
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Library Philosophy and Practice (e-journal) Libraries at University of Nebraska-Lincoln

2015

RESEARCH OUTPUTS OF STATE
GOVERNMENT UNIVERSITIES OF
ODISHA: A BIBLIOMETRIC STUDY
Dr Sunil Kumar Satpathy
Dy.Librarian,Central Library,National Institute of Technology,Raipur,India

Manoj Kumar Sa
Assistant Librarian KIIT University,Bhubaneswar(Odisha), manojsa100@gmail.com

Follow this and additional works at: http://digitalcommons.unl.edu/libphilprac

Part of the Library and Information Science Commons

Satpathy, Dr Sunil Kumar and Sa, Manoj Kumar, "RESEARCH OUTPUTS OF STATE GOVERNMENT UNIVERSITIES OF
ODISHA: A BIBLIOMETRIC STUDY" (2015). Library Philosophy and Practice (e-journal). 1309.
http://digitalcommons.unl.edu/libphilprac/1309

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1309&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1309&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libraries?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1309&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1309&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1309&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac/1309?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1309&utm_medium=PDF&utm_campaign=PDFCoverPages

 RESEARCH OUTPUTS OF STATE GOVERNMENT UNIVERSITIES OF ODISHA: A

BIBLIOMETRIC STUDY

Dr. Sunil Kumar Satpathy

Deputy Librarian

National Institute of Technology

G.E. Road, Raipur (C.G)-492010, India

drsksatpathy@gmail.com

Manoj Kumar Sa

Assistant Librarian

KIIT University,Bhubaneswar(Odisha)-751024,India

Email: manojsa100@gmail.com

Abstract

This study highlights the bibliometric analysis of research productivity of Odisha's state universities

during 2010 to 2014 indexed in SCOPUS Database which is 490. The study analyzes different aspects of

bibliometric study and found that Utkal University is the most productive institutions with 37.76% of

total publications and growth rate of publication of the study is -105.63%. Physics and Astronomy is most

preferred subject area having 20% of total publications. The most preferred journal for publications is

Optics Communications and Indian Journal of Physics with 1.63% of contributions each and P.K. Mishra.

Is the most productive author having 3.06% of total publications. Article is the most preferred type of

document with 87.35% of total publications.The numbers of publications by multiple authors is 96.73%

which is much higher than publications by single author.The paper published by Hoffmann M.,et

al.(2010) titled “ The impact of conservation on the status of the world's vertebrates” published in

Science. is the highest cited paper ; Degree of collaboration of the study is 0.97 .

Keywords: Bibliometric, Odisha, Scopus, research productivity, research outputs

Introduction

Bibliomertic study is one of the most promising areas of research activities in the field of Library and

Information Science and has become very popular with the development of various citation databases.

Universities being the premier institutions in the field of higher education apart from normal teaching

must contribute their research outputs for the benefits of society since large amount of public money are

utilized to carry out various research works. Bibliomertic study facilitates the analysis of research outputs

of researchers from various aspects. There are many government and private universities, autonomous

institutions including technical institutions in Odisha. Among these, the present study covers only six

state government universities such as Utkal University, Bhubaneswar; Sambalpur University, Burla;

Berhampur University, Berhampur; North Orissa University, Baripada; Revenshaw University, Cuttack

and Fakir Mohan University, Balasore.

Literature Review

mailto:manojsa100@gmail.com

Koganuramah, M. M , Angadi, M. & Kademani,B. S (2002) had carried out a research on Bibliometric

dimension of innovation communication productivity of Tata Institute of Social Sciences, which reveals

the domination of single author contributing 613 publications out of 663 publications . Maharana, R. K &

Das, P. (2013) Analyzed 447 number of publications contributed by the researcher of Utkal University

during 2008-2012. It revealed that Annual average growth of Utkal University during the study was

