[image:]
[bookmark: OLE_LINK10][bookmark: OLE_LINK11][bookmark: OLE_LINK12]UNIVERSITY GRANTS COMMISSION
BAHADUR SHAH ZAFAR MARG
NEW DELHI-110 002

Performa for submission of information by State Private Universities for ascertaining their norms and standards

A. Legal Status

	1.1
	Name and Address of the University
	The ICFAI University (Baddi)
5,HIMUDA Education Hub, Kalujhanda, P.O Mandhala, Via Barotiwala, Baddi, Solan District, Himachal Pradesh-174103

	1.2
	Headquarters of the University
	Baddi, District, Solan, Himachal Pradesh

	1.3
	Information about University
a. Website : www.iuhimachal.edu.in
b. E-mail ________________
c. Phone Nos. : +91 9218405038, 9218403060
d. Fax Nos. _____Nil___________

Information about Authorities of the University

	a)
	Vice- Chancellor

	 b)
	Registrar (O) cum
Chief Administrative Officer

	c)
	Deputy Registrar

	

	a)
	Dr. O.P. Bajpai
Ph.:-+91 98829 32265
E-mail:-vc@iuhimachal.edu.in

	 b)
	Prof. P.S. Bindra
Ph.:- +91 83508 02269
E-mail:-
psbindra@iuhimachal.edu.in

	c)
	Dr. Mukund Kumar
Ph:- +91 98576 15244
E-mail:-mukundkumar@iuhimachal.edu.in

	

	1.4
	Date of Establishment
	1st July, 2011
(Copy of the ACT is enclosed as Annexure-I.)

	1.5
	Name of the Society/Trust promoting the University (Information may be provided in
the following format) (Copy of the registered MoA/Trust Deed to be enclosed)
	The ICFAI Society
(Copy of the MOA is enclosed as Annexure-II.)

	1.6
	Composition of the Society/Trust Name Address Occupation Designation in the Society/Trust (Details to be provided in Appendix-I)
	Composition of the Society is enclosed as Appendix-I.

	1.7
	Whether the members of the Society/Trust are members in other Societies/Trusts or in the Board of Governors in companies? If yes, please provide details in the following format: Name of the member Address Name of the society/trust Designation in the Society/Trust
(Details to be provided in Appendix-II)
	Some of the members of ICFAI Society are also members of other society. Details are enclosed as Appendix-II.

	1.8
	Whether the promoting Society/Trust is involved in promoting/ running any other University/ Educational Institution? If yes, please give details in the following format: Name of the University / Educational Institution Activities (Details to be provided in Appendix-III)
	The ICFAI Society, Hyderabad promoted the ICFAI University, Baddi. In addition to this ICFAI Society, Hyderabad has also promoted other societies to establish Universities as shown in Appendix-III

	1.9
	Whether the promoting society/trust is involved in promoting/running activities other than educational? If yes, please give details in the following format:Name of the Organization Activities (Details to be provided in Appendix-IV)
	[image:]

	1.10
	Act and Notification under which established (copy of the Act & Notification to be enclosed) - Enclosed
	Established under the Act No. 43 of 2011 of the State of Himachal Pradesh. By virtue of sub Sec. (2) of Sec.1 of the Act, the University shall be deemed to have come into force on and from 17-06-2011. The assent of the Governor of the State of Himachal Pradesh is received on 17-10-2011.

	1.11

	Whether the University has been established by a separate State Act?
	Yes, a separate Act was passed in the State Legislature of the State of the Himachal Pradesh, Shimla.

B. Organization Description

	2.1
	Whether Unitary in nature (as per the UGC Regulation)
	Unitary

	2.2
	Territorial Jurisdiction of the University as per the Act
	State of HP with its HQrs at Kallujhanda (Baddi), Dt. Solan, H.P.

	2.3
	Details of the constituent units of the University, if any, as mentioned in the Act
	No, Constituent Unit/s.

	2.4
	Whether any off-campus centre(s) established?
	No, Off-Campus/es.

	2.5
	Whether any off-shore campus established?
	No, Off-shore Campus/es.

	2.6
	Does the University offer a distance education programme?
	No, distance education program launched.

	2.7
	Whether the University has established study centre(s)?
	No, Study Centre/s.

C. Academic Activities Description

3. Academic Programmes

	3.1
	Details of the programmes permitted to be offered by Gazette Notification of the State Government and its reference (Details to be provided in Appendix-VIII-A and VIII-B
	PROGRAMME
	SANTIONED INTAKE
	

	
	
	M.Sc. (Physics)
M.Sc.(Chemistry)
M.Sc. (Mathematics)
M.Com
MBA
M.Tech (CSE) M.Tech (ECE)
	30
30
30
18
60
18
18
	

	
	
	B.TECH

B.Sc. (Non-Med.)
BBA
B.COM
	60
(Each in CE,CSE, ECE & ME)
60
60
60

	
	
	Grand Total
	624

	3.2
	Current number of academic programmes/ courses offered by the University (Details to be provided in Appendix-IX)

	S No
	Name of the discipline
	Sanctioned strength
	
Actual enrolment

	
	
	
	2013-14
	2014-15
	2015-16
	2016-17

	1
	Faculty of Science and Technology
	
	
	
	
	

	
	B.Tech.,
	240
	12
	4
	13
	15

	
	 M.Sc. Chem
	30
	
	
	8
	0

	
	 M.Sc. Phy
	30
	
	
	3
	2

	
	 B.Sc.
	60
	
	
	
	4

	
	 M.Sc. Maths
	30
	
	
	
	0

	
	M.Tech-CSE
	18
	
	
	
	0

	
	M.Tech-ECE
	18
	
	
	
	0

	
	Total 1
	426
	12
	4
	24
	21

	2
	Faculty of Management studies
	
	
	
	
	

	
	B.Com.
	60
	3
	9
	29
	39

	
	B.B.A.
	60
	
	5
	4
	9

	
	M.B.A.
	60
	
	4
	6
	4

	
	M.Com.,
	18
	
	
	1
	0

	
	Total 2
	 198
	3
	18
	40
	52

	
	Grand Total
	 624
	15
	22
	64
	73

Total Number of students: 174
	

	
	
	

	3.3
	Whether approvals of relevant statutory council(s) such as AICTE, BCI, DEC, DCI, INC, MCI, NCTE, PCI, etc. have been taken to:
a. Start new courses
b. To increase intake If yes please enclose copy of approval and give course-wise details in the following format: Name of the course Statutory council Whether approval taken
(Details to be provided in Appendix-X)
	Yes. Necessary approvals have been obtained from the H.P Private Educational Institutions Regulatory Commission. All current courses are approved only.
	

	3.4
	If the University is running courses under distance mode, please provide details about the students enrolled in the following format: Name of the Study Centre Courses offered No. of students enrolled.
	No. The University is in it’s initial stage Therefore, not offering any distance education programs.

	
	(Details to be provided in Appendix-VII) (Please enclose copy of the course-wise approval of the competent authority)
	

	3.5
	Temporal plan of academic work in the University Semester system/ Annual system
	The University introduced Semester system in all the programs.

	3.6
	Whether the University is running any course which is not specified under Section 22 of the UGC Act, 1956? If yes, please give details in the following format:
a. Name of the course(s)
b. Since when started
c. Whether the University has applied for permission from UGC? (Details to be provided in Appendix-XI).
	The University is not running any course, which were not specified in under section- 22 of the UGC Act,1956.

4. Student Enrolment and student Support

	4.1
	Number of students enrolled in the University for the current academic year according to regions and countries

	Particulars
	
	No. of students from the same state where the University is located
	No. of students from the other state
	No. of NRI students
	No. of overseas students excluding NRIs
	Total

	
	
	
	
	
	Foreign students
	Person of Indian Origin students
	Sub Total
	Grand Total

	UG – B.Tech (2016-20)
	M
	4
	9
	
	
	
	13
	

	
	F
	1
	1
	
	
	
	2
	15

	B.Com. (2016-19)
	M
	9
	14
	
	
	
	23
	

	
	F
	16
	-
	
	
	
	16
	39

	BBA (2016-19)
	M
	5
	2
	
	
	
	7
	

	
	F
	2
	
	
	
	
	2
	9

	B.Sc.
(2016-19)
	M
	3
	
	
	
	
	3
	

	
	F
	1
	
	
	
	
	1
	4

	Total UG
	
	41
	26
	
	
	
	
	67

	PG-MBA (2016-18)
	M
	1
	1
	-
	
	-
	2
	

	
	F
	1
	1
	-
	
	
	2
	4

	M.Sc. (Phy) 2016-18)
	M
	-
	-
	-
	
	
	-
	-

	
	F
	0
	2
	
	
	
	2
	2

	Total PG
	
	2
	4
	
	
	
	
	6

	GRANDTOTAL
	
	43
	30
	
	
	
	
	73

M- Male, F- Female, T-Total

	4.2
	Category-wise No. of students

 .

	The total admitted students (2013-14 to 2016-17) in Category wise is as follows
	Category
	Female
	Male

	SC
	6
	7

	ST
	7
	26

	BC
	3
	1

	OBC
	10
	21

	PH
	-
	

	General
	37
	56

	Total
	63
	111

	GRAND TOTAL
	174

	4.3
	Details of the batches of students admitted

	
	 (
Grand Total
 (in campus student +pass outs +drop outs) = 210
210
)Particular
	Batch 1
	Batch 2
	Batch 3
	Batch 3

	Year of Entry 2013
	Year of Entry 2014
	Year of Entry 2015
	Year of Entry 2016

	UG
	Total
	UG
	PG
	Total
	UG
	PG
	Total
	UG
	PG
	Total

	15
	15
	18
	4
	22
	47
	18
	65
	67
	6
	73

	
	
No. of admitted students to the program

	36 DROP-OUTS

07 STUDENTS PASSED OUT IN 2016.
CURRENT STUDENTS 167

	

	No. of Drop- Outs Within four months of joining Afterwards

Particular
	Batch 1
	Batch 2
	Batch 3
	Batch 3

	Year of Entry 2013
	Year of Entry 2014
	Year of Entry 2015
	 (
Grand Tota
l
 36
)Year of Entry 2016

	UG
	Total
	UG
	PG
	TOTAL
	UG
	PG
	TOTAL
	UG
	PG
	TOTAL

	

1

	
1
	
3
	
-
	
3
	
5
	

--
	
5
	
19
	

8

	
27

	
4.4
	Does the University provide bridge/remedial courses to the educationally disadvantaged students? If yes, please give details
	The University is running bridge classes in English, Computer Courses for a period of one month to such students who are educationally disadvantaged in the above subjects.

