A Report for Academic, Administrative, Financial & Infrastructure Audit

[image: http://www.connectindia.co.in/wp-content/uploads/2011/10/Central-University-of-Jharkhand.jpg]

Central University of Jharkhand
Brambe, Ranchi, Jharkhand- 835205
India
Content
	Sl.No.
	Particulars
	Page no.

	1
	Curricular Aspects

	2-30

	2
	Teaching Learning and Evaluation

	31-36

	3
	Research, consultancy & Extension

	37-74

	4
	Infrastructure and Learning Resources

	75-78

	5
	Student Support and Progression

	79-88

	6
	Governance, Leadership and Management

	89-103

	7
	Innovation and Best Practices

	104-113

	8
	Budget Allocation and Utilization

	114-119

	9
	Detailed Action Plan for next 3 years with Intermediate Tangible Outcomes/Milestones along with implementation plan

	120-123

[bookmark: _GoBack]

1. Curricular Aspects

	Sl.No.
	Particulars
	Details

	1.1
	Details about Academic programmes
	Ph.D. Programmes

5 years Integrated Master program in various disciplines (Temporarily suspended from 2017-18 session)

4 years Integrated B.Ed.

2 years B.Ed.

2 years Master program (New/ Lateral entry; Suspended from 2017-18 Session)

Diploma/ Certificate Courses
(For details please see the annexure I)

	1.2
	Pattern – Trimester / Semester / Annual
	Semester

	1.3
	Curriculum Benchmarking
	University level Bench marking is done through academic audit process by all the centres of the University.

National Level Curriculum benchmarking is done by the inputs/Suggestion from Board of Study and School board Members (external) who are from various central universities / prominent State Universities and other and Centrally funded Autonomous Institution.

Other informal benchmarking process includes inputs from industries as well as foreign academicians.

	1.4
	Curriculum design process / revision process including involvement of stakeholders
	Curriculum design process is undertaken by Board of Studies then by School Board and approved by Academic Council as per University ordinances (Ordinance OA7 and OA-6).

	1.5
	Structure of the curriculum
	As per Ordinance OA-11 one semester includes 15 week of teaching
Credit system is based on 15 hours of contact teaching for 1 Credit point
The Curricula are based on CBCS system Including:
· Core Courses
· Electives
· Self-Study Courses
· Practical
· Dissertation
· Internship

	1.6
	Components of the curriculum
	Details of curriculum content of few centres as example is provided as attachment (Annexure II)

	1.7
	Emphasis on diversity, flexibility and multi-skill development
	Yes, the curriculum is designed keeping in view the recent development in the relevant Industry

	1.8
	Inter-disciplinary options
	Integrated master’s program has CBCS which offers freedom to select courses across the multiple disciplines.
Elective papers are offered both at the undergraduate and postgraduate level.
Science and Technology centres Integral courses components in the field of Humanities, Social Science, law, Ethics, Economics etc.

	1.9
	Curriculum based on Outcome-based education
	Yes, emphasis is given on curriculum based on Outcome-based education and for this upgradation of courses is made regularly.

	1.10
	CBCS based curriculum
	Implemented in 5th semester of all Integrated Masters programs.

	1.11
	Skill based and Industry relevant curriculum
	Yes, the University curriculum is skill based and industry relevant.

	1.12
	Frequency of revision with percentage change in contents
	University ordinance mandate for two meetings of School Board and Board of studies in one year and they can take up the curricular revision as and when needed.

Annexure – I

(Details about establishment of Centre, Starting of various Academic Program (Year-Wise))

	Centre for
	Establishment Year
	Int. PG. Start Session*
	P.G. Start Session
	Ph.D. start Session
	Cert./Dip. Course start Session
	Other

	Mass Communication
	2009
	2009
	Lateral Entry (LE) 2012
New PG (NPG) 2017
	2011
	NIL
	NIL

	Business Administration
	2009
	2009
	LE 2012
NPG 2017
	2011
	NIL
	3 Months MDP 2011 to 13

	Applied Mathematics
	2009
	2009
	LE 2012
NPG 2017
	2013
	NIL
	NIL

	English Language
	2009
	2009
	LE 2012
NPG 2017
	2011
	NIL
	NIL

	Applied Physics
	2010
	2010
	LE 2012
NPG 2017
	2013
	NIL
	NIL

	Applied Chemistry
	2010
	2010
	LE 2012
NPG 2017
	2013
	NIL
	NIL

	Life Science
	2010
	2010
	LE 2012
NPG 2017
	2011
	NIL
	NIL

	Nanotechnology
	2010
	2010
	NPG 2017
	2013
	NIL
	NIL

	Indigenous Culture Studies
	2010
	2010
	LE 2012
NPG 2017
	2011
	NIL
	NIL

	Water Engineering and Management
	2010
	2010
	NPG 2017
	2013
	NIL
	NIL

	Energy Engineering
	2011
	2011
	NPG 2017
	2013
	NIL
	NIL

	Human Rights and Conflict Management
	2011
	NIL
	2013
	2013
	2011
	NIL

	Land Resource Management
	2012
	2012
	2012
	2012
	2011
	NIL

	Environmental Sciences
	2012
	2012
	2017
	2013
	NIL
	NIL

	International Relations
	2012
	2012
	2017
	2013
	2012
	NIL

	Humanities and Social Sciences
	2012
	NIL
	NIL
	2012
	NIL
	NIL

	Far East Language (Chinese, Korean, Tibetan)
	2012
	2012
	NIL
	2013
	2012
	NIL

	Tribal and Customary Law
	2012
	NIL
	2012
	2013
	NIL
	NIL

	Tribal Folklore Language and Literature
	2013
	NIL
	2013
	2013
	NIL
	NIL

	Music and Performing arts
	2013
	NIL
	2013
	2013
	NIL
	Three years BA in performing arts started in 2013

	Education
	2013
	Integrated B.A.- B.Ed. And BSc.- B.Ed. 2013, 2 years B.Ed. since 2015 alongwith 4 years B.Sc.-B.Ed./B.A.-B.Ed. (2015 batch only)
	NIL
	NIL
	NIL
	NIL

Note: M.Tech. Program in Mobile computing started in 2013 and discontinued thereafter.

Annexure – II

Integrated MBA Program Structure
	Course Name
	L
	T
	P
	Credit

	Semester – I

	Principles of Management
	3
	0
	0
	3

	Micro Economics
	3
	0
	0
	3

	Financial Accounting
	3
	0
	0
	3

	Fundamentals of Computers
	3
	0
	0
	3

	Business Mathematics
	3
	0
	0
	3

	Business Communication
	3
	0
	0
	3

	Communicative English
	3
	0
	0
	3

	Course Name
	L
	T
	P
	Credit

	Semester – II

	Principles of Marketing – I
	3
	0
	0
	3

	Behavioural Sciences
	3
	0
	0
	3

	Statistics for Managers
	3
	0
	0
	3

	Financial Management
	3
	0
	0
	3

	Environmental Studies
	3
	0
	0
	3

	Macro Economics
	3
	0
	0
	3

	Personality Growth Lab
	3
	0
	0
	3

	Course Name
	L
	T
	P
	Credit

	Semester – III

	Principles of
Marketing – II
	3
	0
	0
	3

	Business Law
	3
	0
	0
	3

	Quantitative Techniques
	3
	0
	0
	3

	Organizational Behavior
	3
	0
	0
	3

	Management Accounting
	3
	0
	0
	3

	Business Environment
	3
	0
	0
	3

	Interpersonal skills & Working in teams
	3
	0
	0
	3

	Course Name
	L
	T
	P
	Credit

	Semester – IV

	Production & Operations Management
	3
	0
	0
	3

	Management Information System
	3
	0
	0
	3

	Research Methodology
	3
	0
	0
	3

	Project Management
	3
	0
	0
	3

	Human Resource Management
	3
	0
	0
	3

	Consumer Behavior
	3
	0
	0
	3

	Field Project
	
	
	
	3

	Course Name
	L
	T
	P
	Credit

	Semester – V

	Summer Project Report & Presentation-I
	
	
	
	3

	Elective – I
	3
	0
	0
	3

	Elective – II
	3
	0
	0
	3

	Elective – III
	3
	0
	0
	3

	Elective – IV
	3
	0
	0
	3

	Elective – V
	3
	0
	0
	3

	Elective – VI
	3
	0
	0
	3

	Course Name
	L
	T
	P
	Credit

	Semester – VI

	Supply Chain Management
	3
	0
	0
	3

	Operations Research
	3
	0
	0
	3

	Entrepreneurship Development
	3
	0
	0
	3

	Product Management
	3
	0
	0
	3

	Business Ethics
	3
	0
	0
	3

	Comprehensive Viva-Voce
	
	
	
	3

	Industry Project
	
	
	
	3

	Course Name
	L
	T
	P
	Credit

	Semester – VII

	Analysis & Decision Making
	3
	0
	0
	3

	Strategic Management
	3
	0
	0
	3

	Organization Development & Change
	3
	0
	0
	3

	Logistics Management
	3
	0
	0
	3

	Business Process Reengineering
	3
	0
	0
	3

	Financial Statement Analysis
	3
	0
	0
	3

	Summer Project Report & Presentation-II
	
	
	
	3

	Course Name
	L
	T
	P
	Credit

	Semester – VIII

	Business Laws – II
	3
	0
	0
	3

	Total Quality Management
	3
	0
	0
	3

	F E –A/B/C- I
	3
	0
	0
	3

	F E –A/B/C- II
	3
	0
	0
	3

	F E –A/B/C- III
	3
	0
	0
	3

	SE – I
	3
	0
	0
	3

	Summer Project Report & Presentation-I
	
	
	
	3

	Course Name
	L
	T
	P
	Credit

	Semester – IX

	Strategic Marketing Management
	3
	0
	0
	3

	Foreign Language -I (Chinese/ Korean)
	3
	0
	0
	3

	F E –A/B/C- IV
	3
	0
	0
	3

	F E –A/B/C- V
	3
	0
	0
	3

	F E –A/B/C- VI
	3
	0
	0
	3

	SE – II
	3
	0
	0
	3

	Summer Project Report & Presentation-I
	
	
	
	3

	Course Name
	L
	T
	P
	Credit

	Semester – X

	Corporate Governance and Public Policy
	3
	0
	0
	3

	Foreign Language –II (Chinese/ Korean)
Note: From 2015onwards Foreign Language Replaced by Project with 3 credits
	3
	0
	0
	3

	Enterprise Risk Management
	3
	0
	0
	3

	Entrepreneurial Business and Management
	3
	0
	0
	3

	Business Simulations
	3
	0
	0
	3

	Management by Human Values
	3
	0
	0
	3

	Comprehensive Viva-Voce
	
	
	
	3

Summary of Subjects of IMBA

	Semester I
	Semester II
	Semester III
	Semester IV
	Semester V
	Semester VI

	Principles of Management
	Principles of Marketing – I
	Principles of
Marketing – II
	Production & Operations Management
	Summer Project Report & Presentation-I
	Supply Chain Management

	Micro Economics
	Behavioural Sciences
	Business Law
	Management Information System
	Elective – I
	Operations Research

	Financial Accounting
	Statistics for Managers
	Quantitative Techniques
	Research Methodology
	Elective – II
	Entrepreneurship Development

	Fundamentals of Computers
	Financial Management
	Organizational Behavior
	Project Management
	Elective – III
	Product Management

	Business Mathematics
	Environmental Studies
	Management Accounting
	Human Resource Management
	Elective – IV
	Business Ethics

	Business Communication
	Macro Economics
	Business Environment
	Consumer Behavior
	Elective – V
	Comprehensive Viva-Voce

	Communicative English
	Personality Growth Lab
	Interpersonal skills & Working in teams
	Field Project
	Elective – VI
	Industry Project

Electives To be opted from following in semester V
	Cost Accounting
	Corporate Social Responsibility
	Brand Management
	Human Resource Planning
	Creativity and Innovation

	Materials and Purchase Management
	Industrial Relations and Labour Laws
	E- Commerce
	Service Marketing
	

	Semester VII
	Semester VIII
	Semester IX
	Semester X

	Analysis & Decision Making
	Business Laws – II
	Strategic Marketing Management
	Corporate Governance and Public Policy

	Strategic Management
	Total Quality Management
	Foreign Language -I (Chinese/ Korean)
	Foreign Language –II (Chinese/ Korean)

	Organization Development & Change
	F E –A/B/C- I
	F E –A/B/C- IV
	Enterprise Risk Management

	Logistics Management
	F E –A/B/C- II
	F E –A/B/C- V
	Entrepreneurial Business and Management

	Business Process Reengineering
	F E –A/B/C- III
	F E –A/B/C- VI
	Business Simulations

	Financial Statement Analysis
	SE – I
	SE – II
	Management by Human Values

	Summer Project Report & Presentation-II
	Summer Project Report & Presentation-I
	Summer Project Report & Presentation-I
	Comprehensive Viva-Voce

	
 Functional and Sectoral Electives (F E/ SE)
	FUNCTIONAL ELECTIVES
	SECTORAL ELECTIVES

	Financial Management
	Marketing Management
	Human Resource Management
	

	Management of Financial Services
	Global Marketing
	Global HRM
	Hospitality & Tourism Management

	Portfolio Management
	Retail Management
	Advanced Labour Laws
	Co-operative Management

	Taxation
	Integrated Marketing Communication
	Human Resources Development
	International Business

	Derivatives and Risk Management
	Sales Management
	Negotiation & Conflict Management
	Event Management

	Money Market & Capital market
	New-Age Marketing
	Compensation Management
	Management of Nonprofit Organizations

	International finance
	Customer Relationship Management
	Performance Management Systems
	

	Security Analysis
	Rural Marketing
	Strategic HRM
	

	Advance Corporate Finance
	B2B Marketing
	HRIS & HR Audit
	

Course Structure: Master of Business Administration (2 Year M.B.A.)
	Course Name
	 Type
	L
	T
	P**
	Credit

	Semester I

	 Principles of Management
	Core
	4
	0
	0
	4

	Accounting for Managers
	Core
	3
	0
	0
	3

	 Statistics for Managers
	Core
	4
	0
	0
	4

	 Managerial Economics
	Core
	3
	0
	0
	3

	 IT for Mangers
	Core
	1
	0
	1
	2

	 Organization Behavior
	Core
	4
	0
	0
	4

	 Business Communication
	Core
	2
	0
	1
	3

	 Business Environment
	Core
	3
	0
	0
	3

	
	Total
	
	
	
	26

	Semester II

	Financial Management
	Foundation
	3
	0
	0
	3

	Research Methodology
	Core
	3
	0
	0
	3

	Human Resource Management
	Foundation
	4
	0
	0
	4

	Marketing Management
	Foundation
	3
	0
	0
	4

	Operations Research
	Core
	4
	0
	0
	4

	Operations Management
	Core
	4
	0
	0
	4

	Management Information System
	Core
	3
	0
	0
	3

	
	Total
	
	
	
	25

	Semester III

	Legal Environment of Business
	Core
	3
	0
	0
	3

	Strategic Management
	Core
	3
	0
	0
	3

	Supply Chain Management
	Core
	3
	0
	0
	3

	Elective 1
	
	3
	0
	0
	3

	Elective 2
	
	3
	0
	0
	3

	Elective 3
	
	3
	0
	0
	3

	Summer Internship Project
	
	0
	0
	0
	6

	Semester IV

	Business Ethics & Corporate Governance
	Core
	3
	0
	0
	3

	Entrepreneurship Management
	Core
	3
	0
	0
	3

	Elective 4
	
	3
	0
	0
	3

	Elective 5
	
	3
	0
	0
	3

	Elective 6
	
	3
	0
	0
	3

	Elective 7
	
	3
	0
	0
	3

	Project
	
	
	
	
	3

	Comprehensive Viva Voce
	
	
	
	
	3

Syllabus of Five Years Integrated M. Sc. in Environmental Sciences
Semester I
	Sl. No.
	Paper
	Code
	Credit (L+T+P)

	1.
	Basic Maths
	MAT 111010
	3+1+0

	2.
	Introductory Physics I
	PHY 110021
	3+0+0

	3.
	Principle of Chemistry I
	CHM 110030
	3+0+0

	4.
	Principles of Environmental Science and Ecology
	ENV 111041
	3+0+0

	5.
	Fundamentals of Computer and C Programming
	COM 110050
	2+0+2

	6.
	Environmental Studies
	EVS 110060
	3+0+0

	7.
	Ecology Lab
	ENV 112070
	0+0+2

	8.
	Introductory Physics I Lab
	PHY 112080
	0+0+2

	9.
	Principles of Chemistry I Lab
	CHM 112090
	0+0+2

	Total Credit
	26

Semester II
	Sl. No
	Paper
	Code
	Credit (L+T+P)

	1.
	Statistics
	STA 121010
	3+1+0

	2.
	Introductory Physics II
	PHY 120020
	3+1+0

	3.
	Principle of Chemistry II
	CHM 120030
	3+1+0

	4.
	English for Communication
	ENG 120040
	3+0+1

	5.
	Environmental Chemistry
	ENV 121050
	3+1+0

	6.
	Environmental Chemistry Lab
	ENV 122100
	0+0+2

	7.
	Introductory Physics II Lab
	PHY 122110
	0+0+2

	8.
	Principles of Chemistry II Lab
	CHM 122120
	0+0+2

	Total Credit
	26

Semester III
	Sl. No.
	Paper
	Code
	Credit (L+T+P)

	1.
	Environmental Biology
	ENV 211011
	3+1+0

	2.
	Environmental Physics
	ENV 211021
	3+1+0

	3.
	Environmental Earth Science
	ENV 211031
	3+1+0

	4.
	Environmental Pollution
	ENV 211040
	3+1+0

	5.
	Disaster Management
	LRM 210100
	3+1+0

	6.
	Environmental Pollution and Earth Science Lab
	ENV 212050
	0+0+2

	7.
	Environmental Biology Lab
	ENV 212060
	0+0+2

	8.
	Local Field Visit to study Natural Ecosystem
	ENV 213070
	0+0+2

	Total Credit
	26

Semester IV
	Sl. No
	Paper
	Code
	Credit (L+T+P)

	1.
	Fundamental of Soil Sciences
	ENV 221011
	3+1+0

	2.
	Environmental Microbiology and Biotechnology
	ENV 221021
	3+1+0

	3.
	Natural Resources and Management
	ENV 221030
	3+1+0

	4.
	Environmental Monitoring and Pollution control Technologies
	ENV 221040
	3+1+0

	5.
	Environmental Microbiology and Biotechnology Lab
	ENV 222050
	0+0+2

	6.
	Soil Science Lab
	ENV 222060
	0+0+2

	Total Credit
	20

Semester V (Electives) (any four from own Centre + two from other Centre)
	Sl. No.
	Paper
	Code
	Credit (L+T+P)

	1.
	Environmental Issues (E1)
	ENV 315010
	3+1+0

	2.
	Biodiversity (E2)
	ENV 315020
	3+1+0

	3.
	Aerosol & Environment (E3)
	ENV 315030
	3+1+0

	4.
	Forestry and Wildlife Management (E4)
	ENV 315041
	3+1+0

	5.
	Global Energy Scenario & Resources (E5)
	ENV 315050
	3+1+0

	6.
	Industrial Pollution and Control (E6)
	ENV 315060
	3+1+0

	7.
	Industrial Safety and Toxicology (E7)
	ENV 315071
	3+1+0

	Total Credit
	16+04=20

Semester VI	
	Sl. No
	Paper
	Code
	Credit (L+T+P)

	1.
	Instrumentation and Analytical Techniques
	ENV 321011
	3+1+0

	2.
	Environmental Agriculture Meteorology
	ENV 321020
	3+1+0

	3.
	Municipal Solid and Hazardous Waste Management
	ENV 321030
	3+1+0

	4.
	Water Resource Management
	ENV 321040
	3+1+0

	5.
	Agro-Meteorology and Analytical Methods Lab
	ENV 322050
	0+0+2

	6.
	Research/Industrial training & report writing (one month)
	ENV 323060
	0+0+2

	Total Credit
	20

Semester VII
	Sl. No
	Paper
	Code
	Credit (L+T+P)

	1.
	Environmental Laws & Legislation
	ENV 411010
	3+1+0

	2.
	Ecology
	ENV 411020
	3+1+0

	3.
	Environmental Management and Sustainable Development
	ENV 411030
	3+1+0

	4.
	Water Supply and Treatment
	ENV 411040
	3+1+0

	5.
	Ecology & Biodiversity Lab
	ENV 412050
	0+0+2

	6.
	Water Supply and Treatment Lab
	ENV 412060
	0+0+2

	7.
	Visit to Water Treatment Palnts/Sewage Treatment Plants
	ENV 413070
	0+0+2

	Total Credit
	22

Semester VIII
	Sl. No
	Paper
	Code
	Credit (L+T+P)

	1.
	Environmental Application of Microbiology and Biotechnology
	ENV 421010
	3+1+0

	2.
	Science of the Climate
	ENV 421020
	3+1+0

	3.
	Environmental Impact Assessment and Auditing
	ENV 421030
	3+1+0

	4.
	Basic of Remote Sensing
	ENV 421040
	3+1+0

	5.
	Remote Sensing and GIS Lab
	 ENV 422050
	0+0+2

	6.
	Applied Microbiology and Biotechnology Lab
	ENV 422060
	0+0+2

	Total Credit
	20

Semester IX (Any three electives)
	Sl. No
	Paper
	Code
	Credit (L+T+P)

	1.
	Environmental Economics and Economics of Pollution control
	ENV 511011
	3+1+0

	2.
	Environmental Modeling and Statistics
	ENV 511020
	3+1+0

	3.
	Ecological Restoration (E3)
	ENV 515030
	3+1+0

	4.
	Climate Change and Clean Technology (E4)
	ENV 515050
	3+1+0

	5.
	Mining impact on Environmental (E5)
	ENV 515040
	3+1+0

	Total Credit
	20

Semester X
	Sl. No
	Paper
	Code
	Credit (L+T+P)

	1.
	Dissertation
	ENV 524010
	0+0+16

	2.
	Seminar
	ENV 524020
	0+0+4

	Total Credit
	20

Syllabus of M.Sc. in Environmental Sciences 2 year’s course
Semester - I
	Sl. No.
	Paper
	Code
	Credit (L+T+P)

	1
	ENV/M/411010
	Ecology and Ecosystem
	2+1+0

	2
	ENV/M/411020
	Basics of Meteorology and Climatology
	2+1+0

	3
	ENV/M/411030
	Environmental Pollution and Monitoring
	2+1+0

	4
	ENV/M/411040
	Environmental Chemistry
	2+1+0

	5
	ENV/M/411050
	Environmental Geology
	2+1+0

	6
	ENV/M/412060
	Ecology Lab & Field Visit
	0+0+2

	7
	ENV/M/412070
	Environmental Chemistry Lab
	0+0+2

Semester – II
	Sl. No.
	Paper
	Code
	Credit (L+T+P)

