

CHAPTER-1

ABOUT THE UNIVERSITY

The Guru Jambheshwar University of Science & Technology, Hisar was established on October 20, 1995 by an Act of the Legislature of the State of Haryana with the objectives '*to facilitate and promote studies and research in emerging areas of higher education with focus on new frontiers of technology, pharmacy, environmental studies, non-conventional energy sources and management studies, and also to achieve excellence in these and connected fields*'. It was formally inaugurated on 1st November, 1995. It is named after Guru Jambheshwar Ji Maharaj, a saint environmentalist of 15th century. Keeping in view the name of courses offered at the university and the mandate for which it had been established the name of the university has been changed as Guru Jambheshwar University of Science & Technology, Hisar.

The University enjoys a rare distinction of having been recognized by University Grants Commission under Section 2(f) for the recognition of degrees, on 11.1.1996 and, under Section 12(B) of the U.G.C. Act to be eligible for central assistance on 7.2.1997, i.e. within 15 months of its coming into being. The University is 3 times NAAC 'A' Grade Accredited University since 2002. In addition to this, the university has been ranked 1st amongst Technical Universities of Haryana (NIRF-2017), Ranked 2nd amongst Universities of Haryana (NIRF-2017), among 100-150 Universities of India (NIRF-2017).

LOCATION

The University is situated at Hisar, a rapidly growing town 167 Kms. from Delhi on the bye pass on Delhi-Sirsa -Fazilka National Highway (NH-9). It is at a distance of about 231 Kms. from Chandigarh on N.H. No. 65. It is well connected by rail and road. It is one of the principal cities catering to the administrative and commercial needs of huge rural population. It is a major centre of higher education and research with three major Universities of the State, a number of research institutions, degree colleges, breeding farms and a growing industrial environment. An Army Cantonment located in Hisar enriches its cultural life.

JURISDICTION

The jurisdiction of the University extends to the courses being run in the areas of science, technology, engineering, pharmacy, physiotherapy and management on the University Campus and all Technical Institutions (except B.Pharmacy institutions) in the districts Fatehabad, Hisar and Sirsa with effect from the academic session 2011-12. The State Govt. vide notification No. S.O.7/H.A. 17/1995/S.4/17 dated 21.06.2017 has redefined the jurisdiction and authorized this university to exercise its power on all types of colleges of District Hisar.

VISION

The vision of the University with regard to these proposed programmes may be stated as under:-

"To develop Guru Jambheshwar University of Science & Technology, Hisar as a centre of excellence for quality teaching and consultative research to produce competent technocrats and a knowledge power house capable to support the growth of economy and welfare of society."

CAMPUS

The University is situated over a sprawling area of about 372 acres. The campus is laid out with picturesque landscape, numerous buildings of various designs and wide road network. It presents a spectacle of harmony in architecture and natural beauty. Approximately 275 acres of land have been developed providing with all modern facilities such as road networks, C.I. & G.I. pipe lines for water supply, street lightning, electricity supply, Sewerage Treatment Plant, Water Works and parks/lawns. The University has 7 teaching blocks and separate building of Bio & Nano Technology Centre and Haryana School of Business. 4Nos. Girls Hostel and a working women hostel with facilities of Cyber Café in the Girls Hostel complex and 4 Nos. Boys Hostel furnished with modern facilities. There are 277 residential houses of different types for various categories of employees. The University has an Auditorium Building with State-of-Art facilities. The University has a branch of a nationalized bank with ATM facilities and a post office in the Shopping Complex. Beautification of the campus is being made on priority by the Horticulture Wing of University Works Department to provide healthy and pollution free environment in the campus. The University is also running its cafeteria.

AFFILIATED COLLEGES

The Colleges Branch came in existence in Feb 2011, as a consequence of State Govt. Notification No. S.O.18/H.A.17/1995/S.4/2011 dated 11.02.2011 wherein, the State Govt. authorised Guru Jambheshwar University of Science & Technology, Hisar to exercise its power for all intents and purposes, over all Technical Institutions (except B. Pharmacy Institutions) affiliated to Kurukshetra University, Kurukshetra in the District Fatehabad, Hisar and Sirsa and various courses being run in the university campus including Choudhary Devi Lal Memorial Government College Paniwala Mota, Sirsa (New Choudhary Devi Lal State Institute of Engineering & technology, Sirsa) earlier affiliated to Choudhary Devi Lal University, Sirsa with effect from the Academic session 2011-12. After that one more college Prannath Parnami Institute of Professional Studies near Panch Mukhi Mandir, Rajgarh Road, VPO Choudharywas established and got affiliated with this university. This college has been issued closure from session 2017-18 in phased manner.

The State Govt. vide notification No. S.O.7/H.A. 17/1995/S.4/17 dated 21.06.2017 has redefined the jurisdiction and authorized this university to exercise its power on all types of colleges of District Hisar. Therefore, all the Technical Institutions/Colleges of District Sirsa, Fatehabad earlier affiliated with this university have now been associated with Choudhary Devi Lal University, Sirsa and record of these colleges has been transferred to that university. As such the detail of the colleges/institutes, affiliated with this university, alongwith the curses running therein for the session 2017-18 are as under:

Sr. No.	Name of Institute.	Branch Name/Programme Name	Intake
ENGINEERING AND MANAGEMENT COLLEGES.			
1.	Manav Institute of Tech. & Mgt., Village-Jevra, Distt. Hisar-125121.	1. M.Tech. (CSE)	18
		2. M.Tech. (ECE)	18
		3. M.Tech. (Electrical Engg.)	18
		4. M.Tech. (Mech. Engg.)	18
		5. B.Tech. (Civil Engg.)	60
		6. B.Tech. (Computer Sc. & Engg.)	60
		7. B.Tech. (Electrical Engg.)	60
		8. B.Tech. (Electronics & Comm. Engg.)	60
		9. B.Tech. (Mech. Engg.)	60
		10. B.Tech. (Aeronautical Engg.)	60
		11. B.Tech. (Agricultural Engg.)	60
		12. Master in Computer Application.	60
2.	Om Institute of <u>Technology</u> & Management,	1. M.Tech. (CSE)	18
		2. M.Tech. (ECE)	18

	12 K.M. Stone, VPO-Juglan, Hisar-125001.	3. M.Tech. (Mech. Engg.)	18		
		4. M.Tech. (Civil Engg.)	24		
		5. M.Tech. (Electrical Engg.)	24		
		6. M.Tech. (Computer Engg.)	24		
		7. M.Tech. (Civil. Engg.) Part-Time	24		
		8. M.Tech. (ECE) Part-Time	24		
		9. M.Tech. (Electrical Engg.) Part-Time	24		
		10. B.Tech. (Civil Engg.)	120		
		11. B. Tech. (Computer Sc. & Engg.)	120		
		12. B.Tech. (Electrical Engg.)	60		
		13. B.Tech. (Electronics & Comm. Engg.)	120		
		14. B.Tech. (Information Technology)	60		
		15. B.Tech. (Mechanical Engg.)	60		
		16. B.Tech. (Mech. Engg.—Lateral Entry)	60		
		17. B.Tech. (Printing & Packing Tech.)	60		
		18. B.Tech. (Mechanical Engg.) Part-Time	60		
		19. B.Tech. (Electrical Engg.) Part-Time	60		
		20. B. Tech. (Printing & Packing Technology) Part-Time	60		
		21. B. Tech. (Civil Engg.) Part-Time	60		
		22. MBA	60		
		3.	Om Institute of Technology & Management , 12 K.M. Stone, VPO-Juglan, Hisar-125001.	1. MBA	60
				2. MCA	60
		3. BBA	120		
		4. BCA	120		
4.	Om Institute Architecture & Design, 12 K.M. Stone, VPO-Juglan, Hisar-125001. Mob-99967-89860.	1. M. Arch.	10		
		2. B.Arch.	30		
5.	Shanti Niketan College of Engg., 12 K.M. Stone, Tosham Road, Ladwa, Hisar-125087.	1. M.Tech. (Mechanical Engg.)	18		
		2. M.Tech. (Computer Science & Engg.)	18		
		3. B.Tech. (Civil Engg.)	60		
		4. B.Tech. (Computer Sc. & Engg.)	60		
		5. B.Tech. (Electronics & Comm. Engg.)	60		
		6. B.Tech. (Information Technology)	60		
		7. B.Tech. (Mechanical Engg.)	60		
6.	PrannathParnami Institute of Management and Technology, Near Panchmukhi Mandir, Rajgarh Road, Village-Chaudharywas, Distt. Hisar-125001.	1. M.Tech. (Civil Engg.) (Spl. CTM)	18		
		2. M.Tech. (Mech. Engg.)	18		
		3. M.Tech. (ECE)	18		
		4. M.Tech. (CSE)	24		
		5. B.Tech. (Civil Engg.)	60		
		6. B.Tech. (Computer Sc. & Engg.)	60		
		7. B.Tech. (Electronics & Comm. Engg.)	60		
		8. B.Tech. (Mechanical Engg.)	60		

7.	Prannath Parnami Institute of Professional Studies, Near Panchmukhi Mandir, Rajgarh Road, Village-Chaudharywas, Distt. Hisar-125001	Issued closure from session 2017-18 in phased manner. However, continuation and provisional affiliation has been granted for the existing students.	
8.	Universal Institute of Technology, VPO-Garhi, Tehsil-Hansi, Distt. Hisar	This college has been issued closure from session 2016-17. However, the college has been given continuation for session 2017-18 for existing students studying in the institutes.	
9.	C.S.L. Institute of Advance Studies, C.S.L. Educational Campus, 3 rd K.M. Stone, Fatehabad Road, Mandi Adampur, Hisar-125052.	The college has requested for closure from session 2017-18. The request is yet not processed for want of required documents/no dues.	
B. Degree Colleges.			
10	Chhaju Ram Memorial Jat College, Near Railway Station, Hisar-125001.	1. B.A.-I Aided	960+5 additional sports.
		2. B.Com-I-Aided	180
		3. B.Com-I-Self Financing	160
		4. B.Sc. (Non-Medical)-I-Aided	160
		5. B.Sc. (Non-Medical)-I-Self Financing	80
		6. B.Sc (Computer Science)-I-Aided with Physics	110
		7. B.Sc (Computer Science)-I-Aided with Geography	80
		8. B.Sc. (Medical)-i-Aided	80
		9. BCA-I-Self Financing	100
		10. B.Sc. (Electronics)-I-Self Financing	40
		11. MA Hindi-I-Self Financing	50
		12. MA English-I-Self Financing	60
		13. M.Com-I-Self Financing	50
		14. M.Sc. (Math)-I-Self Financing	60
		15. B.Sc. Medical with Bio-tech	80
11	D.N. College, Hisar	1. B.A. Aided	800
		2. B.A. (Hons English) Aided	30
		3. B.Com (Aided)	100
		4. B.Com.(Self Financing)	240
		5. B.Sc. (Non-Medical) (Aided)	240
		6. B.Sc. Computer Science (Self Financing)	60
		7. B.Sc. (Medical) (Aided)	160
		8. BBA (Self Financing)	60
		9. BCA (Self Financing)	60
		10. BMC (Self Finance)	60
		11. B.Sc. (Medical with Biotech) (Self Financing)	60
		12. B.Sc. (Electronics) (Aided)	100
		13. MA (English) (Aided)	60
		14. M.Com. (Self Finance)	60