	4.5
	Does the University provide any financial help to the students from socially disadvantageous group? If yes, please give details
	The University is providing merit-scholarships as per the norms of the University.

	4.6
	In case, the University is running M.Phil/Ph.D. programme, whether it is full time or part time and whether these programmes are run as per UGC Regulations,2009 on M.Phil/Ph.D.
	The University is considering to introduce Ph.D. program on Full Time basis.

	4.7
	Whether the University have a website? If yes please give website address and whether the website is regularly updated?
	Yes. www.iuhimachal.edu.in
Yes. It is being regularly updated

	4.8
	How are the prospective students informed about the criteria for admission, rules & regulations, facilities available, etc?
	The University informs the students about the criteria for the admissions rules and regulations and facilities available through news-papers advts., brochures, counseling, paper-insertions, hoardings, school-visits and lectures.

	4.9
	Whether any grievance redressal mechanism is available in the University? If yes, please provide details about the complaints received against malpractices, etc in the University in the following format:Name of the complainant Complaint against Date of complaint Action taken by the University
	Yes.
The University established Grievance Redressal mechanism.
A committee consisting of three faculty members is constituted.
No complaints, so far have been received.

	
	(Details to be provided in Appendix-XII)
	

5. Curriculum, Teaching Learning Process/Method, Examination/Evaluation System

	5.1
	Which University body finalized the curriculum? The composition of the body may be given. (Board of Studies, Academic Council, Board of Management)
	Board of Studies,
Academic Council and
Board of Management

	5.2
	What are the Rules/regulations/procedure for revision of the curriculum and when was the curriculum last updated?
	The University came into force from 17-06-2011, the Board of Studies prepared the Curriculum. The same was submitted to the Academic Council with a request to approve and submit to the BOM for their final approval & decision. The same was approved by the Board of Management. The curriculum is, generally, reviewed after completion of one batch of the program. The first batch of the program is to be completed by this Academic year. Revision of curriculum will take place in the next academic year.

	5.3
	Whether approval of statutory bodies such as Board of Studies, Academic Council and Board of Management of the University has been taken to start various courses? If yes, please enclose extracts of the minutes.
	Approvals to start various courses have been taken from the University Authorities and its Statutory bodies and also the same was approved by the H.P Private Educational Institutions Regulatory Commission, Himachal Pradesh Shimla.

	5.4
	Furnish details of the following aspects of curriculum design: Innovation such as modular curricula Inter/multidisciplinary approach
	Proposals are under preparation to introduce inter disciplinary and multi-disciplinary modular curriculum from the ensuing academic year.

	5.5
	Has the University conducted an academic audit? If yes, please give details regarding frequency and its usage.
	The University started its 1st batch of B.Tech., and B.Com., programs in 2013-14 and other programs launched after these programs only. The first batch of B.Tech., BBA, M.Com., M.Sc (Phy) and M.Sc. (Che) are going to complete its first batch during this academic year. Committees to have an Academic Audit will be constituted in the next academic year. The Academic Audit will be conducted for these programs after the completion of the existing First Batch.

	5.6
	Apart from classroom instruction, what are the other avenues of learning provided for the students? (Example: Projects, Internships, Field trainings, Seminars, etc.)
	The Group discussions are organized among the students. Projects and field trainings are arranged. Seminars and Workshops are conducted. Industrial visits and Internship will be organized during the vacation of the third year

	5.7
	Please provide details of the examination system (Whether examination based or practical based)
	The University introduced Semester examination system. Some of the Engineering and other program subjects are having lab and practical sessions. The examination of such subjects will have weightage to both i.e., practical and written examinations. Where there is no lab and practical, such subjects are evaluated by giving weightage to written examinations only. Further, the evaluations are continuously conducted by the course faculty, as per the pre-announced schedule in addition to the semester-end examinations. The details of evaluation scheme, methodology and weightage are specified in the program regulations.

	5.8
	What methods of evaluation of answer scripts does the University follow? Whether external experts are invited for evaluation?
	The examinations are conceived, developed and administered on a rigorous and fair basis to bring out the best in the students and prepare them for challenging careers in the market. The question paper setting is organized by involving experts with the respective subjects. Central Evaluation adopted for evaluation of answer scripts. Evaluation is continuously conducted by the course faculty as per the pre-announced schedule. The marks secured by the students of a class in the continuous evaluation for each course is displayed on the notice-board & regular feedback of their performances is provided. The evaluated answer scripts of continuous evaluation and semester end examinations are made available to the students and performance of the students is discussed by course faculty giving various details like highest, lowest and average performance..

	5.9
	Mention the number of malpractice cases reported during the last 3 years and how they are dealt with.
	No malpractice case is reported so far during the last 3 years.

	5.10
	Does the University have a continuous internal evaluation system?
	Yes, the evaluations are continuously conducted by the course faculty, as per the pre-announced schedule. The details of evaluation scheme, methodology and weightage are specified in the" Course Handout" for each course of every semester distributed by the teacher to the students for the respective courses.

	5.12
	How are the question papers set to ensure the achievement of the course objectives?

	Most of the question papers are having three sections, namely;
1. Objective
2. Descriptive
3.Problem Solving –
To ensure achievement of the course objective, the question papers are set by the teachers in accordance with the prescribed guidelines for setting the question papers.

	5.13
	State the policy of the University for the constitution of board of question paper setters, board of examiners and invigilators.
	The University constitutes the "Board of Question Paper Setters, Board of Examiners, Moderation Committee and Appointment of Invigilators" on the recommendations of the Board of Studies.

	5.14
	How regular and time-bound are conduct of examinations and announcement of results? Substantiate with details of dates of examinations and announcement of results for the last 3 years. Details to be provided in the following format:
i) Year
ii) Date of exams
iii) Date of announcement of results: The following table indicates out time bound conducting of examinations and also announcing the results.

	Year
	May 2014
	December 2014
	May 2015
	December 2015
	May 2016
	Dec 2016

	Comprehensive
exam
	16-26 May, 2014
	19-31, December, 2014
	19 -29 May, 2015
	21 -31 December, 2015
	19May – 4 June 2016
	23 Dec-2016
4 Jan 2017

	Date of
Announcement of results
	3 June 2014
	15 January, 2015
	15 June 2015

	15 January, 2016
	15 June 2016

	16 Jan 2017

 6. Admission Process:

	6.1
	
How are students selected for admission to various courses? Please provide faculty-wise information

a. Through special entrance tests
b. Through interviews
c. Through their academic record
d. Through combination of the above
	PG PROGRAMME

MBA Programme -
Graduation in any discipline with 60%and above aggregate marks. Qualification in CMAT or any other eligibility criteria prescribed by the Regulatory Authority.
M.Tech (CSE) Programme:
The candidate should have secured a minimum of 60% marks in B.Tech(CSE/IT/ECE). The candidate with a valid Gate score is given preference.
M.Tech (ECE) Programme :
The candidate should have secured a minimum of 60% marks in B.Tech (Electrical/Electrical & Electronics/Instrumentation/Telecommunication /Electronics). The candidate with a valid Gate score isgiven preference.
M.Sc (Chemistry) Programme :
Pass in B.Sc Med/Non-Med. With min. 50 % marks.
M.Sc (Physics) Programme :
Pass in B.SC (Non-Med) with min. 50 % marks.
M.Sc (Mathematics) Programme:
Pass in B.Sc (Non-Med), B.A. with Mathematics with min. 50 % marks.
M.Com Programme :
Pass in graduation in Commerce with 50 % and Above aggregate marks.
Final year students or respective eligibilities awaiting results may also apply.
UG PROGRAMME
BBA Program:
Through their Academic records and pass in 10+2 with aggregate 50% and above (any
discipline).
B.Com Programme:
Pass in 10+2 with aggregate 40% and above (any discipline)
B. Tech Programme:
Pass in 10+2 or 12thclass examinations or its equivalentwith 55% aggregate and pass in each of the Mathematics, Physics, Chemistry and English/computer Science. Applicant must qualify in JEE-2016 (Main).
B. Tech Programme (Lateral Entry):
Pass in 3-yr diploma in respective branch of engineering with at least 50 % marks in aggregate.
B.SC Programme:
Pass in 10+2 PCM (Physics. Chemistry. Mathematics) with aggregate 50% marks.

Final year students or respective eligibilities awaiting results may also apply.

	6.2
	Whether the University is admitting students from national level entrance test or state level entrance test?
		
The admission procedure is available on our website and also in the prospectus. Admissions are determined on the basis of marks or grades obtained in the qualifying examinations and achievements made in National level or State level entrance exam for the admission in B.Tech and MBA Programs. For other programs, admissions are determined on the basis of marks or grades obtained in the qualifying examinations

	6.3
	Whether admission procedure is available on the University Web site and in the Prospectus
	Yes, the admission procedure is available on our website and also mentioned in the prospectus.

	6.4
	Please provide details of the eligibility criteria for admission in all the courses
	PG PROGRAMME

	MBA Program -
Graduation in any discipline with 60% and above aggregate marks. Qualification in CMAT or any other eligibility criteria prescribed by the Regulatory Authority.

M.Tech (CSE) Programme:
The candidate should have secured a minimum of 60% marks in B.Tech(CSE/IT/ECE). The candidate with a valid Gate score will be given preference.

M.Tech (ECE) Programme :
The candidate should have secured a minimum of 60% marks in B.Tech (Electrical/Electrical & Electronics/Instrumentation/Telecommunication /Electronics). The candidate with a valid Gate score will be given preference.

M.Sc (Chemistry) Programme :
Pass in B.Sc Med/Non-Med. With min. 50 % marks.

M.Sc (Physics) Programme :
Pass in B.SC (Non-Med) with min. 50 % marks.

M.Sc (Mathematics) Programme:
Pass in B.Sc (Non-Med), B.A. with Mathematics with min. 50 % marks.

M.Com Programme :
Pass in graduation in Commerce with 50 % and Above aggregate marks.
Final year students or respective eligibilities awaiting results may also apply.

UG PROGRAMME

BBA Program:
Through their Academic records and pass in 10+2 with aggregate 50% and above (any
discipline).

B.Com Programme:
Pass in 10+2 with aggregate 50% and above (any discipline)

B. Tech Programme:
Pass in 10+2 or 12th class examinations orits equivalent with 55% aggregate and pass in each of the Mathematics, Physics, Chemistry and English/computer Science. Applicant must qualify in JEE-2016 (Main).

