

To: ...
	
	

	Type:
	
	
	

E. What type of jobs were you expecting that you may find by choosing your last program?
...
...
F. Do you face any major problem/s in your job assignments?
Yes
 No

If 'Yes', please specify the problems briefly:
………………………………..…………………………………………….
………………………………..…………………………………………….

………………………………..…………………………………………….
………………………………..…………………………………………….
G. Were you adequately prepared for your present job by the program you attended at your institution, please explain:

...

...

...

...

...

...

...

...

H. How would you rate the contribution of the program of your study at the institution to your personal knowledge, skills and attitudes?

(Give number from the range 0-5) Very much= 5 Not at all= 0
	SN
	Particulars
	Please tick under the number which best suits your answer

	
	
	0
	1
	2
	3
	4
	5

	1
	Enhanced academic knowledge
	
	
	
	
	
	

	2
	Improved problem-solving skills
	
	
	
	
	
	

	3
	Improved research skills
	
	
	
	
	
	

	4
	Improved learning efficiency
	
	
	
	
	
	

	5
	Improved communication skills
	
	
	
	
	
	

	6
	Improved information technology skills
	
	
	
	
	
	

	7
	Enhanced team spirit
	
	
	
	
	
	

I. Was your program of study at the institution relevant to your present job?

(Give number from the range 0-5) Very much= 5 Not at all= 0

	SN
	Particulars
	Please tick under the number which best suits your answer

	
	
	0
	1
	2
	3
	4
	5

	1
	Enhanced academic knowledge
	
	
	
	
	
	

	2
	Improved problem-solving skills
	
	
	
	
	
	

	3
	Improved research skills
	
	
	
	
	
	

	4
	Improved learning efficiency
	
	
	
	
	
	

	5
	Improved communication skills
	
	
	
	
	
	

	6
	Improved information technology skills
	
	
	
	
	
	

	7
	Enhanced team spirit
	
	
	
	
	
	

J. How satisfied are you with your current job? Very much Much A little Not satisfied
K. Do you intend to stay in the same job/profession?
 Yes
 No

L. Which of the following best represent major strengths and weaknesses of the institutional program that you attended?

(Give number from the range 0-5) Very high = 5 Does not apply = 0
	SN
	Particulars
	Please tick under the number which best suits your answer

	
	
	0
	1
	2
	3
	4
	5

	1
	Range of courses offered
	
	
	
	
	
	

	2
	Number of optional subjects
	
	
	
	
	
	

	3
	Relevance of the program to your professional requirements
	
	
	
	
	
	

	4
	Extracurricular activities
	
	
	
	
	
	

	5
	Problem solving
	
	
	
	
	
	

	6
	Inter-disciplinary learning
	
	
	
	
	
	

	7
	Work placement/attachment
	
	
	
	
	
	

	8
	Teaching/Learning environment
	
	
	
	
	
	

	9
	Quality of delivery
	
	
	
	
	
	

	10
	Teacher Student Relationship
	
	
	
	
	
	

	11
	Library/Lab etc.
	
	
	
	
	
	

	12
	Other strengths / weaknesses (please specify)
..s
	
	
	
	
	
	

M. If pursuing further study:

Enrolment Year: ... (Year/Month)
Program: .. Level: ..

Campus/University: ...
Campus/University Address: ...

Could you please give the main reasons for pursuing further studies?

.........................…………………………………………………………………………………………………

……………….........................…………………………………………………………………………………

...

...

N. Please provide your suggestions/recommendations for the betterment of your institution:

...

...

...
...
...
...

...

O. What contribution/s may you provide to the institution for its betterment?

...

...

P. Contact Address/s of your friend/s, who had graduated in the same year you had graduated:

[Note: Please provide contact address of your colleagues whom you know from your batch. This will help us to effectively complete this tracer study.]

1. Name: ... Contact No / Email ID / SNID: ..

2. Name: ... Contact No / Email ID / SNID: ..

3. Name: ... Contact No / Email ID / SNID: ..

4. Name: ... Contact No / Email ID / SNID: ..

5. Name: ... Contact No / Email ID / SNID: ..
[SNID - Social Network ID | You can use additional sheet if you have information of more of your friends of your batch.]

...

Signature of the graduate

Q. TO BE FILLED BY THE CAMPUS:
Academic Information of Graduate:

Program Completed: .. Level: ..
Registration Number: ... Campus Roll No: ...
Date of Result (Final Result - All Passed): ... (Date Format: DD/Month/Year)
Checked and verified by: .. Date: ...

Campus Stamp:

(Surname/Family Name)

(Middle Name)

(Given Name)