		15. M.Sc. (Biotech) (Self Finance)	20
		16. M.Sc. (Math(Self Finance)	60
		17. M.Sc. (Geography) (Self Finance)	30
12	F.G.M.Govt. College, Adampur, Dist Hisar-125001.	1. B.A. (General)	520
		2. B.A. Hon's (Geography)	40
		3. B.Com	200
		4. B.Sc. (Non-Medical)	160
		5. B.Sc. (Medical)	50
		6. B.Sc. (Computer Science)	100
		7. M.A. Hindi	40
		8. M.Sc. Geography.	40
13	Fateh Chand College for Women, Near Devi Bhawan Mandir, Hisar-125001 (Girls only)	1. B.A General	600
		2. B.Com	300
		3. B.Sc. (Non-Medical)	80
		4. B.Sc. (Non-Medical with computer science)	50
		5. B.Sc. (Med.)	20
		6. B.Sc. (Med with Bio-Tech.)	50
		7. MA (Psychology.	40
		8. M.Com.	80
14	Govt. College for Women, Hisar (Girls Only).	1. B.A	320
		2. B.A Hon's (Geography)	40
		3. B.Com	240
		4. B.Sc Non-Medical	80
		5. B.Sc Computer	80
15	Govt. College, Barwala(Hisar) Co-Ed	1. B.A.-I	320
		2. B.Com-I	240
		3. B.Sc. (Non-Medical)-I	60
		4. B.Sc. (C.S.) 1st.	40
16	Govt. College, Narnaund, Dist. Hisar	1. B.A	240
		2. B.Com	80
		3. B.Sc (Non-Medical)	80
		4. B.Sc (Medical)	80
		5. B.Sc (Computer Science)	20
17	Govt. College, VPO. Nalwa, Dist. Hisar	1. B.A	240
		2. B.Com	80
18	Govt. College,Rajgarh Road, Hisar (URBAN Co-Ed.)	1. B.A.	720
		2. B.com	240
		3. B.Sc. Non-Medical	240
		4. B.Sc. Medical	160
		5. B.Sc. Bio-Tech	40
		6. B.Sc. Computer Science	80
		7. B.Sc. C App	50
		8. M.A. English	50
		9. M.A. Economics	50
		10. M.A. Pol. Science	50
		11. M.A. Sanskrit	35
		12. M.Sc. Geography	50
		13. M.Com	50
		14. BA Hons Economics	55
		15. BA Hons English	55
		16. BA Hons Geography	40

19	Govt.College, Near Barwala Bye Pass Road, Hansi, Dist. Hisar	1. B.A.-I	400+5 Sports.
		2. B.Com-I	160
		3. B.Sc. (Non-Medical)-I	160
		4. B.C.A.-I	60
		5. M.Com-I	50
20	Asha Girls College, VPO. Panihar Chack, Th. & Dist. Hisar (Girls Only).	1. BA	120
		2. B.Com	120
		3. B.Sc (Non-Medical)	80
21	Guru Dronacharya Girls College, Mandi Adampur, Dist. Hisar (Girls Only).	1. B.A.	160
		2. B.Com	120
		3. B.Sc. (Non-Medical)	30
		4. B.Sc. (Medical)	30
22	Imperial College, Near Sector-16, Tosham Road, Hisar-125001.	1. B.A.	220
		2. B.Com	180
		3. B.Sc. (Non-Medical)	160
		4. BBA	40
		M.Com. (P)	80
23	Maharani Lakshmi Bai College, Balsamand Road, VPO. Bhiwani Rohilla, Dist. Hisar.	1. B.A.	300
		2. B.Com	120
		3. B.Sc	80
		4. M.A. (Economics)	30
		5. M.Com	30
24	Prannath Parnami Adarsh College, 20 K.M Stone, N.H.-65, Rajgarh Road, VPO. Choudharywas, Dist. Hisar-125001.	1. B.A.	80
		2. B.Com.	80
		3. B.Sc. (Medical)	50
		4. B.Sc. (Non-Medical)	50
25	S.D. Mahila College, Hansi, Dist. Hisar	1. B.A.	320
		2. B.Com Grant in Aid	80
		3. B.Com SFS	160
		4. B.Sc. Non-Medical	80
		5. M.A. Previous English	40
		6. M.Com Previous	60
26	Shanti Niketan College, 12th K.M. Stone, Tosham Road, VPO. Ladwa, Dist. Hisar.	1. B.A.	80
		2. B.Com.	80
		3. B.Sc. (Non-Medical)	220
		4. B.Sc. (Computer Science)	60
27	Singh Ram Memorial Degree College, VPO. Sultanpur, Th. Hansi, Dist. Hisar.	1. BA	60
		2. B.Sc.	60
		3. B.Com	40
C. LAW COLLEGE.			
28	C.R. Law College, Hisar.	1. LL.B (3 years course)	160
		2. B.A.LL.B (Hons) 5 years course.	120

D. EDUCATION COLLEGES.			
29	Aakash College of Education, Agroha-Adampur Road, VPO-Kalirawan, Tehsil: Mandi Adampur, Distt. Hisar, Pin- 125052. Mob: 9254300401, Email: www.aakash_college@rediffmail.com	B.Ed.	100
30	Adarsh SubhashTayal College of Education, Near Jind Chungi, Jind Road, Hansi, Teh. Hansi, Distt. Hisar, Pin-125033. Mob: 9728093203, Email: astcollege@gmail.com	B.Ed.	100
		M.Ed.	50
31	Ambika College of Education, 3 K.M. Stone, Village Dhani, Premnagar, Teh. Barwala, Tohana Road, PO Barwala, Distt. Hisar, Pin 125121, Mob: 9416800043, Email: ambikacoe@gmail.com	B.Ed.	200
32	Arya College of Education, Village Bherian, Post Muklan, Distt. Hisar, Pin 125007. Mob: 9354323752, Email: aryacollegeharyana@gmail.com	B.Ed.	200
33	C.R College of Education, Rajgarh Road, Hisar, Near All India Radio Station, Teh. Hisar, Pin-125001, Mob: 9416166262, Email: principalcrcoehisar@gmail.com	B.Ed. Govt. Aided	200
34	City College of Education, VPO Arya Nagar, Balsamand Road, Teh. & Distt. Hisar, Pin-125004, Mob: 8607822121	B.Ed.	100
35	Gaur College of Education, Village Behbalpur, Teh. & Distt. Hisar, Pin 125001. Mob: 9896077886, Email: info@gaurcollege.com	B.Ed.	100
36	Gurudham College of Education, 6 K.M. Stone, N.H.65, Hisar Road, Village Khedar, Teh. Barwla, Distt. Hisar, Pin 125121. Mob: 9215030300, Email: gurudhamcollege@gmail.com	B.Ed.	100

37	Hindu College of Education, NH-65, Hisar to Rajgargh Road, Village Chaudharywas, Teh. Hisar, Distt. Hisar, Pin-125001. Mob: 9466172005, Email: hce.hisar@gmail.com	B.Ed.	100
38	Jai Mata College of Education, Kapro Road, Banbhor, Teh Barwala, Distt. Hisar-125121. Mob: 9996027352, Email: info@jaimatagroup.com	B.Ed.	100
39	Kalpana Chawla College of Education, NH-10, Village- Chikanwas, Distt. Hisar. Mob: 9355303247, Email: sachdevap47@gmail.com	B.Ed.	200
40	Kartar Memorial College of Education, VPO Bass Badshahpur, Teh. Hansi, Distt. Hisar Pin-125042. Mob: 9813517624, Email: KARTARCOLLEGE@GMAIL .COM	B.Ed.	100
41	Lord Krishna College of Education, VPO Siwani Bolan, Hisar-125047. Mob: 9467038384, Email: lordkrishnahisar@gmail.com	B.Ed.	100
42	Maharaja Agrasen College of Education, 6th KM Mandi Adampur, VPO Daroli, Tehsil Mandi Adampur, Distt. Hisar, -125052. Mob: 9416407371, Email: macoedaroli@gmail.com	B.Ed.	200
43	Maharishi Dayanand College of Education, VPO Litani, Teh. Uklana, Distt. Hisar- 125113. Mob: 9416249267, Email: mdsociety_nrw@yaho o.com	B.Ed.	100
44	Maharishi Arvindo College of Education, VPO Ramayan, Teh. Hansi, Distt. Hisar (New Address: VPO BhattuMandi, Distt. & Teh. Fatehabad, Haryana-125053). Mob: 9466103636, Email: mace.ramayan@gmail.com	B.Ed.	100

45	Manav Institute of Education, VPO Jevra, Behbalpur Road, Teh. Barwala, Distt. Hisar- 125121. Mob: 9416041751, Email: info@manavinstitute.com	B.Ed.	100
46	Mata Jiyo Devi College of Education, VPO Khanda Kheri, Distt. Hisar-125038. Mob: 9416095180, Email: mjdcollege.khanda@gmail.c om	B.Ed.	100
		M.Ed.	50
47	Navyug College of Education, Village- Bandaheeri, PO. Mundhal Khurd-127041. Mob: 8684044295, Email:nce720@gmail.com	B.Ed.	100
48	Oxford Girls College of Education, Daulatpur Road, Uklana Mandi, Distt. Hisar - 125113. Mob: 9813510048, Email: oxforduklana@gmail.com	B.Ed.	50
49	S.R.M. College of Education, VPO. Talwandi Rana, Teh. & Dist. Hisar-125005. Mob: 9215715111, Email: srmcoehsr@gmail.com	B.Ed.	300
		D.P.Ed.	50
50	Saraswati College of Education, Village Mangali Bramhana (MangaliAklan), 12 KM Stone, Tosham Road, Dist. Hisar-125005. Mob: 9416100201, Email: askus@mses.info	B.Ed.	200
		M.Ed.	50
		B.Ed. (Shiksha Shastri)	100
		B.Ed/M.Ed(Integrated)	50
		Bach. Of Ele. Edu.	50
		B.Ed. (Part Time	50
51	Shanti Niketan College of Education, 12 K.M. Stone, Tosham Road, VPO. Ladwa, Teh. & Dist. Hisar-125001. Mob: 9729119292, Email: shantiniketanss@gmail.com	B.Ed.	100
		M.Ed.	50
52	Shanti Niketan College of Education, VPO. Agroha, The. & Dist. Hisar-125047. Mob: 9812067874, Email: shantiniketancollegeagroha2 008@gmail.com	B.Ed.	100
53	Singh Ram Memorial College of Education, VPO. Umra, Sultanpur Road, Teh. Hansi, Distt. Hisar-125033. Mob: 9812574306, Email: nsmalik@rediffmail.com	B.Ed.	100

54	Sita Ram Arya Memorial College of Education, 16 KM Stone, Rajgarh Road, Village Bherian, Post Muklan, Th. & Dist. Hisar-125007. Mob: 9254123752, 9215580230, Email: sramceduhisar@kuk.ac.in	B.Ed. (Zero session 2017)	100
55	Vision national college of Education, VPO. Dhansu, Near Dear Park, Th. & Dist. Hisar-125005. Mob: 9416043396, Email: visioneducation2007@gmail.com	B.Ed.	100

NOTE : INTAKE IN THE COURSES RUNNING IN THE COLLEGES /INSTITUTES (Sr. No. 10 to 28 degree colleges and from 29 to 55 Educational colleges) HAS BEEN MENTIONED AS PER THE INFORMATION RECEIVED FROM THE COLLEGES AS WELL AS FROM REGISTRATION BRANCH.

HOSTELS

There are nine (four boys & four girls) hostels & one working women hostel.

Name of the Hostels	No. of Residents
1. Kasturba Bhawan (GH-I)	210
2. Saraswati Bhawan (GH-II)	132
3. Girls Hostel – III	299
4. Amrita Devi Bhawan (Girls Hostel-IV)	233
5. Kalpana Chawla Bhawan (Working Women Hostel)	69
6. J.C. Bose Sadan (Boys Hostel – I)	322
7. Aryabhata Sadan (Boys Hostel – II)	192
8. Madan Lal Dhirgira Sadan (Boys Hostel – III)	334
9. Vivekanand Bhawan (Boys Hostel-IV)	225

Nine Hostels (four for boys, four for Girls and one for working women) are functional on the University Campus. All the hostels have taken major renovation programme, new wing of GH-IV is ready for allotment in this session. Kitchen of the hostels are equipped by dough kneading machines and other kitchen tools. The hostels are fitted with industrial water purifiers. All the hostels are provided with LED, chessboards, carom boards, Chinese checkerboard, table tennis, newspaper stands etc. for recreation and entertainment of the students within the hostel premises. Besides, residents of girls' hostels have been provided gym facilities with jogger, abdominal and Cycle exerciser including Bridge Ladder and Swing Jhoola. All the hostels have been provided with facilities such as electric geysers, solar geysers, telephone facilities, desert coolers, water coolers fitted with aqua-guards, insect killers and adequate playgrounds. Each hostel has a common room where newspapers and latest magazines are available to the students. Further, all hostels have internet and Wi-Fi facilities. Air conditional Cyber Café with computer and internet connectivity has been established in the girl's hostel campus. Seating capacity of sixty residents is also provided for the reading purpose in Girls hostel complex.