B. Tech Programme (Lateral Entry):
Pass in 3-yr diploma in respective branch of engineering with at least 50 % marks in aggregate.

B.SC Programme:
Pass in 10+2 PCM (Physics. Chemistry. Mathematics) with aggregate 50% marks.

Final year students or respective eligibilities awaiting results may also apply.

	6.5
	Whether University is providing any reservation/relaxation in admission?
	Yes as per the Reservation Policy laid by HP State Govt.25% of seats in each course reserved for students from Himachal Pradesh or from the constituent college within the state
A fee concession of Rs.10,000/-(20% approx) per annum for B.Tech and Rs.2000/- per annum for B.Com for domicile students of Himachal Pradesh.

	6.6
	Whether any Management Quota is available for admission in the university?
	There is no management quota in the University. All seats are free seats for admission.

	6.7
	What is the admission policy of the University with regard to NRI and overseas students?
	No NRI Admission till date. Admission policy with regard to NRI and overseas students is under consideration.

E. Fee Structure

	7.1
	Present Course-wise fee structure of the University.(Please provide head –wise details of total fee charged
			
Fee Particulars
	
MBA
(2 years)
	
M.Com
(2 years)
	M.Tech (CSE / ECE) (2 years)
	
M.Sc
(2 years)

	Program Fee per semester (INR))
	
60,000
	
22,500
	
35,000
	
22,500

	Total Program
Fee (INR)
	
2,40,000
	90,000
	140000
	90000

	
B.Tech
(4 years)
	B.Tech
(Lateral Entry)
(3 years)
	
BBA
(3 years)
	
B.Com
(3 years)
	
B.Sc
(3 years)

	
42,500
	
42,500
	
16,000
	
14,000
	
15,000

	3,40,000
	2,55,000
	96000
	84000
	90000

	7.2
	Any other fee charged by the University other than the fee displayed in the UGC website (e.g. Building Fee, Development Fee, Fee by any name, etc.)
	
No fee is charged by the University other than the fee displayed on the website.

	7.3
	Whether fee structure is available on the University website and in the prospectus?
	The fee structure is available on the University web-site and also specified in the prospectus.

	
7.4
	
Whether fee is charged by the University as per fee structure displayed in the University website and in the prospects or some hidden charges are there?
	
[bookmark: OLE_LINK1][bookmark: OLE_LINK2][bookmark: OLE_LINK3]The University is not charging any hidden charges other than the fees structure displayed in the University website and the fees structure as displayed in the University Web site and specified in the prospectus.

	7.5
	Mode of Fee collection
	The University is collecting fee from the students by way of Demand Draft.

	7.8
	Whether University is providing any concession in fee to students? If yes, please provide details.
	Yes. Fee Concession provided to the domicile students of Himachal Pradesh. The same is explained in detail at Item No.7.13.

	7.9
	Details of the Hostel Fee including mess charges
	The hostel accommodation charges are
Rs.9 000/- per semester and mess charges are Rs.18,000/- per semester, both are payable along with the Program fee at the beginning of each semester. A one-time refundable deposit of 5,000/- is payable on allotment. The hostel and mess charges may vary from year to year.

	7.10
	Any other fee
	Nil

	7.11
	Basis of Fee Structure
	As per approval accorded by the State Govt. of Himachal Pradesh.

	7.12
	Whether the University has received any complaint with regard to fee charged or fee structure? If yes please give details about the action taken.
	No complaint with regard to fee charged or fee structure is received so far.

	
7.13
	Whether University is providing any scholarship to students? If yes, please provide details.
	The ICFAI University Himachal Pradesh (Baddi) offers
merit scholarships to students pursuing Undergraduate
Programs. The scholarships are based on the perform-ance in Class XII (or equivalent) and Semester-wise performance during the Programs.
A. Merit Scholarships based on past academic record:
Percentage achieved in qualifying examination (10+2
or its equivalent) will decide the amount of scholarship.
Scholarship will continue semester after semester only
on maintaining the minimum 7.5 GPA. The details are as
presented in the following table.

	Program
	% in Class XII
	Amount of Scholarship*

	
	
	

	BBA/ B.SC
	≥ 90%
≥ 80% - < 90%
≥ 70% - < 80%
	30,000
20,000
12,000

	B.COM
	≥ 90%

≥ 80% - < 90%

≥ 70% - < 80%
	15,000

10,000

6,000

	B.Tech
	≥ 90% in 10 + 2/ JEE (Main) 2016 Rank < 1000

≥ 80% - < 90% in 10 + 2/ JEE (Main) 2016 Rank 1001 to 5000

≥ 70% - < 80% in 10 + 2/ JEE (Main) 2016 Rank 5001 to 10000

≥ 60% - <70% in 10 + 2/ JEE (Main) 2016 Rank 1001 to 15000

≥ 55% - <60% in 10 + 2/ JEE (Main) 2016 Rank 15001 to 20000
	102000

85000

68000

51,000

34,000

*Above scholarship amount would be adjusted equally in 8 installments for 4 year B.Tech and in 6 installments for 3
year BBA / B.Sc and B.Com programs in each semester fee payable.
B. Merit Scholarships based on Semester-wise Performance:
Up to 10% of the students of the batch will be awarded merit scholarships based on their Semester-wise performance
(Details presented in the table given below). These scholarships can be claimed in addition to the scholarshipsbasedon the past academic record.

Academic Performance (CGPA)
% of Tuition fee of the semester will
be awarded as scholarship
	Category I
≥ 9.00
	Category II
≥ 8.50 - < 9.00
	Category III
8.00 - < 8.50

	30

	22
	15

	
F. Faculty

	8.1
	Total no. of Sanctioned and filled up posts (Institution wise and Department-wise)

		DeptFaculty
	Sanctioned
	Filled

	FMS
	10
	10

	Prof.
	NIL
	NIL

	Associate Prof
	3
	3

	Assistant Prof
	7
	7

	FST
	15
	15

	Prof.
	NIL
	NIL

	Associate Prof
	4
	4

	Assistant Prof
	11
	11

	8.2
	Details of teaching staff in the following format (Please provided details – Institution-wise and Department-wise)
Details provided in Appendix-XIII

	8.3
	Category-wise No. of Teaching Staff
	
	
	
	

	
	
	Cat
	
	Female
	
	Male
	

	
	
	SC
ST
OBC
PH
GEN
	
	-
-
1
-
6
	
	1
--
2
-
15
	

	
	
	Total
	 7
	18
	

	8.4
	Details of the permanent and temporary faculty members in the following format

	Particulars
	Female
	Male
	Total

	Total no. of permanent Teachers
	7
	18
	25

	No. of Teachers with Ph. D as the highest qualification
	1
	4
	5

	No. of Teachers with M. Phil as the highest qualification
	NIL
	NIL
	Nil

	No. of Teachers with PG as the highest qualification
	6
	14
	20

	Total no. of Temporary Teachers
	
	
	

	No. of Teachers with Ph. D as the highest qualification
	-
	-
	-

	No. of Teachers with M. Phil as the highest qualification
	-
	-
	-

	No. of Teachers with PG as the highest qualification
	-
	-
	-

	Total no. of Part- Time Teachers
	
	
	

	No. of Teachers with Ph. D as the highest qualification
	-
	-
	-

	No. of Teachers with M. Phil as the highest qualification
	-
	-
	-

	No. of Teachers with PG as the highest qualification
	-
	-
	-

	Total no. of Visiting Teachers
	-
	-
	-

	8.5
	Ratio of full-time teachers to part-time/
contract teachers
	All are full-time teachers.

	
8.6
	
Process of recruitment of faculty
-Whether advertised?
(pl. attach copy of the ad)

-Whether selection committee was constituted as per the UGC Regulation?
	
Applications are invited to recruit faculty members by giving advertisements in largest circulated daily newspapers. There
is a rigorous campus interviews to the eligible candidates. The interviews will be conducted by the Selection Committee constituted as per the UGC Regulations.

	8.7
	Does the University follow self-appraisal
method to evaluate teachers on teaching, research and work satisfaction? If yes, how is the self-appraisal of teachers analyzed and used? Whether:·
Self Appraisal Evaluation
Peer review
Students evaluation
Others (specify)
	The University introduced Self-appraisal
method to evaluate teachers on teaching, research and work satisfaction. Then the Peer review is also there.

	8.8
	Institution-wise and Department-wise
teacher student ratio (only full time faculty)
	Institution wise : 1 : 6.68 (25 : 167)
Department -wise ;
FMS:1 : 10.6 (10 : 106)
FST: 1: 4.06 (15 : 61)

	8.9
	Whether the University is providing UGC
Pay Scales to the Permanent Faculty? If yes, please provide the following details:-
	Yes, implemented UGC Pay Scales to the permanent faculty.

	
	Scale of Pay with all the
allowances
Professor- Associate Prof - Assistant Prof-

Mode of Payment-I (Cash/Cheque)
	Gross pay payable to the teaching staff is provided as shown in Appendix-XIII.
Salary payment Is made by way of direct credit to the Saving account of the employee.

	8.10
	Pay /Remuneration provided to:Part-Time Faculty – Temporary Faculty-Guest Faculty –
	No such faculty is appointed so far.

	8.11
	Facilities for teaching staff (Please provide details about Residence, Rooms, Cubicals, Computers/Any other)
	Cubical Rooms along with Computer and Internet Connections have been provided to every member of the faculty

G. Infrastructure
	9.1
	Does the University have sufficient space for Land & Building?
	Yes, the land and building plans are enclosed herewith. The University has acquired Ac.46.72 of land. The buildings were constructed and the built up area is 2,21,165.00 sq. ft.

	9.2
	Does the University have sufficient class rooms?
	Yes, there are 50 class rooms, which are more than the requirement, at present.