8.77% as well as they noticed that three authored publications (29.75%) dominated during the period of

study followed by two authored publications with 20.36%. Maharana, R. K & Sethi, B. B. (2013) in their

study on A bibliometric analysis of the research output of Sambalpur University's publication in ISI Web

of Science during 2007-11 found that annual average growth rate of publications of Sambalpur University

during the study was 30.53%. Out of 170 publications 47 (27.65%) numbers of publications published

under Chemistry as a subject of research area. Swain, D. K , Rautaray, B. & Swain, C (2013) In the study

Scientimetric dimension of research productivity KIIT University, Bhubaneswar and found that most of

the publications were contributed by three authors followed by two authors and four authors respectively

where as quite less number of publications contributed by single authors .Also the degree of collaboration

was 0.93.

Chaurasia, N. K. & Chavan, S. B (2014) in their study on Research output of Indian Institute of Delhi(IIT

Delhi) during 2001-2010: a bibliometric analysis found that out of total 6109 number of publications

journal articles were observed as the most favored document type having 5731 publications followed by

proceeding paper with 461 publications and Review with 192 publications . Maharana,R.K & Pati, S

(2014) in their study on Bibliomertic analysis of Fakir Mohan Universities research output indexed in

Scopus during 2008 to 2012 found that maximum number of four authored paper published during the

period with 29.79% of total publications as well as degree of collaboration is 0.96 during the period of

study. Kumar, H. A. , Dora, M. & Desai, A.(2015) analyzed 760 number of publication contributed by the

researcher of Gujarat University during 2004 -2013.The study completely revealed that Journals are the

most favored form of publication by the researcher of Gujarat University. Sa, M. K (2015) made a study

on Research output of institute of minerals and materials technology India indexed in scopus during 2004-

2013: a bibliometric analysis. He found that average growth rate of publications is 7.43%. In the field of

subject area he found chemistry is the most productive subject area contributing 144 publications out of

419 publications which is 34.37% of total publications. Similarly keyword "Article" used maximum

number of time in 82(19.57%) publications where as degree of collaboration is 0.98 and Journal is the

source type of publications. Siwach,A.K. & Kumar, S (2015) in their study on Bibliometric analysis of

research publications of Maharshi Dayanand University (Rohtak) during 2000-2013 analyzed 1247

number of publications of which highest 455 number of publications contributed by the researcher of

Maharshi Dayanand University under Chemistry as the major subject area of publications.

Objectives of the study

The various objectives of the present study are summarized below.

a) To analyze yearly contribution of publications

b) To recognize most productive authors

c) To find out most preferred subject area of research

d) To highlight contribution of publications by type of document

e) To identify the most productive journals

f) To investigate the most frequently used keywords by the researchers

g) To know the most productive institutions

h) To study source wise distribution of publications

i) To study authorship pattern

j) To recognize most cited papers

k) To study the Degree of collaboration

Methodology followed for the study

In order to get require data for the study "Scopus" used as the main source of data provider from where

data were retrieved on dated 5/4/2015 by making advanced search choosing affiliated city option putting

Orissa as affiliated city then limited to the following six state university namely Utkal

University,Sambalpur University, Berhampur University, North Orissa University, Ravenshaw University

and Fakir Mohan University from the year 2010-2014.The retrieved data i.e. 490 number of publications

were exported into MS Excel and then data were arranged in a organize way based on the objectives of

the study to make analysis of the data .

Scope and limitations of the study

The scope of the present study covers the research productivity of six state Universities of Odisha namely

Utkal University, Sambalpur Unibersity, Berhampur University, North Orissa University,Ravenshaw

University and Fakir Mohan University which has been indexed in SCOPUS during 2010 to 2014.The

other publications of these universities of Odisha state which are not included in the SCOPUS has been

excluded from the study

Data Analysis

Yearly Distribution of Publications

Table 1 divulges the yearly distribution of publications by six state university of Odisha during 2010 to

2014. it is observed that out of total 490 publications published during the period of study, maximum

170 (34.69%) numbers of publications published in 2011 followed by 128 (26.12%), 117 (23.88%), 50

(10.20%) numbers of publications in the year 2010, 2012 and 2013 respectively where as only 25 (5.10%)

publications published in 2014 which is lowest during the period of study. Further the average growth rate

of the publications is -103 (-105.63%) because except the year 2011, the trend of publications is in

decreasing order.