Medical facilities to the hostel residents are provided through the university Health Centre where qualified Doctors are available from 8.00 am to 6.00 pm. An ambulance facility is also provided for students residing in hostels round the clock. All the girls hostel come under a common boundary wall. Three CCTV cameras on first gate and four CCTV cameras on second gate have been installed for security purpose. One camera is installed at the entrance gate of each hostel. General Store, Photostat shop, Parler shop are available inside girls hostel complex. Sanitary Napkins vending machines and incinerator machines are also installed in each hostel to comply the "Sawachh Bharat Mission". The training for self defense has also been given to the residents to girls hostels with the support from Hisar Police & GJUS&T, administration. Yoga classes were organized in the Girls hostels premises to motivate the students to make yoga a part of their daily routine for good physical and mental health. **Biometric attendance system** is available in each hostel for the attendance of residence.

During the examination days tea and refreshment is served in the hostel canteens up to late night. To save the electricity bill traditional tube lights are replaced with LED tubes and bulbs. All the nine hostels are well equipped with Inverters for the dining hall, common room, corridors, staircase, bathrooms and warden's office so that the residents of the hostels do not get disturbed if the electricity fails. One of the major thrusts identified by the Wardens is to provide hygienic food preparation. Everyday an approved menu is provided by the contractor and quality check is done randomly by the Mess committees, Wardens, Coordinators, Deputy Chief Warden and the Chief Wardens. Efforts are made in consultation with the very energetic and dedicated team of Coordinators/Wardens to ensure a better quality of life for all the hostel residents.

The lawns around the hostels are developed aesthetically to provide refreshing view while entering or leaving hostel. Each hostel has been provided lawn benches for comfort. The university adopts a calendar of events for hostel according to which at least two functions are organized in the form of welcome party – at the beginning of the academic session and a farewell party – at the end of session. Students come forward collectively to organize festivals and days of national importance on regular intervals where the best artistic talent of the hostel gets the opportunity to express itself creatively. Induction programme has been organized in hostels in the beginning of the academic session and with the objective to make the students familiar with hostel rules and regulations and to take preventive measures of controlling ragging and share the positive culture of hostel with the students and ultimately to induct them in the hostel and University. An advance **RO 500 LPH system** with TDS and ozonated system to purify the water is installed in Boys hostel-III, Girls hostel-I & Girls hostel-III have become operational from the current academic session i.e. **2017-18**. The hostel has also been provided with a big additional drinking water storage tank and water lifting pump. The hostel mess has acquired automatic potato peeling machine, dough kneading machine and chapatti making machine for its kitchen so as to provide hygienic food to the residents of the hostel. The period spent in hostel is an experience, which the students will cherish in their future years as a period, spent in socializing, imbibing qualities of fraternal living, civic duties and leadership roles.

The Vice-Chancellor, the Registrar, the Chief Wardens, Deputy Chief Wardens, Coordinators and the Wardens are sensitive to the students concern and make efforts to provide students a healthy and academic friendly atmosphere within and outside the hostel premises.

ACADEMIC PROGRAMMES

The University offers a wide range of academic programmes/ courses at post-graduate and undergraduate level. All these courses are designed by taking into consideration the special needs of the market and the Industry and the Model Curricula supplied by the UGC/AICTE. Emphasis is laid on both theoretical and practical training for exposing students to the latest developments in the various areas of science and technology. For the purpose, the University also invites academicians, professionals & researchers from various institutions and industries. Adequate training and placement facilities are available for the students. The University also arranges campus interviews. Workshops, Seminars and Symposia are conducted regularly. In plant industrial training is an essential component of most of the courses.

COURSES ON THE CAMPUS

The following courses are being run on the Campus in the areas of science, technology, engineering, pharmacy, physiotherapy and management:-

REGULAR COURSES

A. Post Graduate Courses

1. M.Tech. (Computer Science and Engineering)
2. M.Tech. (Environmental Science & Engineering)
3. M.Tech. (Electronics & Communication Engineering)
4. M.Tech. (Mechanical Engineering)
5. M.Tech. (Printing Technology)
6. M.Tech. (Nano Science and Technology)
7. M.Tech. (Optical Engineering) (zero session)
8. M.Tech. (Food Technology)
9. M.Tech. (Geo-informatics)
10. M.Tech. (Biomedical Engineering) (zero session)
11. M.Pharm (Pharmaceutical Chemistry)
12. M.Pharm (Pharmaceutics)
13. M.Pharm (Pharmacology)
14. M.Pharm (Pharmacognosy) (zero session)
15. M.Sc. (Psychology)
16. M.Sc. (Biotechnology)
17. M.Sc. (Microbiology)
18. M.Sc. (Chemistry)
19. M.Sc. (Environmental Sciences)
20. M.Sc. (Food Technology)
21. M.Sc. (Mass Communication)
22. M.Sc. (Mathematics)
23. M.Sc. (Physics)
24. Master of Physiotherapy (Musculoskeletal Disorders)
25. Master of Physiotherapy (Sports) (zero session)
26. Master of Physiotherapy (Neurological Disorders)
27. Master of Physiotherapy (Cardiothoracic & Pulmonary Disorders)
28. Master of Computer Applications 1st year
29. M.C.A. LEET 2nd year
30. Master of Business Administration
31. MBA (Finance)
32. MBA (Marketing)
33. MBA (International Business)
34. MBA Part-Time (Evening) (zero session)
35. M.Com.
36. M.Sc. (Economics)

B. Under Graduate Courses

37. Bachelor of Pharmacy
38. Bachelor of Pharmacy (LEET)
39. Bachelor of Physiotherapy
40. B.Tech. (Biomedical Engineering)
41. B.Tech. (Computer Science & Engineering)
42. B.Tech. (Information Technology)
43. B.Tech. (Electronics & Communication Engineering)
44. B.Tech. (Mechanical Engineering)
45. B.Tech. (Printing Technology)

46. B.Tech. (Packaging Technology)
47. B.Tech. (Food Technology)

C. Dual Degree B.Sc. (Hons.)-M.Sc. Programmes (3+2=5 Years)

48. Dual Degree B.Sc. (Hons.) Physics-M.Sc. (Physics)
49. Dual Degree B.Sc. (Hons.) Chemistry- M.Sc. (Chemistry)
50. Dual Degree B.Sc. (Hons.) Mathematics- M.Sc. (Mathematics)
51. Dual Degree B.Sc. (Hons.) Biotechnology- M.Sc. (Biotechnology)

D. Post-Graduate Diploma Level

52. PG Diploma in Guidance & Counseling

DISTANCE EDUCATION

Sr. No.	Names	Designation	Phone Nos.	E-mail-IDs
1.	Prof. Mahesh Chand Garg	Director	01662-263157	dde@gjust.org .
2.	Dr. Sanjay Tiwari	Dy. Director	01662-263135	dydde@gmail.org
3.	Sh. Surender Singh	Dy. Registrar	01662-263141	dydde@gjust.org
4.	Sh. Ram Niwas	PS to Director	01662-263157	dde.gjust@gmail.com
5.	Mrs. Asha Rani	Superintendent	01662-276735, 263387	Supdtde1@gjust.org .
6.	Sh. Rakesh Bhukal	Superintendent	01662-263141	Supdtde1@gjust.org .
7.	Sh. Bhushan Kumar	Superintendent	01662-263158	Supdtde2@gjust.org

FACULTY/COURSE CO-ORDINATORS OF DISTANCE EDUCATION

Sr. No.	Name of the Programmes	Name of Faculty / Co-Ordinator	Designation & Qualifications	Total Experience
1	Master of Business Administration (MBA) MBA (Lateral Entry)	1.Dr. Sanjay Tiwari (Full Time) 2.Dr. Tika Ram (Additional Course Co-ordinator)	Assistant Professor/ Ph.D. Associate Professor Ph.D	17 years 17 years
	Master of Commerce (M.Com.)			
	PG Diploma in Industrial Safety Management (PGDISM)			
	PG Diploma in Taxation (PGDT)			
	Bachelor of Business Administration (BBA)			
2	PG Diploma in Bakery Science & Technology (PGDBST)	Prof. B.S. Khatkar	Professor Ph.D.	20 years
3	PG Diploma in Environmental Management (PGDEM)	Prof. Asha Gupta	Professor Ph.D.	21 years
4	M.Sc. (Mathematics)	1.Ms. Renu	Assistant Professor Ph.D(Pursuing) Assistant Professor Ph.D	02 years
		2.Dr. Kapil Kumar (Additional Course Co-ordinator)		15 years
5	PG Diploma in Counseling & Behaviour Modification (PGDCBM)	Dr. Sanjay Kumar	Assistant Professor Ph.D	7 years

6.	M.A.(Mass.Comm.), M.A. (M.C.) Lateral Entry B.A.(Mass.Comm.) PG Diploma in Advertising & Public Relations (PGDA&PR)		1.Dr. Sunaina (Full Time) 2.Dr. M.R. Patra (Additional Course Co- ordinator)	Assistant Professor (on contract basis) Ph.D Associate Professor Ph.D	12 years
					23 years
7.	MCA-3 year Lateral	PGDCA	1.Er. Vinod Goyal (Full Time) 2.Prof. Om Parkash Sangwan (Additional Course Co- ordinator)	Assistant Professor Ph.D (pursuing) Professor Ph.D	08 Years
		M.Sc.(Comp. Sc.) MCA-3rd year			MCA-5 year (Integrated), MCA- 5 year Lateral Entry

FACULTY/COURSE CO-ORDINATORS FOR PROPOSED PROGRAMME OF DISTANCE EDUCATION

Sr. No.	Name of the Programme	Name of Faculty / Co-Ordinator	Designation & Qualifications	Total Experience
1.	M.A. (Education)	Prof. Vandana Punia	Professor Ph.D	17 years
2.	Bachelor of Arts	Dr.(Ms.) Taruna	Assistant Professor Ph.D	04 years
3.	M.A. Economics	Prof. Tilak Sethi	Professor Ph.D	20 Years
4.	Bachelor of Commerce	Dr. Sanjay Tiwari	Assistant Professor Ph.D.	17 years

PROGRAMMES THROUGH DISTANCE MODE:-

The Directorate of Distance Education offers the following programmes through distance mode:-

POST GRADUATE PROGRAMMES:-

1. M.A. (Mass Communication) & M.A. (Mass Communication – Lateral Entry)
2. M.Sc. (Computer Science)
3. Master of Computer Applications (MCA 3 years) & Lateral Entry
4. Master of Business Administration (MBA) & Lateral Entry
5. Master of Computer Applications (MCA) [5 years Integrated course]
6. Master of Commerce (M.Com.)
7. M.Sc. (Mathematics)

POST GRADUATE DIPLOMA PROGRAMMES: -

8. P.G. Diploma in Computer Application (PGDCA)
9. P.G. Diploma in Taxation (PGDT)
10. P.G. Diploma in Environmental Management (PGDEM)
11. P.G. Diploma in Advertising & Public Relations (PGDA&PR)
12. P.G. Diploma in Bakery Science & Technology (PGDBST)
13. P.G. Diploma in Industrial Safety Management (PGDISM)
14. P.G. Diploma in Counseling & Behaviour Modification (PGDCBM)

UNDER GRADUATE PROGRAMMES: -

15. B.A. (Mass Communication)
16. Bachelor of Business Administration (BBA)

On the recommendations of the Joint Committee of UGC-AICTE-DEC our University has been accorded recognition by the Distance Education Council for a period of three academic years w.e.f. year 2009-10 to 2011-12 for offering all 16 courses vide their letter no. DEC/Recog/2009/3176 dated 09.09.2009.