	9.3
	Laboratories & Equipment
(Details to be provided in Appendix-XIV and Appendix-XV)
	Details in regard to Laboratories and Equipment is provided in Appendix – XIV and Appendix – XV/.

	a)
	Item Description (make and model)
	
Provided in the above Appendixes.

	b)
	Location (Department)
	

	c)
	Value (Rs.)
	

	d)
	Present Condition
	

	e)
	Date of Purchase
	

	9.4
	Library

	a)
	Total Space (all Kinds)
	Total built up are for library is 10,000 sq.ft.

	b)
	Computer / Communication facilities
	Computers with internet facilities are available.

	c)
	Total no. of Ref. Books (Each Department)
	Engineering -- 2556
Management -- 3758

	d)
	All Research Journals subscribed on a regular basis
	29 Journals

	9.5
	Sports Facilities (Details to be provided in Appendix-XVI)
	Details Provided in Appendix- XVI

	a)
	Open Play Ground(s) for outdoor sports (Athletics, Football, Hockey, Cricket, etc.)
	Volleyball, Football, Hockey, Kabaddi

	b)
	Track for Athletics
	NIL

	c)
	Basketball court
	Basketball court is available

	d)
	Squash / Tennis Courts
	Badminton Court is provided.

	e)
	Swimming Pool (Size)
	Nil

	f)
	Indoor Sports Facilities including Gymnasium
	Table-tennis

	g)
	Any other
	nil

	9.6
	Does the University has provision for Residential Accommodation including hostels (boys & girls separately)
	Yes, we have hostel facility (for boys and girls separately).

H. Financial Viability

	10.1
	Details of the Corpus Fund created by the University Amount – FDR No. Date – Period (Documentary evidence to be given)
	FDR NO. 6540310024775 UCO BANK, BAROTIWALA –BADDI (H.P.) DT. 08-12-2010 For RS. 5.00 Crores maturing on 08-12-2020.
Photo-copy enclosed.

	10.2
	Financial position of the University (please provide audited income and expenditure statement for the last 3 years)
	(Amount Rupees in lakhs)
	S.NO.
	YEAR
	INCOME
	EXPENDITURE

	1.
2.
3.
	2012-13
2013-14
2014-15
	NIL
16.46
35.07
	91.88
193.16
245.19

	4.
	2015-16
	72.13
	297.24

Audited income and expenditure statement for the relevant years are enclosed.

	10.3
	Source of finance and quantum of funds available for running the University (for last audited year)
– Fees
– Donations
– Loan
– Interest
– Any other
(pl. Specify)
	
The statement pertaining to the source of finance and fund availability for running of the University are enclosed.

	10.4
	What is the University’s ‘unit cost’ of education? (Unit cost = total annual
expenditure (budget
accruals) divided by the
number of students
enrolled) Unit cost
calculated excluding the
salary component may also be given
	The total expenditure during the Academic year including the cost of human resources is Rs. 297.24 Lacs. The expenditure incurred on human resources is Rs.150.29 Lacs. Hence the total expenditure without the cost of human resources is Rs. 146.95 Lacs.(297.24 – 150.29)
The unit cost with the cost of human resources for the year 2015-16 is Rs.1.78 Lacs
(297.24 Lacs/167 students)

The unit cost without the cost of human resources for the academic year 2015-16 is Rs. 0.88 Lacs (Rs.146.95Lacs / 167 students).

		

I. Governance System
11. Organization, Governance and Management
	11.1
	Composition of the Statutory Bodies of the University`
	Following Statutory bodies have been formed:-
Governing Body
Board of Management
Academic Council
(Details are provided in Appendix-XVII)

	11.2
	Dates of the meetings of the above bodies held during the last 2 years.
Attested copy of the Minutes of the Meeting to be enclosed
	Dates of meeting of statutory body meetings are enclosed along with the attested copies.

	11.3
	What percentage of the members of the Boards of Studies or such other academic committees are external? Enclose the guidelines for BOS
	As many as 40% Members of the Board of Studies are from external to the University. The members are from the sister universities and industries.

	11.4
	Are there other strategies to review academic programmes besides the academic council? If yes, give details about what, and how often are such reviews made?
	Academic Programs Reviewed on completion of First batch program. The first batch program is going to be completed by this end of the Academic Year. It will be reviewed in the next academic year.

J. Research Profile

	12.1
	Faculty-wise and Department-wise information to be provided in respect of following:-
	Department-wise is given below:

	
	Faculty-wise

	
	Student-Teacher Ratio
	FST: 1 : 4.06 (15 : 61)

	
	Class Rooms
	20

	
	Teaching Labs
Research Labs
Workshop
	12
-
1

	
	Research Scholars
	-

	
	Publications during last 3 years
	Three Papers are under Publication

	
	No. of Books Published
	-

	
	Patents
	-

	
	Transfer of Technology
	-

	
	Interdepartmental Research Projects
	-

	
	Externally Funded Research Projects
	-

	
	Educational Programmes Arranged
	-

	
	FMS (Faculty of Management Studies)

	
	Student-Teacher Ratio
	FMS:1: 1 : 10.6 (10 : 106)

	
	Class Rooms
	15

	
	Teaching Labs
Research Labs
	01
-

	
	Research Scholars
	-

	
	Publications during last 3 years
	Five Papers are under Publication

	
	No. of Books Published
	1

	
	Patents
	-

	
	Transfer of Technology
	-

	
	Interdepartmental Research Projects
	-

	
	Externally Funded Research Projects
	-

	
	Educational Programmes Arranged
	1

K. Misc.
13.1 Details of Non-Teaching Staff

Information about the Non-Teaching Staff of the University

	Sr. No
	Name of the Staff
	Designation/Post (Prof./Asso. Prof/ Asst Prof)
	Age
	Qualification
	Gross salary with formula for calculation

	1
	Mr. Kuldeep Singh
	Accounts Manager
	32
	MBA
	25,220/-

	2
	Mr. Sandeep Chopra
	Systems Administrator
	37
	Dip. ECE,MCA, PGDM(MBA-1), MCSE, CCNA, CITRIX
	21,220/-

	3
	Mr. Amarjeet	
	Librarian
	41
	M.L.I.Sc., M.Phil
	21,220/-

	4
	Mr. Sanjeev Kumar Sharma
	Workshop Supervisor
	39
	+2, ITI (ME)
	21,220/-

	5
	Mr. Balwant Singh
	Admin. Asstt.
	62
	10th
	14,220/-

	6
	Mr. Rajender Mohan
	Admin. Asstt.
	34
	12th
	15,000/-

	7
	Mr. Hemraj	
	(Admin/Accts) Asstt.
	29
	MBA
	10,372/-

	8
	Mr. Prakash Chand
	Electrician
	29
	10th, ITI
	9,295/-

	9
	Mr. Gurmeet Singh
	Plumber
	28
	B.A.
	9,000/-

	10
	Mr. Nirmal
	Lab Attendant
	22
	+2
	7,000/-

	11
	Mr. Harish Harish Kumar
	Lab Assistant
	25
	B.Tech
	15,000/-

Summary about the Non-Teaching Staff of the University

	

13.2
	

Summary of the Non- Teaching Staff

	
The female & male non-teaching staff is as follows:

	
	
	
Particulars
	
Female
	
Male
	
Total
	

	
	
	
Administrative Staff

Group A
Group B
Group C
Group D

	

0
0
0
0

	

1
5
2
2

	

1
5
2
2
	

	
	
	
	
	
	
	

	
	
	Total
	0
	10
	10
	

	
13.3
	
No.of Non-teaching staff Category-wise
	
The category wise non-teaching staff is as follows:

	
	
	
	
Category
	
Female
	
Male
	
Total
	

	
	
	
	sc
	-
	2
	2
	

	
	
	
	ST
	-
	4
	4
	

	
	
	
	OBC
	-
	1
	1
	

	
	
	
	PH
	.
	.
	.
	

	
	
	
	General
	-
	3
	3
	

	
	
	
	Total
	
	10
	10
	

	
13.4
	Ratio of Non-teaching
Staff to students
	
The ratio of Non-teaching staff to students is 1 : 15.18 (11 : 167)

	
13.5
	
Ratio of Non-teaching
Staff to faculty
	
	
TheratioofNon-teachingstafftofacultyIs:1 : 0.44 (25 : 11)

14. Academic Results

	14.1
	Faculty-wise and course-wise academic results of the
	

	
	past 3 years S.No. Course No. of Result
	FMS

	S.NO.
	COURSE NAME
	RESULT

	1
	MBA
	04

	2.
	B.COM
	03

	

	
	
	

									.
15. Accreditation

	15.1
	Whether Accredited by NAAC? If yes please provide the following details: Date of Accreditation Period Grade CGPA Grading System Followed
	The first batch has not yet completed. Next year, we will apply for the NAAC Accreditation

	15.2
	Whether courses are accredited by NBA? If yes please provide course-wise details as under:

S.No.
Course Whether Accredited
Period of Accreditation
	The first batch has not yet completed. Next year, we will apply for the NAB Accreditation

	15.3
	Other Accreditations, if any

	No other please.

	15.4
	Any other information (including special achievements by the which may be relevant for the University)
	Nil

16. Strength and Weaknesses of the University

	
16.1
	
Strengths of the University
	Being part of the large “ICFAI Society” running 11 universities and one Deemed University in the country, the university is having the leverage with a large number of faculty resources, research and development work, cutting edge curriculum development, collaborative experience and know-how with sister universities and institutions within the country and abroad.
The well versed faculty of management studies who worked, earlier, with the schools of management has been appointed in the university. They have been provided continuous training and coordinated faculty development programs.
State of the art infrastructure in terms of Case Study Method of Teaching, Labs, Library, Workshops, Computer Labs, Teaching aids, Air-conditioned Classrooms and with playgrounds.

	16.2
	Weaknesses of the University
	NIL

Certificate

This is to certify that all the information provided above is true to the best of my knowledge and belief. The University will adhere to the rules, regulations and guidelines of the UGC, Central Government and relevant Statutory Council(s) and abide by all the provisions under the UGC Regulation.

The above information is also posted on the website of the University www. iuhimachal.edu.in

Signed and Sealed by the Head of the Institution

(Prof. P.S. Bindra)
Registrar (O)

Annexure-1
	S.No.
	Description of Information
	Remarks

	01.
	Up to date copies of the Statutes and Ordinances concerned
	Upto date copies of statutes and ordinances are available withthe university. Please refer Appendix -XVII, XVII-A, XVII-B, XVII-C of the UGC application Performa already submitted. Copies may please be attached.

	02.
	Details of Minimum working days in the University
	Working days and holidays details are mentioned in the University Academic Regulations Handbook (Copy is attached) and they are on records with the university. (180 Teaching Days)

	03.
	Period of Vacations
	Details are mentioned in the University Academic Regulations Handbook and are on records with the university (Students – 08 weeks) Copy attached

	04.
	Examination Days
	Pre-fixed in Academic Calendar
(20 Days) Copy of time-table is enclosed.

	05.
	No. of days when actual teaching is conducted exclusive of the days for the preparation for examinations
	All days excluding holidays, Saturdays , Sundays and student holidays(180Days)

	06.
	Where there are admission tests, a note indicating the minimum criteria laid down along with admission policy and variations, if any, from the basis specified for admission
	Available in the prospectus and on website. Please refer Appendix-IX,X of the UGC application Performa submitted.