	1
	ENV/M/421010
	Environmental Microbiology and Biotechnology
	2+1+0

	2
	ENV/M/421020
	Instrumentation and Analytical Techniques
	2+1+0

	3
	ENV/M/421030
	Environmental Toxicology and Industrial Safety
	2+1+0

	4
	ENV/M/426040
	Forestry and wildlife management (Elective)
	2+1+0

	5
	ENV/M/426050
	Biodiversity Conservation (Elective)
	2+1+0

	6
	ENV/M/426060
	Aerosol and Environment (Elective)
	2+1+0

	7
	ENV/M/426070
	Environmental Agriculture meteorology (Elective)
	2+1+0

	8
	ENV/M/426080
	Water and Waste water treatment (Elective)
	2+1+0

	9
	ENV/M/426090
	Renewable energy Resources (Elective)
	2+1+0

	10
	ENV/M/4220100
	Toxicology Lab
	0+0+2

	11
	ENV/M/4220110
	Environmental Microbiology and Biotechnology Lab
	0+0+2

Semester – III
	Sl. No.
	Paper
	Code
	Credit (L+T+P)

	1
	ENV/M/511010
	Environmental Laws and Legislation
	2+1+0

	2
	ENV/M/511020
	Environmental Impact Assessment and Auditing
	2+1+0

	3
	ENV/M/511030
	Environmental Modelling and Statistics
	2+1+0

	4
	ENV/M/516040
	Restoration Ecology (Elective)
	2+1+0

	5
	ENV/M/516050
	Carbon Sequestration and Agro-management(Elective)
	2+1+0

	6
	ENV/M/516060
	Air pollution monitoring and control (Elective)
	2+1+0

	7
	ENV/M/516070
	Solid Waste Management (Elective)
	2+1+0

	8
	ENV/M/516080
	Land Surface processes and micro meteorology (Elective)
	2+1+0

	9
	ENV/M/516090
	Fundamentals of Remote Sensing and GIS (Elective)
	2+1+0

	10
	ENV/M/5140100
	Synopsis preparation for Dissertation
	0+0+4

Semester – IV
	Sl. No.
	Paper
	Code
	Credit (L+T+P)

	1
	ENV/M/524010
	Mid Term Evaluation (Report and Presentation)
	0+0+2

	2
	ENV/M/524020
	Dissertation (Both Soft and hardcopy)
	0+0+12

	3
	ENV/M/524030
	Seminar (PPT presentation)
	0+0+4

5 Year Integrated M.Sc. In Life Science

Semester: I
	
	Paper Name
	Credit
(L+T+P)
	Code

	1.
	Basic Maths
	3+1+0
	MAT 111010

	2.
	Introductory Physics-I
	3+0+0
	

	3.
	Principles of Chemistry-I
	3+0+0
	

	4.
	Basic Biology
	3+0+0
	BIO 110041

	5.
	Fundamentals of Computer and C Programming
	2+0+2
	COM 110050

	6.
	Environmental Studies
	3+0+0
	EVS 110060

	7.
	Principles of Chemistry-I lab
	0+0+2
	CHM 112090

	8.
	Introductory Physics-I Lab
	0+0+2
	PHY 112080

	9.
	Basic Biology lab
	0+0+2
	BIO 112070

	Total Credit
	26

Semester: II
	1.
	Statistics
	3+1+0
	STA 121010

	2.
	Introductory Physics –II
	3+1+0
	

	3.
	Principles of Chemistry –II
	3+1+0
	

	4.
	English for communication
	3+0+1
	ENG 120040

	5.
	Cell Biology
	3+1+0
	BIO 121051

	6.
	Cell Biology Lab
	0+0+2
	BIO 122100

	7.
	Introductory Physics –II Lab
	0+0+2
	PHY 122110

	8.
	Principle of Chemistry –II Lab
	0+0+2
	CHM 122120

	Total Credit
	26

Semester: III
	1.
	Biodiversity of Microbes and Microbiology
	3+0+0
	BIO 211011

	2.
	Biochemistry I
	3+0+0
	BIO 211021

	3.
	Basic Genetics- I
	3+0+0
	BIO 211031

	4
	Organic Chemistry
	3+0+0
	CHM 210041

	5.
	Bio Techniques
	3+0+0
	BIO 211090

	6.
	Disaster Management
	3+0+0
	

	6.
	Microbiology lab
	0+0+2
	BIO 212060

	7.
	Biochemistry and Genetics lab
	0+0+2
	BIO 212070

	Total Credit
	22

Semester: IV
	1.
	Systematics and Biodiversity of Plants
	3+0+0
	BIO 221011

	2.
	Plant Physiology
	3+0+0
	BIO 221021

	3.
	Biochemistry-2 (Enzymes/Metabolism/Bioenergetics)
	3+0+0
	BIO 221031

	4.
	Environmental Biology/Ecology
	3+0+0
	BIO 221041

	5.
	Molecular Biology
	3+0+0
	BIO 221051

	6.
	Plant Systematics, Physiology and Ecology Lab
	0+0+2.5
	BIO 222060

	7.
	Biochemistry and Molecular Biology Lab
	0+0+2.5
	BIO 222070

	Total Credit
	20

Semester: V (Electives)*
	1.
	Neuroscience
	3+1+0
	BIO 315011

	2.
	Drug Discovery and Delivery
	3+1+0
	BIO 315021

	3.
	Animal Cell and Tissue Engineering
	3+1+0
	BIO 315031

	4.
	Introduction to Biophysics
	3+1+0
	BIO 315040

	5.
	Photobiology
	3+1+0
	BIO 315050

	6.
	Functional Proteins and Enzymology
	3+1+0
	BIO 315060

	7.
	Cancer biology
	3+1+0
	BIO 315071

*Total credit to be selected from parent department: Not less than 16
Semester: VI
	1.
	Systematics &Biodiversity of Animals
	3+0+0
	BIO 321011

	2.
	Animal Physiology
	3+0+0
	BIO 321021

	3.
	Plant Developmental Biology
	3+0+0
	BIO 321030

	4.
	Molecular Genetics
	3+0+0
	BIO 321041

	5.
	Basic Immunology
	3+0+0
	BIO 321051

	6.
	Humanities and Social Sciences
	3+0+0
	HSS 320060

	7.
	Animal Physiology, Immunology Lab
	0+0+2
	BIO 322070

	8.
	Molecular Genetics Lab
	0+0+2
	BIO 322080

	9.
	Animal Biodiversity Lab
	0+0+2
	BIO 322090

	Total Credit
	24

Semester: VII
	1.
	Animal Development Biology and Endocrinology
	3+0+0
	BIO 411011

	2.
	Biotechnology and Bioethics
	3+0+0
	BIO 411021

	3.
	Bioinformatics
	3+0+0
	BIO 411031

	4.
	Virology
	3+0+0
	BIO 411041

	5.
	Biophysical Chemistry
	3+0+0
	BIO 411051

	6.
	Developmental Biology Lab
	0+0+2
	BIO 412060

	7.
	Virology Lab
	0+0+2
	BIO 412070

	8.
	Bioinformatics Lab
	0+0+2
	BIO 412080

	Total Credit
	21

Semester: VIII
	1.
	Advanced Cell Biology
	3+0+0
	BIO 421011

	2.
	Advanced Molecular Biology
	3+0+0
	BIO 421021

	3.
	Genomics/Proteomics/Metabolomics
	3+0+0
	BIO 421031

	4.
	Immunobiology/Immunogenetics
	3+0+0
	BIO 421041

	5.
	Nanobiotechnology
	3+0+0
	BIO 421051

	6.
	Cell and Molecular Biology Lab
	0+0+2
	BIO 422060

	7.
	Immunobiology lab
	0+0+2
	BIO 422070

	8.
	Nanobiotechnology Lab
	0+0+2
	BIO 422080

	Total Credit
	21

Semester: IX
	1.
	Biophysics and Structure Biology
	3+0+0
	BIO 511011

	2.
	Biomembrane and Bioenergetics
	3+0+0
	BIO 511021

	3.
	Evolutionary Biology
	3+0+0
	BIO 511031

	4.
	Pathogen and diseases (Plants and Animal)
	3+0+0
	BIO 511041

	5.
	Applied Microbiology
	3+0+0
	BIO 511051

	6.
	Pathology Lab
	0+0+2
	BIO 512060

	7.
	Evolutionary Biology lab
	0+0+2
	BIO 512070

	8.
	Industrial Microbiology lab
	0+0+2
	BIO 512080

	Total Credit
	21

Semester: X (Student should select 3 theory courses and one project work)
	1.
	Plant Biotechnology
	3+0+0
	BIO 526011

	2.
	Animal Biotechnology
	3+0+0
	BIO 526021

	3.
	Microbial Biotechnology
	3+0+0
	BIO 526031

	4.
	Cancer Biology and Therapeutics
	3+0+0
	BIO 526041

	5.
	Neurobiology
	3+0+0
	BIO 526051

	6.
	Ecology / Adaptationl Ecosystems
	3+0+0
	BIO 526061

	7.
	Systems biology
	3+0+0
	BIO 526071

	8.
	Proiect work(Dissertation)
	0+0+9
	BIO 524080

	9.
	Seminar
	0+0+2
	BIO 524090

	Total Credit
	20

Five-Year Integrated Program in Mass Communication

SEMESTER –I								CREDITS
1.1 Introduction to Mass Communication						4
1.2 Reporting: Principles and Practices						4
1.3 Editing: Principles and Practices							4
1.4 Communicative English								4
1.5 Lab Journal*									4

SEMESTER –II
2.1 Intellectual Background to Media Studies					4
2.2 Computer Applications & Basic Multimedia Skills				4
2.3 Photography Theory								4
2.4 Communication Skills								4
2.5 Photography Practical								4
2.6 Environment Science								3

SEMESTER –III
3.1 Theories of Communication							4
3.2 Press Laws									4
3.3 Writing for Media									4
3.4 History of Media									4
3.5 Lab Journal*									4

SEMESTER –IV
4.1 Media Ethics & Society								4
4.2 Development Communication							4
4.3 Documentary Film Theory							4
4.4 Regional Language Media							4
4.5 Documentary Film Production (Practical)					4

SEMESTER –V
5.1 Advertising: Theory & Practice							4
5.2 Media Management								4
5.3 Public Relations: Theory & Practice						4
5.4 Rural Communication								4
5.5 Photo Journalism	 and Other Media						4
5.6 Radio News Broadcast								4
5.7 Models of Communication							4
Student will have to earn minimum 20 credits out of
which minimum 70% should be from the above electives.

SEMESTER –VI
6.1 Brand Management								4
6.2 New Media									4
6.3 Science and Technology Communication					4
6.4 Corporate Communication							4
6.5 Internship										10

SEMESTER VII								CREDITS
Cinema Studies									4
Radio Production	Theory								4
International Communication							4
Advance Reporting and Writing							4
Radio Production (Practical)							4

SEMESTER VIII
Indian Society, Polity and Economy						4
Communication Research Methodology						4
Graphics Techniques								4
Television Production Theory							4
Television Production Practical							4

SEMESTER IX
Dissertation- I									5
Social and Political Thoughts							4
Leading Cases on Media Law							4
Lab Journal*									4

SEMESTER X
 Dissertation – II									5
 Communication Technologies							4
 Production Portfolio								4
 Internship									10

*Lab Journal: Every six months the Centre for Mass Communication brings out lab journal CUJian Age. This journal is prepared only by the students. They contribute through write-ups, reporting, and editing and page layout with latest version of Quark Xpress. In this regard they will be awarded 4 credits in the semesters in which the lab journal has been mentioned
.
M.A. in Mass Communication
First Semester
Core Papers
	Sr. No.
	Paper
	Credit
	Marks

	1.1
	Basics of Communication
	4
	60+40=100

	1.2
	History of Media
	4
	60+40=100

	1.3
	Writing for Media
	4
	60+40=100

	1.4
	Advertising & Public Relations
	4
	60+40=100

	1.5
	New Media
	4
	60+40=100

Second Semester
Core Papers
	Sr. No
	Paper
	Credit
	Marks

	2.1
	Communication Research
	4
	60+40=100

	2.2
	Reporting & Editing
	4
	60+40=100

	2.3
	Visual Communication
	4
	60+40=100

	2.4
	Media Laws & Ethics
	4
	60+40=100

	2.5
	Science and Technology Communication
	4
	60+40=100

Specializations: Broadly Centre will offer three specializations i.e. Print Media, Electronic Media and Corporate Communication to the students during third and fourth semester. Each student will opt for only one specialization which will be taught in both the semesters.

Third Semester
Core Papers
	Sr. No.
	Paper
	Credit
	Marks

	3.1
	Cinema Studies
	4
	60+40=100

	3.2
	Communication Technology
	4
	60+40=100

	3.3
	Development Communication
	4
	60+40=100

	3.4
	Research Project –I
	4
	60+20+20=100

Specialized Papers
Print Media
	Sr. No
	Paper
	Credit
	Marks

	3.5
	Political Reporting
	4
	60+40=100

	3.6
	Editing and Layout Designing
	4
	60+40=100

Electronic Media
	Sr. No.
	Paper
	Credit
	Marks

	3.5
	Television Production
	4
	60+40=100

	3.6
	Web Journalism
	4
	60+40=100

Corporate Communication
	Sr. No.
	Paper
	Credit
	Marks

	3.5
	Business Communication
	4
	60+40=100

	3.6
	Integrated Marketing Communication
	4
	60+40=100

Fourth Semester
Core Papers
	Sr. No.
	Paper
	Credit
	Marks

	4.1
	Media Management
	4
	60+40=100

	4.2
	International Communication
	4
	60+40=100

	4.3
	Major Production Project
	4
	80+20=100

	4.4
	Research Project-II
	4
	60+20+20=100

Specialized Papers
Print Media
	Sr. No.
	Paper
	Credit
	Marks

	4.5
	Sports Journalism
	4
	60+40=100

	4.6
	Business Journalism
	4
	60+40=100

Electronic Media
	Sr. No.
	Paper
	Credit
	Marks

	4.5
	Television Journalism & Documentary Production
	4
	60+40=100

	4.6
	Radio Production
	4
	60+40=100

Corporate Communication
	Sr. No.
	Paper
	Credit
	Marks

	4.5
	Corporate Communication
	4
	60+40=100

	4.6
	Event Management
	4
	60+40=100

Each student would undergo an internship of minimum four weeks in any media organization during summer break and submit a report along with certificate of internship in the Centre for the evaluation in the last semester. S/he will also have to face a viva-voce about the internship.
	Sr. No.
	Paper
	Credit
	Marks

	4.7
	Industry Exposure/Internship
	4
	80+20=100

Ph.D. Course Works
Centre for Life Sciences
	Sl
	Paper Name
	Code

	1.
	Research Methodologies (Core)
	BIO 911010

	2.
	Science Communication (Core)
	BIO 911020

	3.
	Life Sciences I (Core)
	BIO 911030

	4.
	Life Sciences II (Core)
	BIO 911040

	5.
	Bioinformatics (Core)
	BIO 911050

	6.
	Introduction to cancer (Elective)
	BIO 918060

	7.
	Molecular Neurobiology (Elective)
	BIO 918070

	8.
	Molecular Plant Physiology (Elective)
	BIO 918080

	9.
	Developmental Biology (Elective)
	BIO 918090

	10.
	Microbiology and Biotechnology (Elective)
	 BIO 918100

Centre for Applied Physics

	Sl
	Paper Name
	Code

	1.
	Nanophotonics and Application
	PHY 911010

	2.
	Research Methodology
	PHY 911020

	3.
	Laser Physics and Nonlinear Optics
	PHY 911030

	4.
	Nuclear Physics
	PHY 911040

	5.
	Heavy Ion Collision Physics
	PHY 911050

	6.
	Fibre Optics: Comm.& Inst.
	PHY 911060

Centre for Indigenous Culture Studies

	Sl
	Paper Name
	Code

	1.
	Research Methodology
	ICS 911010

	2.
	Indigenous and Traditional Knowledge System
	ICS911020

	3.
	Endogenous Languages
	ICS911030

	4.
	Computer Application and Statistical Analysis
	ICS911040

Centre for Human Rights & Conflict Management

	Sl
	Paper Name
	Code

	1.
	Research methods in Social Science
	HRC 911010

	2.
	Theory of human Rights
	HRC 911020

	3.
	History and Development of Human Rights in India
	HRC 911030

	4.
	Governance, Civil Society, and Human Rights movements in India
	HRC 911040

2. Teaching, Learning and Evaluation

	Sl.No.
	Particulars
	Details

	2.1
	Adherence to Academic Calendar
	Most of the study programs are adhering to the Academic calendar except for the Centre for Education and few courses of study of Centre for Applied Mathematics due to shortage of expertise in the area of concern.

	2.2
	Number of Working days per semester
	Odd Sem~120 days
Even Sem~93 days

	2.3
	Number of faculty members (Full-time/part-time/visiting etc.)
	
	Name of Centre
	Number of faculty Members

	
	Full Time
	Temp.
	UGC FRP, DST Inspire etc

	Appl.Chem.
	6
	0
	2

	Appl Maths
	4
	3
	0

	Appl Phys.
	5
	3
	2

	Business Admin
	5
	3
	0

	Education
	0
	14
	0

	Energy Engg
	5
	0
	0

	English Studies
	3
	4
	0

	Environmental Science
	4
	3
	1

	Far East Lang
	6
	5
	0

	Hum. Rights and Conf. Mgt.
	3
	0
	0

	Hum and Soc Sci
	2
	0
	0

	Ind. Cult.Stu.
	4
	0
	0

	Int. Rel
	3
	0
	0

	Land Res. Mgt.
	4
	2
	1

	Life Sc.
	5
	0
	2 + 2 (DBT)

	Mass Comm
	5
	0
	0

	Music and Performing Arts
	4
	0
	0

	Nanotechnology
	3
	3
	0

	Tribal and Cust. Law
	4
	3
	0

	Tribal Folklore Language and Lit.
	5
	0
	0

	Water Engg and Mgt.
	5
	2
	0

Data as per session 2016-17

	2.4
	Teacher-Student ratio
	
	Name of Centre
	Teacher Student Ratio
(Not Including Ph.D. student)

	Education
	2 Yrs Course 20.8:1
B.Sc. B.Ed. 12.33:1
BA B.Ed. 7.2:1

	Applied Maths
	67:1

	Indigenous Cult.Study
	1.875:1

	Land Res. Mgt.
	21.71

	Nanotechnology
	28.5:1

	Far East Lang
	9.45:1

	Water Engg. and Mgt.
	24.57:1

	Appl. Phys.
	34.3:1

	Business Admin.
	20.625:1

	Life Science
	14.66:1

	Energy Engg.
	38:1

	Human Rights and Conf. mgt
	1.66:1

	English Studies
	13.42:1

	Tribal and Customary Law
	2:1

	Int. Relations
	10.42:1

	Performing Arts
	7:1

	Humanities and Social Science
	NA

	Mass Communications
	13:1

	Tribal Folklore language and Literature
	1:1

	Environmental Science
	9.5:1

	2.5
	Cadre Ratio (Professor: Associate Professor: Assistant Professor)
	Sanctioned: 0.25: 05:1 (Prof: Associate Prof: Asst. Prof.)
Working: 0.1: 0.11:1 Prof: Associate Prof: Asst. Prof.)

	2.6
	Retention percentages Cadre-wise
	Percentage Retention (Prof.-81.82%, Associate Prof. 66%, Assistant Professor 86.59%)

	2.7
	Innovation by the faculty in teaching/learning
	Faculty members sensitize students about the use of E book and other e resources including research articles to enrich their learning experience, furthermore interaction with outside university subject experts, seminar, industrial visits are also conducted. Students can take copy of Power point presentation, handouts for future use. Students are also encouraged to use online video lectures from Internationally renowned universities for their learning process.

	2.8
	Teaching-Learning with ICT support
	Students are taught with the help of ICT tools like Power Point, smart class/ Models/ Recorded lecture video available on You-tube, etc. as per requirement or availability of infrastructure

	2.9
	Faculty development/continuing education programs
	Faculties are Participating In Orientation/ Refresher/ Summer School/ Winter School/ Conferences/ Faculty Development Programs

	2.10
	Quality of Question papers and assignments
	Question Papers are set as per instructions at School level; Moderation is done at centre level. Assignment quality is specified by respective faculties

	2.11
	Manual / Online Evaluation system
	Manual

	2.12
	Absolute/Relative grading mechanism
	Absolute Grading

	2.13
	Continuous assessment and weightages
	As per University Ordinance OA-12
Three sessional exams/ semester (one sessional /month). Best 2 Sessional exam marks included for final result preparation. Weightage: 40%

	2.14
	Pass/Fail criteria
	40% in individual paper and 45% in total. In Ph.D. Coursework student must score 60% to be eligible for registration.

	2.15
	Examiners/Evaluators selection methodology
	On the recommendation of School Board.

	2.16
	Proportion of Internal/External examiners
	Theory paper: 100% Internal
Practical; One Internal and One External. (50%)
Dissertation/Project report: One Internal and One External

	2.17
	Awards of percentages criteria
	As per University Ordinance OA-12
Valuation of theory papers
40% marks from Sessional
60% marks from end Semester Examination
In Practical/Viva/etc. 100% from end semester.
valuation of Project Report/Dissertation and Viva-voce
Periodical presentation-20%
Concise Dissertation-60 %
Viva-voce-20%

following is the conversion formula from SGPA/CGPA to percentage, as applicable in the university:
80+(CGPA-8.5)x10 >8.5
70+(CGPA-7.5)x10 >7.5 to 8.49
60+(CGPA-6.5)x10 >6.5 to 7.49
55+(CGPA-5.5)x10 >5.5 to 6.49
50+(CGPA-4.5)x10 >4.5 to 5.49
45+(CGPA-4.0)x10 >4.0 to 4.49
35+(CGPA-3.0)x10 >3.0 to 3.99
30+(CGPA-2.5)x10 >2.5 to 2.99
25+(CGPA-2.0)x10 > 2.0 to 2.49
15+(CGPA-1.0)x10 >1.0 to 1.99
0+(CGPA-0.5)x10 >0.0to 0.99

Applied Mathematics
	Letter
	Numerical Equivalent (Grade Points)
	Range of % of Marks

	S
	10
	90-100

	A
	9
	80-89

	B
	8
	70-79

	C
	7
	60-69

	D
	6
	50-59

	E
	5
	40-49

	F
	0
	<40

For All Subjects except Applied Mathematics

	Letter
	Numerical Equivalent (Grade Points)
	Range of % of Marks

	S
	10
	85-100

	A
	9
	75-84

	B
	8
	65-74

	C
	7
	55-64

	D
	6
	50-54

	E
	5
	40-49

	F
	0
	<40

	2.18
	Quality of Evaluation
	Evaluated answer scripts are given to respective students, grievance if any are redressed by concerned faculty. Final tabulation of results are done after redressal of grievance if any.