The post-facto approval to the 14 programmes offered through distance mode w.e.f. 1997 to 2006-07 has also been accorded vide their letter no. DEC/GJU/HSR/ HAR2009/ 3270 dated 16.09.2009.

The Distance Education Council on our request in its 40th meeting has accorded recognition for two academic years i.e. 2012-13 to 2013-14 to all 17 programmes run through distance mode vide their letter No. DEC/GJU/HAR/2008/Recog/2012/14431-14433 dated 07.09.2012.

The Distance Education Bureau (DEB), New Delhi accorded continuation of recognition for academic year 2014-15 to the 16 programmes of our university vide their letter no. UGC/DEB/GJU/HAR/2013/6997-7001 dated 29.05.2014.

The University Grants Commission, New Delhi again accorded continuation of recognition for academic year 2015-16 to the 16 programmes of our university vide their letter no. UGC/DEB/GJU/HAR/2013 dated 26.06.2015. With effect from 2015-16 session onwards, Productions and Operations Management Area/ Specialization has been introduced in MBA Programme of Distance Education.

The University Grants Commission, Distance Education Bureau, New Delhi accorded recognition to offer 16 programmes for two academic years i.e. 2016-17 and 2017-18 vide their letter no. F.No. UGC/DEB/GJU/HAR/2016 dated 24.08.2016.

As per the new instructions of University Grants Commission, Distance Education Bureau, New Delhi vide their letter no. F.No.12-II/2016 (DEB-III) dated 05 July 2016, the study centres have been closed w.e.f. session 2016-17.

Course Curriculum :-

The course curriculum of various programmes of study are approved by the competent authorities of the university including Board of Studies and the Academic Council (A.C.) in line with the UGC norms and market requirements. The process of latest course curriculum of various programmes as per the market trend is going on.

Examination & Evaluation Criteria:-

The semester system has been adopted and the evaluation criteria involves internal (30% weightage) & external examinations (70% weightage). The internal marks are based on evaluation of Practical Based assignments, project portfolios and project synopses & viva – voce etc. The external examinations are conducted twice in a year i.e. in May/June and Dec/Jan. The paper setting is done confidentially with the help of external subject experts for various courses. In addition there are Annual Programmes like BBA, M.Com, B.A.(MC), M.A.(MC), PGDT, PGDISM, PGDCBM & PGDEM.

Teaching Learning Process :-

To ensure quality education through distance mode, the University has designed a unique and innovative mechanism of imparting teaching to the students by the subject experts of the UTDs in regular mode by faculty especially appointed in the Directorate as per the norms laid down by the University. It is proving to be a highly effective system for job and employment oriented education to masses through distance mode. Teaching in these programmes is imparted by the Directorate of Distance Education in association with UTDs and conduct PCP, counseling etc. in the concerned Teaching Departments.

Proposal for New Programmes :-

The proposal for starting four new programmes i.e. M.A. (Education), M.A. (Economics), B.Com(Bachelor of Commerce) and B.A. (Bachelor of Arts) were prepared and forwarded to the UGC, DEB for approval w.e.f. from session 2018-19. The competent authority of the University has already approved these programmes. The University has also identified the faculties who are to be appointed to look after these programmes after approval by the DEB, UGC.

DR. BHIM RAO AMBEDKAR LIBRARY

Faculty Members:

Dr. Vinod Kumar, University Librarian
Dr. S.S. Joshi, Deputy Librarian
Mr. Narender Kumar, Sr. Assistant Librarian
Mr. Som Dutt, Sr. Assistant Librarian

The University Library is housed in a circular designed three story building. The seating capacity of the University Library is 400 seats. The Library runs in two shifts from 9.00 A.M. to 7.00 P.M. and remains open on Saturdays and Sundays also. The timing of Night Reading Hall is 8.00 A.M. to 12.00 midnight. During examination days, it remains open **ROUND THE CLOCK**.

In print repository, by the end of December 2017 the Library has a collection of 103680 books and 5622 bound volumes of journals. The Library has received 155 Indian Journals 47 Magazines and 20 Newspapers for the year 2017 and processed for the subscription of more than 300 journals for the year 2018. .

The Library in its electronic repository has the access to 7500+ e-journals of 19 publishers through UGC-INFONET Consortium under e-ShodhSindhu Project. Other than that, the Library has the perpetual access of SPSS and also subscribed Prowess, POP of IEEE for the year 2017. Moreover, NPTEL Video Lectures have also been made available in the University over Campus Wide Network. To cope up with the current informational demands of the science users, the library has taken the life time Institutional Membership of Current Science Association.

The Library has internet Lab for SC/ST Students and one Research Database Lab for the Research Scholars and Faculty Members which are equipped with state-of-the-art facilities.

The Library recorded 143834 visitors during the period of January to December 2017. During this period total issue for home lending were 40653 books and total 94011 books were consulted by the members of the library.

Apart from the above, the Library provides the facility to detect and check plagiarism with Turnitin. Accordingly, as per the term of MOU signed with INFLIBNET (Information Library Network), Gandhinagar, the University Library is providing soft copies of theses for uploading into Shodhganga Repository. In addition, DD

Free Dish under SWAYAM PRABHA Programme initiated by Government of India having 32 Educational Channels has been installed in the Video Conferencing Hall of the Library. This is devoted to telecast of high quality educational programmes on 24*7 basis. Further, the Library has the membership of National Digital Library of India, which is the biggest repository of its kind of e-resources.

SPORTS ACTIVITIES

• Result of Inter College Tournaments:

Game		Venue	Results
Yoga (Men)	15-9-2017	FC College, Hisar	First: DN College, Hisar Second: CRM Jat College, Hisar Third: OITM, Juglan
Yoga (Women)	15-9-2017	FC College, Hisar	First: FC College, Hisar Second: DN College, Hisar Third: SRM College, Talwandi Rana
Kho-Kho (Men)	22-9-2017 23-9-2017	MJD College, Khanda Kheri	First: CRM Jat College, Hisar Second: SRM College, Hisar Third: UTD, GJUS&T, Hisar
Kho-Kho (Women)	22-9-2017 23-9-2017	MJD College, Khanda Kheri	First: GDDC, Mandi Adampur Second: MJD College, Khanda Kheri Third: MLB College, Bhiwani Rohilla
Cross Country (Men)	26-9-2017	GJUS&T, Hisar	First: FGM College, Adampur Second: DN College, Hisar Third: Govt. College, Hansi
Cross Country (Women)	26-9-2017	GJUS&T, Hisar	First: Govt. PG College, Hisar Second: SDM College, Hansi Third: Govt. College, Hansi
Taekwondo (Men)	26-9-2017	GJUS&T, Hisar	First: SRM College, Talwandi Rana Second: UTD, GJUS&T, Hisar Third: Govt. College, Hansi
Taekwondo (Women)	26-9-2017	GJUS&T, Hisar	First: Govt. Women College, Hisar Second: SDM College, Hansi Third: FC College, Hisar Third: Govt. College, Hansi
Tennis (Men)	27-9-2017 28-9-2017	GJUS&T, Hisar	First: UTD, GJUS&T, Hisar Second: SRM College, Talwandi Rana
Badminton (Men)	27-9-2017 28-9-2017	GJUS&T, Hisar	First: DN College, Hisar Second: UTD, GJUS&T, Hisar Third: Govt. College, Adampur
Badminton (Women)	27-9-2017 28-9-2017	GJUS&T, Hisar	First: UTD, GJUS&T, Hisar Second: FC College, Hisar
Table Tennis (Men)	27-9-2017 28-9-2017	GJUS&T, Hisar	First: DN College, Hisar Second: CRM Jat College, Hisar Third: UTD, GJUS&T, Hisar
Table Tennis (Women)	27-9-2017 28-9-2017	GJUS&T, Hisar	First: Govt. College, Narnaund Second: UTD, GJUS&T, Hisar Third: Govt. Women College, Hisar
NS Kabaddi (Men)	03-10-2017 04-10-2017	SRM College, Talwandi Rana	First: CRM Jat College, Hisar Second: DN College, Hisar Third: Govt. College, Adampur
Handball (Men)	06-10-2017 07-10-2017	Govt. PG College, Hisar	First: CRM Jat College, Hisar Second: DN College, Hisar Third: Govt. College, Hansi

Chess (Men)	06-10-2017 07-10-2017	Govt. College, Hansi	First: DN College, Hisar Second: Govt. PG College, Hisar Third: Govt. College, Adampur
Cricket (Men)	06-10-2017 10-10-2017	DN College, Hisar	First: DN College, Hisar Second: Govt. College, Barwala Third: Govt. College, Nalwa
Wrestling GR (Men)	13-10-2017 14-10-2017	Mahabir Stadium, Hisar	First: CRM Jat College, Hisar Second: DN College, Hisar Third: SRM College, Talwandi Rana
Wrestling FS (Men)	13-10-2017 14-10-2017	Mahabir Stadium, Hisar	First: CRM Jat College, Hisar Second: Govt. College, Hansi Third: SRM College, Talwandi Rana
Wrestling FS (Women)	13-10-2017 14-10-2017	Mahabir Stadium, Hisar	First: CRM Jat College, Hisar Second: Govt. PG College, Hisar Third: FC College, Hisar
Judo (Men)	25-10-2017	CRM Jat College, Hisar	First: Govt. College, Nalwa Second: Imperial College, Hisar Third: OITM, Juglan Third: Govt. College, Hansi
Judo (Women)	25-10-2017	CRM Jat College, Hisar	First: Govt. PG College, Hisar Second: CRM Jat College, Hisar Third: FC College, Hisar
Volleyball (Men)	25-10-2017 26-10-2017	Imperial College, Hisar	First: SRM College, Hisar Second: DN College, Hisar Third: CRM Jat College, Hisar
Football (Men)	26-10-2017 28-10-2017	CRM Jat College, Hisar	First: CRM Jat College, Hisar Second: UTD, GJUS&T, Hisar Third: Govt. College, Adampur
Circle Kabaddi (Men)	27-10-2017 28-10-2017	Manav Institute, Jevra	First: CRM Jat College, Hisar Second: DN College, Hisar Third: UTD, GJUS&T, Hisar
Circle Kabaddi (Women)	27-10-2017 28-10-2017	Manav Institute, Jevra	First: CRM Jat College, Hisar Second: DN College, Hisar Third: Govt. Women College, Hisar
Boxing (Men)	03-11-2017	Mahabir Stadium, Hisar	First: CRM Jat College, Hisar Second: DN College, Hisar Third: Imperial College, Hisar
Boxing (Women)	03-11-2017	Mahabir Stadium, Hisar	First: Govt. PG College, Hisar Second: Govt. College, Adampur Third: MLB College, Bhiwani Rohilla
Tug of War (Men)	07-11-2017	Govt. College, Adampur	First: UTD, GJUS&T, Hisar Second: DN College, Hisar Third: CRM Jat College, Hisar
Tug of War (Women)	07-11-2017	Govt. College, Adampur	First: GDGC, Adampur Second: CRM Jat College, Hisar Third: FC College, Hisar
NS Kabaddi (Women)	08-11-2017	SDM College, Hansi	First: CRM Jat College, Hisar Second: Govt. PG College, Hisar Third: Govt. Women College, Hisar
Basketball (Men)	13-11-2017 14-11-2017	OITM, Juglan	First: DN College, Hisar Second: CRM Jat College, Hisar Third: UTD, GJUS&T, Hisar
Basketball (Women)	13-11-2017 14-11-2017	OITM, Juglan	First: Govt. PG College, Hisar Second: DN College, Hisar Third: UTD, GJUS&T, Hisar