Table-1: Yearly Distribution of Publications

Year Publication(N=490) Percentage (%) Growth Rate
Growth

%

2010 128 26.12 0 0.00

2011 170 34.69 42 32.81

2012 117 23.88 -53 -31.18

2013 50 10.20 -67 -57.26

2014 25 5.10 -25 -50.00

Total 490 100.00 -103 -105.63

 Fig-1: No. of Publications

Most Productive Authors

To find out top productive authors, total count method was used and equal weightage was given to each

author. The analysis of Table 2 reveals that out of 490 numbers of publications R.K.Mishra is the most

productive author with highest numbers of publications i.e.15 (3.06%) securing 1st rank. It is followed by

three authors such as S.K.Sahoo,S.K. Dutta and B.K.Mishra with 14 (2.86%) publications each securing

2nd rank. Similarly S.Sahoo, N.N.Das, P.K.Behera, C.K.Chakraborty, S.P.Pati, and R.C. Mohanty

contributed 13 (2.65%) publications each securing 3rd rank in the hierarchy.S.Panigrahi is the author with

7th rank who contributed 9 publications (1.84%).

Table-2: Most Productive Authors

Rank Author Name No. of Publications(N=490) Percentage (%)

1 Mishra, R.K. 15 3.06

2 Sahoo, S.K. 14 2.86

2 Dutta, S.K. 14 2.86

2 Mishra, B.K. 14 2.86

3 Sahoo, S. 13 2.65

3 Das, N.N. 13 2.65

3 Behera, P.K. 13 2.65

3 Chakraborti, C.K. 13 2.65

3 Pati, S.P. 13 2.65

3 Mohanty, R.C. 13 2.65

4 Khandpekar, M.M. 12 2.45

5 Mohanty, P. 11 2.24

5 Ray, R.C. 11 2.24

5 Chand, P.K. 11 2.24

5 Poddar, D.R. 11 2.24

6 Behera, S. 10 2.04

6 Jena, S.N. 10 2.04

6 Pal, A. 10 2.04

6 Nath, R.K. 10 2.04

7 Panigrahi, S. 9 1.84

Most Preferred Subject Area

The purpose of subject wise scientific research outputs is to observe the research trends in specialized

subject areas in terms of research outputs.Table 3 depicts subject wise publications by the researchers of

six universities of Odisha.. "Physics and Astronomy" is the top subject with 98 (20%) numbers of

publications; followed by "Pharmacology, Toxicology and Pharmaceutics” with 96 (19.59%); Chemistry

with 82 (16.73%); Engineering with 80 (16.33%); Materials Science with 68 (13.88%) numbers of

publications respectively. Whereas Neuroscience; Nursing and Psychology are the lowest subject areas

with only 1 (0.20%) number of publication each.

Table-3: Most Preferred Subject Area

Rank Subject Area
Number of

Publications(N=490)

Percentage

(%)

1 Physics and Astronomy 98 20.00

2
Pharmacology, Toxicology and

Pharmaceutics
96 19.59

3 Chemistry 82 16.73

4 Engineering 80 16.33

5 Materials Science 68 13.88

6 Environmental Science 67 13.67

7
Biochemistry, Genetics and Molecular

Biology
65 13.27

8 Agricultural and Biological Sciences 60 12.24

9 Medicine 45 9.18

10 Mathematics 40 8.16

11 Chemical Engineering 39 7.96

12 Computer Science 38 7.76

13 Earth and Planetary Sciences 25 5.10

14 Social Sciences 22 4.49

15 Energy 16 3.27

15 Immunology and Microbiology 16 3.27

16 Business, Management and Accounting 7 1.43

17 Arts and Humanities 6 1.22

17 Economics, Econometrics and Finance 6 1.22

18 Multidisciplinary 5 1.02

19 Health Professions 4 0.82

20 Veterinary 3 0.61

21 Decision Sciences 2 0.41

22 Neuroscience 1 0.20

22 Nursing 1 0.20

22 Psychology 1 0.20

Preferred Types of publications

Table 4 shows the preferred type of publications by research communities of six state university of