	2.19
	Training of paper setters
	Through Dean/Head of respective School and Centre

	2.20
	Teacher availability outside the class for interaction with the students
	Apart from tutorial classes, students are interacted with the concern faculty after scheduled classes also.

	2.21
	Interactive classrooms; flow of information/knowledge both ways
	Yes

	2.22
	Percentage content available online
	The university has not developed any content but students can use study materials from NPTEL as well journal Ebooks from Inflibnet.

	2.23
	Robust system of Problem Based Learning
	NA

	2.24
	Practical on actual hand experience basis/real experimentation
	Participation in summer training program offered jointly by Indian academies of Sciences

Internship by Engineering and Technology students
Summer Internship by the students of centre for Business administration

Summer Internship by Students of Centre for Mass communication

Centre for Mass com students make documentaries which are shown and awarded at various film festivals across the nation.

Field Visits by Students of Indigenous Culture Studies, Human Rights and Conflict management.

Research Students participate in various training schools conducted by National and International agencies.

3. Research consultancy and Extension
3.1 Academic Research
· Journal Publications, Conferences , Chapters in edited books, books edited and text/reference books authored by the faculty is provided below 3.1 (a),
· Ph.D. Research Scholars are actively engaged in research
· Students are encouraged to spend substantial amount of time in library, laboratories and online resources

3.1 (a) Publications in Journals
	S. No
	Faculty Name
	Centre
	Publications (Number of Papers)
	Chapters in Edited Books

	
	
	
	Impact Factor
	Non-Impact Factor
	

	1.
	Dr. J Tanti
	Applied Mathematics
	2
	0
	0

	2.
	Dr. H Mahato
	Applied Mathematics
	1
	1
	0

	3.
	Dr. J Kumar
	Applied Mathematics
	0
	2
	0

	4.
	Dr. P K Parida
	Applied Mathematics
	0
	9
	0

	5.
	Dr. Rabindranath Sarma
	TFLL
	0
	5
	0

	6.
	Dr. M. Ramakrishnan
	TFLL
	0
	4
	0

	7.
	Dr. T. Neishoning Koireng
	TFLL
	1
	1
	0

	8.
	Dr. Walter Beck
	TCL
	0
	6
	0

	9.
	Dr. Rashwet Shrinkal
	TCL
	0
	3
	1

	10.
	Dr. Debendra Kumar Biswal
	TCL
	0
	9
	7

	11.
	Dr. Dev Vrat Singh
	Mass Comm.
	0
	8
	7

	12.
	Ms Rashmi Verma
	Mass Comm.
	0
	2
	4

	13.
	Dr. Paramveer Singh
	Mass Comm.
	6
	6
	0

	14.
	Dr. Sudharshan Yadav
	Mass Comm.
	0
	3
	4

	15.
	Mr. Rajesh Kumar
	Mass Comm.
	0
	3
	2

	16.
	Prof. A C Pandey
	LRM
	3
	14
	0

	17.
	Dr. Amit Kumar
	LRM
	0
	7
	0

	18.
	Dr. K. Lal
	LRM
	0
	1
	0

	19.
	Dr. Kiran Jalem
	LRM
	0
	2
	0

	20.
	Dr. Bikash R Parida
	LRM
	0
	1
	0

	21.
	Dr. Bibhuti Bhusan Biswas
	CIR
	0
	3
	5

	22.
	Dr. Aparna
	CIR
	0
	3
	5

	23.
	Dr. Sujit K Choudhary
	HSS
	0
	8
	3

	24.
	Dr. Sanhita Sucharita
	HSS
	0
	6
	3

	25.
	Dr. Sucheta Sen Choudhary
	ICS
	0
	4
	5

	26.
	Mr. Rajanikant Pandey
	ICS
	0
	3
	5

	27.
	Dr. Seema Mamta Minz
	ICS
	0
	2
	1

	28.
	Dr. Rabindranath Sarma
	ICS
	0
	1
	1

	29.
	Dr. Roselima Kamei Pamei
	ICS
	0
	0
	1

	30.
	Mr. G Kanato Chopy
	ICS
	0
	0
	5

	31.
	Dr. Meenakshi Munda
	ICS
	0
	2
	0

	32.
	Ms. Reena Bharati
	ICS
	0
	1
	0

	33.
	Dr. Deepika Srivastava
	CPA
	0
	2
	0

	34.
	Dr. Jaya Shahi
	CPA
	0
	8
	0

	35.
	Ms. Arpana Raj
	CFEL
	0
	1
	0

	36.
	Dr. Konchok Tashi
	CFEL
	0
	6
	5

	37.
	Dr. Kalsang Wangmo
	CFEL
	0
	1
	0

	38.
	Mr. Shashi Mishra
	CFEL
	0
	4
	0

	39.
	Mr. Mukesh Jaiswal
	CFEL
	0
	1
	2

	40.
	Mr. Sandeep Biswas
	CFEL
	0
	2
	0

	41.
	Prof. AN Misra
	CLS
	17
	1
	0

	42.
	Dr. Rajakishore Mishra
	CLS
	12
	1
	0

	43.
	Dr. P. K. Sharma
	CLS
	5
	4
	0

	44.
	Dr. A. Kumar
	CLS
	0
	2
	0

	45.
	Dr. H. Firdaus
	CLS
	1
	0
	0

	46.
	Dr. Pallavi Sharma
	CLS
	3
	1
	0

	47.
	Dr. A K Panda
	CLS
	29
	2
	0

	48.
	Dr. A K Sarkar
	CBA
	0
	5
	4

	49.
	Dr. Nagapavan Chintalapati
	CBA
	1
	7
	12

	50.
	Ms. Pragyan Pushpanjali
	CBA
	0
	0
	4

	51.
	Dr. Nitesh Bhatia
	CBA
	0
	1
	4

	52.
	Mr. Mahendra Singh
	CBA
	0
	9
	0

	53.
	Prof. H P Singh
	CWEM
	9
	2
	0

	54.
	Dr. Ajai Singh
	CWEM
	3
	2
	0

	55.
	Dr. P K Parhi
	CWEM
	6
	2
	0

	56.
	Dr. Birendra Bharati
	CWEM
	3
	0
	0

	57.
	Dr.Pratibha Warwade
	CWEM
	4
	3
	0

	58.
	Dr. G P Singh
	CNT
	7
	3
	4

	59.
	Dr. A.S.Bhattacharyya
	CNT
	11
	4
	0

	60.
	Dr. Lawrence Kumar
	CNT
	10
	2
	0

	61.
	Dr. Manoj Kumar
	CEVS
	20
	10
	2

	62.
	Dr. Bhaskar Singh
	CEVS
	13
	2
	11

	63.
	Dr. Purabi Saikia
	CEVS
	4
	10
	3

	64.
	Dr. Pragya Sourabh
	CEVS
	1
	1
	0

	65.
	Dr. Kuldeep Bauddh
	CEVS
	12
	3
	8

	66.
	Dr. Shreya Bhattacharji
	CES
	0
	7
	7

	67.
	Dr. Ranjit Kumar
	CES
	0
	5
	1

	68.
	Dr. Mayank Ranjan
	CES
	0
	10
	0

	69.
	Dr. Avijit Ghosh
	CAP
	11
	1
	0

	70.
	Dr. Dharmendra Singh
	CAP
	1
	2
	0

	71.
	Dr. Vinnet Agotiya
	CAP
	1
	1
	0

	72.
	Prof. S Medhekar
	CAP
	8
	0
	0

	73.
	Prof. R. K. Dey
	CAC
	4
	0
	0

	74.
	Dr.Arun Kumar Padhy
	CAC
	1
	0
	0

	75.
	Dr.Biplab Kumar Kuila
	CAC
	7
	0
	0

	76.
	Dr. Raj Bahadur Singh
	CAC
	1
	0
	0

	77.
	Dr.Partha Ghosh
	CAC
	2
	0
	0

	78.
	Dr.Soumen Day
	CAC
	1
	0
	0

	79.
	Ms. ShipraSagar
	CAC
	2
	0
	0

	Total
	223
	248
	126

	3.1(b) Publications by Research Scholars
	S. No
	Scholar Name
	Centre
	Publications (Number of Papers)
	Chapters in Edited Books

	
	
	
	Impact Factor
	Non-Impact Factor
	

	80.
	Ram Chandra Oraon
	TCL
	1
	3
	0

	81.
	Farhan Rahman
	TCL
	0
	2
	1

	82.
	Eva JyotiLakra
	TCL
	0
	1
	0

	83.
	Manoj Kumar
	TCL
	0
	3
	0

	84.
	Meena Kumari
	TCL
	0
	2
	0

	85.
	Neha Pandey
	Mass Comm.
	0
	0
	1

	Total
	1
	11
	2

		
3.1 (c) Books Published (20 Books)
	S. No
	Name of Faculty
	Title of Book
	Publisher
	Year

	1
	Dr. DevVrat Singh
	Television Production
	MCNUJMC, Bhopal
	2014

	2
	Dr. DevVrat Singh
	Media Manthan
	Wisdom Publications, New Delhi
	2013

	3
	Dr. DevVrat Singh
	Indian Television: Content, Issues and Debate
	Har-Anand Publications, New Delhi
	2012

	4
	Dr. DevVrat Singh
	Television Patrakarita- EkPrichaya
	Natraj Publications, New Delhi
	2009

	5
	Dr. DevVrat Singh
	Bharatiya Electronic Media
	Prabhat Prakashan
	2007

	6
	Dr. Paramveer Singh
	Video Production
	Kalpna Prakashan
	2016

	7
	Dr. Paramveer Singh
	Radio Production
	Kalpna Prakashan
	2017

	8
	Dr. Paramveer Singh
	Bhartiya Television ka Itihas
	Educreation Publication, New Delhi
	2017

	9
	Dr. Amrit Kumar
	Samachar Patron kiPrishthhSajja: Sidhant V Tachnique
	Swakshar Publication, New Delhi
	2017

	10
	Dr. Sunil Deepak Ghodke
	MastanikaBajirao
	Educreation Publication, New Delhi
	2017

	11
	Dr. Sujit Kumar Choudhary
	Education, NGOs and Social Capital: A Micro Study of Tribals
	Satyam Books, New Delhi
	2012

	12
	Dr. Sanhita Sucharita
	Agrarian Crises in Indian Farmers
	Best Publishing House, New Delhi
	2017

	13
	Dr. Sanhita Sucharita
	Fiscal Policy Rule in India
	Heritage Publisher April
	2016

	14
	Dr. Sanhita Sucharita
	FDI and Economic Growth
	Rawat Publication
	2013

	15
	Prof M C Behera
	Amazing Arunachal Pradesh (Book)
	New Delhi Aryan International
	2013

	16
	Prof. M C Behera
	Globlisation and Northest: Issues Betwixt and Between (Book)

	Gauhati: DVS
	2013

	17
	Dr. Manoj Kumar
	Land surface and
micrometeorological
processes over trough
	LAMBART Academic Publication
	2015

	18
	Dr. Mayank Ranjan
	A Critical Handbook of English Drama
	Globus Press
	2014

	19
	Dr. Mayank Ranjan
	An Introduction to English Literature
	Globus Press
	2014

	20
	Dr. Mayank Ranjan
	Theory and Practice of Socio- Linguistics
	Globus Press
	2014

3.1 (d) Books Edited (05)
	S. No
	Faculty Name
	Title of the Book
	Publisher and Year

	1
	Dr. Taposh Ghoshal, Dr. A K Sarkar, Dr. Nitesh Bhatia, Ms. Pragyan PUshpanjali, Dr. Nagapavan Chintalapati, Mr. Mahendra Singh
	The Next Leap - Exploring new paradigms of Business
	Excel Publisher 2014

	2
	Dr. Nagapavan Chintalapati
	Management of Management Department A Road to Excellence
	MTC Global 2013

	3
	Dr. Nagapavan Chintalapati
	Faculty Development in Management Education: Issues, Perspectives, Components and Challenges
	MTC Global 2013

	4
	Kuldeep Bauddh, Bhaskar Singh
	Phytoremedition Potential of Bioenergy Plant
	Springer Nature 2017

	5
	Bhaskar Singh , Kuldeep Bauddh
	Algae and Environmental Sustainability
	Springer 2017

3.1 (e) Conferences Attended (368 International and 422 National Conferences)
	S. No
	Name of Faculty / Scholar / Student / Staff
	Centre
	Number of International Conference(s)
	Number of National Conference(s)

	1.
	Dr. J. Tanti
	Applied Mathematics
	0
	8

	2.
	Dr. P. K. Parida
	Applied Mathematics
	3
	5

	3.
	Dr. J. Kumar
	Applied Mathematics
	0
	4

	4.
	Dr. Rabindranath Sarma
	TFLL
	3
	9

	5.
	Mr. Sudhanshu Shekhar
	TFLL
	2
	6

	6.
	Dr. T.Neishoning Koireng
	TFLL
	2
	2

	7.
	Dr. Jisha C.K.
	TFLL
	4
	8

	8.
	Dr. M.Ramakrishnan
	TFLL
	5
	5

	9.
	Ms. Ria Mukherjee
	TFLL
	1
	8

	10.
	Mr. Manjit Mahanta
	TFLL
	5
	9

	11.
	Mr. Niraj Kumar
	TFLL
	1
	9

	12.
	Ms. Priyanak Kumari
	TFLL
	1
	5

	13.
	Dr Walter Beck
	TCL
	5
	6

	14.
	Rashwet Shrinkhal
	TCL
	3
	2

	15.
	Dr.Debendra Kumar Biswal
	TCL
	8
	16

	16.
	Ram Chandra Oraon
	TCL
	1
	2

	17.
	Farhan Rahman
	TCL
	1
	2

	18.
	Eva JyotiLakra
	TCL
	1
	4

	19.
	Manoj Kumar
	TCL
	1
	2

	20.
	MeenaKumari
	TCL
	7
	8

	21.
	ShaliniSaboo
	TCL
	0
	3

	22.
	Raushan Kumar
	TCL
	1
	3

	23.
	Dr. DevVrat Singh
	Mass Comm.
	3
	1

	24.
	Ms RashmiVerma
	Mass Comm.
	2
	4

	25.
	Dr. Paramveer Singh
	Mass Comm.
	3
	1

	26.
	Dr. SudarshanYadav
	Mass Comm.
	0
	3

	27.
	Mr. Rajesh Kumar
	Mass Comm.
	1
	2

	28.
	Dr. VinayBhushan
	Mass Comm.
	0
	1

	29.
	Prof. AC Pandey
	LRM
	1
	2

	30.
	Dr. Amit Kumar
	LRM
	1
	3

	31.
	Dr. K. Lal
	LRM
	0
	1

	32.
	Dr. Kiran Jalem
	LRM
	0
	5

	33.
	Dr. Bikash Parida
	LRM
	1
	0

	34.
	Mr. Tauseef Ahmed
	LRM
	3
	1

	35.
	Mr. Basir Ahmed KK
	LRM
	1
	1

	36.
	Mr. Gaurav Tripathy
	LRM
	1
	0

	37.
	Ms. Vinita Kumar
	LRM
	2
	0

	38.
	Mr. Satender Choudhary
	LRM
	1
	0

	39.
	Ms. Stuti
	LRM
	1
	0

	40.
	Saurabh Gupta
	LRM
	2
	0

	41.
	Dr. Ranvijay
	CIR
	4
	0

	42.
	Dr. Bibhuti Bhusan Biswas
	CIR
	8
	2

	43.
	Dr. Aparna
	CIR
	3
	9

	44.
	Dr. Sujit Kumar Choudhary
	HSS
	6
	23

	45.
	Dr.SanhitaSucharita
	HSS
	2
	4

	46.
	Dr. Ashok Nimesh
	HRCM
	7
	7

	47.
	Sucheta Sen Chaudhury
	ICS
	01
	22

	48.
	Rajanikant Pandey
	ICS
	05
	10

	49.
	Seema Mamta Minz
	ICS
	04
	07

	50.
	Tulsidas Majhi
	ICS
	01
	03

	51.
	Rabindranath Sarma (2011-13)
	ICS
	08
	08

	52.
	Roselima Kamei Pamei(2016-17)
	ICS
	0
	03

	53.
	Minakshi Munda(2014-15)
	ICS
	01
	01

	54.
	Reena Bharti(2016-17)
	ICS
	01
	03

	55.
	Kanato G Chophy(2013-16)
	ICS
	03
	01

	56.
	Prof. M C Behera (2012-13)
	ICS
	04
	0

	57.
	Dhritman Sharma (2010-11)
	ICS
	0
	02

	58.
	Dr. Deepika Srivastava
	CPA
	3
	5

	59.
	Dr.JayaShahi
	CPA
	01
	04

	60.
	Mr.ShakirTasnim
	CPA
	02
	05

	61.
	Mr.Venkata Naresh Burla
	CPA
	06
	04

	62.
	Ms. Arpana Raj
	CFEL
	5
	2

	63.
	Dr. Konchok Tashi
	CFEL
	3
	3

	64.
	Dr. Kalsang Wangmo
	CFEL
	3
	2

	65.
	Mr. Shashi Mishra
	CFEL
	8
	0

	66.
	Mr. Mukesh Jaiswal
	CFEL
	5
	1

	67.
	Mr. Sandeep Biswas
	CFEL
	1
	0

	68.
	Prof. A.N. Misra
	CLS
	12
	19

	69.
	Dr. R. Mishra
	CLS
	09
	03

	70.
	Dr. P.K. Sharma
	CLS
	01
	03

	71.
	Dr. Anil Kumar
	CLS
	00
	00

	72.
	Dr. Hena Firdaus
	CLS
	04
	04

	73.
	Dr. A.K. Panda
	CLS
	01
	00

	74.
	Dr. P. Sharma
	CLS
	01
	03

	75.
	Dr. V.K. Srivastava
	CLS
	00
	00

	76.
	Dr. Abhay K. Singh (Research Associate)
	CLS
	04
	00

	77.
	Mr. MD.EKHLAQUE AHMED KHAN (Research Scholar)
	CLS
	03
	02

	78.
	Mr. MANZAR ALAM (Research Scholar)
	CLS
	03
	00

	79.
	Ms. KIRAN KACHHAP (Research Scholar)
	CLS
	02
	01

	80.
	Mrs. ANISHA RUPASHREE (Research Scholar)
	CLS
	01
	01

	81.
	Mr. AMIT KUMAR GAUTAM (Research Scholar)
	CLS
	03
	01

	82.
	Mr. SHOVIT RANJAN (Research Scholar)
	CLS
	04
	01

	83.
	Mr. SATISH KUMAR (Research Scholar)
	CLS
	01
	02

	84.
	Ms. MADHAVI DUBEY (Research Scholar)
	CLS
	03
	02

	85.
	Mrs. SANJITA ABHIJITA (Research Scholar)
	CLS
	02
	01

	86.
	Mr. VIKRAM PAL GANDHI (Research Scholar)
	CLS
	01
	00

	87.
	Mr. KAMDEO KUMAR PRAMANIK (Research Scholar)
	CLS
	04
	00

	88.
	Ms. TANUSHREE (Research Scholar)
	CLS
	04
	00

	89.
	Ms. KUMARI PRAGATI NANDA (Research Scholar)
	CLS
	01
	02

	90.
	Ms. RAJANI SINGH (Research Scholar)
	CLS
	01
	02

	91.
	Ms MEGHA VAISHNAVI (Research Scholar)
	CLS
	01
	00

	92.
	Dr. A K Sarkar
	CBA
	5
	1

	93.
	Dr. Nagapavan Chintalapati
	CBA
	9
	8

	94.
	Dr. Nitesh Bhatia
	CBA
	7
	6

	95.
	Ms. Pragyan Pushpanjali
	CBA
	2
	2

	96.
	Mr Mahendra Singh
	CBA
	6
	5

	97.
	H.P. Singh
	CWEM
	2
	1

	98.
	Ajai Singh
	CWEM
	0
	13

	99.
	P.K. Parhi
	CWEM
	4
	1

	100.
	Birendra Bharti
	CWEM
	0
	0

	101.
	Pratibha Warwade
	CWEM
	2
	1

	102.
	Dr. G. P. Singh
	CNT
	04
	03

	103.
	Dr. A.S.Bhattacharyya
	CNT
	03
	02

	104.
	Dr. Lawrence Kumar
	CNT
	4
	1

	105.
	Dr. Bhaskar Singh
	CEVS
	3
	1

	106.
	Dr. Purabi Saikia
	CEVS
	7
	4

	107.
	Dr. Pragya Sourabh
	CEVS
	0
	2

	108.
	Dr. Kuldeep Bauddh
	CEVS
	2
	0

	109.
	Dr. Shreya Bhattacharji
	CES
	18
	10

	110.
	Dr. Ranjit Kumar
	CES
	1
	2

	111.
	Dr. Mayank Ranjan
	CES
	2
	1

	112.
	Kirankumar Natali (RS)
	CES
	4
	4

	113.
	Ibrahim Al Huri (RS)
	CES
	2
	4

	114.
	MD Humayun Sk (RS)
	CES
	1
	1

	115.
	Gargy Ganguly (RS)
	CES
	1
	0

	116.
	Neha Kumari (RS)
	CES
	2
	0

	117.
	Suraj Kumar Saw (RS)
	CES
	1
	2

	118.
	Poulomi Saha (RS)
	CES
	1
	0

	119.
	Annu Priya (RS)
	CES
	0
	1

	120.
	Devina Kumari (RS)
	CES
	0
	1

	121.
	Manu Bharti (RS)
	CES
	0
	1

	122.
	Khosbor Hoque (5th sem.)
	CES
	2
	0

	123.
	Shuvabrata Garai (5th sem.)
	CES
	2
	0

	124.
	Dipayan Mahato (5th sem.)
	CES
	1
	0

	125.
	Ashish Prasad Gupta (5th sem.)
	CES
	1
	0

	126.
	Dr. Avijit Ghosh
	CAP
	8
	4

	127.
	Dr. Dharmendra Singh
	CAP
	1
	1

	128.
	Dr. Vineet Agotiya
	CAP
	0
	2

	129.
	Prof. S. Medhekar
	CAP
	1
	4

	130.
	Dr.Arun Kumar Padhy
	CAC
	8
	0

	131.
	Dr.Biplab Kumar Kuila
	CAC
	3
	1

	132.
	Dr. Raj Bahadur Singh
	CAC
	1
	1

	133.
	Dr.Partha Ghosh
	CAC
	1
	0

	134.
	Dr.Soumen Day
	CAC
	5
	2

	135.
	Ms. ShipraSagar
	CAC
	1
	0

	136.
	MdShahid
	CAC
	1
	0

	Total
	368
	422

3.2 Sponsored Research
Funds Received by CUJ under sponsored projects from different funding agencies like (INSPIRE, UGC – FRP, DST, DBT, UGC, ICSSR, etc):
1-April-2009 till 31st March 2016:Rs.9,19,57,225/-
(Nine Crores Nineteen Lacs Fifty Seven Thousand Two hundred Twenty Five Only)
1st April 2016 till 31st March 2017: Rs.3,27,84,013/-
(Three crores Twenty Seven Lacs Eight Four Lacs Thirteen Only)
1st April 2017 till November 2017: Rs.1,56,67,936/-
(One Crore Fifty Six Lacs Sixty Seven Thousand Nine Hundred Thirty Six Only)
Summary of List of Projects:
	S. No
	Name of Faculty
	Duration of Project
	Funding Agency
	Amount Sanctioned
	Completed / ongoing

	1.
	Prof SK Tewari
	01 Year
	MHRD
	Actual Expenditure paid by Ministry
	Completed

	2.
	Prof SK Tewari
	01 Year
	IASE Deemed University, Sardarsahar, Churu (Rajasthan)
	100000/-
	Completed

	3.
	Prof. AC Pandey
	3
	SAC-ISRO
	22.4
	Ongoing

	4.
	Prof. AC Pandey
	3
	SAC-ISRO
	12
	Ongoing

	5.
	Prof. AC Pandey
	3
	SAC-ISRO
	25.24
	Ongoing

	6.
	Prof. AC Pandey
	3
	MOEF
	38
	Ongoing

	7.
	Dr. Amit Kumar
	3
	SAC-ISRO
	11
	Ongoing

	8.
	Dr. Amit Kumar
	3
	SAC-ISRO
	24.3
	Ongoing

	9.
	Dr. Amit Kumar
	3
	DBT
	55.41
	Ongoing

	10.
	Dr. Bikash Parida
	3
	SAC-ISRO
	24.03
	

	11.
	Dr. Bikash Parida
	3
	DST
	16.56
	Ongoing

	12.
	Dr.SanhitaSucharita
	2 Years
	ICSSR
	10 Lakh
	Ongoing

	13.
	Arpana Raj
	Till publication of the translated work (around 2 years)
	National Book Trust and Ministry of External Affairs, India
	
	on going

	14.
	Prof. A. N. Misra, PI
	3 yrs
	UGC-MRP 2009-2012
	Rs.9.6 lakhs
	Completed

	15.
	Prof. A. N. Misra, PI
	3yrs
	DBT (Orissa)-MRP 2010-2013
	Rs.4.5lakh
	Completed

	16.
	Dr. R. Mishra
	2013-16
	DBT, Govt of India.

	38.9 Lacs
	 Completed

	17.
	Dr. A.K. Panda
	2014-
	DST, Govt of India.

	21 Lacs
	Ongoing

	18.
	Dr. P. Sharma
	2017-
	DST, Govt of India;

UGC, New Delhi.