- **Participation in Inter University Tournaments:**

Game	Date	Venue	Results
All India Yoga (M&W)	01-10-2017 04-10-2017	KIIT University, Bhuvneshwar	4th in Women 5th in Men
NZ Tennis (Men)	11-10-2017 16-10-2017	GJUS&T, Hisar	Participation
NZ Chess (Men)	13-10-2017 17-10-2017	IK Gujral University, Jalandhar	Participation
NZ Handball (Men)	22-10-2017 26-10-2017	PAU, Jalandhar	Participation
IZ Cross Country (M&W)	30-10-2017	VTU, Belgaon	Participation
NZ Football (Women)	01-11-2017 06-11-2017	DBU, Mandi Gobindgarh	3rd position
All India Wrestling GR (M)	03-11-2017 05-11-2017	MDU, Rohtak	Parveen – 2nd
All India Wrestling FS (W)	03-11-2017 05-11-2017	MDU, Rohtak	Ritu- 2nd Preeti- 3rd Nutan- 3rd
All India Wrestling FS (M)	08-11-2017 10-11-2017	MDU, Rohtak	Ajit- 3rd Jasbir- 2nd Preet- 3rd
All India Judo (Women)	05-11-2017 08-11-2017	TVU, Maharastra	Priyanka- 3rd Bharti- 3rd
All India Shooting (M&W)	10-11-2017 14-11-2017	GNDU, Amritsar	Participation
All India Baseball (Men)	14-11-2017 18-11-2017	MDU, Rohtak	Participation
NZ Cricket (Women)	14-11-2017 21-11-2017	MMU, Mullana	Participation
All India Boxing (Men)	18-11-2017 25-11-2017	PU, Chandigarh	Aashish- 3rd Naveen- 2nd Akhil- 3rd
All India Boxing (Women)	23-11-2017 28-11-2017	PU, Chandigarh	Sonu- 3rd
NZ Kabaddi (M&W)	19-11-2017 23-11-2017	MDU, Rohtak	Participation
NZ Football (Men)	28-11-2017 06-12-2017	DBU, Mandi Gobindgarh	Participation
NZ Badminton (Men)	01-12-2017 04-12-2017	MDU, Rohtak	Participation
NZ Basketball (Men)	02-12-2017 06-12-2017	JMI University, New Delhi	Participation
All India Athletics (M&W)	12-12-2017 16-12-2017	ANU, Guntur	Participation
All India Wt. Lifting & Best Physique (M&W)	20-12-2017 23-12-2017	Chandigarh University, Mohali	Participation

NZ Handball (Women)	22-12-2017 29-12-2017	HPU, Shimla	Participation
All India Football (Women)	27-12-2017 01-01-2018	LNIFE, Gwalior	participation

- The Directorate of Sports has celebrated **3rd International Yoga Day on June 21, 2017** at Sports Complex, GJUS&T, Hisar. **Dr. Anil Kumar Pundir, Registrar** has inaugurated the function and Prof. Harbhajan Bansal, DSW also presents on this celebration.
- The Directorate of Sports has conducted the **open selection Trials of Tennis (M&W) teams** from June 6-8, 2017 at Tennis Court, GJUS&T, Hisar for World University Games 2017 which will be held at Taipei (Chiense Taipei) from August 19-30, 2017.
- Dr. S.B. Luthra, Director of Sports accompany as a team manager of Indian Universities Tennis (M&W) teams in **World Universities Games** held from August 19-30, 2017 at Taipei (Chinese Taipei).
- The Directorate of Sports organized the **North Zone Inter University Tennis (M) Championship** from October 11-16, 2017 at Tennis Court, GJUS&T, Hisar. The Championship was inaugurated by **Prof. Rajesh Malhotra, Dean Academic Affairs**, GJUS&T, Hisar on 11-10-2017 and **Dr. Mohinder Singh, International Volleyball Player** was the Chief Guest at the Closing Ceremony and Prize Distribution Function. **Prof. Harbhajan Bansal, DSW** of the University presided over the Closing Ceremony as well as Prize distribution function.
- The Directorate of Sports organized the **North Zone Inter University Tennis (W) Championship** from December 1-6, 2017 at Tennis Court, GJUS&T, Hisar. The Championship was inaugurated by **Dr. S.B. Luthra, Director of Sports**, GJUS&T, Hisar on 04-12-2017 and **Prof. Tankeshwar Kumar, Vice Chancellor**, GJUS&T, Hisar was the Chief Guest at the Closing Ceremony and Prize Distribution Function. **Dr. S.B. Luthra, Director of Sports**, GJUS&T, Hisar presided over the Closing Ceremony as well as Prize distribution function.

DIRECTORATE OF YOUTH WELFARE

Annual report for the calendar year 2017 of Directorate of Youth Welfare is as follows:

32nd AIU North Zone Inter University Youth Festival 2017:-

Directorate of Youth Welfare sent the team of our University to represent GJUS&T Hisar & participate in 32th North Zone Inter University Youth Festival 2017 organized by the CSJM University, Kanpur, Uttar Pradesh held during **02 - 06 January 2017**.

Celebration of Republic Day:

Republic Day Celebrations for the University was organized by Directorate of Youth Welfare on **26th January 2017**.

SPIC MACAY Classical Singing Evening:

An evening was arranged by the Directorate of Youth Welfare in association with SPIC MACAY Dated **01st Feb 2017** and performance was given by Shubhra Guha.

Independence Day:

Directorate marked the presence of Independence Day 2017 i.e. **15th August 2017** by organizing cultural activities in GJUS&T Hisar.

10th SAUFEST 2017:

The National Winning students Mr. Ankit Raj, Student of M. Sc., Department of Comm. Mgt. & Tech. GJUST& Hisar & Mr. Abhishek Jain, Student of M.Sc., Department of Chemistry participated in 10th South Asian University Festival 2017 hosted by Devi Ahilya Bai University, Indore, Madhya Pradesh organized under the aegis of Association of Indian Universities during **2th-6th March, 2017**.

Dr. Bhim Rao Ambedkar Jayanti:

We celebrated Dr. BR Ambedkar Jayanti on April 14th 2017 in Seminar Hall of Ch. Ranbir Singh Auditorium in which Worthy Registrar Dr. Anil Kumar Pundir chaired as Chief Guest.

Talent Show Competition 2017:

Talent Show Competition for students of University Teaching Departments was organized by the Directorate of Youth Welfare on 18th - 19th September 2017.

7th University Youth Festival:

7th University Youth Festival 2017 for students/teams of UTD & affiliated colleges was organized on 1st - 4th November 2017. In 05 categories namely Music, Dance, Theatre, Fine Arts, Literary there were total 44 events in which teams of 18 colleges including team of UTD competed. This edition of youth festival observed more than 1000 participants.

For inaugural ceremony of 7th UYF 2017, Sh. Manish Grover, Minister of State for Cooperation, Printing & Stationary and Urban Local Bodies, Govt. of Haryana chaired as Chief Guest and Prof. Tankeshwar Kumar, Vice Chancellor, Guru Jambheshwar University of Science & Technology, Hisar presided over inaugural ceremony.

For valedictory ceremony Smt. Sunita Duggal, Former IRS & Chairperson, Haryana Scheduled Castes Finance & Development Corporation, Govt. of Haryana chaired as Chief Guest & Prof. Tankeshwar Kumar, Vice Chancellor, Guru Jambheshwar University of Science & Technology, Hisar Presided over the ceremony.

Dayanand Post Graduate College, Hisar was the Overall Champion & UTD, GJUS&T Hisar stood as Overall Runner's Up in the festival.

OFFICE OF THE DEAN STUDENT'S WELFARE

The office of Dean Students Welfare of this University takes care of Students Welfare in many ways and also monitors various Cultural activities. Some important works of this office are as follows:-

- 1. Earn While You Learn Scheme**
The spirit of the scheme is based on the idea of enabling needy students to meet some Educational expenses with dignity. This scheme provides support to some needy students for Department/office related work for some fixed hours in a week with remuneration @ Rs.30/- per 45 minutes of duration subject to maximum of Rs.1200/- per month.
- 2. Financial Assistance to the Needy Students**
Dean Students Welfare office arranges financial assistance every year to the needy students of various Departments.
- 3. Funding of Educational & Industrial Tours**
Office of Dean Students Welfare bears 50% of expenditure incurred on Educational & Industrial Tours for the regular students of the University. The University Bus is also provided free of cost to the students for participation in various Sports Tournaments, Inter-University Youth Festival and Industrial visits, if they are part of course curriculum etc. Bus service is also provided in the campus to commute from City Gate to TB-VII during Morning and Evening hours. Twenty nine Educational/Industrial/Cultural/Sports Tours were arranged for the students of different Departments at the following places for the year 2017.

4. Students Safety Insurance Scheme

The regular students of the University Teaching Departments are insured for Rs. one Lac for a token premium of Rs.61/- per student. It also covers Medical Expenses under accidental cases up to Rs.25000/-. During this year 4000 students were insured under “**Students Safety Insurance Policy**” with United India Insurance Company Limited, Hisar.

5. Railway Concession Voucher Facility

The students from far off places are provided Railway concession Voucher for visiting their homes during vacations and attending Academic activities at far off places.

6. Financial help for various Functions:-

This office extended financial help as and when the students functions were arranged by various University Teaching Departments.

PROCTOR OFFICE

- (a) University has constituted Anti Ragging Committee as directed in Raghvan Committee report which includes the representatives of Civil Administration (CTM & DIPRO), Police Administration (Deputy Supdt. of Police) & Senior correspondents of National News Papers and representatives of faculty members, representatives of parents of the students, representatives of students (freshers as well as seniors) and non-teaching staff. A meeting of the said committee was held on 29.082017.

The university has also constituted the following Anti Ragging Squads i.e. Squad-I, II & III for the Academic Year 2017-18 to check ragging activities, if any, in the University:-

1. Anti Ragging Squad-I (for day scholars excepts hostels)

The Squad-I is to specially focus on the following locations/points in the University Campus and in case of any incident of ragging, the squad may immediately report to the Proctor for taking further necessary action. The squad is also requested to forward a weekly report in this regard to the Proctor Office:-

- a. University Library.
- b. Cafeteria.
- c. Shopping Complex
- d. Sports Complex
- e. Guru Jambheshwar Ji Maharaj's Bhavan
- f. City Gate
- g. HydroponyGarden (Near New Building of HSB)
- h. FragrancePark

2. Anti Ragging Squad-II (for Boys' Hostels)

3. Anti Ragging Squad-III (for Girls' and Working Women Hostels)

- (b) The university has constituted anti ragging monitoring cells at departments' level consisting of three regular faculty members of respective department preferably one lady teacher, where available and two senior boys and girls students each.
- (c) The university has mentioned in its prospectus/website about **ZERO TOLERANCE TO RAGGING**. It has been mentioned in the prospectus that ragging in the educational institutions is banned and any one indulging in ragging is liable to be punished appropriately, which may include suspension from the institution or classes for a limited period, expulsion from the institution and consequent debarring from admission to any other institution for a specific period or fine as per UGC guidelines upto Rs. 2.50 lacs. The punishment may also take the shape of (i) withholding scholarships or other benefits, (ii) debarring from representation in events, (iii) withholding results, (iv) suspension

or expulsion from hostel or mess. If the individuals, committing or abetting ragging, are not/cannot be identified, collective punishment can be awarded to act as a deterrent.