Odisha during the study. It is found that out of total 490 number of publications, article is the most

preferred type with 428(87.35%) number of publications, followed by Conference Paper with 30

(6.12%); Review with 16 (3.27%) and Book Chapter with 13 (2.65%) publications respectively. The last

preferred type of publication in this study is Editorial, Letter and Note with 1(0.20) publication each.

Table-4: Preferred Document

Rank Type of Document Number of Publications(N=490) Percentage (%)

1 Article 428 87.35

2 Conference Paper 30 6.12

3 Review 16 3.27

4 Book Chapter 13 2.65

5 Editorial 1 0.20

5 Letter 1 0.20

5 Note 1 0.20

Total 490 100.00

Most Productive Journals

Table 5 lists the most productive journals with their rank where the researchers of six state universities

published their research outputs. The analysis of data reveals that both “Optics Communication” and

“Indian Journal of Physics” are in 1st rank with 8(1.63%) numbers of publications each; followed by

Journal of the Indian Chemical Society, Tropical Journal of Pharmaceutical Research and AIP Conference

Proceedings are in 2nd rank with 7(1.43%)numbers of publications each. Similarly Theoretical Physics

and Nonlinear Optics Theories and Models, Asian Journal of Pharmaceutical and Clinical Research,

Environmental Monitoring and Assessment, Indian Drugs, International Journal of Pharmtech Research,

Journal of the Korean Chemical Society are in 3rd rank with 5 (1.02%) numbers of publications each. The

other journals where researchers have published their research output are listed in Table-5.

Table-5: Most Productive Journals

Rank Name of The Journals

No. of

Publications

(N=490)

Percentage

(%)

1 Optics Communications 8 1.63

1 Indian Journal of Physics 8 1.63

2 Journal of the Indian Chemical Society 7 1.43

2 Tropical Journal of Pharmaceutical Research 7 1.43

2 AIP Conference Proceedings 7 1.43

3 Theoretical Physics and Nonlinear Optics Theories and Models 5 1.02

3 Asian Journal of Pharmaceutical and Clinical Research 5 1.02

3 Environmental Monitoring and Assessment 5 1.02

3 Indian Drugs 5 1.02

3 International Journal of Pharmtech Research 5 1.02

3 Journal of the Korean Chemical Society 5 1.02

4 Journal of Hazardous Materials 4 0.82

4 Colourage 4 0.82

4 Research Journal of Pharmaceutical Biological and Chemical Sciences 4 0.82

4 International Journal of Pharmaceutical Sciences Review and Research 4 0.82

4 International Journal of Earth Sciences and Engineering 4 0.82

5 13 publications has three each 3 0.61

6 61 Publications have 2 each 2 0.41

7 70 Publications have 1 each 1 0.20

Most Frequently Used Keywords

Table 6 depicts the most frequently used keywords by the researchers of state universities of Odisha

under the study. It is found that “Article” is the most frequently used keywords having 144 (29.39%)

publications followed by “Controlled Study” having 76 (15.51%), Nonhuman having 63 (2.86%), and

publications respectively. Similarly India as a name of a country used in 49(10%) publications where as

“Orissa” which is a state of India used in 28 (71%) publications. In addition to that “PH” and “Water” are

two different keywords used in only 17 (3.46%) publications which have been used rarely by the

researchers.