	07.
	Statistics of the students admitted below the minimum qualifications referred to in clause (06)
	No student with below the minimum qualifications was admitted.

	08.
	Residence for students
	Hostels are provided.

	09.
	Residence for staff
	At present, there are no staff quarters, but there are proposals to go for

	10.
	The annual accounts of the University including the audit report
	Available with the University.
Appendix-IX of the UGC application Performa already submitted.

	11.
	Total staff strength in different categories with qualifications and research experience (This could be intimated by the University once in every five years, with changes, if any, to be intimated every year)
	The total staff with relevant qualifications and experience is available with the University

	12.
	Student strength at various stages
	Available with the university from the date of inception of the University till to date
Appendix-IX of the UGC application Performa already submitted.

	13.
	Teacher-pupil ratio
	
Available with the University
{Institution- wise : 1 : 6.68 (25 : 167)
Department -wise ;
FMS:1: 10.6 (10 : 106)
FST: 1 : 4.06 (15 : 61)

	14.
	Results of examinations with divisions
	Available with the University

Annexure-2
	S.No
	Description of Activity
	Compliance required
	Remarks

	01.
	Academic and administrative functions
(Rule 3.4)
	Shall fulfill the minimum criteria in terms of programmes, faculty, infrastructural facilities, financial viability, as laid down from time to time by the UGC and other concerned statutory bodies such as the AICTE, BCI, DEC, DCI, NCTE PCI etc.
	We are having sufficient infrastructure and other facilities.

	02.
	Territorial Jurisdiction
(Rule 3.3)
	Shall operate ordinarily within the boundary of the State concerned. However, after the development of main campus, the exceptional circumstances, the university may be permitted to open off-campus centers, off-shore campuses and study centers after five years of its coming into existence,
	Being complied with.
Territorial Jurisdiction of the University, at present, is within the State of Himachal Pradesh. The University is function within its headquarters i.e., Baddi, Dt. Solan, Himachal Pradesh.

	03.
	Off-campus center/study centers
(Rule 3.3.1)
	Shall be set up with the prior approval of the UGC and that of the State Government(s) where the centre(s) is/are proposed to be opened
	No such centre is set up with the university.
Appendix-V of the UGC application Performa already submitted.

	04.
	Off-shore campus
(Rule 3.3.4)
	Shall be opened only after obtaining due permission from the government of India and also that of the Government of the host country.
	No off-shore campus is established .Appendix-VI of the UGC application Performa already submitted.

	05.
	Courses of studies prescribed for first degree/or post-graduate degree/diploma program
(Rule 3.5)
	Approved by the respective academic bodies of the university, such as Board of Studies, Academic Council and Governing/Executive Council.
	Approved by the Board of Studies,Academic Bodies, Governing body and Board of Management of the university and Regulatory Commission of Govt. of Himachal Pradesh.
Appendix-VIII-A of the UGC application Performa already submitted.

	06.
	Degree/post-graduate degree/diploma
(Rule 3.6)
	Shall conform to the relevant regulations/norms of the UGC or the concerned statutory body as amended from time to time.
	Conforming to the relevant regulations of the Govt. of Himachal Pradesh and UGC.
Appendix-VIII-A of the UGC application Performa already submitted.

	07.
	First degree/and post-graduate degree/diploma programmes
(Rule 3.7)
	Private University shall provide all the relevant information i.e. curriculum structure, contents, teaching and learning process, examination and evaluation system and the eligibility criteria for admission of students, to the UGC on a Performa prescribed by the UGC prior to starting of these programmes
	Information being provided to Higher Education Department Govt. of Himachal Pradesh,
Regulatory commission of Govt. of Himachal Pradesh.
Appendix-IX of the UGC application Performa already submitted.

	08.
	Admission procedure and fixation of fees
(Rule 3.9)
	Shall be in accordance with the norms / guidelines prescribed by the UGC and other concerned statutory bodies
	Being complied with.

Admission procedure is prescribed by Regulatory commission of Govt. of Himachal Pradesh and fixation of fee by Department of Higher Education, Govt. of Himachal Pradesh
Appendix-VIII-A of the UGC application Performa already submitted.

	09.
	First degree and/or a post-graduate degree/diploma, not specified by the UGC
(Rule 5.2)
	UGC may take necessary action against a private university awarding a First degree and/or a post-graduate degree/diploma, not specified by the UGC and inform the public in general through a public notification and shall liable for penalty under Section 24 of the UGC Act.
	Only degrees specified by UGC are being offered.
Appendix-XI of the UGC application Performa already submitted.

	S.NO.
	APPENDIX
	TITLE

	1.
	The ICFAI Society- Composition
	Appendix-I

	2.
	Information about members of the ICFAI Society, Hyderabad are members in other societies/trust.
	Appendix-II

	3.
	Information about promoting society/Trust-other Educational Institutions
	Appendix-III

	4.
	Information about promoting society/Trust-other activities
	Appendix-IV

	5.
	Information about off- campus centre(s)
	Appendix-V

	6.
	Information about off-shore campus centre(s)
	Appendix-VI

	7.
	Information about Courses run under Distance Mode and Study Centre(s)
	Appendix-VII

	8.
	Information about the programs approved to be offered by the ICFAI University, Himachal Pradesh
	Appendix-VIII-A

	9.
	Disciplines in which University shall undertake study and research
	Appendix-VIII (b)

	10.
	Information about the programs approved to be offered and current intake by the ICFAI University, Himachal Pradesh as per the schedule of the Act no. 26 of 2011 of State Government of Himachal
	Appendix-IX

	11.
	Information about the approval of the courses by the concerned Statutory Council(s)
	Appendix-X

	12.
	Information about the courses run which are not specified by the UGC-
	Appendix-XI

	13.
	Information about the complaints received under Grievance Redressal Mechanism
	Appendix-XII

	14.
	Name of the Teacher Designation
	Appendix-XIII

	15.
	Information about the Library
	Appendix-XIV

	16.
	Information about the Equipment
	Appendix-XV

	17.
	Sports Infrastructure
	Appendix-XVI

	18.
	Information about the composition of the statutory bodies of the University
	Appendix-XVII

	19.
	Board Of Management
	Appendix-XVII-A

	20.
	Academic Council
	Appendix-XVII-B

	21.
	Board Of Studies
	Appendix-XVII-C

APPENDIX-I
		(1 Page)
University Grants Commission

APPENDIX-I
The ICFAI Society-Composition
	S #
	Name
	Address
	Occupation
	Designation in the Society

	1
	Mr. Subhash Sarnikar
	301,Vishnu Mansion,
Srinagar Colony,
Hyerabad-500073
	Private Service
	
Chairman

	2
	Ms. N SobhaRani
	52,NagarjunaHills,
Hyderabad-500 082
	Social Service
	President

	
3
	
Mr.VRShankara
	52,NagarjunaHills,
Hyderabad-500082
	Private Service
	Member

	4
	Mr.E.N.Murthy
	52,NagarjunaHills,
Hyderabad-500 082
	Private Service
	Member- Secretary

	5
	Mr.M. Rajagopal
	65,NagarjunaIlills,
Hyderabad-500082
	Private Service
	Member

	6
	Mr.0RSRao
	65,NagarjunaHills,
Hydcrabad-500082
	Private Service
	Member

	7
	Mr. CV Kumar
	IFHE Campus, Donthapally
Shankarpally Road, Hydcrabad-500 082
	Private Service
	Member

APPENDIX-II
		(1 Page)
University Grants Commission

APPENDIX-II
Information about members of the ICFAI Society, Hyderabad are members in other societies/trust.

	S #
	Name
	Address
	Name of the Society/Trust
	Designation in the Society/Trust

	1
	Mr. Subhash Sarnikar
	301,Vishnu Mansion,
Srinagar Colony,
Hyerabad-500073
	The ICFAIAN Foundation
	Member

	2
	Mr. E N Murthy
	52,NagarjunaHills,
Hyderabad-500 082
	The ICFAI Society
	Member

	
	
	
	The ICFAIAN Foundation
	Member

	
	
	
	The ICFAIAN Foundation for Higher Education
	Trustee

	3
	Mr. V R Shankara
	52,NagarjunaHills,
Hyderabad-500 082
	The ICFAI Society
	Member

	
	
	
	The ICFAIAN Foundation
	Member

	
	
	
	The ICFAIAN
Foundation for Higher Education
	Trustee

APPENDIX-III
		(1 Page)
University Grants Commission

APPENDIX-III
Information about promoting society/Trust-other Educational Institutions

The promoting Society i.e. ICFAI Society, Hyderabad sponsored other Educational Institutions/Universities.

	S.No.
	Name of the University/Educational Institution
	Activities

	1.
	The ICFAI University, Dehradun
	

Imparting Quality Higher Education

	2.
	The ICFAI University, Tripura
	

	3.
	The ICFAI Foundation for Higher Education
Hyderabad (Deemed University)
	

	4.
	The ICFAI University, Sikkim
	

	5.
	The ICFAI University, Nagaland
	

	6.
	The ICFAI University, Mizoram
	

	7.
	The ICFAI University, Meghalaya
	

	8.
	The ICFAI University, Jharkhand
	

	9.
	The ICFAI University, Raipur
	

	10.
	The ICFAI University, Jaipur
	

APPENDIX-IV
(1Page)
University Grants Commission

APPENDIX-IV

Information about promoting society/Trust-other activities

	S.NO.
	NAME OF THE ORGANIZATION
	ACTIVITIES

	
The ICFAI Society, Hyderabad has promoted other Educational Institutions, but not other than Educational Institutions.

 (
24
)

APPENDIX-V
(1Page)
University Grants Commission

APPENDIX-V

Information about off- campus centre(s)

The ICFAI University, Baddi- No. of off- Campus centers.

	S.NO.
	Address off-shore campus centre(s)
	Course Run

	
The University has not established any off- Campus centers.

 (
27
)
APPENDIX-VI
(1Page)
University Grants Commission

APPENDIX-VI

Information about off-shore campus centre(s)

The ICFAI University, Baddi- No. of off-shore centers.

	S.NO.
	Address off-shore campus centre(s)
	Course Run

	
The University has not established any off-shore centers.