	40.7 Lac
	Ongoing

	19.
	Departmental Support
(PI: Dean SNS
Co PIs: Dr P.K. Sharma, Dr. R. Mishra, Dr. A. Kumar, Dr. H. Firdaus)
Prof AN Misra (PI – 2014-17)
	2014-19
	DBT - BUILDER, Govt of India.
	443.1 Lacs
	Ongoing

	20.
	Dr. G. P. Singh
	03
	DST
	16.44 Lacs
	Ongoing

	21.
	Dr. A. S. Bhattacharyya
	03
	DST
	12.96 Lacs
	Completed

	22.
	Dr. A. S. Bhattacharyya jointly with Energy Engineering under GEET
	03
	MHRD
	1.5 Crores
	Ongoing

	23.
	Bhaskar Singh (PI)
	02
	UGC, Govt. Of India
	06.00
	Completed

	24.
	Dr. Purabi Saikia (Co-PI)
	03
	SAC- Ahmedabad, GoI
	24.30
	Sanctioned

	25.
	Dr. Purabi Saikia (Co-PI)
	04
	DBT-New Delhi, GoI
	Total 212.26 (55.42 of CUJ)
	Ongoing

	26.
	Dr. Purabi Saikia (Co-PI)
	02
	SAC- Ahmedabad, GoI
	11.00
	Ongoing

	27.
	Dr. Purabi Saikia (PI)
	03
	SERB-New Delhi, GoI
	29.36
	Ongoing

	28.
	Dr. Purabi Saikia (PI)
	02
	UGC-New Delhi, GoI
	06.00
	Completed

	29.
	Dr Manoj Kumar
	03
	SAC, Ahmedabad
	3.0 Lakhs released
	Completed

	30.
	Dr manoj Kumar
	03
	ISRO HQ
	Instruments are being supplied@60.0 Lakhs
	On-going

	31.
	Dr Manoj Kumar
	01
	SPL-VSSC Trivandrum
	Conducted experiment during 25-29 July16
	Completed

	32.
	Dr. Kuldeep Bauddh
	2 years
	UGC
	6,00000
	Completed

	33.
	Dr. Kuldeep Bauddh
	3 years
	(SERB)
	23,95200
	Approved

	34.
	Prof. S.K.Samdarshi
(PI and Coordinator)
Dr. Basudev Pradhan(PI)
Dr. Sachin Kumar(PI)
	CGEET
	MHRD, Govt. of India
	250.00
	Ongoing

	35.
	Dr. Basudev Pradhan
	5 Years (2013-17)
	SERB-DST
	87.40
	Ongoing

	36.
	Dr. Basudev Pradhan
	3 years(2014-16)
	UGC
	6.00
	Completed

	37.
	Dr. Sachin Kumar
	3 years(2014-16)
	UGC
	6.00
	Completed

	38.
	Dr. Avijit Ghosh PI
Dr. Basudev Pradhan(Co-PI)
	3 years (2016-19)
	DST-CERI
	99.64
	Ongoing

	39.
	Prof Sarang Medhekar
	3 years
	DST
	24.15 Lakhs
	Completed

	40.
	Prof.Ratan Kumar Dey

	
	UGC
	12 lakh
	Completed

	41.
	Dr.SoumenDey
	
	DST
	24.50 lakhs
	Ongoing

	42.
	Dr.Biplab Kumar Kuila
	
	DST
	85 lakhs
	Completed

	43.
	Dr.Biplab Kumar Kuila
	
	DST
	23 lakhs
	Completed

	44.
	Dr.Biplab Kumar Kuila
	
	CSIR
	16 lakhs
	Completed

	45.
	Dr.Biplab Kumar Kuila
	
	Alexander von Humboldt Foundation, Germany

	EUR 17,600/
	Completed

	46.
	Dr.Biplab Kumar Kuila
	
	MHRD
	150 lakhs
	Completed

	47.
	Dr.Biplab Kumar Kuila
	
	Indian Photon Factory in Japan, DST, India
	2 lakhs

	Completed

	48.
	Dr. Raj Bahadur Singh
	
	DST
	23 lakhs
	Ongoing

	49.
	Dr.Partha Ghosh
	
	UGC
	6.00 Lakh
	Ongoing

	50.
	Dr.Partha Ghosh
	
	DST
	29.10 Lakh
	Ongoing

	51.
	Dr.SabyasachiBhunia
	
	DST

	38.94Lakhs
	Ongoing

The detail financial report for the sponsored projects is enclosed as Annexure III
3. 3 Consultancy / Training Programs
	S. No
	Centre
	Name of Faculty
	Organization Name
	Value of Consultancy / Training Program (in Rupees)
	Completed / ongoing

	1.
	TFLL
	Dr. Rabindranath Sarma
	Social Impact Assesment, Central University of Jharkhand
	More than 50 lakhs during 2016-17
	Completed more than 10 projects. One is on-going.

	2.
	TCL
	Dr. Walter Beck and Dr.Debendra Kumar Biswal
	CUJ, UNICEF and Ministry of Panchayat raj, Govt. of Jharkhand
	16 Lakhs
	Completed

	3.
	TCL
	Dr. Rashwet Shrinkhal
	Government of Jharkhand
	495907
	Report submitted

	4.
	TCL
	Dr. Rashwet Shrinkhal
	Government of Jharkhand
	1239844
	Report submitted

	5.
	TCL
	Dr. Rashwet Shrinkhal
	Government of Jharkhand
	13 lakh (approx.)
	Report submitted

	6.
	ICS
	Dr. Seema Mamta Minz
	Rio-Tinto, India
	1,00,000/- only
	Completed

	7.
	ICS
	Dr. Seema Mamta Minz
	Land Acquisition and Reform Department, Govt. of Jharkhand
	6,50,000/only
	Completed

	8.
	CLS
	Prof. A. N. Misra
	DST/FICCI CV Raman Fellowship for African Researchers (2) and visiting researcher

	Local hospitality/ Fellowship:
2014 Prof. A A. Mohamed, & 2012 Dr. Hamdino Ahmed, Egypt.
2012 Otuechere, C. A., Nigeria.

	Completed

	9.
	CBA
	Dr. Nitesh Bhatia (co-ordinator & one of resource person)
	7 day MDP on Research Methodology at Central University of Jharkhand,City Centre, from 11 th to 17 th Feb 2013
	77000
	Completed

	10.
	CBA
	Ms. Pragyan Pushpanjali
	Short Term Course on Managerial Skills
	
	Completed

	11.
	CBA
	Prof. T Ghoshal
	One day workshop on Research Paper Writing
	
	Completed

	12.
	CWEM
	Dr. Ajai Singh
	Govt. of Jharkhand
	20.86 lakh
	Completed

	13.
	CWEM
	Dr. Ajai Singh
	Govt. of Jharkhand

	39.55 lakh
	Completed

	14.
	CWEM
	Dr.P K Parhi
	Drinking Water and Sanitation. Govt of Jharkhand.
	 20.17 lakhs
	Completed

	15.
	CWEM
	Dr. P K Parhi
	Social Impact Assessment of various Projects under the Government of Jharkhand
	70.64 lakhs
	Completed

3.4 Faculty and Students Participation
Student’s participation in research, consultancy and extension is in the areas of academic research, sponsored research, conferences organized and paper presentations in conferences.
Majority of the faculty of the university have published research papers, attended conferences, and organized conferences. Sponsored research is undertaken by select faculties and the list is given above in 3.2. Few faculties have undertaken consultancy and collaborated with external agencies and details are given in 3.3 and 3.5.

3.5 Collaborative Initiatives
University faculties have collaborated with external agencies for training and consultancy assignments (Details in3.3). The details of Collaborations with various organizations and bodies are here below mentioned (30 collaborations and 43 conferences):
	S. No
	Centre
	Name of Collaborator
	Duration
	Type of Collaboration
	Measurable results (if any)

	1
	Dr. Walter Beck
	UNICEF and Ministry of Panchayat Raj, Govt. of Jharkhand
	2014-2016
	CPWCDS in collaboration with CUJ, UNICEF and Ministry of Panchayat raj, Govt. of Jharkhand
	Completed

	2
	Dr.Debendra Kumar Biswal
	UNICEF and Ministry of Panchayat Raj, Govt. of Jharkhand
	2014-2016
	CPWCDS in collaboration with CUJ, UNICEF and Ministry of Panchayat raj, Govt. of Jharkhand
	Completed

	3
	Centre for Mass Communication
	UNICEF Jharkhand
	Since 2016
	Training and Developmental Activities
	· 01 Three-Day Residential Photography Workshop
· 01 Think-Tank Meeting
· 03 Photo Walks
· 01 Adolescent Street Theatre Workshop
· 05 Radio Programme Recording
· 01 Special Lecture on Child Right in Jharkhand

	4
	CLRM
	Columbia Water Centre, Columbia University, New York
	2
	International
	

	5
	CLS
	Fulbright Foundation
	3 weeks
(2013)
	Academic administration
	Interacted with 15 USA univ. administrators.

	6
	CLS
	CAS-Inst. of Microbiology, Trebon, Czech Rep..
	2 month
(2013)
	Research/ International
	Published 1 paper/ Reciprocal visit of the Director of CAS-Inst to CUJ

	7
	CLS
	DST - Indo-Ukrain Co-op. in S&T
	1 month (2012)
	Research/ International
	Worked in a project on bio-electronics/ bio-sensors at NAS, Kiev.

	8
	CLS
	DST - Indo-Bulgaria Co-op. in S&T 2007-11..
	Exchange visits
	Research/ International
	Worked in a project on biosensors at BAS, Sofia.

	9
	CLS
	Prof. S. Nagini
of Annamalai University, Tamil Nadu, India.
	2012-2017
	Research
(One Research Project Funded from DBT, Govt of India; Prof S Nagini- CoPI)
	Many High Impact Research Publications

	10
	CBA
	Dr. Nitesh Bhatia along with Dr. Sudeep (Olin Business School, University of Washington), Dr. T.Dutta (IIM-Ranchi)
	Since 03 September 2014 – ongoing
	Academic Colloboration, to carry out an work on “Role of individual differences in negotiation. (Fund Sponsored by IIM-R &Equipment by UOW)
	Final Data Analysis (videos) going on

	11
	CBA (Dr. Nitesh Bhatia)
	UGC – HRDC, Ranchi University
	From 2012
	Resource Person for Training Programs
	

	12
	CBA (Dr. Nitesh Bhatia)
	VIT Business School, Vellore
	2016
	Resource Person for Training Programs
	

	13
	CBA (Dr. Nitesh Bhatia)
	Judicial Academy, Jharkhand
	From 2016
	Resource Person for Training Programs
	

	14
	CBA (Dr. Nitesh Bhatia)
	ISM Dhanbad
	2014
	Resource Person for Training Programs
	

	15
	CBA (Dr. Nitesh Bhatia)
	IICM, Ranchi
	From 2014
	Resource Person for Training Programs
	

	16
	CBA (Dr. Nitesh Bhatia)
	RDCIS, SAIL, Ranchi
	2014
	Resource Person for Training Programs
	

	17
	CBA (Dr. Nitesh Bhatia)
	Amity University Ranchi
	2016-17
	Resource Person for Training Programs
	

	18
	CBA (Ms. Pragyan Pushpanjali)
	Judicial Academy, Jharkhand
	From 2011
	Resource Person for Training Programs
	

	19
	CBA (Ms. Pragyan Pushpanjali)
	SKIPA
	From 2011
	Resource Person for Training Programs
	

	20
	CBA (Ms. Pragyan Pushpanjali)
	UGC – ASC, Ranchi University
	From 2011
	Resource Person for Training Programs
	

	21
	CBA (Ms. Pragyan Pushpanjali)
	Judicial Academy, Jharkhand
	From 2011
	Resource Person for Training Programs
	

	22
	CBA (Ms. Pragyan Pushpanjali)
	RDCIS, SAIL
	From 2014
	Resource Person for Training Programs
	

	23
	CBA (Ms. Pragyan Pushpanjali)
	IICM, Ranchi
	From 2011
	Resource Person for Training Programs
	

	24
	CBA (Ms. Pragyan Pushpanjali)
	IIAB, Ranchi
	From 2011
	Resource Person for Training Programs
	

	25
	CAP
	Inter University Accelerator Centre (IUAC), New Delhi
	
	
	

	26
	CAP
	AMU, Aligarh
	
	
	

	27
	CAP
	UGC-DAE,CSR Kolkata
	
	
	

	28
	CAP
	Tata Institute of Fundamental Research (TIFR)
	
	
	

	29
	CAP
	Bhabha Atomic Research Centre (BARC), Mumbai
	
	
	

	30
	CAP
	Department of Physics, IIT Gandhi Nagar
	
	
	

	 The collaboration for conferences organized is provided below:

	S. No
	Centre
	Name of Conference
	Year
	Funding Agency
	Amount Funded

	1.
	Applied Mathematics
	Instructional School-2013
	2013
	NBHM, DAE
	Rs 5. Lacs

	2.
	Applied Mathematics
	National Seminar
	2014
	JSMS & CUJ
	

	3.
	TFLL
	Akhra 2013
	2013
	Tata Steel
	5,00,000/-

	4.
	TFLL
	Winter School of International Folkloristics
	2014
	University of Tartu and CUJ
	

	5.
	TFLL
	Seminar on the Language and Culture of Sangam Age
	2014
	CICT (MHRD)
	3,00,000/-

	6.
	TFLL
	Academic Seminar during Samvaad 2015
	2015
	Tata Steel
	

	7.
	TFLL
	Mother Language Day
	2015
	CUJ
	

	8.
	TFLL
	National Seminar on Life and works of Ram Dayal Munda
	2016
	Rumbol and Tata Steel
	

	9.
	TFLL
	ICSSR Workshop on Research Methodology
	2016
	ICSSR
	

	10.
	TFLL
	International Seminar on Endangered and Lesser known Languages
	2016
	CIIL (Mysore), Microsoft
	

	11.
	TFLL
	International Workshop on Endangered and Lesser known Languages
	2016
	CIIL (Mysore), Microsoft
	

	12.
	IR
	National Seminar on Decentralized Governance and Changing Paradox of Development in Rural Areas
	September 11-12, 2013.

	ICSSR
	

	13.
	IR
	National Seminar on India’s Soft Power and Cultural Diplomacy,
	2016
	CUJ, MAKAIAS
	Rs. 4,60,000/-

	14.
	IR
	International Seminar on Internal Changes in South Asia: Challenges and Opportunities
	2017
	ICWA, CUJ
	Rs. 5,00,000/-

	15.
	ICS
	National Workshop on “Recent Trends in Culture Studies”
	22nd to 23rd November, 2010
	Central University Of Jharkhand
	

	16.
	ICS
	International Conference on “Tradition, Identity and Diversity: the Future of Indigenous Culture in a Globalized World”
	1st to 2nd February, 2011
	Central University Of Jharkhand
	

	17.
	ICS
	National Seminar on Indigenous Cultures and Dances of Jharkhand’
	25-27th August 2011
	National Folklore Support Centre, Chennai
	

	18.
	ICS
	35th Session of Indian Folklore Congress Indian Folklore Congress
	12-14th December 2011
	Indian Folklore Congress
	5 lakh

	19.
	ICS
	National seminar and Akhra: Tribal India International Festival, Indigenous Environmental Philosophy in the Global Era”

	8-10th November 2012
	ICSSR
	2 lakh

	20.
	ICS
	Workshop Reviving Storytelling
	12-17th March 2012
	
	

	21.
	ICS
	 Workshop on TATA Fellowship with NFSC, Chennai
	25-30 November 2012
	
	1 lakh

	22.
	ICS
	Indigenous Painting Appreciation Workshop International Day of World’s Indigenous People
	12th August 2013
	Central University Of Jharkhand
	

	23.
	ICS
	Indigenous Painting Appreciation Workshop International Day of World’s Indigenous People
	9th August 2014
	Central University Of Jharkhand
	

	24.
	ICS
	National Seminar on “International Day of World’s Indigenous People in 21st century”
	8th August 2015

	Department of Welfare, Government of Jharkhand
	1,00,000/- only

	25.
	ICS
	Ten Days Workshop on Research Methodology
	18-27th August 2015
	ICSSR
	4,90,000/- only

	26.
	ICS
	Felicitation of Shree Simon Oraon and his Popular Talk Natural Resource conservation
	4th September 2015
	Central University Of Jharkhand
	

	27.
	ICS
	Ten Day Workshop on Documentary Film Making
	11th -20th April 2016
	Central University Of Jharkhand
	

	28.
	ICS
	Jharkhand Painting Workshop and Celebration of International Day of World’s Indigenous People
	9th August 2016
	Central University Of Jharkhand
	

	29.
	ICS
	One day Seminar on Indigenous Heroes of Jharkhand and International Day of World’s Indigenous People
	9th August 2017
	Central University of Jharkhand
	

	30.
	CPA
	Cultural Creative Expressions, Performing Arts
	2015
	CISDR
	

	31.
	CFEL and CES
	Voice from the Margin: Society, Culture and Exclusion
	2013
	Indian Council of Social Science Research (ICSSR) & Central University of Jharkhand (CUJ)
	Rs. 5 Lac from ICSSR &Rs. 5 Lac from CUJ

	32.
	CLS
	1st International Conference on Human Implications of Biotechnology at CUB, 2016 on 12th-14th February, Patna, India.

	2016
	Central University of Jharkhand (CUJ)
	-

	33.
	CLS
	International Symposium on “Advances in Cancer Research: Drug Discovery to Delivery”. This was jointly organized by Central University of Jharkhand (CUJ) and Carcinogenesis Society, USA at on Nov19. 2013 at CUJ, Ranchi, India.