Table-6: Most Frequently Used Keywords

Rank Keywords
Number of

Publications(N=490)
Percentage (%)

1 Article 144 29.39

2 Controlled study 76 15.51

3 Nonhuman 63 12.86

4 India 49 10.00

5 Unclassified drug 41 8.37

6 Infrared spectroscopy 29 5.92

6 Scanning electron microscopy 29 5.92

7 Orissa 28 5.71

8 Priority journal 27 5.51

9 Male 23 4.69

10 In vitro study 22 4.49

11 Animal experiment 21 4.29

12 Rat 20 4.08

13 Animal model 19 3.88

13 Animals 19 3.88

13 FTIR 19 3.88

14 Plant extract 18 3.67

14 Drug formulation 18 3.67

15 PH 17 3.47

15 Water 17 3.47

Most Productive Institutions

Table 7 shows the collaborative research productivity of the six state universities of the Odisha under the

study. The total numbers of publications of these universities in this table exceeds 490 because many

publications which are published jointly by authors of two or more universities, the same publications

have been listed more than once in all universities by SCOPUS. It is found that Utkal University is in top

position contributing highest 185 (37.76%) numbers of publications out of total 490 publications. It is

followed by Sambalpur University with 120 (24.49%), Berhampur University with 92 (18.78%), North

Orissa University with 58 (11.84%) and Ravenshaw University with 41 (8.37%) numbers of publications

.Fakir Mohan University contributed lowest numbers of publications i.e. 22 which is only 4.49 % of the

total publications.

Table-7: Ranking of Universities

Rank Most Productive Institutions
Number of

Publications(N=490)

Percentage

(%)

1 Utkal University 185 37.76

2 Sambalpur University 120 24.49

3 Berhampur University India 92 18.78

4 North Orissa University 58 11.84

5 Ravenshaw University 41 8.37

6 Fakir Mohan University 22 4.49

Source Wise Distribution of Publications

Table 8 depicts the distribution of research publications by different type of sources. It reveals that out of

total 490 number of publications ,as high as 441 numbers of publications(90%) contributed in Journals

followed by Conference Proceedings with 24 , Books with 13 and Trade publications with 7 numbers of

publications contributing 4.90%,2.65% and 1.43% of total publications respectively. Further only 5

(1.02%) publications contributed in book series which is lowest of its type.

Table-8: Source wise Distribution of Publications

Rank Source Type Number of Publications(N=490) Percentage%

1 Journals 441 90.00

2 Conference Proceedings 24 4.90

3 Books 13 2.65

4 Trade Publications 7 1.43

5 Book Series 5 1.02

Total 490 100.00

Fig. 2-: Source wise distribution of publications

Authorship Pattern

Table 9 analyzes collaborative publications by six different authorship patterns. The analysis of data

indicates the domination of 3 authored publications contributing highest publications i.e. 137 (27.96%),

followed by 4 authored with 112 publications (22.86%), 2 authored and >5 authored with 107 (21.84%)

publication each. Further only 16 (3.27%) publications contributed by single authored and lowest 11

(2.24%) publications contributed by >10 authored.

Table-9: Authorship Pattern

Year Authorship Total

1 2 3 4 >5 >10

2010 3 30 37 30 26 2 128

2011 3 38 44 43 38 4 170

2012 8 24 30 25 28 2 117

2013 1 9 21 7 10 2 50

2014 1 6 5 7 5 1 25

Total 16 107 137 112 107 11 490

% 3.27 21.84 27.96 22.86 21.84 2.24 100.00

Most Cited Publications

Citation is tool to measure the impact of research. Table 10 listed top 10 cited papers. The paper titled

"The impact of conservation on the status of the world's vertebrates" published in Science is the highest

cited paper which has been cited 283 times followed by "2-Iodoxybenzoic acid (IBX): An efficient

hypervalent iodine reagent" by Satam,V. published in Tetrahedron cited 98 times and "Geochemical

speciation and risk assessment of heavy metals in the river estuarine sediments-A case study: Mahanadi

basin, India" by Sundaray S.K. published in Journal of Hazardous Materials cited 78 times.