- (d) At the time of admission students and their parents have to fill a form indicating that they have gone through the relevant instructions/ regulations against ragging as well as punishments that if the ward is found guilty he/she will be proceeded against. Besides this, online undertakings, Affidavits for Anti Ragging have also been got filled by the Departments.
- (e) Hoardings/ Banners indicating zero tolerance on ragging, Anti Eve-Teasing and punishments like suspension from attending classes & academic privileges, rustication/expulsion from the University and huge fine upto Rs. 2,50,000/ have already been displayed in each Teaching Departments, Hostels, Library, Cafeteria, Shopping Centre University Gates and other prominent places. Important telephone Nos. are also mentioned on the boards/hoardings for reporting, if any case of ragging occurs. The name of the members of the Department-wise Anti Ragging Committees have also been uploaded on the university website www.gjust.ac.in
- (f) To curb the menace of ragging, Chief Wardens (Boys & Girls) and Wardens of the concerned hostels visit the hostels regularly in the day time as well as in the odd hours at night.
- (g) Teachers/officers/officials are being deputed on the Proctorial duties from time to time, if necessary, to maintain the discipline and also to keep a constant vigilance on unsocial elements in the University Campus. This duty has been proving quite effective in ensuring the normalcy on the campus.
- (h) The Chairpersons of University Teaching Departments have constituted Department level three members Anti Eve-teasing committees in their respective Departments so that no eve-teasing incident occurs in the Departments.
- (i) All the departments have constituted and activated Department wise Students Counseling Cells in each Department comprising of the following members:-
 - i) One male teacher
 - ii) One female teacher
 - iii) One research scholar male
 - iv) One research scholar female
 - v) One class representative of class concerned.The Departments are also requested to keep proper records of the students counseled by the committee.
- (j) The Director HSB and all the Chairpersons of University Teaching Departments have been requested that Department wise Parents-teachers interaction be arranged once in every semester and for this purpose one teacher should be deputed as in-charge of the class who should be updated with the comprehensive progress status of every student.
- (k) Due care has been taken for the students belonging to Jammu & Kashmir, North-east and Foreign for the security and welfare of these students.
- (l) The University has constituted a standing committee namely 'Campus Security Surveillance Committee (CASSCO) consisting of some senior Faculty Members and Officers of the University for overseeing the day-to-day security threats especially relating to students unrest, undesirable gathering, banning unsocial outsider-elements, conducting surprise checking of security arrangements of private agency etc. The said committee assembles on the spot within 2-5 minutes on any emergent call or campus-security-threat noticeable from time to time by the University Security Office especially by the Chief Security Officer.
- (m) Security in the University has been tightened. A new Security Agency namely 'Public Security' and Placement Service' has been deputed for the purpose in the University w.e.f. 01st May, 2016. At present 134 Security Guards (Ex-servicemen), 13 Lady Security Guards, 04 Gunman, 04 Supervisors and 03 Assistant Security Officers are deputed for University Security. A number of security check posts have been installed on various places in the University Campus.

- (n) Besides above, more than 100 CCTV cameras have been installed at various places in the University campus. Regular monitoring is being ensured through a Surveillance Room installed in Security Office.
- (o) A retired Superintendent of Police has also been appointed as Chief Security Officer in the University to keep a close watch on the working of the Security Guards and their supervisory staff.
- (p) Gate Nos. 1 and 2 of the University Campus have been closed temporarily. Only Gate No. 3 i.e. City Gate has been kept opened. The Security Guards deputed at the Gate are directed not to allow anyone enter in the University Campus without proper Identity. Besides this, all the teachers, non-teaching staff, students and research scholars are directed to put-on their Identity Cards issued by their concerned Departments/ Branches, while coming to University. All vehicles allowed to be parked inside the University have been issued security passes being used by the University employees and students.
- (q) New Gate pass/stickers for the current academic session have been issued to all the Research Scholars and students for pasting them on their vehicles. However, employees are also instructed to get the new stickers issued from the Security Office for pasting them on their vehicles, if the colour of the stickers is faded.
- (r) A Police Post in the Shopping Complex of the University has been established to keep a close watch on anti-social elements in the Campus. Visitors including the students are being asked to park their vehicles near Gate No. 3 (City Gate)
- (s) There are two Ambulance to meet any emergency needs of students and out of which one Ambulance is kept standing in Girls Hostels Complex during night. Chief Warden (Girls) and all the three Co-Ordinators, Girls' Hostels control the movement of the ambulance.
- (t) A new gate for Girls Hostels Complex towards Teaching Blocks has been constructed so that the girl students may reach their concerned departments without any disturbance/difficulty. However, the old Gate of the complex has also been retained as an alternate facility.
- (u) The University has started a Photocopies Shop and other shops inside the Girl Hostels Complex to facilitate the girl students.
- (v) Internet Cyber Café has been started for girls inside the Girls Hostel Complex.
- (w) Height of the boundary wall adjacent to the New Sabji Mandi has been increased by the Marketing Board, Hisar. Besides this, the Construction Branch of the University is also getting the boundary wall repaired from time to time.
- (x) Suggestion boxes have been kept on various places in the University Campus so that the students and employees can give their suggestions, if any, for betterment of the University. University website is also open for the students and staff.
- (y) The Vice-Chancellor has constituted a "Joint Monitoring Committee" as per Chapter 11 Clause 11.03 (26) of University Security Policy for resolving the security related issues on the Campus. The committee shall meet atleast once in two months for proper security co-ordination/system.
- (z) University Bus and four e-rickshaws are running within the University Campus from Gate No. 3 (City Gate) to Teaching Block-VII/Hostels during morning and evening hours to facilitate the students especially girl students.
- (aa) The Chief Warden has passed the orders that no hostler is allowed to bring his motor vehicle (i.e. cars, motor bikes, scooter etc.) in the Boys' Hostels premises. This clause has also been included in the hostel prospectus and hostel rules.
- (bb) The University has appointed regular wardens in the Girls' Hostels.
- (cc) All important telephone numbers have been displayed at each girls hostel, so that in case of any incident, the girl students may contact immediately to all concerned.

(dd) In order to keep a pro-active system of collective responsibility to resolve the general pending problems (like security, disciplines, hostels, examinations, classes, library, infrastructure facilities, etc.) of the university students that are not resolved in routine by Chairpersons/ Deans/ Branch Officers and need special attention in the given circumstances so that the students unrest on the campus may be provided and cordial academic environment may be created that would be helpful for quality education and research in this 'Grade-A' University, the following **Standing Committee** for a "**University Students**" Grievances and Redresses Mechanism" has been constituted by the Vice-Chancellor:-

- | | | |
|-----|---|------------------|
| 1. | Dean Academic Affairs | Convener |
| 2. | Proctor | Member |
| 3. | Dean Students Welfare | Member |
| 4. | Chief Warden | Member |
| 5. | Dean of Colleges | Member |
| 6. | Controller of Examinations | Member |
| 7. | Chairperson, Women Cell | Member |
| 8. | Superintending Engineer | Member |
| 9. | Chief Security Officer | Member |
| 10. | Secretary to Vice-Chancellor | Member-Secretary |
| 11. | Ten Students' Representatives (05 from Boys and 05 from Girls to be nominated by the Proctor in consultation with the Dean Students Welfare and Chief-Warden in the beginning of academic Session ensuring the fair representation of Day scholars and Hostellers). The above Standing Committee may meet at least once in a month and may take up the general grievances or pending problems of students, if any, for considering and recommending their amicable redresses or solutions to the competent authority. | |

NATIONAL SERVICE SCHEME

1. Seven Day Camp at village Mirzapur (20-01-2017 to 26-01-2017)

20 January 2017

NSS of G.J.U.S&T. organized seven days camp at Govt. Sr. Sec. School, Mirzapur during 20-26 January-2017, The camp basically had a simple motive, Cleanliness and along with it was Digital India, Career Counselling and Rehabilitation. The camp was inaugurated by Dr. Anil Kumar Pundir, Registrar, GJUS&T, Hisar by planting a small tree. Dr. Sujata Sanghi, NSS Coordinator discussed about the events which were going to held in those seven days along with the agenda of removing the fear of stage in the minds of the volunteers, thus providing the platform to the volunteers to explore their communication as well as soft skills along with the suggestions and feedback regarding the camp. The camp witnessed active participation of nearly 120 NSS volunteers, all Programme Officers and Director of Sports Dr. S.B. Luthra.

21 January 2017

The second day was divided into two sessions, morning and evening. In morning session, a workshop was conducted for the students of Classes IX-XII, based on the 'Cashless Transactions', by the head of UCIC Mr. Mukesh Arora. Mean while the volunteers involved themselves in the face to face interaction with the villagers regarding the basics as well as technical demands of the people under 'Digital India & Cashless Transactions' programme. Nearly 300 houses were visited by the volunteers. In the evening session, lectures were delivered by Dr. S.S. Punia and Dr. Anil Duhan from CCSHAU, Hisar on agriculture. Dr. N.K. Gupta (Psychologist), delivered a lecture on 'Youth against Drug and Violence'.

22 January 2017

Day 3 was divided into two sessions. In the morning session rally and Nukkad Natak on the theme 'Youth against Drug and Violence' was organized in the village. This was followed by a lecture on traffic rules by SHO Mandeep Singh. The evening session included interaction with volunteers, which provided the chance to express their views about the camp and different suggestions were obtained.

23 January 2017

Day 4 was celebrated as Subhash Chandra Bose Jayanti, the students were introduced to the great personality of Subhash Chandra Bose by the NSS volunteers. The morning session included the survey of the village by the NSS volunteers regarding Digital India and different topics of discussion around the weaker as well as middle class section of the society. Meanwhile some volunteers interacted with the school students and informed them about the founder of Azad Hind Fauj Subhash Chandra Bose. In the evening session Dr. Mahendra Singh from D.N college, Hisar let the volunteers as well as the students of the school to know about the various achievements and dedication of Subhash Chandra Bose through his inspiring lecture.

24 January 2017

The morning session of day 5 included lecture on personality development and carrier counselling by Parveen Kumar (Director, PDCPA). In the meantime, the NSS volunteers along with the students of the school cleaned the school ground. The cleanliness activity was conducted with active participation of the NSS volunteers as well as the cooperation and support of school students. The evening session was completely devoted to sports events for the physical development as well as providing a different environment to the volunteers. The events such as 100m sprint race were conducted for the volunteers as well as school students. 100m three-leg race was also conducted for both girls as well as boys.

25 January 2017

25th January was celebrated as Voters Day. On this occasion Prof. Sandeep Rana informed the students about the importance of vote, their rights and also about personality development and career counselling of the students. The evening session was focused on women empowerment. It included the golden words of Dr. Sunita, from Lal Bahadur Shastri Academy, Mansoori and Prof. Usha Arora, Dean Haryana School of Business, GJUST, Hisar. The main points of women empowerment were put on by Dr. Archana Suhasini, Newsreader Akashwani, Rohtak.

26 January 2017

The last day of the village camp was held at seminar hall, T. B.-4 of the university. On Republic day a Parade was done by the NSS volunteers in the sports ground of the University. Hon'ble Vice Chancellor Prof. Tankeshwar Kumar was the Chief Guest of the event. The school principal, school staff and Surpanch along with villagers were present in the function. The village camp certificates were given to the volunteers by the Vice Chancellor.

2. Republic Day Parade-2018

One of our volunteers, Mr. Mandeep Panthri represented the University during Republic Day parade at Rajpath, New Delhi on 26-01-2017. He was selected for the same after number of pre trails at GJUS&T, Hisar Pre R.D. camp at Chandigarh.

3. Blood Donation Camp-2017(18-03-2017)

National Service Scheme of the university organized a blood donation camp 18-03-2017 on the occasion of Golden Jubilee of Haryana. Prof. Tankeshwar Kumar Vice chancellor, GJUS&T, Hisar was the Chief Guest on this occasion. For the organization of the camp around 200 volunteers worked day and night. A total 508 blood unites were collected that includes 77 units from female donor. Vice Chancellor appreciated the efforts of the volunteers with the words "one can know the importance of blood donation at the time of need/emergency. Through this noble cause we are serving the Nation for its up-liftmen and development. Prof. Harbhajan Bansal (DSW) was the first donor. Prof. Sujata Sanghi, NSS coordinator of the university emphasized that blood donation is a service to mankind. Such type of activities is helpful in the personality development of students. Non-Teaching staff and students of the university also participated in the day long

camp with full enthusiasm. All NSS programme officers Dr. Anil Kumar, Dr. Kashmiri Lal, Dr. Vijender Pal Saini, Mrs. Suman Dahiya worked dedicatedly for the organization of this camp.

4. Workshop on Gender Sensitization (07-08 April-2017).

National Service Scheme of Guru Jambheshwar University of Science & Technology, Hisar organized a two days "Gender Sensitization Workshop" in collaboration with Girl Rising India, New Delhi for the NSS Units of Haryana on April 07-08, 2017. 50 NSS volunteers and 30 NSS Programme Officers/Coordinator participated in the two days workshop. Ms. Nidhi Dubey, Director, Girl Rising India, New Delhi, was the main speaker of the workshop. In workshop main emphasis was given on the women education. Women education has main role in women empowerment. It was also discussed that in the modern era the changing role of women in the society can be seen clearly.