	2013
	Central University of Jharkhand (CUJ) and Carcinogenesis Society, USA
	-

	34.
	CBA
	The Next Leap
	2014
	
	

	35.
	CWEM
	National Conference on Water and Sustainable Development
	2016
	CUJ, MoES, NABAD, PHD Chamber of Commerce
	3.8 lacs

	36.
	CES
	Text, Culture and Performance: Postcolonial Issues
	2012
	Indian Association for Commonwealth Literature and Language Studies & CUJ
	

	37.
	CES
	Embittered History: Post-memory of Partition
	2013
	CUJ
	

	38.
	CES
	A series of Special Lectures

	2015
	CUJ
	

	39.
	CAP
	Demo show/ stage show of physics experiments for undergraduate and Post graduate students of Prof. M. S. Marwaha, Retd. Principal, Sri Guru Gobind Singh College, Chandigarh to explain the importance of Hands-on activities in teaching and learning Physics concepts. Was arranged on 5th April 2016 in the University Auditorium.
	2106
	University

	40.
	CAP
	National Conference on Nuclear and Radiation Physics (NCNAP-2016) during 4-6, Oct. 2016 in the University Campus
	2016
	
	

	41.
	CAP
	Arranged Observance of Vigilance Awareness Week 2016 from 31st October to 5th November 2016
	2016
	
	

	42.
	CAP
	National Workshop on Radiation during February 13-15, 2013 at Central University of Jharkhand, Brambe, Ranchi
	2013
	
	

	43.
	CAP
	IUAC Acquaintance Programme at CUJ, Ranchi, Jharkhand (November 23, 2012)
	2012
	
	

3.6 joint Projects, Joint Papers, and Joint consultancy
Yes, the University encourages the faculties to undertake joint projects, joint papers and joint consultancy. Accordingly faculty members are engaged in that.
3.7 Research Awards and Recognition (30)
	S. No
	Centre
	Name of Faculty
	Recognition / Award
	Awarding Agency
	Year of Award/ Recognition
	Monetary Value (if any)

	1
	TFLL
	Dr. M.Ramakrishnan
	Research Award
	UGC
	2016
	Salary + 2 lakh Research Grant

	2
	LRM
	Amit Kumar
	Recipient of international travel grant
	SERB, DST
	2017
	

	3
	LRM
	Bikash Parida
	Young Scientist
	SERB YSS
	2016
	16.56

	4
	LRM
	Bikash Parida
	UGC-FRP
	UGC
	2016
	

	5
	HSS
	Dr. Sujit Kumar Choudhary
	2 Years
	UGC
	2 Years full salary+2 Lakh Research Grants
	Ongoing

	6
	HSS
	Dr. Sujit Kumar Choudhary
	Bharat Vikas Award
	Institute of Self Reliance, Bhubaneswar
	2017
	

	7
	HSS
	Dr. Sujit Kumar Choudhary
	Jewel of India Award
	International Institute of Education and Management at New Delhi
	2016
	

	8
	HSS
	Dr. Sujit Kumar Choudhary
	Shiksha Rattan Puruskar
	India International Friendship Society at New Delhi
	2012
	

	9
	ICS
	Rajanikant Pandey
	First Prize for best paper presentation
	Department of Anthropology Delhi University
	2016
	None

	10
	CLS
	Dr. R Mishra
	Chairperson of a Symposium:
on Innovations in Cancer Treatment and Research on 21st Feb. 2015 at Jaipur, Rajasthan, India
	The 34th Convention of IACR
	2015
	

	11
	CLS
	Dr. R Mishra
	Chairperson of a Session: Environmental Mutagenesis, Carcinogenesis and Health and 40th Annual Meeting of EMSI from February 17-19, 2016 (ICEMCH2016) Amritsar, Punjab, India
	ICEMCH
2016
	2016
	

	12
	CLS
	Dr. R Mishra
	Co-chairperson of a Session: International Conference, Cancer Screening & Diagnosis Radiation, Surgical and Medical oncology and Anti-Cancer Drug Discovery & Therapy at World Congress on Cancer Research & Therapy on Nov 21-23, 2016 at Miami, Florida, USA
	World Congress on Cancer Research & Therapy on Nov 21-23, 2016 at Miami, Florida, USA
	2016
	

	13
	CBA
	Dr. Nitesh Bhatia
	Best Paper Award – National Seminar on Cyber Security: emerging Trends
	The ICFAI University, Jharkhand
	2017
	Nil

	14
	CNT
	Dr. G. P. Singh
	BOYSCAST
	DST
	2011
	

	15
	CNT
	Dr. G. P. Singh
	Fast Track Young Scientist
	DST
	2011
	

	15
	CEVS
	Dr. Purabi Saikia
	Member of IUCN-Commission on Ecosystem Management (CEM) for the session 2017-2020
	International Union for Conservation of Nature
	September 2017
	-

	17
	CEVS
	Dr. Purabi Saikia
	Life Member of Indian Society for Geomatics
	ISRO, India
	January 2017
	-

	18
	CEVS
	Dr. Purabi Saikia
	Editorial Board Member, Current Trends in Forests Research
	Gavin Publishers, USA
	August 2017
	-

	19
	CEVS
	Dr. Purabi Saikia
	International Travel Support Scheme
	SERB-New Delhi, GoI
	September 2017
	INR 55000/-

	20
	CEVS
	Dr. Purabi Saikia
	Ecologist of the Year 2017
	Scientific and Environment Research Institute, Kolkata
	June 2017
	-

	21
	CEVS
	Dr. Purabi Saikia
	Young Scientists of the Year 2016
	International Foundation for Environment and Ecology, Kolkata
	March 2017
	-

	22
	CEVS
	Dr. Purabi Saikia
	Start Up Research Grant (Young Scientist)
	SERB-New Delhi, GoI
	January 2016
	-

	23
	CEVS
	Dr. Purabi Saikia
	UGC-BSR Research Start-Up-Grant for newly recruited faculty at Assistant Professors level in Science Departments
	UGC-New Delhi, GoI
	July 2014
	-

	24
	CEVS
	Dr. Purabi Saikia
	International Travel Support Scheme
	SERB-New Delhi, GoI
	September 2013
	INR 41000/-

	25
	CEE
	Dr. Basudev Pradhan
	Alexander von Humboldt Research fellowship,

	
	2010-2012
	

	26
	CEE
	Dr. Basudev Pradhan
	Bhaskara Advanced Solar Energy Fellowship-2018

	
	2018
	

	27
	CEE
	Dr. Basudev Pradhan
	Ramanujan Fellowship (2012-2017)
	
	2012-2017
	

	28
	CEE
	Dr. Basudev Pradhan
	Fast Track research grant for Young Scientists,
	SERC
	2013-2016
	

	29
	CAP
	Dr. Avijit Ghosh
	Erasmus Mundus LEADERS scholarship on Post-Doctorate level

	European Union
	2017
	

	30
	CAP
	Prof Sarang Medhekar
	Vice-President of Indian Association of Physics Teachers (IAPT), Rc20 for the term 1Jan.2016 to 31 Dec. 2018.

	Indian Association of Physics Teachers (IAPT),
	2016
	

3.8 Intellectual Property Rights (Patents / Copyright / Trademarks, etc) (02)
	S. No
	Name of Faculty
	Nature of IPR
(Patent)
	Date of approved
	Remarks

	1
	Dr. G. P. Singh, Process for High Yield production of Graphene via detonation of Carbon containing materials
	Patent(US Patent No.: US 9440857B2)
	September 13, 2016
	

	2
	Prof Sarang Medhekar
	4) Extraction of one beam from a mixture of two coaxially co-propagating mutually incoherent beams of same frequency, Extraction of Data Bits loaded on one coherent beam mixed with the Data Bits loaded on another coherent beam of same frequency and Coherence Division Multiplexing (CDM): Application pending
	Date of grant 2.6.2014.
	(Patent No.261064)

3.9 Publication Metrics (Quality Publications in refereed Journals: H-index, impact factor etc.)
(14120 citations and Max.H index: 23 and Max.I10 index : 47)
	S. No
	Name of Faculty / Scholar / Student / Staff
	Centre
	Total Citations
	H-index
	I10 index

	1.
	Dr. J. Tanti
	Applied Mathematics
	3
	1
	0

	2.
	Dr. P. K. Parida
	Applied Mathematics
	137
	6
	5

	3.
	Dr. J. Kumar
	Applied Mathematics
	29
	3
	1

	4.
	Prof. AC Pandey
	LRM
	485
	13
	19

	5.
	Dr. Amit Kumar
	LRM
	73
	5
	3

	6.
	Dr. Bikash Parida
	LRM
	331
	7
	7

	7.
	Dr. Sujit Kumar Choudhary
	HSS
	21
	1
	1

	8.
	Prof. A.N. Misra
	CLS
	1667
	23
	43

	9.
	Dr. Rajakishore Mishra
	CLS
	702
	14
	16

	10.
	Dr. P.K. Sharma
	CLS
	401
	11
	11

	11.
	Dr. Anil Kumar
	CLS
	29
	2
	2

	12.
	Dr. Hena Firdaus
	CLS
	2
	01
	-

	13.
	Dr. A.K. Panda
	CLS
	388
	11
	15

	14.
	Dr. Pallavi Sharma
	CLS
	3347
	12
	12

	15.
	Dr. V.K. Srivastav
	CLS
	41
	04
	02

	16.
	Dr. Nagapavan Chintalapati
	CBA
	11
	3
	0

	17.
	H.P. Singh
	CWEM
	1746
	18
	47

	18.
	Ajai Singh
	CWEM
	278
	7
	6

	19.
	P.K. Parhi
	CWEM
	52
	5
	2

	20.
	Birendra Bharti
	CWEM
	71
	1
	1

	21.
	Pratibha Warwade
	CWEM
	5
	1
	0

	22.
	Dr. G. P. Singh
	CNT
	231
	7
	6

	23.
	A.S.Bhattacharyya
	CNT
	183
	8
	5

	24.
	Dr. Lawrence Kumar
	CNT
	320
	10
	10

	25.
	Dr. Bhaskar Singh
	CEVS
	2108
	18
	19

	26.
	Dr. Purabi Saikia
	CEVS
	102
	6
	5

	27.
	Dr. Manoj Kumar
	CEVS
	173
	7
	0

	28.
	Dr. Kuldeep Bauddh
	CEVS
	428
	11
	13

	29.
	Dr. Avijit Ghosh
	CAP
	155
	6
	6

	30.
	Prof. S. Medhekar
	CAP
	400
	12
	13

	31.
	Dr. A. K. Singh (Research Associate)
	CLS
	155
	05
	04

	32.
	Mr. E. A. Khan (Research Scholar)
	CLS
	20
	1
	0

	33.
	Ms K. Kachhap (Research Scholar)
	CLS
	7
	1
	0

	34.
	Mr. K.K. Pramanik (Research Scholar)
	CLS
	5
	2
	0

	35.
	Mr. Manzar Alam (Research Scholar)
	CLS
	5
	2
	0

	36.
	Ms Tanushree (Research Scholar)
	CLS
	5
	2
	0

	37.
	Mr Vikrampal Gandhi (Research Scholar)
	CLS
	4
	1
	0

	Total
	14120
	
	

Annexure III
[image:]
[image:]
[image:]
Details year – wise available in Finance Cell

4. Infrastructure and Learning Resources

	Sl. No.
	Particulars
	Details

	4.1
	Classrooms, Tutorials and Laboratories (if applicable)
	Faculty Rooms +R.S Room: 40
Classrooms: 69
Laboratory: 24

	4.2
	Computer Centre/Labs
	Computer Lab : 04
CAM: One (Central) General Computer
 Lab with 30 capacity

CMC: Computer Lab with sitting capacity of thirty students, Total number of desktops-38.Centre is equipped with basic media production facilities.

CLRM: One with 20 computers

CWEM: One with 10 computers

Language Lab : 02 (English & Chinese)

	4.3
	Library
	Central Library
(Details in annexure IV)

	4.4
	Seminar halls / Auditorium
	Centralized Auditorium with 400 seating capacity with :
· Centralized A.C
· Audio- Visual Aid
· Stage Lighting
· Power Back-up (D.G)

	4.5
	ICT supported Infrastructure
	Wi-Fi Campus
10 Smart Classrooms
19 projectors (2 under repair)
Photocopier: 08 (One with each school)
Sound System with CTCL & CMPA

	4.6
	Research Infrastructure; Research intensive labs
	Total 24 Laboratory Space

CMC: Media Lab
(Handycams, DSLR Camera, Audio-visual system, public address System)

CAP: 03
· Optics/ Mechanics
· Electronics
· Electrical

CAC: 05
· Infrared Spectro-photometer
· UV Visual Spectro-photometer
· Electro-chemical Workstation
· Gel permeable Chromatogram
 CLS: 05 Lab & 1 Central Instrument Room
· UV Visual Spectro-photometer
· Florescence Spectro-photometer
· ELISA reader
· Florescent Microscope
· Inverted Microscope
· PCR & real time PCR
· Gel Documentation system
· 2-D System
· Molecular biology grade water purification system
· Bio-safety cabinets
· Microbial Incubator
· Deep & Ultra Freezers

CEL : Language Lab

CFEL: 01 Chinese Language Lab

CNT & CEE:
Centre for Excellence in Green Energy and Efficient Technology has been established jointly with the Centre for Energy Engineering which includes some research staff and instruments like XRD, UV, PL and AFM.

CTFLL: Handycam & Still Camera

CWEM : 06
· Irrigation & Fluid Mechanics
· Surveying Lab
· Engineering Mechanics Lab
· Engineering Material & Transportation Lab
· Geology Lab
· Geo-Tech Lab
CLRM:
01 Ao size Plotter, 01 Ao size Scanner, 01 A3 Printer, 01 DGPS and 5 GPS

CEVS:
01 Kjeldhal Appartus, 01FlamePhotometer
01 Spectrophotometer, 02 Muffel furnace, Plant Canopy Analyzer, Sun Photometer, Upper Air profiling system including Satellite GPS receiver, , Centrifuge, etc.

Annexure IV: University Library Details
Till: 10.01.2018

Total Number of Electronic Journals (INFLIBNET)			:	7509

Total Number of Electronic Journals (Open Source Journals)		:	6744

Total Number of Print Journals					:	17

Right to Information Reporter				Current Science
Harvard Business Review				Pramana
Journal of Astrophysics & Astronomy			Proceedings (Mathematical Sciences)
Journal of Earth System Science				Bulletin of Materials Science
Journal of Chemical Sciences				Sadhana (Engineering Science)
Journal of Genetics					Journal of Biosciences
Resonance (Journal of Science Education)			Leaders Speak
Journal of Communication Media Watch			Communication Today
Mass Communicator

Total Number of Books						:	21029

Total Number of News Paper						:	11
Dainik Bhaskar (Hindi)					Dainik Jagran (Hindi)
Hindustan (Hindi)					Hindustan Times (English)
The Telegraph (English)					The Hindu (English)
Business Line (English)					Employment News (English)
The Times of India (English)				The Economic Times (English)
The India Express (English)

Total Number of Magazines 						:	18
Biology Today						Business Today
Chemistry Today					Competition Success Review
Digit							Electronics for You
Frontline						India Today
Kurukshetra						Outlook
Physics for you						Pratiyogita Darpan
Readers Digest						Science Reporter
Tell Me Why						The Week
Wisdom							Yojana
Number of Registered User
	Sr. N.
	Year
	Students
	Researcher
	Faculties & Staffs

	1
	2013
	1440
	46
	218

	2
	2014
	1693
	57
	218

	3
	2015
	1965
	91
	218

	4
	2016
	2273
	109
	218

	5
	2017
	2069
	113
	218

Purchase of Books and Print Journals in University Library yearly basis:
	Sr. N.
	Year
	No. of Books
	Amount in Rs.
	Amount on Journals
	Total Amount

	1
	2012-2013
	3043
	48,51,132
	63,450
	49,14,582

	2
	2013-2014
	1898
	40,55,930
	50,050
	41,05,980

	3
	2014-2015
	207
	6,85,660

	6,85,660

	4
	2015-2016
	1274
	6,81,595
	39,348
	7,20,943

	5
	2016-2017
	233
	4,11,166
	8,250
	4,19,416

	Total
	
	6655
	1,06,85,483
	161098
	1,08,46,581

Visitors report
	Sr.N.
	Year
	Students
	Faculties & Staffs
	Totals Visitors
	Books Issued
	Books Return

	1
	2012-2013
	41044
	1207
	42251
	30583
	30377

	2
	2013-2014
	51257
	1286
	52543
	34970
	35869

	3
	2014-2015
	47676
	716
	48392
	32128
	34883

	4
	2015-2016
	50144
	615
	50759
	27198
	27861

	5
	2016-2017
	50452
	370
	50822
	23527
	22850

	Total
	
	240573
	4194
	244767
	148406
	151840

5. Student support and progression
5.1 Number of students (within state, outside the state, outside the country)
The detail about the students is in tabular form as follows.
	Sl.
No.
	Academic
Session
	Within state
	Outside the
state
	Outside the
Country
	Total

	1.
	2009-10
	66
	41
	0
	107

	2.
	2010-11
	90
	68
	0
	158

	3.
	2011-12
	139
	119
	0
	258

	4.
	2012-13
	250
	160
	0
	398

	5.
	2013-2014
	400
	270
	2
	625

	6.
	2014-2015
	294
	255
	0
	511

	7.
	2015-2016
	333
	341
	0
	674

	8.
	2016-2017
	316
	311
	0
	602

5.2 Quality of students
The university strives to disseminate and to provide knowledge through instructional and research facilities in various disciplines and therefore CUJ made pioneering efforts in launching ‘Five Years Integrated’ academic programmes along with ‘Two Years Master’s’ and ‘Doctoral’ programmes. In order to ensure quality, the University started taking admission through National level Entrance Test (CUCET/ CUJET) conducted in various states followed by counselling. It also involves weightage of both percentile of entrance test and percentage of qualifying degree of a candidate for admission for all the departments/ centers following GOI reservation policy.
The registered number of students was increased in the sessions during various academic sessions (table below), in which the number of students from outside the state in various courses was also increased.
The University has made rigorous teaching learning process in order to enhance the potential of students, which includes three sessional examinations (theory &practical) followed by final examination at the end of every semester. The students undertake various assignments such as power point presentation, group discussions, field work, academic field trip, industrial tour, dissertation work etc. The laboratory under different centres is under developing process. Presently, it is equipped with various hardware and software(s) in order to provide basics to advance practical exercises to the students.
5.3 Student support mechanism- Implementation & effectiveness
The University has extensive students support mechanism, which includes:
· Mentoring
· Counselling, Guiding and Placement Cell
· Anti-Ragging Committee
· Sports Wing
· OBC Cell
· Women Cell
· SC/ ST Cell
· Freeship Scheme
· Medical support
· Proctorial Board
· Health awareness camp (Blood donation, free health checkup)
· Hostel Accommodation (Girls, Boys, research scholars)
· Mess facility
· Canteen facility
· In Campus Wi-Fi facility
· Student’s representations in Hostels, mess, classroom.
· National Service Scheme (NSS)
· National Cadet Corps (NCC)
· Sports Facilities
· Drama, Music
· Tribal India International Fest (Salva Tagore-2011, Akhra- 2012 & 2013)
· Career counselling (Internship, Jobs in NGO and Public Sector, Research Institute and Academics)
· Participation of students in Seminars and Conferences
· Students are encouraged to present their work in external seminars, conferences, and participate in summer/ winter schools and training programmes.
· Choice Based Credit System
· Tutorials for redress academic issues.
· Foreign collaboration and Students exchange programmes
· [bookmark: page50]Regular addressed by Dean of Students Welfare, wardens, proctors.
· CUJ based Email to students
· Grievance Redressal Cell (CUJ)
· Display of information and contact number of key persons
[bookmark: page51]

5.4 Gender sensitization programs
· Women Cell
· SC/ ST Cell
· Wardens (women)
· Program/ workshop details of women empowerment etc.
Students attended Gender Sensitization programs conducted by Women’s Cell of University.
Gender rights and gender sensitization are part of curriculum as human rights, international law, domestic laws and legal customary practices.
[bookmark: page52][bookmark: page53][bookmark: page54][bookmark: page55]5.5 Students participation in Co-curricular & Extra-curricular Activities
A. SPORTS ACTIVITY:
The Sports Wing has been running various sports activities since inception of Central University of Jharkhand.
· Outdoor Games: Football, Cricket, Wushu, Badminton, Volleyball, Athletics, Field & Track Events, Kabaddi.
· Indoor Games: Yoga, Table Tennis, Carrom, Chess
· Adventure Sports: Trekking.

Sports facility includes One Multi-purpose Ground, One Football Ground (50 M x 20 M), Two Concrete Pitch (7.5 Ft x 30 Ft.) for Cricket Training, Five Badminton Courts, Two Volleyball Courts, One Sports Complex, Three Multi Gyms (Boys, Girls and Teaching-Non Teaching Staff), One Basketball Court. The students of Central University of Jharkhand participate in International, East Zone Inter University, National and State Level Tournaments and have performed remarkably.
International level:
· Jyoti Kumari – Wushu Asian Junior Championship, Philippines- bronze medal, and participated 3 times with good score in three world championships at Singapore, Macau, Shanghai.
· Prity Kumari – Yoga, participated in International Yoga Championship, shanghai (Nov 2012). Winner of medals and yog sundri title in national and state level yoga championships. Presently she is in Hongkong working as Yoga Coach.
· L. Pradeep Kumar Singh WUSHU coach he represented world championships as coach of INDIAN WUSHU team many times.
· Pramod Kumar Rana (IAP) bags GOLD medal 08th Jharkhand State Wushu Championship held on 15 SEP 2012	
National level
· Om Prakash participated in National Wushu Championship, Jaipur.
· Om Prakash bags Gold Medal in 9th Jharkhand State Senior Wushu Championship (2013-14).
Zonal level
· Pramod Kumar Rana Wushu silver medal, East Zone Wushu championship.
State Level
· Jyoti Kumari bags gold medal in 11th Jharkhand state senior WUSHU championship (2015-16) on 08 Nov. 2015
· Danish Rahman (ICS) bags Gold Medal In 10th Jharkhand State Wushu Championship (14 SEP 2014)	Jyoti Kumari
· EVS bags Gold Medal in 35TH National Games Kerala in Wushu in Feb. 2015		

Sports Achievements
· ULGULAN 2017 at National Law University, Ranchi, Nov. 2017: CUJ bags 11 medals in athletics and becomes overall champion
· VAJRA 2017 at BIT, Mesra on 11th Nov. 2017: Runner up in basketball.
· CUJ bags Gold Medal in federation Cup at Shillong in Feb. 2016.
· CUJ bags Gold Medal in KARATE in 5th Jharkhand State Karate Championship at Ranchi in August 2015
· CUJ bags Gold Medal in WUSHU Championship in 35th National Games in Kerala in 2015.

 Every year Sports Wing organizes Inter House Tournaments, followed by Annual Sports functions.

B. EXTRA-curricular Activities
· Unayyan: a Social Awarness program initiated by CUJ for imparting the education to the children belonging to marginalized/ less privileged community since 2010.
· CUJ bags Gold Medal in Skit Competition in 31st inter university youth festival in Jan 2016.
· Yoga Shivir
· Medical Camp (Jan 2017)
· CUJ management won prize in Sept. 2016
· CUJ organized various Essay writing, cultural programmes, Poster competition, quiz competition, rangoli completion and Mehdi competition at Centre/ University level etc.
· Scout & guide
· Students participation in Ozone Day, water day, Earth Day celebration, Environment Day celebration, NCC, NSS
· First Aid and disaster management
· Field Exposures, excursion tour within India. Singing & speech competitions
· Khadi exhibition programme on Gandhian Day
· Annual sports meet
· Visual Arts, performing arts, Yoga, cultural activity, social work, sports, awareness Programmes for health and sanitation among the underprivileged section

[bookmark: page56][bookmark: page57]5.6 Students Grievance redressal mechanisms
CUJ has formed various committees to redressal of student’s grievance:
· Anti-Ragging Committee
· Proctorial Board,
· SC/ST Cell,
· Women’s Cell,
· OBC Cell
· Grievance Redressal Squad &
· Internal Complaint Committee
· Mentor (among faculties) is assigned to students to discuss their grievances

5.7 Feedback system
Till date, CUJ does not have any official and centralized feedback system from students. But, Student feedback is encouraged in teaching, framing syllabus to improve the teaching & learning processes. So, several departments follow some indirect mechanism of their own to get feedback from students.
[bookmark: page58]
5.8 Mentoring system
· In day-to-day teaching, a teacher plays a vital role as mentor and guides the students in their academic and related activities to groom them as a good citizen. Students are mentored by concerned faculty as per the classroom teaching requirements. Career counselling carried out for Internship and Placements by the faculty members as per the requirements.