APPENDIX-VII
(1Page)
University Grants Commission

APPENDIX-VII

Information about Courses run under Distance Mode and Study Centre(s)

The ICFAI University, Baddi

	S.NO.
	Address off-shore campus centre(s)
	Course Run
	No. of Students Enrolled

	
The University is not offering any distance education and also has not established any study centre.

 (
29
)

University Grants Commission
Appendix-VIII
Information about the programmes permitted to be offered by the Gazette Notification of the State Government

Copy of Gazette Notification / Letter issued by the State Govt. to launch the programs may be specified and also a copy of it should be enclosed.

Appendix-VIII (a)
(1 Page)

University Grants Commission

Appendix-VIII (a)
The ICFAI University, Baddi
Information about the programs approved to be offered by the ICFAI University, Himachal Pradesh vied Schedule II to the Act no. 26 of 2011 of State Government of Himachal
	S.No.
	Name of the Discipline
	Sanctioned Intake
	Actual enrolment

	1.
	Faculty of Management Studies

	
	2013-14
	60
	B.Com-3

	
	2014-15

	180

	B.Com-9
BBA-5
MBA-4

	
	2015-16

	198
	B.Com-29
BBA-4
MBA-6
M.Com.-1

	
	2016-17
	198
	B.Com-39
BBA-9
MBA-4
M.Com.-0

	
	Faculty of Science and Technology

	
	2013-14
	300
	B.Tech.-12

	
	2014-15
	180
	B.Tech.-4

	
	2015-16

	330
	B.Tech.-13
M.Sc. (Chemistry)- 8
M.Sc.(Physics) -3
M.Sc.(Math)-0

	
	2016-17
	240
60
30
30
30

4818
18
	B.Tech.-15
B.Sc.- 04
M.Sc. (Chemistry)-0
M.Sc.(Physics) -2
M.Sc. (Mathematics)- 0
M.Tech (CSE) -0
M.Tech (ECE) -0

	
	Grand Total 2016-17
	Total 624
	Total 174

Appendix-VIII (b)
(1 Page)

University Grants Commission
Appendix-VIII (b)
The ICFAI University, Baddi

Schedule –II : Disciplines in which University shall undertake study and research.
University is offering Bachelor’s, Master’s Program in all the following disciplines.

1. Faculty of Management Studies
2. Faculty of Science & Technology

Appendix-IX
(1 Page)
University Grants Commission
Appendix-IX
The ICFAI University, Baddi
Information about the programs approved to be offered and current intake by the ICFAI University, Himachal Pradesh as per the schedule of the Act no. 26 of 2011 of State Government of Himachal
	S.No.
	Discipline &Programme
	Sanctioned Intake by the University
	Actual enrolment for the current year

	1
	Faculty of Management Studies
2016-17
I. B.Com.
II. BBA
III. MBA
IV. M.Com.
	198
	

39
9
4
0

	2
	Faculty of Science and Technology
2016-17
I. B.Tech.
II. B.Sc. (Physics)
III. M.Sc. (Chemistry)
IV. M.Sc. (Physics)
	426
	

15
4
0
2

	
	
	624
	73

 (
32
)
Appendix-X
(1 Page)

University Grants Commission
Appendix-X

Information about the approval of the courses by the concerned Statutory Council(s). The ICFAI University, Baddi

	S.No.
	Course
	Name of the Statutory Council
	Whether approval has been taken

	
Approval to launch B. Tech and Management program by the University is not required as per the AICTE Regulations and as per the judgment accorded by the Supreme Court in Bharatidasan University Vs. AICTE case.

 (
33
)

Appendix-XI
(1 Page)

University Grants Commission

Appendix-XI

Information about the courses run which are not specified by the UGC-

The ICFAI University, Baddi

	S.No.
	Course
	Date of starting
	Whether applied to UGC for specification

	
The University is not running any course, which is not specified under Sec-22 of the
UGC ACT, 1956

Appendix-XII
(1 Page)
University Grants Commission
Appendix-XII

Information about the complaints received under Grievance Redressal Mechanism
The ICFAI University, Baddi

	S.No.
	Name of complainant
	Complaint against
	Date of complaint

	Action taken by the University

	
	
	
	
	
	
	

	
	NIL
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	The University has not received any complaint so far.

58

Appendix- XIII
(Two Pages)

	Dept.
	Name of the Teacher
	Designation
	Age
	Educational Qualifications (whether qualified as per UGC Regulations)
	Teaching experience in years
	Date of appointment
	Whether full time or part time
	Regular or Adhoc
	In the following AGP Scale of Pay
	No. of publications

	FMS
	P S Bindra
	Associate Prof
	64
	B.Com, FCA, Certified Trainer
	11
	23/04/2013
	Full
	 Regular
	Rs.9,000/- AGP
	1

	FMS
	Gursharan Singh Bedi
	Associate Prof
	66
	B.Tech, MBA, LL.B, M.Sc, Pursuing Ph.D
	21
	01/05/2013
	Full
	 Regular
	Rs.9,000/- AGP
	11

	FMS
	Dr. Mukund Kumar
	Asst. Prof
	33
	MA, M.Phil, Ph.D
	7
	19/09/2013
	Full
	 Regular
	Rs.6,000/- AGP
	Books-2
Publications-11

	FMS
	Shailja Thakur
	Assistant Professor
	26
	M.Com, B.Com
	
	17/10/2016
	Full
	Regular
	Rs.6,000/- AGP
	

	FMS
	Ashima Thakur
	Assistant Professor
	29
	MBA
	
	30/08/2016
	Full
	Regular
	Rs.6,000/- AGP
	

	FMS
	Prof. PreetiDhiman
	Assistant Professor
	26
	M.Com
	2
	03/09/2014
	Full
	Regular
	Rs.6,000/- AGP
	

	FMS
	BhuvanSemwal
	Assistant Professor
	
	MBA, B.Com
	4
	20/09/2016
	Full
	Regular
	Rs.6,000/- AGP
	

	FMS
	Uday Singh Guleria
	Assistant Professor
	
	MBA, B.A
	5
	22/8/2016
	Full
	Regular
	Rs.6,000/- AGP
	

	FMS
	Gurpreet
	Assistant Professor
	
	MBA – Finance, B.Com
	06 months
	11/08/2016
	Full
	Regular
	Rs.6,000/- AGP
	

	FMS
	Mandeep Kaur
	Assistant Professor
	
	MBA – Finance, B.Com
	1.6
	21/9/2015
	Full
	Regular
	Rs.6,000/- AGP
	

	FMS
	Mandeep Kaur
	Assistant Professor
	23
	MBA (Finance)
	1
	21/9/2015
	Full
	 Regular
	Rs.6,000/- AGP
	

	FST
	Prof. Amit Sharma
	Assistant Professor
	33
	B.Tech. M.Tech
Ph.D (Pursuing)
	11
	17/04/2013
	Full
	Regular
	Rs.6,000/- AGP
	

	FST
	Dr. Kuldeep Chand
	Associate Professor
	35
	Ph.D., MSc., M.Phil.
	11
	17/04/2013
	Full
	Regular
	Rs.6,000/- AGP
	

	FST
	Dr..BhanuPriya
	Associate Professor
	30
	Ph.D (Chemistry), B.Ed. MSc., M.Phil (Chemistry)
		5
	20/01/2014
	Full
	Regular
	Rs.6,000/- AGP
	

	FST
	Dr. Ram KrishanaBharadwaj
	Associate Professor
	41
	Ph.D(Physics), M.Tech.(IT), M.Sc. (Physics), B.Sc. (H)
	16
	7/9/2015
	Full
	Regular
	Rs.6,000/- AGP
	

	FST
	Prof. Subash Yadav
	Assistant Professor
	30
	M,Tech (Pursuing), B.Tech. (ME)
	5
	06/02/2014
	Full
	Regular
	Rs.6,000/- AGP
	

	FST
	PallaviChaddha
	Assistant Professor
	27
	M.Tech.
	2
	17/07/2014
	Full
	Regular
	Rs.6,000/- AGP
	

	FST
	MahenderSoni
	Assistant Professor
	38
	M.Tech. (VLSI) MSc.(ECE)
	9
	17/07/2014
	Full
	Regular
	Rs.6,000/- AGP
	

	FST
	Prof. Pankaj Diwan
	Assistant Professor
	27
	B.E. (CE)
	4
	17/10/2014
	Full
	Regular
	Rs.9,000/- AGP
	

	FST
	Prof. Krishan Kumar
	Assistant Professor
	30
	M.Tech.(Software System), B. Tech. (CSE)
	2
	7/9/2015
	Full
	Regular
	Rs.9,000/- AGP
	

	FST
	Dr.. Pankaj Thakur
	Associate Professor
	
	Ph.D, M.Phil, MSc, BSc
	15
	12/08/2016
	Full
	Regular
	Rs.9,000/- AGP
	

	FST
	Mr. IS Chandel
	Associate Professor
	
	M.Tech
	6
	08/02/2016
	Full
	Regular
	Rs.9,000/- AGP
	

	FST
	Miss. Viranta Sharma
	Assistant Professor
	
	M.Tech, B.Tech
	2
	12/08/2016
	Full
	Regular
	Rs.6,000/- AGP
	

	FST
	Mr. Vijay Kumar
	Assistant Professor
	
	M.Tech – CSE, B.E
	2
	27/09/2016
	Full
	Regular
	Rs.6,000/- AGP
	

	FST
	Mr. Vijay Sharma
	Assistant Professor
	
	M.Tech – Structure Engineering
	1
	12/08/2016
	Full
	Regular
	Rs.6,000/- AGP
	

	FST
	Mr. SumitPandhawa
	Assistant Professor
	
	M.Tech (Instrumentation), M.Sc, B.Sc
	9
	20/09/2016
	Full
	Regular
	Rs.6,000/- AGP
	

Appendix-XIV
(1 Page)
 (
51
)University Grants Commission
Appendix-XIV
Information about the Library

	S.No.
	Total Space (all kinds)
	Computer/ Communication facilities
	Total No. of Ref. Books (Each Department)
	All Research Journals subscribed on a regular basis

	
	Built up Area of 10,000 Sq. ft (Approximately)
	Computers with Internet Facilities Provided
	FST- 2671
FSM- 3783

	31 Journals subscribed from ICFAI Publishers
13 Journals subscribed from other Publishers

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Appendix-XV
University Grants Commission