Table-10: Most Cited Publications

Rank Title Authors Year Source title
Cited

Times

1
The impact of conservation

on the status of the world's

vertebrates Hoffmann M.,et al.

2010

Science

283

2
2-Iodoxybenzoic acid (IBX):

An efficient hypervalent

iodine reagent

Satam V., Harad A.,

Rajule R., Pati H.

2010

Tetrahedron

98

3

Geochemical speciation and

risk assessment of heavy

metals in the river estuarine

sediments-A case study:

Mahanadi basin, India

Sundaray S.K.,

Nayak B.B., Lin S.,

Bhatta D.

2011

Journal of Hazardous

Materials

78

4

Comparative study of bio-

ethanol production from

mahula (Madhuca latifolia L.)

flowers by Saccharomyces

cerevisiae cells immobilized

in agar agar and Ca-alginate

matrices

Behera S., Kar S.,

Mohanty R.C., Ray

R.C.

2010

Applied Energy

42

5 Certain subclasses of analytic

and bi-univalent functions

Srivastava H.M.,

Mishra A.K.,

Gochhayat P.

2010 Applied Mathematics

Letters

37

6
A compact UWB bandpass

filter with embedded SIR as

band notch structure

Ghatak R., Sarkar

P., Mishra R.K.,

Poddar D.R.

2011
IEEE Microwave and

Wireless

Components Letters

36

7

Studies of dielectric and

electrical properties of a new

type of complex tungsten

bronze electroceramics

Pradhan D.K.,

Behera B., Das P.R.

2012 Journal of Materials

Science: Materials in

Electronics

34

8

Chemical and microbial

remediation of hexavalent

chromium from contaminated

soil and mining/metallurgical

solid waste: A review

Dhal B., Thatoi

H.N., Das N.N.,

Pandey B.D.

2013

Journal of Hazardous

Materials

33

9

Reduction of hexavalent

chromium by Bacillus sp.

isolated from chromite mine

soils and characterization of

reduced product

Dhal B., Thatoi H.,

Das N., Pandey B.D.

2010
Journal of Chemical

Technology and

Biotechnology

33

10

Organogels: Properties and

applications in drug delivery

Sahoo S., Kumar N.,

Bhattacharya C.,

Sagiri S.S., Jain K.,

Pal K., Ray S.S.,

Nayak B.

2011

Designed Monomers

and Polymers

31

Degree of Collaboration

Degree of collaboration examines the trend in authorship pattern of publication. Table 11 used K.

Subramanian's formula for Degree of collaboration. It is observed from the table that degree of author

collaboration is 0.97.

DC= where

DC= Degree of Collaboration

=Single Author

Multiple Authors

DC=

Table-11: Degree of Collaboration

Year Single() Multiple() + Degree of Collaboration©

2010 3 125 128 0.98

2011 3 167 170 0.98

2012 8 109 117 0.93

2013 1 49 50 0.98

2014 1 24 25 0.96

Total 16 474 490 0.97

Findings of the study

The findings of the present study are summarized below.

a) It is quite surprising that in spite of continuous growth of faculty members , full time and part

time research scholars of these universities ,the growth rate of research publications during the

study is -105.63%,which shows a negative trend.

b) Utkal University found the most productive university among the six state universities of the

study with 37.76% numbers of publications.

c) R.K.Mishra is the most productive author contributing 3.06 % of the total 490 numbers of

publications.

d) Physics and Astronomy is the most preferred subject area with 20% of total publications followed

by Pharmacology, Taxicology and Pharmaceutics and Chemistry in 2nd and 3rd rank respectively.