Key Domain areas for mentoring:
· Enhancing Classroom Learning
· Examination Performance
· Job placement
· Higher Studies & Research
· Personal counselling

5.9 Enrolment ratio (Intake vs. Admitted)
	Sl.No
	Centre
	Enrolment ratio 2016 (UG/PG)
	Enrolment ratio 2017 (PG level only)

	
	
	Intake
	Admitted
	Intake
	Admitted

	1
	Centre For Applied Chemistry
	40
	21
	14
	9

	2
	Centre For Applied Physics
	40
	36
	14
	13

	3
	Centre For Applied Mathematics
	40
	32
	14
	11

	4
	Centre for Life Sciences
	40
	23
	14
	13

	5
	Business Administration
	40
	39
	14
	14

	6
	Mass Communication
	40
	30
	14
	7

	7
	Energy Engineering
	40
	37
	14
	12

	8
	Nanotechnology
	40
	35
	14
	8

	9
	English Studies
	40
	29
	14
	8

	11
	Environmental Sciences
	40
	23
	14
	9

	12
	Land Resource Management
	60
	37
	14
	5

	13
	Water Engineering Management
	40
	34
	14
	10

	14
	Human Rights & Conflict Management
	20
	07
	14
	-

	15
	Humanities And Social Sciences
	-
	-
	-
	-

	16
	Indigenous Cultural Studies
	40
	11
	14
	-

	17
	Tribal & Customary Law
	20
	09
	14
	3

	18
	Tribal Folklore Language & Literature
	20
	
	14
	8

	19
	Music and Performing Arts
	40
	16
	14
	4

	20
	International Relations
	40
	33
	14
	7

	21
	Education
	100
	86
	50
	50

	22
	Far East Languages
	120
	56
	-
	-

[bookmark: page59]5.10 Students clearing exams in minimum time without back log
	Year
	% of Students

	2009
	85.5

	2010
	Odd Sem :84%
Even Sem: 92%

	2011
	
	Odd Sem : 83.6%
 Even Sem: 81.8%

	2012
	Odd Sem : 76.1%
Even Sem: 82.4%

[bookmark: page60]5.11 Students performance in the University exams in minimum time with back log
	Year
	% of Students

	2009
	14.5

	2010
	Odd Sem :16%
Even Sem: 08%

	2011
	Odd Sem : 16.4%
 Even Sem: 19.2%

	2012
	Odd Sem : 23.9%
Even Sem: 17.6%

5.12 Students participation in University Examinations
	End Semester Exam
	Total Students
	Students participation

	Odd Semester 2017
	-
	-

	Even Semester 2017
	-
	-

	Odd Semester 2016
	-
	-

	Even Semester 2016
	-
	-

5.13 Student Placement (Placement, Higher studies, Entrepreneurship; data for five years)
	Sl
	Name of the Centre
	Designations
	Year/no of placement
	Total
	Salary in range (annual)

	
	
	
	2014
	2015
	2016
	2017
	
	

	1
	Centre for Energy Engineering
	Managers, engineer, associate, consultant etc.
	
	
	
	
	27
	NA

	2
	Centre for Business Management
	Sales trainee, executives, banker, management trainee, customer relationship executive,
	12
	9
	25
	13
	59
	1.8 to 7.8 Lakhs

	3
	Centre for Indigenous Studies
	Research scholar, founding director, assistant professor, APO Bihar, call transfer agent
	-
	-
	-
	-
	10
	1 lakh- 8 lakhs

	4
	Centre for Music and Performing Art
	Free lancer, assistant professor, account assistant
	-
	-
	-
	-
	8
	2.4 to 3.4 Lakhs

	5
	Centre for Life Sciences
	Research scholar, specialist in clinical trails, Yoga Instructor
	2
	10
	3
	1
	16
	NA

	6
	Centre for Mass Communication
	Senior production assistant, chief sub-editor, copy editor, PRO, Guest lecturer, senior reporter, photographer, executive corporate communication, research scholar
	19
	10
	7
	13
	59
	1.5 to 6 Lakhs

	7
	Centre for Water Engineering
	Project Engineer, Project Manager, SITE Engineer, Research Scholar, Asst. Prof
	0
	6
	12
	6
	24
	1.9 to 9.4 lakhs

	8
	Centre for Applied Mathematics
	Project Associate
	0
	0
	2
	1
	3
	NA

	9
	Centre for Tribal and Customary Law
	Programme officer, probationery officer, legal advisor, research scholar, asst. prof., Public prosecutor,
	0
	5
	4
	3
	12
	NA

	10
	Centre for Land Resource Management
	Digital Cartographer
	0
	0
	0
	08
	08
	2.4 Lakhs

[bookmark: page61]5.14 Student participation in professional activities
· Students are involved in various professional activities as Internship, Field Postings, Trainings, Dissertation; Projects
· Students undertake Internship and Research Projects and Volunteer for University and Centre level conference / seminars and workshops as Support staff for organizers (CBA)
· 36 students participated in training for NAS (National Academic Survey) and conducted (C.Edu) the survey at Jharkhand as per order from DEO, Ranchi and collaborated with ‘Sarva Shiksha Abhiyan’

5.15 Local Guardian programs for students: specially out-station students
The Out-station Students has a local guardian mentioned mandatorily at the time of admission. The local guardian is asked to report to the university as and when required. Outstation students are given the preferences while allocating the hostel accommodation.
5.16 Grievance Redressal Mechanism
As in 5.6
Students Grievance Redressal Mechanism such as Proctor Board, Anti-Ragging Cell, and Grievance Redressal Cell are functioning in the University.
[bookmark: page62]5.17 Counseling facility
· Pre admission counselling
· Counselling at the time of admission
· Counselling before the field work
· Counselling at fieldwork
· Regular/ Personal life counselling
· Career counselling (Internship, Jobs in NGO and Public Sector, Research Institute and Academics)

5.18 Remedial Coaching
· For NET and GATE at few centres
· Outreach programe: Unnayan: A Educational Social Responsibility
· Remedial class for the 10+2 students, which was free for under privileged students (City Centre -2013-14)

[bookmark: page63]5.19 Induction Program
Induction Program is held at the beginning of the academic session. The Vice Chancellor and other senior Faculty members including the Deans meet the newly admitted students in the University Auditorium. The Coordinator of the Program briefs about the university and welcomes the members of the university. Issues about ragging are also clarified.
Students are inducted in to the program by the Center Head and Faculty members through a brief on technical program structure, university facilities, policies and procedures regarding examination, attendance, etc. It generally covers a broad Introduction to the course contents, patterns of study and examination, any significant Issue/concern arises during the discussion.

6. Governance, Leadership & Management
6.1 Vision of the University
Our vision is to create a 'World Class University’ in every aspect, be it research, teaching, administration or co-curricular activities, to produce world class students ready to excel in every chosen field with honor and uprightness.
Objectives
· Disseminate and advance knowledge by providing instructional and research facilities in various disciplines Promote innovations in teaching-learning process and inter-disciplinary studies and research
· Educate and train manpower for the development of the country
· Establish linkages with industries for the promotion of science and technology and Pay special attention to the improvement of the social and economic conditions and welfare of the people, their intellectual, academic and cultural development.
The Motto: Knowledge to Wisdom
Students join higher education to gain knowledge. At CUJ, we strive hard to turn that knowledge to wisdom in order that society finally gains a useful citizen to guide and mould its destiny. This we plan to do through many compulsory community-based projects, interactions with a wide cross-section of people from within our country and outside it and innovations in the teaching-learning processes.
The Logo
The logo occupies a very special place within the whole brand image building process of CUJ. Respect for traditions is reflected by the curved design around the circles enclosing the name of the university. The Banyan tree symbolizes learning, enlightenment and its dissemination to the ever growing youth of our nation. The two rocks represent strength of character and unswerving truthfulness. When conjoined, they stand for steadfast excellence through uprightness. “Jharkhand” means dense forest regions. The banyan tree symbolizes the inclusiveness in our humanistic approaches to social contexts of our location.

The Logo Colours
The three colours of the logo have been chosen with reference to what the ancient Upanishads have to say on colours:
Green: - stands for vitality and growth
Maroon: - symbolises existence and dynamism
Gold: - represents sacrifice and renunciation
[bookmark: page66]Leadership
The leadership is involved in building inspiring vision, which can be achieved through institutional management system and its efficient implementation. Effective monitoring is equally important for the continuous improvement through regular interaction with its stakeholders at various levels.
The Vice-Chancellor is the Principal Executive and Academic Officer of the University. He exercises general supervision and control over the affairs of the university and gives effect to the decisions of all the authorities of the University. He is assisted by Deans of the School, Registrar, Finance Officer, Controller of Examinations, Librarian and other officers of the University.
The Court primarily reviews the board policies and programmes of the University and suggest measures for the improvement and development of the University. It also consider and pass resolution on the Annual Report and Annual Account of the University.
The Executive Council is the Principal Executive Body of the University responsible for the management and administrative powers related to revenues and property of the University. Besides, it is responsible for maintaining the guidelines related to conduct of all administrative affairs and is responsible for the improvement of the University. With the Vice Chancellor as the ex officio Chairman, the Executive Council consists of the members from various sections of government, senior academicians across the nation.
The Academic Council is the Principal Academic Body of the University under the Chairmanship of the Vice-Chancellor. It exercises general supervision of the academic policies of the University and promotes inter-school coordination and accountable for general functioning of the University, discipline etc.
The Finance Committee is primarily supervises over the funds of the University and frames financial policies for regulating funds in the University. The Vice-Chancellor is the Ex-Officio Chairman of the Finance Committee and Finance Officer is the Ex-Officio Secretary of the Finance Committee.
The Board of Research Studies mainly prepares a broad framework of research and major thrust areas of research under the Chairmanship of Vice Chancellor. It also reviews the current status of the research in each Centre and critically examines the progress of research activities.
The Board of School is an academic body of the School under the Chairmanship of Dean. Dean convenes meeting of the Boards to monitor, recommend and ratify various academic and research related matters as proposed/ recommended by Board of Studies (Centre) and proceed to the academic council.
The Board of Studies (Centre) is an academic body of the Centre under the Chairmanship of Head, which looks after various academic and research related matters as proposed by Doctoral Committee (Centre), Research Advisory Committee (PhD Scholar), faculty and academic committee of the Centre (viz., syllabus, academic curriculum, etc.)
The Centre Research Committee (CRC) is responsible for all Centre level research activities including allotment of supervisors to admitted PhD Scholars under the Chairmanship of Centre Head.
The Research Advisory Committee (PhD Scholar) is responsible to monitor the research activities of each PhD Scholar within the Centre and duly examine the progress of the candidates twice in a year.
For various academic and administrative activities, the University constitutes a number of committees and sub committees to look after the important day-to-day activities of the University including admissions, examination, Employee, Students, procurement (overall/ project), co-curricular activities, etc.
The Executive Council and Academic Council are the two principal bodies comprising all the stakeholders participating as members and are responsible for the final decision making related to the smooth functioning of the University (through periodic meetings).
The leadership is involved in creating a culture of academic excellence. The various positions in the University like Registrar, CoE, Finance Officer, Librarian are lying vacant for more than two year due to non-availability of eligible candidate. And recently the position of Librarian was filled up.

6.2 Decentralization and Transparency
Authority of the University is delegated and decentralized through:
	Academic Section
	Administrative Section
	Finance Section

	Academic Council
	Executive Council
	Finance Committee

	Board of Research Studies
	The Court
	Centre Purchase Committee

	Board of School
	Building Committee
	Project Purchase Committee

	Board of Studies
	Library
	Internal Audit System

	Centre Research Committee
	OBC Cell
	External Audit System

	Research Advisory Committee
	Women Cell
	Local Purchase committee

	Admission Committee and CUCET
	SC/ ST Cell
	

	Examination Committee
	Medical support
	

	Anti- ragging Committee
	Proctorial Board
	

	Sport Committee
	Warden
	

	Cultural Committee
	Sports Wing
	

	Counselling, Guidance and Placement Cell
	Games & Sports committee
	

	International Cell
	Transport Committee
	

	Committee for Freeship Scheme
	Library Committee
	

	Dean of Students Welfare
	IT & Planning Committee
	

	Time table Committee
	UMS Committee
	

	Flying Squad Committee
	Food & Mess Committee
	

	National Service Scheme (NSS)
	RTI Cell
	

	National Cadet Corps (NCC)
	Grievance Redressal Cell
	

	
	IQAC
	

	
	NIRF
	

[bookmark: page67]Moreover, all procurement of Goods and Services are made through inviting Tender/Quotations /Expression of Interest in University website, local and national dailies as per as practicable

6.3 Delegation of powers
1. Academic Matters
 (
VICE CHANCELLOR
Dean of School
(Natural Science)
Central Library
Dean of School
(Natural Resource Management)
Dean of School
(Management Sciences)
Dean of School
(Mass Communication & Media Technology)
Dean of School
(Languages)
Dean of School
(Engineering & Technologies)
Dean of School
(Cultural Studies)
Dean of School
(Humanities & Social Sciences)
Dean of School
(Education)
4
 Centers (Applied Physics, Applied Mathematics, Applied Chemistry, Life Sciences)
3
 Centers (Land Resource Management, Environmental Sciences, Water Engineering & Management)
1
 Centre (Business Administration)
1
Centre (Mass Communication)
2
 Centers (English language; Far East Languages (Chinese, Korean & Tibetan))
2
 Centers (Nanotechnology, Energy engineering, Computer Science-Mobile Computing)
4
 Centers (
Indigenous Cultural Studies
,
Tribal & Customary Law
,
Tribal Folklore Language & Literature
,
Music and Performing Arts
)
3
Centers (
International Relations
,
Economics & Sociology
,
Human Rights & Conflict Management
)

1
 Centre (Education)
Centre for Excellence
:
Green & Efficient Energy Technology (GEET)
SCHOOLS
CENTRES
Pro Vice Chancellor
)

2. Administrative Matters

 (
Pro Vice Chancellor
Deans of Schools
Controller of Examination
Finance Officer
Registrar
Accounts
Purchase
General Administration
Estate
Planning & Development
Security &
Campus
Maintainence
Sports
Librarian
Vice Chancellor
)

3. Student Matters
 (
Dean of Students Welfare
Hostels
Cultural
NSS
Counseling, Placement & Guidance Cell
Admission Cell
Vice Chancellor
Sports & Yoga
Anti-Ragging
)
[bookmark: page69]6.4 Regularly conduct of meetings of statutory Committee Meetings and Ensuring participation of external members
	S.No.
	Date of EC meetings
	Date of AC meeting
	Date of FC meeting
	Date of BC meeting

	1
	10.10.2009
	
	08.05.2010
	

	2
	13.03.2010
	
	09.10.2010
	

	3
	15.05.2010
	
	05.02.2011
	

	4
	09.08.2010
	
	05.05.2011
	

	5
	03.11.2010
	
	24.09.2011
	

	6
	12.03.2011
	
	03.03.2012
	

	7
	09.05.2011
	
	21.05.2012
	

	8
	20.08.2011
	
	05.05.2013
	

	9
	14.11.2011
	
	19.10.2013
	

	10
	05.03.2012
	
	30.06.2014
	

	11
	26.05.2012
	
	20.04.2015
	

	12
	28.07.2012
	
	18.09.2015
	

	13
	23.08.2013
	
	12.06.2016
	

	14
	14.09.2013
	
	14.07.2017
	

	15
	31.10.2013
	
	06.11.2017
	

	16
	08.12.2014
	
	
	

	17
	25.04.2014
	
	
	

	18
	23.12.2014
	
	
	31.7.2017

	19
	09/10.03.2017
	
	
	

	20
	13.4.2017
	
	
	

	(E)
	19.7.2017
	
	
	

	21
	28.08.2017
	
	
	

	22
	27.11.2017
	
	
	

	23
	03.12.2017
	
	
	

6.5 Transparent faculty appraisal and its effective Implementation
‘Transparent Faculty Appraisal Systems’ was introduced in order to evaluate overall performance of a teacher. However, at present the Performance Based Appraisal System (PBAS) is followed to fill-up the proforma for promotion of faculty members under CAS as per the UGC Regulations.
For appointment of Teachers and other Academic Staff through direct recruitment process, the University follows the guidelines in accordance with the Regulations and the amendments issued by UGC and MHRD from time to time. The eligibility criteria prescribed by other appropriate regulatory bodies, such as NCTE and AICTE etc. are followed, as and where required. The Reservation Policy of Government of India is also followed for candidates belonging to SCs, STs and OBCs and PwDs as per University roster. To invite applications from the eligible Indian Nationals, University publishes/issues notification in the local and national dailies, as well as in the University website for wide circulation. To validate the eligibility of the candidates, preliminary screening committees are formed. Thereafter, the final short-listing is done by the screening-cum-evaluation committees as per UGC norms, which is developed and displayed by the University.
The Selection Committees are constituted and meetings are held as per UGC norms. The final recommendations for selection of the candidates are kept in the sealed envelope, which are placed before the Statutory Body i.e. the Executive Council of Central University of Jharkhand.

6.6 Availability of management information system
Presently finance section of the university is providing pay slips to all employees. Transferring of fund/payment of third party bill etc. are being transferred through both cheque and online process like NEFT, RTGS etc. All sorts of financial transaction including salary, wages, third party bill etc. has been shifted to Financial Software ‘Telly’ so that every employee can get the required information without any delay.

Library Automation and Website:
University Library is a knowledge resources centre, which has a good collection of text as well as reference resources to meet the needs of the faculty and students. This Library is comparable to any other well established University Library of the country in respect of its services and collection.
Automation and modernization of library has been priority area to provide value added services to meet the expectations of users in digital era. On-line catalogue of books are up to date with full description of content pages and thumbnail of cover pages to give full content analysis of documents. Library also developed its own website to provide internet based services for wider accessibility to its resources. Library subscribes to a large number of databases with the coverage of electronic as well as printed which also includes more than 7000 open access journals placed on library website. In addition to above services, library has been linked to many other websites relating to academic resources available at different locations.

Salient Features:
· Open Access Library
· Good collections of Reference / Text Books on all disciplines.
· Access to 14,253 e-journals; Print Journals 17 ; Magazines – 18; Newspaper - 11
Online Resources:
	SI. No.
	Resource Name
	No. of Journals

	1
	Springer Link
	1389

	2
	Taylor & Francis
	1079

	3
	Science Direct
	1036

	4
	Wiley-Blackwell Publishing
	908

	5
	Cambridge University Press
	224

	6
	Oxford University Press
	262

	7
	American Chemical Society
	50

	8
	Royal Society of Chemistry
	29

	9
	American Institute of Physics
	18

	10
	American Physical society
	13

	11
	Economic & Political Weekly
	1

	12
	JSTOR
	2500

	13
	Open Source Journals
	6744

	Total
	14253

Online Database:
· Royal Society of Chemistry
· ISID
· JCCC
· MathSciNet
Institutional Membership:
· Current Science Association, Bangalore.
· American Library, Kolkata.
Statistics of the Library has been summarized as under:
Collection Development during the years

2009 – 2010		2,475	(Books)
2010 – 2011		5,122	(Books)
2011 – 2012		6,776	(Books)	
2012 – 2013 		3,044	(Books)
2013 – 2014 		1,898 	(Books)
2014 – 2015 		 207 (Books)
2015- 2016 		1,274 (Books)
2016 – 2017		 233	(Books)
Total Books 	 21, 029	 (Books)	as on 31/03/2017
Circulation & Usage
Circulation:
Books issued 	– 	23,527
Books return 	– 	22,850
Usage of Library:
Students – 	50, 452
Faculty visited – 	 314
Staff		 –	 56

Year			Issued			Return		Library Visit
2009 – 2010		 1,830			 1,453			 6,248
2010 – 2011		 7,536			 7,457			 13,756
2011 – 2012		20,975			19,579			 28,368	
2012 – 2013 		30,583			30,377			 42,251
2013 – 2014 		34,970			35,869			 52,543
2014 – 2015 		32,128			34,883			 48,392
2015 – 2016 		27,198			27,861			 50,759
2016 – 2017		23,527			22,850			 50,822
Total		 1, 78,747		 1, 80,329		 2, 93,139

Infrastructure facilities:
1. 1 GB line for access to e-resources
2. Wi-Fi connectivity
3. Computers
4. Reading room facility extended up to 19:00 hrs.
5. Scanners for Digitization
6. Open Public Access Catalogue

6.7 Welfare schemes of faculties’ staffs and students
Central University of Jharkhand is providing good working ambience for the employees and students of the University through
	Employees
	Students

	Residence
	Hostel

	Medical
	Freeship

	LTC
	Canteen

	Women’s Cell
	Women’s Cell

	OBC Cell
	OBC Cell

	SC/ST Cell
	SC/ST Cell

	Wi-Fi Connectivity
	Sports Wing

	Grievance Redressal Cell
	Medical

	Banking Facility
	Wi-Fi Connectivity

	Health Centres: Gym, Yoga
	Grievance Redressal Cell

	Cultural Activities through SPIC MACAY
	Banking Facility

	
	Adventure Sports Activities: Trekking

	
	Industrial Tour

	
	Industrial Training

	
	Placement

	
	Health Centres: Gym, Yoga

	
	Anti-Ragging Committee

	
	Cyber Literacy

6.8 Quality improvement strategies adopted by the institution
I. Curriculum development
· The relevant ordinance of the University stipulated provision of the Board of School and Board of Studies at regular interval for the curriculum development.
II. Teaching and Learning Process
· IQAC cell maintain the quality and performance of teachers
· Continuous Evaluation System
· Public lectures & talk
· [bookmark: page77]More emphasis is given towards experience based learning through lab based exercises, Tutorials, CBCS, Field and industrial visits, dissertation & project works, internships etc.
· Remedial classes
III. ICT based methods
The University also gives high importance to the Modern methods of education (known as ICT based education) which includes, slide based classroom teaching, seminars and workshops, and virtual classes.
IV. Innovative methods
[bookmark: page79][bookmark: page80]The University promotes the innovative ways of teaching and learning methods, which includes hands-on training, involvement of students in ongoing projects, research collaboration with major institutions with reference to Master level dissertation and internships. Accessibility to various e-books, online journals and study materials (INFLIBNET ISI Web of Knowledge, INFLIBNET Open Journal Systems, Elsevier Scopus (Online Database), IEEE Explore Digital Library, Indian Citation Index, SAGE Journals, Taylor & Francis, Springerlink, E-SHODSINDHU (INFLIBNET) Journals and Database etc.