Appendix-XV

Information about the Equipment

	Particular
	Asset Type
	Location
	Used By

	OFFICE TABLE
	Furniture
	Office Room
	Staff

	CONFERENCE TABLE
	Furniture
	Conference Room
	Staff

	COMPUTER TABLE
	Furniture
	Computer Lab
	Staff/ students

	OHP TABLE
	Furniture
	Class Room
	Faculty

	LIBRARY STUDY TABLE
	Furniture
	Library
	Students

	TT TABLE
	Furniture
	T.T.Room
	Staff/ students

	CANTEEN TABLE
	Furniture
	Canteen
	Students

	PLASTIC TABLE
	Furniture
	Canteen
	Staff/Students

	ACCOUNT TABLE
	Furniture
	Admin.Room
	Staff

	CLASS ROOM TABLE
	Furniture
	Class Room
	Students

	LABORATORY TABLE
	Furniture
	Labs.
	Students

	RECEPTION TABLE
	Furniture
	Reception.
	Visitors

	GODREJ TABLE
	Furniture
	V.C. Office
	Staff

	EXICUTIVE TABLE
	Furniture
	Executive.Room
	Staff

	 FACULTY TABLE
	Furniture
	Faculty. Room
	Staff

	DISCUSSION TABLE
	Furniture
	Conference Room
	Staff

	VC OFFICE TABLE WITH 4 CHAIR
	Furniture
	V.C. Office
	Staff

	STUDENT CHAIR
	Furniture
	Class Room
	Students

	VISITOR CHAIR
	Furniture
	Reception.
	Visitors

	REVOLVING CHAIR
	Furniture
	Admin.Room
	Staff

	PLASTIC CHAIR
	Furniture
	Canteen
	Students

	COMPUTER CHAIR
	Furniture
	Computer.Lab
	Students

	LIBRARY CHAIR
	Furniture
	Library.Room
	Students

	MAGZINE RACK LARGE
	Furniture
	Library.Room
	Staff

	MAGZINE RACK SMALL
	Furniture
	Library.Room
	Staff

	LECTURE STAND
	Furniture
	Class Room
	Staff

	STEEL RACK
	Furniture
	Library.Room
	Staff

	BOOK CASE
	Furniture
	Library.Room
	Students

	STEEL ALMIRAH LARGE
	Furniture
	Admin.Room
	Staff

	STEEL ALMIRAH SMALL
	Furniture
	Admin.Room
	Staff

	LCD PROJECTOR
	Comp. Peripherals
	Class Room
	Students

	OHP
	Office Equipment
	Class Room
	Students

	PRINTER
	Office Equipment
	Admin.Room
	Staff

	FAX MACHINE
	Office Equipment
	Admin.Room
	Staff

	SCANNER
	Office Equipment
	Admin.Room
	Staff

	DVD WRITTER
	Office Equipment
	Computer.Lab
	Staff

	LCD OHP SCREEN
	Office Equipment
	Conference Room
	Staff

	TELEVISION
	Other Assets
	Reception.
	Students

	DISH
	Other Assets
	Reception.
	Students

	DVD PLAYER
	Other Assets
	Reception.
	Students

	PIN UP BOARD
	Furniture
	Admin.Block
	Staff

	WHITE BOARD LARGE
	Furniture
	Class Room
	Students

	WHITE BOARD SMALL
	Furniture
	Class Room
	Students

	WALL FAN
	Elect.Equipment
	Store
	Staff

	EXHAUST FAN
	Office Equipment
	Toilet
	Staff/Students

	GENRATER SET 125 KVA
	Other Assets
	Near.Basement
	Staff/Students

	A/C
	Other Assets
	Class Room
	Staff

	WATER COOLER
	Elect.Equipment
	Corridor
	Students/Staff

	AIR COOLER
	Elect.Equipment
	Reception.
	Staff/ students

	FOOD WARMER
	Elect.Equipment
	Pantry
	Staff

	ROD HEATER
	Elect.Equipment
	Store
	Staff

	HOT AIR BLOWER
	Elect.Equipment
	Store
	Staff

	UPS 5KVA
	Comp.Peripherals
	Server Room
	Students/ Staff

	UPS 10KVA
	Comp.Peripherals
	Server Room
	Students/ Staff

	COMPUTER SPEAKER SET
	Comp.Peripherals
	Computer.Lab
	Students/Staff

	HEADSET LANGUAGE LAB
	Comp.Peripherals
	Computer.Lab
	Students

	WIFI
	Comp.Peripherals
	Store
	Students/Staff

	COMPUTER SYSTEM
	Comp.Peripherals
	Computer.Lab
	Students/Staff

	SERVER
	Comp.Peripherals
	Server Room
	students/Staff

	SOFA SET 2 SEATER
	Furniture
	Reception.
	Visitors

	SOFA SET 5 SEATER
	Furniture
	Reception.
	Visitors

	TABLE GLASS
	Furniture
	Reception.
	Visitors

	WATER DISPENSER
	Office Equipment
	Corridor
	Students/staff

	LIBRARY COUNTER
	Furniture
	Library
	Students/staff

	WATER FILTER
	Office Equipment
	Corridor
	Staff

	BATTERY UPS
	Comp.Peripherals
	Server Room
	Students/staff

	SOFA SET BLACK
	Furniture
	Reception.
	Visitors

	CASH BOX
	Office Equipment
	Admin.Room
	Staff

	3 PHASE METER
	Elect.Equipment
	Corridor
	Campus

	SHOES RACK
	Furniture
	Store
	Students

	LAP TOP
	Comp.Peripherals
	V.C. Office
	Staff

	NEWS PAPER STAND
	Furniture
	Library
	Students/staff

	SOFA SET 5 SEATER
	Furniture
	Reception.
	Visitors

	RED STOOL
	Office Equipment
	Store
	Staff

	BRIEF CASE
	Office Equipment
	Store
	Staff

	SPRAY PUMP
	Other Assets
	Store
	Campus

	HANDY CAM
	Comp.Peripherals
	Admin.Room
	Staff

	CRICKET KIT
	Other Assets
	T.T.Room
	Students

	CAROM BOARD
	Other Assets
	T.T.Room
	Students

	CHESS BOARD
	Other Assets
	T.T.Room
	Students

	GRASS CUT MACHINE
	Other Assets
	Store
	staff

	DISPLAY BOARD
	Other Assets
	Store
	Staff/Students

	BUZZER SET
	Other Assets
	Store
	staff

	LCD CAGE
	Office Equipment
	Store
	staff

	DRUM
	Other Assets
	Store
	Students

	DISPLAY RACK
	Furniture
	Admin.Room
	Staff/Students

	BOOK RACK WOODEN
	Furniture
	Library
	staff/Students

	LOOSE CEALING FAN
	Elect.Equipment
	Store
	Staff/Students

	XEROEX MACHINE
	Office Equipment
	Store
	staff

	PA SYSTEM 2 SPEAKER
	Comp.Peripherals
	Store
	staff

	FIRE EX. CYLINDER
	Office Equipment
	Store
	Students

	AC GAS CYLINDER
	Other Assets
	Store
	

	VIDEO CONFRE SYSTEM
	Comp.Peripherals
	Admin.Room
	Staff

	LIBRARY CASE
	Furniture
	Library
	Students/Staff

	COMPUTER ATTEN M/C
	Comp.Peripherals
	Store
	Staff/ Students

	SLIDING SHELVES
	Furniture
	Store
	staff

	MOBILE SET
	Hand held.Equip
	Admin.
	staff

	WHITE BOARD STAND
	Furniture
	Store
	Staff/ Students

	WATER CAMPER
	Office Equipment
	Staff Room
	Staff/ Students

	WORKSHOP TABLE 6x4
	Furniture
	Workshop
	students

	RO WATER PLANT
	Other Assets
	Corridor
	Students/Staff

	WOODEN TABLE WITH RACK
	Furniture
	Store
	students/staff

	 CHAIR IRON TRIPLE SEATER
	Furniture
	Reception.
	Staff

	CONOPY WITH CHAIR
	Office Equipment
	Store
	Staff/ Students

	FLAX STAND
	Office Equipment
	Store
	Staff/students

	SOFT BOARD OF VELVET CLOTH
	Furniture
	Store
	Staff

	 CHAIR IRON DOUBLE SEATER
	Furniture
	MainGate
	staff

	FLEX BOARD
	Office Equipment
	Store
	staff/students

	IRON TABLE
	Furniture
	Store
	students

	FUSE BOX
	Elect.Equipment
	Store
	Staff

 (
39
)

Appendix-XVI
University Grants Commission
Appendix-XVI
Sports Infrastructure

(a) Football, Volleyball 	Yes

(b) Track for Athletics 		No

(c) Basketball courts		Yes

(d) Squash/Tennis Courts 	Yes

(e) Swimming Pool (Size) 	Under proposal for consideration.

(f) Indoor Sports Facilities 	Badminton Court is Available
including gymnasium

(g) Any other 		 Table Tennis

Appendix-XVII
(1Page)
University Grants Commission
Information about the composition of the statutory bodies of the University

Separately for Governing Board, Executive Council, Board of Management, Academic
Council, Finance Committee, Board of Studies, Others
Governing Body

	S.No.
	Name
	Profession
	Full Postal Address
	Date of
Constitution
	Contact Number

	1
	Maj Gen(Retd.)
V K Sareen
	Chairman
	52, Nagarjuna Hills,
Hyderabad-500 082
	04-Sept-2015
	9818807374
vijaysareen@yahoo.co.in

	2
	Dr. O.P. Bajpai
	Vice- Chancellor
	Plot no. 5, Himuda Education Hub, P.O. Mandhala, Kalujhinda, BADDI
	04-Sept-2015
	9882932265
vc@iuhimachal.edu.in

	3
	Dr. A.H. Kalro
	MEMBER
	52, Nagarjuna Hills,
Hyderabad-500 082
	04-Sept-2015
	9825058539
ahkalro@yahoo.co.in

	4
	Dr. T R K Rao
	MEMBER
	52, Nagarjuna Hills,
Hyderabad-500 082
	04-Sept-2015
	9440808927
trkrao@gmail.com

	5
	Prof. O.S. Rao
	MEMBER
	23, Nagarjuna Hills,
Hyderabad-500 082
	04-Sept-2015
	9848386987
orsrao@
icfaiuniveristy.in

	6
	Prof. Biplab Halder
	MEMBER
	23, Nagarjuna Hills,
Hyderabad-500 082
	04-Sept-2015
	9440893926
9402148557
halderb@icfaiunivrsity.in