Further Social science subjects remains in the 14th rank .It indicates that social science researches

in these universities is lagging far behind basic and pure science subjects.

e) Article is the most preferred document type with 87.35% of total publications which seems to be

quite natural.

f) The journals “Optics communication” and “Indian Journal of physics” are jointly recognized as

most productive journals with 1.63% of publications which also seems to be justified since

Physics and Astronomy is the most preferred subjects by the researchers of these universities.

g) The keyword “Article” is found to be the most frequently used keywords by the researchers with

29.39% of total publications.

h) Journal found most productive source for publication of research outputs with 90% of total

publications which is quite natural. Also the reason behind this is that research outputs published

in journals have more Academic Performance Indicator (API) Score than other sources.

i) The paper titled”The impact of conservation on the status of the world's vertebrates” by

Hoffmann M.,et al published in Science. is the highest cited paper which has been cited 283

times.

j) Domination of multiple authors on single author is quite high with 96.73% of total numbers of

publications. It indicates towards present trends of collaborative research and inters disciplinary

research by the researchers of these universities.

k) Degree of collaborations by the authors of this study is 0.97

Conclusion

Universities being the premier institutions of higher education should give proper emphasis on research

and more and more researches need to be carried out by the faculty members and research scholars .But

the present study highlights a gloomy picture of the research outputs of the six old government

universities of Odisha with quite less numbers of research publications which are indexed in SCOPUS.

Further the growth of research publications shows negative trends which are a matter of concern for all.

Hence the state government and universities authorities need to take necessary steps for creating

conducive research environment in these universities, so that more and more people will take interest in

research and there by numbers of research publications will increase .Also strict guideline need to be

framed for faculty members and research scholars for quality research publications, not merely to full fill

the promotion criteria but also to serve the society and nation.

References

1. Chavan, S. B., & Chaurasia, N. K. (2014). Research output of Indian Institute of Technology

Delhi (IIT Delhi) during 2001-2010: A bibliometric analysis. International Journal of

Information Dissemination and Technology, 4(2), 141-147.

2. Hanumappa, A., Desai, A., & Dora, M. (2015). A Bibliometrics Profile of Gujarat University,

Ahmedabad during 2004-2013. DESIDOC Journal of Library & Information Technology, 35(1),

9-16.

3. Koganuramah, M. M., Angadi, M., & Kademani, B. S. (2002). Bibliometric dimension of

innovation communication productivity of tata institute of social sciences. Malaysian Journal of

Library and Information Science, 7(1), 69-76.

4. Maharana, R. K., & Sethi, B. B. (2013). A bibliometric analysis of the research output of

Sambalpur University’s publication in ISI Web of Science during 2007-11. Library Philosophy

and Practice (e-Journal), Paper 926.

5. Maharana, R. K., & Das, P. (2013). Research publication trend of Utkal University’s researchers

indexed in Scopus during 2008 to 2012: a bibliometric analysis. Library Philosophy and Practice

(e-Journal), Paper 999.

6. Maharana, R. K., & Pati, S. (2014) Bibliometric analaysis of fakir mohan university's research

output indexed in scopus during 2008 to 2012. e-Library Science Research Journal, 2(3), 1-9.

7. Sa, M. K.(2015). Research output of institute of minerals and materials technology india indexed

in scopus during 2004-2013: a bibliometric analysis. 10th International CALIBER, 198-212.

8. Siwach, A. K., & Kumar, S. (2015). Bibliometric Analysis of Research Publications of Maharshi

Dayanand University (Rohtak) During 2000-2013.DESIDOC Journal of Library & Information

Technology, 35(1), 17-24.

9. Swain, D. K., Rautaray, D., & Swain, D. (2013). Scientometric Dimension of Research

Productivity of a Leading Private University in India. Library Philosophy and Practice (e-

Journal), Paper 926.

xxxxxxxxxxxxxxx

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2015

	RESEARCH OUTPUTS OF STATE GOVERNMENT UNIVERSITIES OF ODISHA: A BIBLIOMETRIC STUDY
	Dr Sunil Kumar Satpathy
	Manoj Kumar Sa

	tmp.1441084084.pdf.CrwdI