5. Prerna-2017: NSS Merit Certificate distribution function. (28-04-2017)

National Service Scheme of Guru Jambheshwar University of Science & Technology, Hisar organized Prerna-2017 NSS Merit Certificate distribution function on 28-04-2017 at 10:00AM in Seminar Hall of Teaching Block-4, GJUS&T, Hisar. Total 35 NSS volunteers who have completed their criteria for the Merit Certificate were awarded Merit Certificate for the year 2017. Hon'ble Vice Chancellor, the chief guest of the function, said that students should also participate in various social activities along with curricular activities for the development of society and Nation. This leads to personality development of students when they participate in social activities. Prof. Sujata Sanghi, Programme Coordinator, NSS presented the annual report for the session 2016-17. Prof. Sandeep Rana, Prof. Sonika, Prof. Devendra Mohan, Dr. Kashmiri Lal, Dr. Anil Kumar, Dr. Suman Dahiya, and Dr. Vijender Pal Saini were also present in the function.

6. International Yoga Day (21-06-2017)

NSS unit of GJUS&T, Hisar participated in the 3rd International Yoga Day organized by the directorate of Sports, GJUS&T, Hisar on 21-06-2017 in the sports complex. Dr. Anil Kumar Pundir was the chief guest on this occasion. Dr. Pundir emphasized that the Yoga keep us healthy and helps in the overall development of the society. Patanjali Yoga samite Kirtan and Arya Nagar also participated in the event. Yoga instructor Mr. Parkash told the importance of various yogasana along with demonstration. Prof. Harbhajan Bansal (DSW) Prof. Sujata Sanghi, Programme Coordinator, NSS, Director of Sports, Mrs. Suman Dahiya, (Programme officer, NSS), NSS volunteers, Teaching & Non-Teaching staff members and children from the campus also participated in the event. Total 110 participants participated in this event.

7. Help Desk (28-06-2017 and from 06-07-2017 to 14-07-2017)

NSS units of GJUS&T, Hisar organized "Help Desk" during the new admission on the university campus for guiding the students seeking admission in various courses offered by the university on 28-06-2017 and 06-07-2017 to 14-07-2017 (From 8:30AM to 4:30PM). The NSS volunteers helped the students/visitors who had queries regarding the entrance exam, result display, counseling information, course information etc.

8. Tree Plantation (27-07-2017)

The NSS unit of GJUS&T along with the Horticulture department of the university on 27-07-2017 in the university campus. 200 samplings of green plants were planted near HSB building campus. Prof. Tankeshwar Kumar Vice chancellor of the university graced the occasion as chief guest. He said that plantation plays an important role in keeping the environment clean and green. About 150 NSS volunteers participated in the event. On this occasion Sh. Ashok Ahlawat, Dr. S.B. Luthra, Dr. Krishana Ram Bishnoi, Prof. Sujata Sanghi, Dr. Anil Kumar, Dr. Kashmiri Lal, Dr. Vijender Pal Saini, Mrs. Suman Dahiya, Dr. Vijay Pal Singh, Dr. Sunita Beniwal and Dr. Rajender Singh were also present.

9. Swacch Pakwara Report (01-08-2017 to 15-08-2017)

Swacch Pakwara (01-08-2017 to 15-08-2017) was organized by National Service Scheme, Guru Jambheshwar university of Science and Technology Hisar. Under Swacch Pakhwaa number of activities related to cleanliness, awareness among the masses were performed by the NSS volunteers. The volunteers from all over the Hisar district (schools and colleges) also participated in different events.

i) Slogan writing competition

A Slogan writing competition on the theme of cleanliness was organized on 09-08-2017 in seminar hall -2 of Ch. Ranbir Singh Auditorium of the University. In this competition about 40 teams of volunteers participated from different schools and colleges. In slogan writing competition Mandeep and Raman of Senior Secondary School Narnound got first position. Kiran and Nidhi student of DAV Sr. Sec. School Hisar got second position and Rimpay and Grima student of PGSD Sr. Sec. School Hisar got third position. Consolation prize was given to Shruti and Sushila student of GJUS&T and Bhupender and Vinod student of Senior Secondary school Nangthala.

ii) Workshop on Cleanliness

The competition was followed by workshop on cleanliness. In the workshop Dr. Anil Kumar Pundir, Registrar of GJUS&T, Hisar was the chief guest. In his address he said that we need to clean our country and need to motivate people to make our country clean. As a main speaker Miss Pinky Yadav, district coordinator of Swachh Bharat Abhiyaan said that we cannot improve the condition of country if we do not take care of these things like drinking purified water, proper dispose of the waste, cleanliness of houses and near by surrounding and get rid of open defecation. The coordinator of SBA GJUS&T Dr. S.B. Luthra and medical officer Dr. Lokesh Jindal also addressed the volunteers present in the workshop. Oath on cleanliness was also taken during the workshop Prof. Sujata Sanghi, NSS coordinator told that cleanliness week is being celebrated all over the country by the NSS volunteers from 1st to 15th August, 2017. Prof. Sandeep Arya, Prof. Parveen Sharma, Prof. Shabnam Saxena, Dr. Kashmiri Lal, Dr. Anil Kumar, Dr. Suman Dahiya, Dr. Vijay Pal Singh, Dr. Sunita Beniwal, Dr. Rajender Kumar and Dr. Vijender Pal Saini were also present in the workshop.

iii) Rally on Cleanliness in the city.

On 11th August, 2017, a mega rally on cleanliness was organized in the city by NSS volunteer of the University. About 250 NSS volunteers participated in rally on Swachh Bharat Abhiyan to aware the masses in the city to keep their surroundings neat and clean. Dr. Anil Kumar Pundir, Registrar of GJUS&T Hisar, flagged off the rally from GJUS&T at 10:00AM. DSW, Proctor, Director IQAC, Prof. Dinesh Chutani, all the Programme Officers were present in the rally. Prof. Sujata Sanghi, Programme Coordinator, NSS of university told that the rally will pass through Auto Market, Jindal Park, Nagori gate, Rajguru Market, Bhagat Singh Chowk (~ 3.0 Km). During the rally also perform Nukked Natak at Rajguru market based on cleanliness.

On the same day and time i.e. 11-08-2017, the different NSS units of colleges under the supervision of NSS GJUS&T, Hisar and NSS units of different schools also organized the cleanliness rally in their institutional peripheries. Around 1100 volunteer participated in the rally throughout in the city and the District Hisar. It gave a massive message to the society about the cleanliness. Following were the institutions who participated in the rally:

Colleges: F.C College, Hisar, D.N. College, Hisar, Govt. PG college, Hisar, S.D. College, Hansi, Govt. College, Nalwa, Govt. College, Narnound, F.G.M. Govt. PG College, Adampur, G.D. Girls College, Adampur

Schools: PGSD School, GSSS Jahajpul, Hisar, CAV Sr. Sec. School, Hisar, Jat Sr. Sec. School, Hisar, Thakur Dass Bhargav Sr. Sec. School, Hisar, Govt. Girls Se. Sec. School, Hisar, Govt. Girls Se. Sec. School, Patel Nagar Hisar, C.R. Public School, Hisar, Govt. Girls Se. Sec. School, Sattod kash, Hisar, Govt. Se. Sec. School, Satrod Khurd, Hisar, Govt. Se. Sec. School, Gangwa, Hisar.

8. Trail Camp for Pre-Republic Day Parade camp-2017.

NSS of GJUS&T, Hisar organized a trail camp for the selection of NSS volunteers for Pre –RD Parade camp-2017 on 20-09-2017 at 08:30am. In the trail camp around 100 NSS volunteers from NSS GJUS&T, Hisar, CDLU, Sirsa, CCSHAU, Hisar, Polytechnic colleges (06) and Schools of Districts-Hisar, Sirsa, Fatehabad & Bhiwani participated. 24 (12 Boys & 12 Girls) NSS volunteers were selected for the camp. Sh. S.P. Bhatnager, Deputy Programme Advisor, NSS, Dr. Kapender, State NSS officer, Prof. Sujata Sanghi, Programme Coordinator, NSS, Dr. Anil Kumar, Dr. Vijay Pal Singh, Mrs. Suman Dahiya were also present during the selection of NSS Volunteers.

9. Patriotic Cultural Programme “Maa Tujhe Salam” (27-09-2017)

National Service Scheme of Guru Jambheshwar University of Science & Technology, Hisar organized a patriotic cultural programme “Maa Tujhe Salam” on 27-09-2017. Prof. Tankeshwar, Vice-Chancellor of the University was the chief guest of the programme. On this occasion Hon’ble Vice Chancellor said that for a strong nation the citizens must be patriotic. He added that there are three major things to run a country. First is force for security of country, second is food for all citizens and third is patriotism. Out of these patriotism is most important. NSS volunteers are full of patriotism. They serve the nation without caring the worst weather conditions. Prof. Sujata Sanghi, Program Coordinator NSS, presented the vote of thanks and told that in this program 120 volunteers from GJU and affiliated colleges Jat College, DN College and F C College participated in different activities. More than 2500 students attended the programme. More than 400 NSS volunteers were involved in the organization of the event. The cultural program by volunteers were given standing ovation by the audience. It was appreciated by each one present in the auditorium.

10. National Integration Camp (NIC): 02-10-2017 to 08-10-2017

On the occasion of Golden Jubilee Year Celebration of the Haryana, an event of National importance, the National Integration Camp was organized by National Service Scheme of Guru Jambheshwar University of Science & Technology, Hisar in association with Indian Red Cross Society, Haryana State Branch, Chandigarh under “Ek Bharat Shreshth Bharat” programme of Govt. of India. In this camp 140 volunteers along with 10 Programme officers from Red Cross Units of Haryana and NSS units from the states of Telangana and Haryana participated. The objective of the camp was the cultural exchange between different states for National Integration. Dr. Kamal Gupta, MLA, Hisar the chief guest of the function inaugurated the camp in presence of Prof. Tankeshwar Kumar, Vice Chancellor, Dr. Anil Kumar Pundir, Registrar, Sh. S.P. Bhatnagar, Deputy Director, NSS, New Delhi, Dr. Kapender, SNO, Panchkula.

During the camp various activities including Yoga camp, first aid/home nursing training, lectures by various resource persons, movie screening (Harnayavi & Telgu), cultural performance on different region and religion, a visit to city “Kurukshetra” Blood donation Camp, poster making competition, quiz competition were organized and all the volunteers and program officers participated in enthusiastically. Shri Virendra Mishra, National Director, NSS also visited the camp and interacted and motivated the volunteers.

On the last day Sh. Mukesh Aggarwal vice chairman Indian Red Cross Society Chandigarh, Prof. Tankeshwar Kumar, Vice Chancellor, Dr. Anil Kumar Pundir, Registrar, Sh. S.P. Bhatnagar, Deputy Director, NSS, New Delhi, Dr. Kapender, SNO, Panchkula, distributed the certificate to the volunteers and program officers.

11. Sadbhavana Diwas (31-10-2017)

The NSS unit of the university observed National Unity day on the occasion of birth anniversary of Sardar Vallabh Bhai Patel. NSS volunteers visited classrooms of various Departments of the University and took pledge for the unity of our country. The Prof. Sujata Sanghi, Dr. Anil Kumar, Dr. Kashmiri Lal,

Dr. Vijender Pal Saini, Mrs. Suman Dahiya, Dr. Vijay Pal Singh, Dr. Rajender Singh, Dr. Sunita Beniwal were also present.

12. Pre Republic Day Parade Camp-(24-11-2017 to 03-12-2017)

Eight NSS volunteers (Anupriya Dhiman from CSE Department, Rajat Sharma from Printing Department, Lalit Kumar from ECE Department, Rohit from Mechanical Department, Ganga from CSE Department, Lavdeep from HSB, Jasanpreet Kaur from Physiotherapy Department, Prachi from Physiotherapy Department) of our University participated in the Pre-Republic Day Parade at CCSHAU, Hisar, during 24-11-2017 to 03-12-2017. Out of these eight volunteers 3 from UTD, GJUS&T (Ms. Anupriya, Mr. Rajat, Mr. Lalit) and one from Govt. College for Women, Hisar (Ms. Rinku) were selected for Republic Day Parade camp (01-01-2018 to 31-01-2018) at New Delhi.