	7
	Prof. R P Kaushik
	MEMBER
	52, Nagarjuna Hills,
Hyderabad-500 082
	04-Sept-2015
	9810091311
Susheela_kaushik@
Hotmail.com

	8
	Prof. P. S. Bindra
	MEMBER - SECRETARY
	Plot no. 5, Himuda Education Hub, P.O. Mandhala, Kalujhinda, BADDI
	04-Sept-2015
	8350802269
psbindra@iuhimachal.edu.in

	9
	Shri. Balbir Singh Verma,
	GOVT. Nominated Member
	Hon’ble MLA (Chopal) -171211
	
23-9-2019

	10
	Shri. Yadvinder Goma
	GOVT. Nominated Members
	Hon’ble MLA (Jaisinghpur)
-176095
	30-01-2011
	

	11
	Brig (Retd.) L S Thakur

	GOVT. Nominated Member
	ROOP ANKUSH OAKWOOD ESTATE JAKHU-SHIMLA
-171001
	
30-01-2011
	9459229133

	12
	Shri R A Singh

	GOVT. Nominated Member
	# 58/108, R-A, DIG COLONY, VARANASI (UP)-221002
	
30-01-2011
	9418480147

	13
	Shri Khub Ram
	GOVT. Nominated Member
	MLA (ANNI)
VILL. BAGI
P.O. & The. Nirmand, Kullu.
	
	8894168086
Khubram5100@gmail.com

Appendix-XVII-A
(1 Page)
University Grants Commission

Appendix-XVII-A

Board of Management

	Name
	Designation
	Address
	E-Mail

	Dr. O. P Bajpai	
	Chairman
	Plot no. 5, Himuda Education Hub, P.O. Mandhala, Kalujhinda, BADDI
	vc@iuhimachal.edu.in

	Prof. P S Bindra
	Member
	Plot no. 5, Himuda Education Hub, P.O. Mandhala, Kalujhinda, BADDI
	psbindra@iuhimachal.edu.in

	Prof. G S Bedi
	Member
	Plot no. 5, Himuda Education Hub, P.O. Mandhala, Kalujhinda, BADDI
	gsbedi@iuhimachal.edu.in

	Dr. Suresh Kumar
	Member
	HPU, SHIMLA, (Former Dean of Studies & Prof. of MGT.)
	sureshhpubs@yahoo.in

	Dr. O.R.S. Rao
	Member
	23, Nagarjuna Hills, Hyderabad-500 082
	orsrao@icfaiuniversity.in

	BiplabHalder
	Member
	52, Nagarjuna Hills, Hyderabad-500 082
	halderb@icfaiuniversity.in

	Dr. MeetaNath
	Member
	Ramjas College, Uni. Of Delhi, N. Delhi
	meetanath@yahoo.com

[bookmark: OLE_LINK19][bookmark: OLE_LINK20][bookmark: OLE_LINK5][bookmark: OLE_LINK6][bookmark: OLE_LINK7][bookmark: OLE_LINK8]	
[bookmark: OLE_LINK9][bookmark: OLE_LINK13][bookmark: OLE_LINK14]		

Appendix-XVII-B
(1 Page)
University Grants Commission

Appendix-XVII-B

Academic Council

	S.NO.
	NAME
	POSITION
	ADDRESS

	1.
	Dr. O.P. Bajpai
	President
	Plot no. 5, Himuda Education Hub, P.O. Mandhala, Kalujhinda, BADDI

	2.
	Prof. R.K. Bharadwaj
	Member
	Plot no. 5, Himuda Education Hub, P.O. Mandhala, Kalujhinda, BADDI

	3.
	Prof. G.S. Bedi
	Member
	Plot no. 5, Himuda Education Hub, P.O. Mandhala, Kalujhinda, BADDI

	4.
	Prof. Amit Sharma
	Member
	Plot no. 5, Himuda Education Hub, P.O. Mandhala, Kalujhinda, BADDI

	5.
	Prof. Mukund
	Member
	Plot no. 5, Himuda Education Hub, P.O. Mandhala, Kalujhinda, BADDI

	6.
	Prof. P.K. Tulsi
	Member
	NITTR, Sector-26, Chandigarh

	7.
	Prof. P.K. Patnayak
	Member
	Vice-Chancellor, Bijupatnayak University, Rourkela, Odhisa.

	8.
	Prof. P.S. Bindra
	Member-Secretary
	Plot no. 5, Himuda Education Hub, P.O. Mandhala, Kalujhinda, BADDI

Appendix-XVII-C
(1 Page)
University Grants Commission

Appendix-XVII-C
Board of Studies

	S.NO.
	NAME
	POSITION
	ADDRESS

	FST

	1.
	Prof. Amit Sharma
	Chairman
	Plot no. 5, Himuda Education Hub, P.O. Mandhala, Kalujhinda, BADDI

	2.
	Prof. Kuldeep Chand
	Member
	Plot no. 5, Himuda Education Hub, P.O. Mandhala, Kalujhinda, BADDI

	3.
	Prof. MahenderSoni
	Member
	Plot no. 5, Himuda Education Hub, P.O. Mandhala, Kalujhinda, BADDI

	FMS

	4.
	Dr. Mukund Kumar
	Chairman
	Plot no. 5, Himuda Education Hub, P.O. Mandhala, Kalujhinda, BADDI

	5.
	Prof. G.S. Bedi
	Member
	Plot no. 5, Himuda Education Hub, P.O. Mandhala, Kalujhinda, BADDI

 (
27
)

Coursed Offered

	S.No.
	Faculty/ Courses Offered
	No. of Seats
	Duration
	

	FST

	1
	B.Tech (Civil)
	60
	4 Years
	

	2
	B.Tech (CSE)
	60
	4 Years
	

	3
	B.Tech(ECE)
	60
	4 Years
	

	4
	B.Tech (ME)
	60
	4 Years
	

	5
	B. Tech (Lateral)
	
	
	

	6
	B.Sc (Non-Med)
	60
	3 Years
	

	7
	M.Sc.(Physics)
	18
	2 Years
	

	8
	M.Sc.(Chemistry)
	18
	2 Years
	

	9
	M.Sc.(Mathematics)
	18
	2 Years
	Offered but no admission were Made

	10
	M.Tech (CSE)
	18
	2 Years
	Offered but no admission were Made

	11
	M.Tech (ECE)
	18
	2 Years
	Offered but no admission were Made

	FMS

	12
	MBA
	60
	2 Years
	

	13
	BBA
	60
	3 Years
	

	14
	B.Com
	60
	3 Years
	

	15
	M.Com
	18
	2 Years
	

University Grants Commission
Information about the approval of the courses by the concerned statutory council(s)

	S.No.
	Course
	Name of the Statutory Council
	Whether approval has been taken

	1.
	B. Tech
	Himachal Pradesh Private Educational Institutions Regulatory Commission
	Yes, Approval Taken
Pl. mention the letter no.

	2.
	B.Com
	Himachal Pradesh Private Educational Institutions Regulatory Commission
	Yes, Approval Taken
Pl. mention the letter no.

	3.
	BBA
	Himachal Pradesh Private Educational Institutions Regulatory Commission
	Yes, Approval Taken
Pl. mention the letter no.

	4.
	MBA
	Himachal Pradesh Private Educational Institutions Regulatory Commission
	Yes, Approval Taken
Pl. mention the letter no.

University Grants Commission
Information about the courses run which are not specified by the UGC

	S.No.
	Course
	Date of starting
	Whether applied to UGC for specification

	
	NIL
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

 (
47
)

University Grants Commission
Information about the programmes now offered

	
S.No.
	
Faculty/ Courses Offered
	
No. Of Seats
	
Duration
	

	FST

	1
	B.Tech (Civil)
	60
	4 Years
	

	2
	B.Tech (CSE)
	60
	4 Years
	

	3
	B.Tech(ECE)
	60
	4 Years
	

	4
	B.Tech (ME)
	60
	4 Years
	

	5
	B. Tech (Lateral)
	
	
	

	6
	B.Sc (Non-Med)
	60
	3 Years
	

	7
	M.Sc.(Physics)
	18
	2 Years
	

	8
	M.Sc.(Chemistry)
	18
	2 Years
	

	9
	M.Sc.(Mathematics)
	18
	2 Years
	Offered but no admission were Made

	10
	M.Tech(CSE)
	18
	2 Years
	Offered but no admission wereMade

	11
	M.Tech(ECE)
	18
	2 Years
	Offered but no admission wereMade

	FMS

	12
	MBA
	60
	2 Years
	

	13
	BBA
	60
	3 Years
	

	14
	B.Com
	60
	3 Years
	

	15
	M.Com
	18
	2 Years
	

[bookmark: _MON_1511771519]Appendix-XVIII
University Grants Commission
Appendix-XVIII

Department: Non Teaching& Supporting Staff

	 Sr. No
	Name of the Staff
	Designation/Post (Prof./Asso. Prof/ Asst Prof)
	Qualification
	Gross salary with formula for calculation

	1
	Mr. Kuldeep Singh
	Accounts Manager
	MBA
	25,220/-

	2
	Mr. Sandeep Chopra
	Systems Administrator
	Dip. ECE,
MCA, PGDM(MBA-1), MCSE, CCNA, CITRIX
	21,220/-

	3
	Mr. Amarjeet	
	Librarian
	M.Lib in Information Science, M.Phil
	21,220/-

	4
	Mr. Sanjeev Kumar Sharma
	Workshop Supervisor
	+2, ITI (ME)
	21,220/-

	5
	Mr. Balwant Singh
	Admin. Asstt.
	10th
	14,220/-

	6
	Mr. Rajender Mohan
	Admin. Asstt.
	12th
	15,000/-

	7
	Mr. Hemraj	
	(Admin/Accts) Asstt.
	MBA
	10,372/-

	8
	Mr. Prakash Chand
	Electrician
	10th, ITI
	9,295/-

	9
	Mr. Gurmeet Singh
	Plumber
	B.A.
	9,000/-

	10
	Mr. Nirmal
	Lab Attendant
	+2
	7,000/-

	11
	Mr. Harish Harish Kumar
	Lab Assistant
	B.Tech
	15,000/-

								

[bookmark: _GoBack]

image2.emf

image3.emf

Microsoft_Word_97_-_2003_Document1.doc

image4.emf
 University Grants Commission Information about the programmes now offered

Microsoft_Word_97_-_2003_Document2.doc
University Grants Commission

Information about the programmes now offered

image1.jpeg
=a_frerT Reee