V. Examination and Evaluation
Examination and Evaluation Process
Integrated/ Post Graduate programs – 3 Tiers
· Examiner
· Scrutinizer
· Head Examiner

[bookmark: page88]Admission of students
	Sl.
No.
	Academic
Session
	Within state
	Outside the
State
	Outside the
Country
	Total

	9.
	2009-10
	66
	41
	0
	107

	10.
	2010-11
	90
	68
	0
	158

	11.
	2011-12
	139
	119
	0
	258

	12.
	2012-13
	250
	160
	0
	398

	13.
	2013-2014
	400
	270
	2
	625

	14.
	2014-2015
	294
	255
	0
	511

	15.
	2015-2016
	333
	341
	0
	674

	16.
	2016-2017
	316
	311
	0
	602

6.9 Leadership Interaction with the society
Central University of Jharkhand has been involved in several activities throughout the year:
	Unnayan
	Akhra

	Health Camp
	NCC

	Blood Donation Camp
	NSS

	Yoga Shivir
	Digital Literacy

	e-Governance
	Plantation

	Village Awareness Programme
	

Lectures delivered by some of the prominent personalities:
	Dr. A. P. J. Abdul Kalam
	Former President, Union of India

	Justice M. B. Lokur
	Judge, Supreme Court of India

	Draupadi Murmu
	Governor, Govt. Of Jharkhand

	M. O. H. Farook
	Former Governor, Govt. Of Jharkhand

	Arjun Munda
	Former Chief Minister, Govt. Of Jharkhand

	C. P. Singh
	Ministry of Urban Development, Govt. Of Jharkhand

	Subodhkant Sahay
	Former Union Minister

	Jairam Ramesh
	Former Union Minister

	Balbir Dutt
	Padma Shri & Renowned Journalist

	Simon Oraon
	Padma Shri & Waterman of Jharkhand

	Mukund Nayak
	Padma Shri & Folk Dancer

	Asha Lakra
	Mayor, Ranchi Municipal Corporation

	S. N. Pradhan
	IG, Jharkhand Police

	Saket Kumar Singh
	SSP, Ranchi

	Sylvanus Dung Dung
	Olympian Gold Medallist

	Ashunta Lakra
	Former Captain, Indian Hockey Team

	Kim Kyung Han
	Minister Counsellor, Political Section, Embassy of Korea

	Atul Singh
	Washington Based Founder of ‘Fair Observer’

	Nitin Chandra
	Film Maker

	Meghnath
	National Documentary Film Maker

	Shriprakash
	National Documentary Film Maker

	Ustad Kamal Sabri
	Sarangi Recital

	Sonam Wangchuk
	Renowned Educationist

	Moira Dawa
	Communication Officer, UNICEF (Jharkhand)

	Nandlal Nayak
	Folk Dancer

	Ben Sakkerkelly
	First Secretary, Australian High Commission, New Delhi

	R. K. Rai
	Renowned Clinical Doctor

7. Innovation & Best Practices

7.1: Innovation in academics in recent past which have resulted in positive impact from student learning perspective

Central University of Jharkhand is offering some innovative, integrated and niche courses on tribal affairs like Tribal and Customary Law (Hon. Supreme Court has referred some of cases to this specific centre), Indigenous Culture, Tribal Folklore, Language and Culture. One specific centre has been designed for Human Right and Conflict Management. One school is specially offered course on Far East languages (Chinese, Korean and Tibetan). One centre named Transport Science and Technology is on the verge of opening, this centre has specialization on surface, air and water transportation. Some emerging areas are covered in centres of Energy Engineering, Water Engineering and Management, Nanotechnology.

7.2: Innovation and Best Practices

	Overview

	University Centric
	Faculty Centric
	Student Centric

	Sharing of Laboratories between centers
	BHIM App Training Programme;
Awareness on GST; Awareness on Office Management; Course on Cyber Security; and POSCO

	Extra Curricular:
Student Mentorship, Yoga and Self-meditation for Students; Unnayan (Special classes by CUJ Students to local school children)

	Collaboration with Foreign University
	Organization of health camp
	Co-Curricular:
Summer/Winter projects through Indian Academies of Science funding; Organization of Seminars; and Lectures by experts from Industries

	MoU with institutions in Korea and China
	Funding for attending International Conferences and Workshops
	Curricular:
Participation in Seminars, Indian Science Congress, Visiting the Commercial Places (For MBA Students), Fellowships to Students, DBT Builder Fellowship

	Fulbright Fellow
	Adjunct Professorship to Universities of other states; Resource persons for organizations/industries like Coal India Ltd, Jharkhand Judicial Academy, R&D Centre for Iron and Steel (RDCIS) of SAIL etc.
	

	Centre Wise Details

	Centre for Environmental Sciences

	Faculties of Centre for Environmental Sciences take laboratory practical classes of other Centres (Centre for Water Engineering & Management; & Centre for Applied Chemistry) of VII Semester students of Integrated Programmes.

	Faculties of CEVS are doing research & projects in various contemporary topics related to themes of Environmental Sciences.
Dr. P. Saikia has individual & joint research projects with different funding agencies and organizations on individual besis as well as institutional level, viz. IUCN, CEM, GFBI-USA, GKVK-Bangalore, etc.. Dr. K. Bauddh, Dr. K. Parmar & Dr. B. Singh of CEVS have individual research projects with them.
A project titled ‘An Integrated Waste Management & Rainwater harvesting system proposed for Universities’ has been submitted to SERB, India and is under review for grant of funds by one of the Faculty member (Dr. B. Singh of CEVS).
Faculty member of CEVS have been funded to attending National/International Conferences and Workshops at India & Abroad (viz. Poland).
	Remedial Classes for students by CEVS
Regular Student seminar and presentations by CEVS
Mentoring of each students by faculties of CEVS
Students of Environmental Sciences of current IXth Semester and passed-out Xth Semester have developed a vermicompost bed to treat the solid waste (leaves, etc.) originating in the University campus.
Students of CEVS have placed bins near the classrooms where wastes are thrown based on their category and composition.

	Centre for Water Engineering & Management

	Laboratories of CWEM are shared with Centre for Energy Engg, Centre for Nanotechnology and Centre for Land Resources Management.

MoU has been signed between CWEM and M/S Eco Water Solutions, New Delhi and M/S C2S2 Pvt. Ltd, New Delhi
	Dr. Ajai Singh, Head, CWEM delivered lecture in Soil Conservation Department, DVC, Hazaribagh.

Dr. Ajai Singh, Head, CWEM is a Member of Interview Board for selection of State Level Officer in World Bank Project of DWSD Govt. of Jharkhand.
	Students of CWEM are attending Internship in different Industry and Organisation

	Centre for Land Resource Management

	Sharing of Classroom facilities between Centres, Edusat Satellite Outreach Programmes.

Collaboration with Foreign University/Centres: Columbia Water Centre, USA.

MoU with institutions in the area of Geospatial Technology: IIRS, Dehradun, ISRO. GoI.
Committee Members across various Centres of the University.
	Geospatial Technology related courses, Orientation & Refresher Courses.
Organization of Medical Camp, Workshop in Referencing Tools. Funding for attending International Conferences and Workshops. Resource persons for organizations like SKIPA, Ranchi, UNICEF, Ranchi University and Observer duties etc.
	Extra Curricular:
Student Mentorship, Sports for Students.
Co-Curricular:
Summer Internship Projects; Organization of Seminars and Lectures by experts from Geospatial Technology related fields.
Curricular:
Participation in Seminars, Indian Science Congress, Field Exposure Visits (For CLRM Students),
One Year Projects with Geoinformatics related Organizations for the award of Degree’s in Geoinformatics.

	Centre for Human Rights & Conflict Management

	A MoU signed in-between CUJ and the University of Tromso-The Artic University.
	Training Programme of Gender Sensitivity by CHRCM.
An Elective Course on Gender Sensitivity by CHRCM.
Invited Guest Lecture/s in other Universities by CHRCM.
Resource Person in Human Resource Development Centre (HRDC) and other National Workshops and Conferences.
Simulation Studies for better understanding and training on real time decision-making in critical conditions of conflict resolution.
	Internships for Students of the University in various NGO of national and international reput.e Invited Lecture for the Students. Students Field Visit to rural and problem ridden areas of the State of Jharkhand.
Training Programme for Students at National Institute for Rural Development (NIRD), Hyderabad and Judicial Academy, Jharkhand.

	Centre for Business Administration

	International Conference The Next Leap with Industry Funding(Feb 6-7 , 2014)

One day Research Paper writing workshop (Feb 8, 2014)

Visit & sessions of eminent speakers from corporate like
· Dr Hasit Joshipura, MD, GSK Ltd.
· Mr S Chattopadhyay, Director (Project) Mecon Ltd.
· Prof. Pradeep Taneja, Melbourne University
· Prof. Sanjay Gaur, University of Auckland
· Prof. Jean Dreze, Economist and Co-author with Prof. Amartya Sen
· Dr Sanjoy Mitra, CEO, SMSRC Ltd.
· Prof. A Gani, Central University of Kashmir

	Awareness on stock markets.
Resource Person for Judicial Academy , IICM, IIM-C, ISM Dhanbad, IIITM-G, UGC-HRD Centre, Fisher Dubai, Amity university, RDCIS SAIL, MTI SAIL, VIT-B School,
Training Programs for Executive of MNCs and Foreign Training
Training Program on Managerial Skills (Short Term Course).
Faculty Development Program on Research Methodology (along with SPSS).
Design of course structure and curriculum giving inputs for placements and UGC NET examination/ specialist officers (Student placed in IOCL and PSBs.
Foreign Language in the final year of IMBA Program.
Business Simulation during Sem X of the IMBA Program.
Innovative skills development courses such as Personality Growth Lab, Interpersonal Skills and Working in Teams, Creativity and Innovation.
Innovative conceptual courses such as Management by Human Values, Corporate Governance and Public Policy, Analysis and Decision Making.
	Participation in the business plan competitions and achieving good results.
Visits to corporate for looking at Industry Practices for certain specialization paper.
Industry Project for Semester VI of IMBA Program.
Practical Assignments during specialization papers oriented towards skill development.
Research Project for Semester VIII and Semester IX.
Three 4-6 weeks Internships during Five Year IMBA Program.

	Centre for Applied Mathematics

	Instructional School -2013 (17/12/13-06/01/14).
National Seminar (08/02/14 -09/02/14).
Ganit utsav August -2013 by CAM
Faculty Appraisal.
Forming Admission committee. Board of Studies.
Sports Activities.
	Instructional School -2013(17/12/13-06/01/14).
National Seminar (08/02/14 -09/02/14).
Ganit utsav August -2013.
Faculty Appraisal.
Cultural Activities.
Syllabus Committee.
Board of Studies.
Sports Activities.
	Instructional School -2013(17/12/13-06/01/14).
National Seminar (08/02/14 -09/02/14).
Ganit utsav August -2013 by CAM
Batch Mentoring.
Forming Admission committee. Remedial Classes for students. Cultural Activities.
Syllabus Committee.
Board of Studies.
Student Seminars.
Co-Curricular Activities.
Sports Activities.

	Centre for Tribal Folklore, Language and Literature

	UGC Research award,
MoU with La Foscari University, Italy,
MoU with the University of Tartu, Estonia
Activities with Samvaad, Tata Steel,
Work with International Storytelling Group.
	Resource person of New Education Policy, MHRD,
Resource person of Commission of Scientific Terminology, MHRD, Resource person of Centre for Integrated Social Development and Research, Resource person of SPCW
Community representative of Peoples Linguistic Survey of India
Resource person of Koireng Literature Committee
Organized Seminar, workshop and Winter School.
	Remedial classes,
Students mentoring,
Organised Winter School, Seminar, Research Methodology workshop etc.

	Centre for Far East Languages

	The Chinese language lab is shared by other languages for conducting listening and speaking classes.
	Teachers participate in Seminars/Conferences/Symposium /Special lectures etc. The teachers also participate in Faculty Development Programs such as Special Language specific training programs in foreign countries, Orientations, Refreshers, short term workshops etc.
The faculty members participate in Workshops on ‘Teacher’s Training for non-native Korean language Educator in India’ organized by the Embassy of the Republic of Korea.
	The Centre recommends students for short/long term scholarship/ fellowships in abroad. The Centre also helps students to pursue higher studies in reputed academic institutions.
Extra Curricular:
The students are encouraged to participate at national level sports, Korean/Chinese essay writing, Singing & speech competitions.
Curricular:
Seminars and presentations in the classrooms are conducted which have been effective in uplifting students’ personality. Besides, movies and dramas in concerned languages are shown to the students regularly to enhance their linguistic and cultural skills.
Participative and inclusive approach towards students’ centric curriculum has helped in mutual learning and development process in the last five years.

	Centre for English Studies

	Organized a three day festival Salva Tagore at the Central University of Jharkhand, Ranchi, to celebrate the 150th Birth Anniversary of Gurudev Rabindranath Tagore, the legendary poet, philosopher, painter and educationist. The three-day long celebration from 12th - 14th November, 2011, included thought provoking academic sessions, where in eminent speakers from across the country deliberated on the life, works and vision of Tagore, enthralling cultural performances by internationally renowned artists such as Ms. Tanusree Shankar and Padmashree H. Kanhailal, an exhibition on Tagore and a food festival showcasing cuisine from Bengal and Jharkhand. The dance drama “Valmiki Prathibha” performed by inmates of Presidency Correctional Home, Kolkata, on 13th November, 2011, exemplary of Tagore’s vision of cultural therapy, was an attempt by the University to reach out to those less privileged. The celebrations was preceded by quiz, poetry recitation, painting and street play competitions for the school and college students of Jharkhand, giving them a unique platform to showcase their talents. Organizing Secretary and Convener Dr. Shreya Bhattacharji, Associate Prof. CES
International Conference on “Text, Culture and Performance: Postcolonial Issues” with IACLALS from February 2-4, 2012
International Conference on “Voices from the Margin: Society, Culture and Exclusion” from 20-22 February, 2012
	Special Lecture Series 13-15& 17 October, 2015
In-House Lecture Series on Literary Theories 2016
	Two-day Workshop on Embittered History: Post Memories of Partition from March 6-7, 2013, CES, CUJ
Speech Competition
The Afterlife of
Gandhi: His Philosophy and its Contemporaneity2013

Speech Competition
“Role of Youth in Promoting Harmony and Common Brotherhood” 2013

Workshop on Research Methodology and MLA Style in an Academic Writing 2016

Workshop on Research Methodology and MLA Style in an Academic Writing 2017

7.3 Availability and implementation of Strategic plan for last 5 years
· After establishment of the university 11 new centres of studies (after 2011) were planned and opened
· Curriculum Development for the 11 centres opened were developed namely (details in annexure-I)
· Manpower planning for teaching and non-teaching staffs
· GEET- Centre for Excellence for Centre for Energy Engineering
· Centre for Tribal & Customary Law, Centre for Indigenous Culture studies, Centre for Human Rights and Centre for Tribal Folklore Language & Literature are functioning focusing upon research & issues related to development of Tribals in the State of Jharkhand.
(a) Corporate social Responsibility: University premises is engaged along with faculty and students run Unnayan Programme engaged for imparting education for under privileged children of near-by villages and Students take up activities as small live projects to support setting up and development of small business near university campus
7.4 Availability of strategic Plan for Next 5 years
· Human Resource Plan
	Year wise Requirement of Academic Staff

	 ACADEMIC FACULTY
	2017-18
	2018-19
	2019-20
	2020-21
	

	Professor
	8
	 2
	 1
	 1
	

	Associate Professor
	16
	 4
	 2
	 4
	

	Assistant Professor
	32
	 8
	 4
	 4
	

	Total
	56
	14
	7
	9
	

	
	
	
	
	
	

	
	
	
	
	
	

	Year wise Requirement of Non-teaching staff

	
	
	
	
	
	

	 Administration
	Pay Level as per VII CPC
	2017-18
	2018-19
	2019-20
	2020-21

	Deputy Registrar
	12
	3
	NA
	NA
	NA

	Sr. Hindi Officer
	11
	1
	NA
	NA
	NA

	Assistant Registrar
	10
	5
	NA
	NA
	NA

	Section Officer
	7
	7
	NA
	NA
	NA

	Sr. Hindi Translator
	7
	1
	NA
	NA
	NA

	Assistant
	6
	10
	NA
	NA
	NA

	UDC
	4
	10
	NA
	1
	1

	LDC
	2
	12
	NA
	1
	1

	MTS
	1
	8
	NA
	2
	 NA

	TOTAL
	
	57
	 NIL
	4
	2

	Engineering
	Pay Level as per VII CPC
	2017-18
	2018-19
	2019-20
	2020-21

	Supdt. Engineer
	13
	1
	NA
	NA
	NA

	Asst. Engineer
	7
	1
	NA
	NA
	NA

	Jr. Engineer
	5
	2
	NA
	NA
	NA

	Electrician
	1
	2
	NA
	NA
	NA

	Plumber
	1
	2
	NA
	NA
	NA

	TOTAL
	
	8
	NIL
	NIL
	NIL

	Technical
	Pay Level as per VII CPC
	2017-18
	2018-19
	2019-20
	2020-21

	Sr. Scientific Officer (Computer)
	11
	1
	 NA
	NA
	NA

	Scientific Officer
	10
	2
	 NA
	NA
	NA

	Sr. Technical Assistant
	6
	2
	1
	1
	1

	Technical Assistant
	5
	4
	2
	1
	1

	Laboratory Assistant
	3
	4
	2
	1
	1

	Lab attendant
	1
	5
	2
	2
	1

	TOTAL
	
	17
	 7
	5
	4

	Estate
	Pay Level as per VII CPC
	2017-18
	2018-19
	2019-20
	2020-21

	Estate Officer
	9
	1
	 NA
	NA
	NA

	Guest House Manager
	7
	1
	 NA
	NA
	NA

	Cook
	3
	3
	 NA
	NA
	NA

	Kitchen Attendant
	1
	2
	1
	1
	1

	Hostel Attendant
	1
	2
	1
	1
	1

	TOTAL
	
	9
	2
	2
	2

	Medical
	Pay Level as per VII CPC
	2017-18
	2018-19
	2019-20
	2020-21

	Sr. Medical Officer
	11
	1
	 NA
	NA
	NA

	Nurse
	7
	1
	1
	 NA
	NA

	Medical Attendant
	1
	1
	1
	NA
	NA

	TOTAL
	
	3
	2
	NIL
	NIL

	Library
	Pay Level as per VII CPC
	2017-18
	2018-19
	2019-20
	2020-21

	Asst. Librarian
	10
	1
	1
	NA
	NA

	Professional Asst.
	6
	1
	 NA
	NA
	NA

	Jr. Professional Asst.
	5
	1
	 NA
	NA
	NA

	Library Asst.
	3
	1
	 NA
	NA
	NA

	MTS (Library)
	1
	3
	 NA
	NA
	NA

	TOTAL
	
	7
	 NIL
	NIL
	NIL

	GRAND TOTAL
	
	101
	12
	11
	8

· Shifting of temporary campus to permanent campus with following facilities (Details available separately):
(a) Academic Blocks
(b) Administrative Blocks
(c) Hostel Blocks (Boys & Girls)
(d) Library
(e) Workshops (3 no.s)
(f) Auditorium
(g) Medical Centre
(h) Gym
(i) V.C.Bunglow
(j) Guest House
(k) Hospital
(l) Post Office & Bank
(m) Cafeteria
(n) Police Out Post
(o) Swimming Pool
(p) Seminar Hall
(q) Sports (Outdoor: Badminton, Volley Ball & Lawn Tennis)
(r) Transport Section & Garage
(s) Cycle Park
· Implementation of Staff & students Welfare schemes
· Providing consultancy to State and Central government
· Establishment of new courses as per the university’s vision and requirement (eg: Hindi, Transportation Engineering)
· Internal & External resource generation
· Full-Fledged Medical facilities in the campus
· Bridge courses for students who come from rural background
· Establishment of eco-friendly and green campus (solar panels inception started)

8. Budget Allocation and Utilization
	8.1
	Budget Allocation under various heads
	XI Plan (2008-12)
Grants Received: Rs.10,150 (Lacs)

XII Plan
Recurring: 8000 (Lacs)
Non- Recurring:16800 (Lacs)
(Total: Rs.29850 (Lacs))
(Details attached as Annexure)

	8.2
	For last 3 financial years – adequacy and utilization of budget
	 Grants Received Expenditure
2014-15 2500 Lacs 1922.67 Lacs
2015-16 2583.23 Lacs 2281.09 Lacs
2016-17 2400 Lacs 2262.30 Lacs

	8.3
	Expenditure per students
	2016-17 Rs. 90746 per student (2493 student)

Details Available in yearly financial audit reports attached as annexure below:

[image:]

[image:]

[image:]

[image:]

[image:]

9. Details Action Plan for next 3 Years with Intermediate Tangible Outcomes/ Milestones along with implementation of plan.

Forthcoming Three Years Action Plan
A. Administrative
1. To get grade ‘A’ accreditation from NAAC.
2. To Improve NIRF Ranking.
3. To develop University Management System as a complete digital solution of CUJ administration, finance, Students admission, Examination, library etc. through ERP.
4. Too ensure building to equip with Solar panels and rain water harvesting structure.
5. To fill faculty and staff positions still vacant as per 11th Five Year Plan.
6. To get sanction new faculty and staffs positions as per 12th five year Plan
7. To get approval for academic courses from competent authority.

B. New Building Projects requirement for 2017-18 to 2019-20
(i) Development of CUJ New Campus (Cheri Manatu) incorporating:
1. Acquisition of additional land for proper accessibility of new Campus.
2. Completion of remaining Construction work of Administrative building, Kendriya Vidyalaya School Building, Academic Science Building, Hostels (Girls & Boys), Library etc. & take over by CUJ.
3. Finalization of DPR for New Campus.
4. Construction of Boundary wall, Road network.
5. Establishment of Sub-Station Building- in progress
6. Establishment of Water Sump- in progress
7. Provision & supply network system for water & electricity.
8. Provision for sewerage system and solid waste disposal.
9. Development of Academic buildings for School of Natural resource Management, School of Management Science and remaining Schools with Smart Classrooms and Faculty Cabins, Office Room for Records
10. Construction of Sports complex (indoor & outdoor), Auditorium, Meeting hall, Examination hall, Advanced University Science Instrumentation Centre, University Health Centre, Market Complex, multi-location Cafeteria, Yoga pavilion etc.
11. Construction of VC residence, Faculty quarters and Staff quarters
12. Landscaping and Plantation of new campus
13. Open Air Theater
14. Centralized Wi-fi internet system
15. Installation of Automatic Weather Station (AWS) and Solar (2 MW Solar Power Plant), Kitchen waste based Biogas Plant, Green Vehicles, Solar Water heaters, A model Infrastructure for regular Energy Audit and Management of CUJ
16. Development of Green house, mist chamber, State of art lab for Image processing, Phorgrammetry…

(ii) [bookmark: page99]REPAIR, RENOVATION & UP-GRADATION WORK REQUIREMENTS FOR 2017-2018 TO 2019-2020 AMC etc.

C. Academic
1. To conduct various National/ International Seminars on diverse topics of concurrent world to emerge as a local academic and intellectual platform for learning and developing knowledge in the area and its dissemination, to help the students to become experts of the subject with global perspective and information, so
2. To develop centralized computerized examination system.
3. To develop centralized Computer Lab Infrastructure equipped with SPSS, AMOS, Matlab, R etc.
4. Separate section for career counselling, interview etc. with proper Infrastructure facility
5. Teleconferencing facility for guest lectures and interviews
6. To establish permanent facility for EDUSAT based ISRO outreach academic programmes (CLRM)
7. To invite academic dignitaries for public talks and distinguish lecture to benefit the students and faculties of the Centre and the University at large.
8. To Develop course curriculum on urban planning, disaster Management, extra-terrestrial resource mapping (CLRM)
9. To develop GIS and image processing labs with 3D Workstations, Software (ArcGIS, MATLAB, ENVI) and high end workstation for SAR data and extra-terrestrial data processing.
10. The Centre has a proposal to establish the Vajpayee Chair of Foreign policy and Diplomacy. (CIR)
11. To explore the possibilities to conduct researches on Prison Literature, Disability Studies, Cultural studies, Gender Studies, Eco-Consciousness, Tribal Literature, Folklore, Narratives of Painting, Indigenous Narratives, Diaspora Studies, so on and so forth. (CES)
12. Certificate courses will be launched with Academic Council approval in areas like Logistics Management, Hospital Management, Entrepreneurship, etc. (CBA)

D. Research Collaboration
1. To develop the School as Centre of Excellence in Research & Training
2. To promote research collaboration with both local and international body/institutions.
3. To promote faculty to initiate consultancy based work
4. To contribute actively for quality research and Publications and development of technology in terms of patents.
5. To utilize the provision of student exchange program, and under this provision, students are being sent to China and Korean for academic pursuit.
6. To establish Cross disciplinary conversation in the development of tribal rights scholarship and initiate legal Aid Programmes by providing legal awareness regarding various laws like PESA, Consumer protection laws, etc. by interacting with local NGOs and Gram Sabhas on the issues of Local Governance and tribal development. (CTCL)
7. To Impart training to PRI members and judicial members on tribal issues (CTCL)
8. To start Interdisciplinary Journal on Tribal & Customary Law and Governance. (CTCL)
9. To start University level Incubation Centre (CBA)
10. To collaborate South Africa, Brazil and India under DST BRICS Joint proposal. Collaboration with leading R&D laboratories and institutions are also in practice (CEVS)
11. To collaborate with IORA Ecological Solution Pvt. Ltd., New Delhi (Research, Training & Placement), Karabük University, Turkey (student exchange & academic staff mobility program under Mevlana Exchange Programme Protocol), Malaysian University (Coastal Hazards) and Beijing Forestry University (Global Forest Biodiversity Initiative) (CLRM)
12. Research on extra-terrestrial resource mapping including Lunar and Mars missions (CLRM)
13. Development of field labs in major forest sanctuaries like Dalma, Palamu Tiger Reserve, Hazaribagh wild life sanctuary. (CLRM)
14. Staring of a new M.Tech program on Materials Technology.(CNT)
15. To initiate research in the field of Chemical synthesis of nanomaterial of Batteries and super capacitors, Sensors and devices; Photocatalysis, structural and nanomechanical properties of thin films, Energy Materials; Magnetism, Surface modifications; Computational Nano science. (CNT)
16. to establish audio-visual studio for television production, radio production as well as exercises for the students (CMC)
17. to establish campus radio station for Functional Community Radio (CMC)
18. to design several MOOC programme for Swayam platform for Online Course based teaching (CMC)
19. to establish ‘Centre for Electronic Media’ as a new centre with a master degree course in electronic media (CMC)
20. to launch short term media programs such as sports journalism, business journalism etc. (CMC)
21. Plans for academic interactions on the International MoU signed by the CUJ and University of Tromso-The Artic University (HRCM)
22. University of Tromso-The Artic University of Norway. (With reference to MoU signed in 2014 by Central University of Jharkhand with University of Tromso-The Artic University of Norway) (CHRCM)
23. To establish a UGC Area Studies Program with a special focus on China, USA and the European Union as they acquire strategic importance in Indian foreign policy. (CIR)
24. Seeking academic and research collaboration with universities in India and also abroad to explore the emerging fields in Literature and Cultural Studies. (CES)
25. Centre is collaborating with scholars from different institutions in India and abroad. and intensively involve in research to be funded by CSSR, UGC, Ministry of Culture, Central Institute of Indian Languages, DST, Chinese and Korean Embassies/Culture Centre etc. (CFEL)
26. To provide opportunity for study Tribal Folklore, Language and Literature of this region of India and to make comparative study of folklore, language and literature of different tribal communities of Jharkhand to promote cross-disciplinary and cross-methodological discussion in the study of sociolinguistics, language endangerment, language maintenance, shift and revitalization and strived for genuine discussion and cross-pollination between various disciplines and research traditions, their theories, methods, and data, and between researchers of different languages across the globe. (CTFLL)
27. To establish a folk museum and create a digital archive to protect the Culture of the nation in general and Jharkhand in particular. (CTFLL)
28. To publish Multilingual Dictionaries and Multilingual Encyclopedia (From tribal languages to major languages and vice versa), Tribal discourse: Visual and aural art form, Documentation of Folk- medicine, Animation film making, Promotion of positive attitudes to tribal languages and cultures (CTFLL)
29. A yearly celebration for the multiplicity of tribal and regional languages and culture of Jharkhand at CUJ (CTFLL)
30. Documentation of Tribal Folklore of Jharkhand and Collection of Texts: folk tales, folk songs, narrations, idioms, proverbs, riddles and others and Literary development (CTFLL)
31. Establishment of laboratories for practical on UG level, recruitment of faculties for 4 year integrated B.A-B.Ed and B.Sc.-B.Ed. course (Education).

Series 1	2009 - 10	2010 - 11	2011 - 12	2012 - 13	2013 - 14	2014 - 15	2015 - 16	2016 - 17	2475	5122	6776	3042	1898	207	1274	233	Issued	2009 - 10	2010 - 11	2011 - 12	2012 - 13	2013 - 14	2014 - 15	2015 - 16	2016 - 17	1830	7536	20975	30583	34970	32128	27198	23527	Return	2009 - 10	2010 - 11	2011 - 12	2012 - 13	2013 - 14	2014 - 15	2015 - 16	2016 - 17	1453	7457	19579	30377	35869	34883	27861	22850	Library Visit	2009 - 10	2010 - 11	2011 - 12	2012 - 13	2013 - 14	2014 - 15	2015 - 16	2016 - 17	6248	13756	28368	42251	52543	48392	50759	50822	Column1	2009 - 10	2010 - 11	2011 - 12	2012 - 13	2013 - 14	2014 - 15	2015 - 16	2016 - 17	1

image2.emf
SL NO

NAME OF THE PROJECTS START DATE

OF PROJECT

Credit Debit Balance Credit Debit Balance Credit Debit Balance

1

BSR UGC PALLAVI SHARMA 23/03/2017 0.00 0.00 0.00 600000.00 0.00 600000.00 0.00 0.00 600000.00

2

CICT RESEARCH PROJECT(M. RAMAKRISHNAN) 7/25/2015 100000.00 41500.00 58500.00 0.00 0.00 58500.00 0.00 0.00 58500.00

3

DHARMENDRA SINGH IUAC PROJECT 4/10/2015 123000.00 123030.00 -30.00 193000.00 193000.00 -30.00 207000.00 207000.00 -30.00

4

DST INSPIRE FACULTY SATCHI KUMARI 2/1/2017 0.00 0.00 0.00 859365.00 0.00 859365.00 0.00 683140.00 176225.00

5

YSS PROJECT BIKASH RANJAN PARIDA 2/27/2017 0.00 0.00 0.00 263368.00 0.00 263368.00 0.00 91175.00 172193.00

6

DST AVIJIT GHOSH 6/29/2016 0.00 0.00 0.00 8781000.00 150000.00 8631000.00 0.00 202258.00 8428742.00

7

FAST TRACK YS GAJNEDRA PRASAD SINGH 2/8/2016 1050000.00 91333.00 958667.00 0.00 241658.00 717009.00 0.00 551250.00 165759.00

8

FRP PROJECT BIKASH RANJAN PARIDA 3/8/2017 0.00 0.00 0.00 0.00 294624.00 -294624.00 1197716.00 50112.00 852980.00

9

FRP PROJECT SABHYASACHI BHUNIA 3/8/2017 0.00 0.00 0.00 0.00 755552.00 -755552.00 1618009.00 0.00 862457.00

10

FRP UGC PALLAVI SHARMA 4/7/2015 1009000.00 1075103.00 -66103.00 900000.00 843461.00 -9564.00 0.00 0.00 -9564.00

11

FRP UGC PROJECT(PARTHA GHOSH) 4/1/2015 1207000.00 1277967.00 -70967.00 900000.00 850511.00 -21478.00 0.00 0.00 -21478.00

12

FRP UGC SANDEEP CHOUDHARY 6/23/2015 1215000.00 1281871.00 -66871.00 400000.00 844301.00 -511172.00 0.00 0.00 -511172.00

13

ICSRR PROJECT SEEMA MAMTA MINZ 5/25/2015 495000.00 495000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

14

ICSSR MRAMAKRISHNAN 12/28/2015 495000.00 495000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

15

Mis Mrp Grant Receipt 10/25/2016 0.00 0.00 0.00 6319625.00 0.00 6319625.00 0.00 6050000.00 269625.00

16

MRP GRANT AJAI SINGH 1/11/2017 0.00 0.00 0.00 809933.00 92265.00 717668.00 0.00 607778.00 109890.00

17

MRP BASUDEV PRADHAN SERB 10/26/2017 0.00 0.00 0.00 0.00 0.00 0.00 100000.00 0.00 100000.00

18

MRP BRS PROJECTS SANDEEP CHOUDHARY 4/7/2015 600000.00 98800.00 501200.00 0.00 96726.00 404474.00 0.00 99900.00 304574.00

19

MRP BSR PROJECT BASUDEV PRADHAN 8/6/2014 600000.00 600000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

20

MRP BSR PROJECT BHASKAR SINGH 3/21/2015 600000.00 382131.00 217869.00 0.00 214475.00 3394.00 0.00 0.00 3394.00

21

MRP BSR PROJECT KULDEEP BAUDH 3/21/2015 633398.00 283754.00 349644.00 0.00 95646.00 253998.00 0.00 97000.00 156998.00

22

MRP BSR PROJECT PARTHA GHOSH 3/25/2015 1115000.00 618654.00 496346.00 0.00 241872.00 254474.00 0.00 245050.00 9424.00

23

MRP BSR PROJECT PURABI SAIKIA 8/6/2014 614250.00 347077.00 267173.00 91215.00 358368.00 20.00 0.00 20.00

24

MRP BSR PROJECT SACHIN KUMAR 3/21/2015 600000.00 87299.00 512701.00 0.00 75000.00 437701.00 0.00 171452.00 266249.00

25

MRP BSR PROJECTS DHARMENDRA SINGH 8/6/2014 600000.00 433644.00 166356.00 0.00 165260.00 1096.00 0.00 0.00 1096.00

26

MRP BSR PROJECT VINEET AGOTIA 8/6/2014 600000.00 526513.00 73487.00 0.00 0.00 73487.00 0.00 0.00 73487.00

27

M.R.P. GRANT-A.N.M. 9/14/2011 933476.00 933476.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

28

M.R.P. GRANT ARNAB SHANKAR BHATTACHARYA 1/12/2013 710000.00 709250.00 750.00 0.00 0.00 750.00 0.00 0.00 750.00

29

MRP GRANT BASUDEV PRADHAN RAMANUJAN 8/8/2013 4575000.00 4449535.00 125465.00 1202807.00 1685462.00 -357190.00 2600000.00 250547.00 1992263.00

30

MRP GRANT BIPLOP KR KOILA DST FAST TRACK 2/7/2013 1746400.00 1706704.00 39696.00 0.00 100000.00 -60304.00 0.00 0.00 -60304.00

31

MRP GRANT B.K. KOILA RAMANUJAM FELLOWSHIP 2/1/2012 7277780.00 7217127.00 60653.00 1700000.00 1744086.00 16567.00 0.00 0.00 16567.00

32

MRP GRANT B.K. KUILA BLOCK COPOLYMER 9/23/2013 935710.00 921857.00 13853.00 0.00 0.00 13853.00 0.00 0.00 13853.00

33

MRP GRANT B.P. SINHA 11/27/2012 424750.00 310732.00 114018.00 0.00 0.00 114018.00 0.00 0.00 114018.00

34

MRP GRANT DBT BUILDUP PROF. A.N. MISHRA 11/29/2014 11835221.00 1356756.00 10478465.00 176722.00 7647784.00 3007403.00 0.00 1415010.00 1592393.00

35

MRP GRANT DHARMENDRA SINGH 8/19/2013 588199.00 565476.00 22723.00 128991.00 0.00 151714.00 0.00 0.00 151714.00

36

M.R.P. GRANT GAJENDRA PRASAD BOYCAST FELLOWSHIP 1/3/2012 2039893.00 2039893.00 0.00 0.00 0.00 0.00 0.00 0.00

37

MRP GRANT INSPIRE FACULTY ADITYA KUMAR PANDA 7/9/2014 2657260.00 2414663.00 242597.00 1508355.00 1558590.00 192362.00 0.00 254142.00 -61780.00

38

M.R.P.GRANT KONCHOK TASHI 3/1/2013 322674.00 238836.00 83838.00 0.00 0.00 83838.00 0.00 0.00 83838.00

39

MRP GRANT MANOJ KUMAR 10/1/2013 318400.00 201535.00 116865.00 0.00 0.00 116865.00 0.00 0.00 116865.00

40

MRP GRANT RAJ BAHADUR SINGH 7/3/2014 1200000.00 634470.00 565530.00 600000.00 928978.00 236552.00 0.00 71915.00 164637.00

41

MRP GRANT R.K. DEY 3/28/2013 896800.00 910663.00 -13863.00 379200.00 364405.00 932.00 0.00 0.00 932.00

42

MRP GRANT SANDEEP KUMAR YADAV 12/15/2012 570800.00 570800.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

43

MRP GRANT SARANG MEDHAKAR 7/18/2013 2350000.00 2090450.00 259550.00 0.00 259550.00 0.00 0.00 0.00 0.00

44

ICSSR SANHITA SUCHARITA 10/25/2016 0.00 0.00 0.00 400000.00 0.00 400000.00 0.00 110100.00 289900.00

45

MRP M RAMAKRISHNAN 10/12/2017 0.00 0.00 0.00 0.00 0.00 0.00 1028404.00 0.00 1028404.00

46

MRP PROJECT AMIT KUMAR 7/15/2014 544263.00 423849.00 120414.00 0.00 0.00 120414.00 0.00 0.00 120414.00

47

MRP PROJECT BASUDEV PRADHAN YOUNG SCIENTIST 11/27/2014 1770000.00 1690674.00 79326.00 400000.00 212800.00 266526.00 0.00 116527.00 149999.00

48

MRP PROJECT GREEN & EFFICIENT ENERGY TECHNOLOGY 9/13/2014 15334069.00 12648380.00 2685689.00 113000.00 1276679.00 1522010.00 0.00 685738.00 836272.00

49

MRP PROJECT JEUTI BAROOAH 12/23/2013 573500.00 571682.00 1818.00 0.00 0.00 1818.00 0.00 0.00 1818.00

50

MRP PROJECT KAVITA PARMAR 9/11/2014 1800000.00 1818301.00 -18301.00 1000000.00 821670.00 160029.00 0.00 0.00 160029.00

51

MRP PROJECT RAJASHREE PADHI 1/25/2014 320000.00 320000.00 0.00 420000.00 60000.00 360000.00 0.00 0.00 360000.00

SL NO

NAME OF THE PROJECTS START DATE

OF PROJECT

Credit Debit Balance Credit Debit Balance Credit Debit Balance

52

MRP PROJECT RAJ KISHORE MISHRA 7/17/2013 3902000.00 3328294.00 573706.00 0.00 578587.00 -4881.00 0.00 0.00 -4881.00

53

M.R.P. PROJECT SOUMEN DEY 11/25/2013 1880000.00 1386044.00 493956.00 0.00 200000.00 293956.00 0.00 239241.00 54715.00

54

MRP SERB Y.S.S. DEBJIT DAS 3/18/2016 1898000.00 126333.00 1771667.00 0.00 820631.00 951036.00 0.00 135161.00 815875.00

55

MRP WATER PROJECT AJAI SINGH 3/31/2016 1418274.00 0.00 1418274.00 0.00 1418274.00 0.00 0.00 0.00 0.00

56

N.S.S. 11/26/2014 543333.00 0.00 543333.00 0.00 543333.00 0.00 0.00 0.00 0.00

57

RESEARCH AWARD SUJIT KR CHOUDHARY 4/4/2017 0.00 0.00 0.00 0.00 0.00 0.00 973060.00 100000.00 873060.00

58

RESEARCH AND INNOVATION 22-02/2016-TS.II/TC 2/1/2017 0.00 5000000.00 0.00 5000000.00

59

SERB PALLAVI SHARMA 3/15/2017 0.00 0.00 0.00 1325000.00 0.00 1325000.00 1325000.00

60

SERB SABYASACHI BHUNIA 10/5/2017 0.00 2200000.00 0.00 2200000.00

61

SERB YSS DR PARTHA GHOSH 11/21/2015 1772666.00 0.00 1772666.00 0.00 1430026.00 342640.00 0.00 87549.00 255091.00

62

SERB PURABI SAIKIA 1/28/2016 1800000.00 0.00 1800000.00 0.00 1557033.00 242967.00 0.00 95920.00 147047.00

Grand Total 84595116.00 57844456.00 26750660.00

29471581.0028720607.00 27501634.0014924189.0012617965.00 29807858.00

PERIOD FROM 1ST APRIL 2009 TO 31ST MARCH 2016

TRANSACTIONS TRANSACTIONS

TRANSACTIONS

TRANSACTIONS

CENTRAL UNIVERSITY OF JHARKHAND

TRANSACTIONS

IST APRIL 2016 TO 31ST MARCH 2017 IST APRIL 2017 TO 30TH NOVEMBER 2017

TRANSACTIONS

PERIOD FROM 1ST APRIL 2009 TO 31ST MARCH 2016

IST APRIL 2016 TO 31ST MARCH 2017 IST APRIL 2017 TO 30TH NOVEMBER 2017

image3.emf
SL NO

NAME OF THE PROJECTS START DATE TRANSACTIONS

Credit Debit Balance Credit Debit Balance Credit Debit Balance

1

CSIR UGC JRF (Preeti Swarupa) 5/8/2015 497616.00 123616.00 374000.00 133333.00 449000.00 58333.00 207667.00 58883.00 207117.00

2

CV RAMAN INTERNATIONAL FELLOWSHIP 4/26/2012 411670.00 411670.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

3

DBT RESEARCH ASSOCIATESHIP PROGRAMME ABHAY KUMAR SI 4/20/2015 1165600.00 568400.00 597200.00 626000.00 693200.00 530000.00 0.00 384000.00 146000.00

4

INSPIRE FELLOWSHIP POULOMI CHAKRABORTY 8/22/2016 0.00 0.00 0.00 380000.00 360000.00 20000.00 0.00 0.00 20000.00

5

JAGMOHAN TANTI Institue of Mathematics 8/26/2013 500000.00 378503.00 121497.00 0.00 121497.00 0.00 0.00 0.00 0.00

6

JRF I SCIENCE, HUMANITIES, & SOCIAL SCIENCES(Pdolma 11/29/2015 280773.00 270773.00 10000.00 0.00 10000.00 0.00 0.00 0.00 0.00

7

MRP GRANT (A.N. MISHRA A) 2/13/2014 689200.00 685907.00 3293.00 376707.00 360000.00 20000.00 0.00 20000.00 0.00

8

MRP PROJECT (A.N. MISHRA AA) 2/13/2014 648434.00 648433.00 1.00 380000.00 360000.00 20001.00 0.00 20000.00 1.00

9

NPL New Delhi 3/9/2016 190000.00 0.00 190000.00 0.00 190000.00 0.00 0.00 0.00 0.00

10

POST DOCTORAL FELLLOWSHIP FOR WOMEN MEENA MISHRA 7/17/2012 1510834.00 1510834.00 0.00 700747.00 700747.00 0.00 0.00 0.00 0.00

11

UGC DAE CSR SANDEEP KUMAR CHOUDHARY 6/2/2016 0.00 0.00 0.00 174100.00 172587.00 1513.00 0.00 0.00 1513.00

12

POST DOCTORAL FELLLOWSHIP DEEPANJALI GOSWAMI 4/4/2017 0.00 0.00 0.00 0.00 0.00 0.00 192000.00 141419.00 50581.00

13

UGC FELLOWSHIP (KAMDEO KUMAR PRAMANIK) 9/3/2015 224882.00 213214.00 11668.00 190000.00 290806.00 -89138.00 344080.00 240000.00 14942.00

14

UGC JRF FELLOWSHIP 8/14/2014 1243100.00 1243100.00 0.00 352445.00 1123542.00 -771097.00 0.00 0.00 -771097.00

Grand Total 7362109.00 6054450.00 1307659.00

3313332.00 4831379.00 -210388.00 743747.00 864302.00 -330943.00

TRANSACTIONS TRANSACTIONS

CENTRAL UNIVERSITY OF JHARKHAND

PERIOD FROM 1ST APRIL 2009 TO 31ST MARCH 2016

IST APRIL 2016 TO 31ST MARCH 2017 IST APRIL 2017 TO 30TH NOVEMBER 2017

image4.emf
 NAME OF

THE

PROJECT

ASSETS

RATE OF

NOTIONAL

DEPRECIAI

ON

 ORIGINAL

COST AS

ON 1/4/16 Rs

 ADDITIONS

DURING THE

YEAR Rs.

 TOTAL Rs.

 NOTIONAL

DEPRECIA

TION

OPENING

BALANCE

 NOTIONAL

DEPRECIA

TION FOR

THE YEAR

Rs

 TOTAL

NOTIONAL

DEPRECIA

TION

 TOTAL

BOOK

VALUE ON

31/03/17Rs.

LABORATORY EQUIPMENTS 8.00% 17,807,128.39 8,030,120.00 25,837,248.39 2,276,823.85 2,066,979.87 4,343,803.72 21,493,444.67

COMPUTER & SOFTWARES 20.00% 1,317,546.16 261,800.00 1,579,346.16 495,145.04 315,869.23 811,014.27 768,331.89

OFFICE EQUIPMENTS 7.50% 423,968.74 205,080.00 629,048.74 57,438.96 47,178.66 104,617.61 524,431.12

FURNITURE, FIXTURES AND FITTINGS 7.50% 55,635.29 - 55,635.29 5,054.21 4,172.65 9,226.86 46,408.43

19,604,278.58 8,497,000.00 28,101,278.58 2,834,462.06 2,434,200.41 5,268,662.47 22,832,616.11

ALL

PROJECT

S

 DETAILS OF FIXED ASSETS UNDER SPONSERED PROJECTS FY -2016-17

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image1.jpeg