13. World Aids Day (01-12-2017)

National Service Scheme of Guru Jambheshwar University of Science & Technology has organized a red ribbon campaign on the occasion of World Aids Day on 1st December, 2017. NSS volunteers visited various departments and offices and presented Red Ribbon to the students, teaching and non-teaching staff members of the university.

PUBLIC RELATIONS OFFICE

Public Relations Office covered all functions and activities of the University for Wide Publicity in print and electronic media. News about University had appeared in the leading newspapers like The Times of India, The Tribune, The Hindustan Times, The Indian Express, Dainik Tribune, Dainik Jagran, Dainik Bhaskar, Hari Bhoomi, Punjab Kesari, Amar Ujala, Dainik Savera Times, Nabh Chhor, Pathak Paksh, etc. Many e-papers also covered the news on the University. Electronic media covered stories on the University. All types of advertisements like tender notice, recruitment notice and admission notice, etc. are also sent by this office. This office always remains in touch with media persons and facilitate them.

UNIVERSITY HEALTH CENTRE

About Health Centre:

- UHC is a primary health center established in 1997 for medical needs of students, staff and their family members.
- It is spacious enough to accommodate three doctor's cabins, for OPD, one Dental clinic, one observation room with three beds facility, minor O.T one dispensing room, one laboratory, and one medicine store.
- It is well equipped with equipments like ECG machine, nebulizer, autoclave, foetal monitor, autoanalyser, and hematology analyser.
- Dental clinic is very well equipped with modern equipments like RVG, Apex locator, scaler etc.

Health Centre Staff :-

- Staff of Health Centre includes one Sr. Medical Officer, two Medical Officer, One Lady Medical Officer, one Dental Surgeon, Four Staff Nurses, Two Pharmacist, one Lab Technician, three Lab Attendants, one Clerk, two Peons and a sweeper.

Facilities :-

- Various facilities provided at health Centre are Medical aid for all common ailments with routine blood, urine and stool tests. Patients requiring day care management are taken care here only. Free medicines with budget of Rs. 10 lacs per year are provided to students and staff. The annual OPD was around 25,200 last year.
- Health Centre Provides Medical care during the cultural and sports events at the event site.

- Health Centre provides necessary trainings to GJU Students under Pradhan Mantri Koushal Vikash Yojana (PMKVY).
- Health Centre runs the Medical Reimbursement cell to help the Reimbursement for GJU employees claiming the Chronic diseases Medical reimbursement and indoor hospitalization claim.
- Health Centre fully participate in Children vaccination programs along with the Civil hospital staff and also runs the national pulse polio campaign from time to time.
- Health Centre is a day care Centre. Besides this University has 18 hospitals of different specialty on panel for reimbursement purposes. Health Centre remains open from 7:30 am to 6.00 pm. After 6.00 pm two ambulances parked in girls and boys hostel take the patient to the approved hospitals for management.

Approved Multispeciality Hospital in Hisar for PGI rate+75% of the balance/ packages

Sr. No.	Name of Hospital
1	Jindal Institute of Medical Sciences, Hisar
2	Sarvodaya Multispecialty Hospital, Hisar
3	General Hospital, Hisar
4	Maharaja Aggarsen Medical College Hospital, Agroha, Hisar
5	Sapra Multispecialty Hospital, Hisar

APPROVED HOSPITALS IN HISAR FOR PGI RATE ONLY

Sr.No	Name of Doctor	Specialty	Name of Hospital
<u>1</u>	Dr. Parveen Chawla	Orthopaedician	Chawla Nursing Home, Dabra Chowk, Hisar
<u>2</u>	Dr. Bharat Bhushan, MD.	Physician	Bharat Medical Centre, Rishi Nagar, Hisar
<u>3</u>	Dr. N.D. Gupta	Surgeon	ND. Gupta Hospital, Model Town, Hisar
<u>4</u>	Dr. Dinesh Pahwa	Surgeon	Sanjivini Hospital, Hisar
<u>5</u>	Dr. Ajay Singh	Physician	Holy Help Hospital, Tosham Road, Hisar
<u>6</u>	Dr. Satish Java	Pediatrician	Java Nursing Home, Tosham Road, Hisar
<u>7</u>	Dr. S.B. Jain	Ophthalmologist	Jain Eye Hospital, Tosham Road, Hisar
<u>8</u>	Dr. Satya Sawant	Gynecologist	Sawant Hospital, Camp Chowk, Hisar
<u>9</u>	Dr. Vivek Mehta	Urologist	Astha Hospital, Model Town, Hisar
<u>10</u>	Dr. Sunil Soni	Plastic Surgeon	Soni Hospital, Sector-15-A, Hisar
<u>11</u>	Dr. Subash Mittal	ENT Specialist	Holy Hospital, Tosham Road, Hisar
<u>12</u>	All Doctors	Multispecialty Total	Aadhar Health Institute, Tosham Road, Hisar
<u>13</u>	Dr. Indersain Gupta,	Orthopaedic Surgeon	Gupta Hospital, Sector-14, Hisar

UNIVERSITY STATISTICAL CELL

Information provided for the year 2017 by University Statistical Cell to the following:-

Sr. No.	Department/Office	Subject/Topic
1.	Director General Higher Education Haryana, Panchkula	<p>University Data for All India Survey of Higher Education for the year 2015-16 as on 30th September, 2016.</p> <ul style="list-style-type: none"> • University basic information • Details of institutions attached with the University • Details of faculty/department wise courses offered by the University • Staff information teaching & non-teaching staff • Number of students enrolled in the University • Foreign Students • Examination Results • Financial information • Infrastructural data • Scholarships, loans & accreditation • Uploading of DCF-I
2.	University Grants Commission, New Delhi	<p>Strict Observation of reservation policy of the University during the year 2016-17.</p> <ul style="list-style-type: none"> • Percentage of reservation in Teaching and Non-Teaching as well as Admissions • Details of Teaching Staff • Details of Non-Teaching Staff • Students Admission • Number of Students Residing in Hostels
3.	AICTE Reports Data updated on AICTE web portal for extension of approval of existing courses (session : 2017-18)	<ul style="list-style-type: none"> • PG Student attendance details • Institute details • Organization details • Programme • Ombudsman details/ grievances • Courses details • Administrative Area • Land details • Building details • Instructional Area • Instruction Area-Common Facilities • Amenities • Other Facilities • Hostel facilities • Solar Panel installation details form applet /solar photovoltaic details • Programme • Financial Details • Grants received • Courses details –fee • E-journal facility • Instructional area common facility • Library facility

		<ul style="list-style-type: none"> • Library Books • Anti Ragging details • Contact Persons • Head of institute / Principal director • Student Count • Computational facilities • Placement details • Faculty details • Courses details • Laboratory details
4.	Director General Technical Education Haryana, Panchkula	Annual turnout of professional graduates of SC for the year 2014-15, 2015-16 & 2016-17 <ul style="list-style-type: none"> • Total number of Under Graduate • Total number of Post Graduate • SC Graduate & Post Graduate • Total number of Professional Graduate & Post Graduate • SC out of Professional Graduate & Post Graduate
5.	CM Window Portal	Look after the work of www.cmharyanacell.nic.in web-portal and inform the Nodal Officer from time to time immediately. Download and upload the complaints and maintain the record.
6.	Time Table (Computer Lab)	Maintain session wise time table computer practical classes of all departments.

ALUMNI RELATIONS

The objectives of the department are.

- Establish a link with the GJUS&T alumni and enroll them as members of Guru Jambheshwar University of Science and Technology Alumni Association (GJUSTAA)
- Provide an interactive platform to students and alumni by organizing alumni meet.
- Establish liaison between University Alumni Association and other similar association in the country and abroad.
- Undertake activities that help the current students in grooming for and availing better placement opportunities.
- Raise various endowment funds ,and award stipends out of it to the deserving students on need-cum-merit basis;
- Institute and disburse scholarships, fellowships, medals, ect. To the meritorious students of the university out of the corpus of the Association;
- Seek donations from alumni and potential donors for promoting various righteous activities of the Association.
- Suggest ways and means for the participation of the alumni in the working of the University.
- Honour distinguished alumni who have brought national/global acclaim in their respective domains;

The affairs of the Association of the University are looked after by the department of Alumni Relations headed by its Dean who is appointed by the Executive Council of the University on the recommendation of the Vice-Chancellor. The Executive Council (ad-hoc) of the Association consists of the following:

1. President: Prof. Tankeshwar Kumar, Vice-Chancellor
2. Secretary: Prof. Kuldeep Bansal
3. Joint Secretary-cum-Treasurer: Prof. A.K. Baral

Members of Executive Council (Adhoc)

1. Sh. Captain Abhimanyu, Hon'ble Finance Minister, Haryana
2. Dr. Anil Kumar Pundir, Registrar
3. Prof. Kuldeep Bansal
4. Prof. Harbhajan Bansal
5. Prof. Karam Pal Narwal
6. Prof. Dinesh Chutani
7. Prof. Sonika
8. Dr. Partap Singh Malik Director, Training & Placement
9. Sh. Mukesh Arora, Director, UCIC, GJUS&T, Hisar

The membership of the Association is open to all its Diploma/Degree holders (except debarred convicted in criminal cases), members of the teaching faculty of the University and its affiliated colleges, and graduate of other University, India and Foreign, on whom membership is conferred by the EC of the association. The membership can be obtained by uploading membership fees and other information on the Alumni portal linked to the University website. The members of the association have increased to 267 from 224. To achieve the objectives of Department of Alumni Relations, the following were undertaken:

1. The department launched membership drive by sending e-mails, mobile alert and running message through University website, whosoever could be contacted electronically via digital record available in the university.
2. The first University level Alumni meet was held on 18/12/2016 & the University level 2nd Alumni Meet is scheduled to be held on 17.03.2018 for which all alumni the University are sent invitation via website, Email, SMS. etc.
3. The following five students have been granted freeship amounting Rs.1,23,160/- from Alumni Fund during 2017-18:

Sr. No.	Name	Class/ Roll No.	Freeship granted (in Rs.)
1	Mr. Saurabh Pundir	M.Tech. (ESE) 2 nd year, 16041003	25000/-
2	Ms. Jagriti	B.Tech. (CSE) 3 rd year, 15013917	35000/-
3	Mr. Naveen Sharma	B.Tech. (CSE) 8 th Semester 13152054	10000/-
4	Mr. Mahesh Mandal	B.Tech. (Ptg.) 4 th year, 14032043	25000/-
5	Mr. Satish Kumar	B.Tech. (Food Tech.) 4 th year, 11083018	28160/-
Total			Rs.1,23,160/-

4. Captain Abhimanyu Finance Minister, Govt. of Haryana has sent an amount of Rs. One lakh as a contribution to the corpus of the association.
5. The registered alumni are being issued Privilege Card which can be used by them for availing certain specified University facilities.
6. It is planned to arrange Invited Lectures for students of various Departments during the coming year.

SC/ST CELL

There is an SC/ST Cell has been set up in the University to ensure proper implementation of various schemes of the UGC, the Government of India and the State Govt. concerning scholarships, stipends etc. for welfare of the students of the reserved categories. The guidelines, for various types of scholarship/ stipends as revised from time to time by the Central and State Government are notified to all departments which are got displayed on the Notice Boards of the concerned departments. These are got incorporated in the University Prospectus/ HBI also on website for its wide publicity amongst the students of reserved categories. This Cell ensures that these guidelines are strictly adhered to.

NETWORKING CELL

University Networking Cell has been set up to cater the IT needs, computing requirements and to look after the Campus Wide activities. All the Teaching Departments, Hostels, Administrative Block and Residential Area have been connected with a combination of wired and wireless network. At present, the campus has been provided connectivity through 2400 nodes and 220 Wi-Fi Access Points (Approx.) The internet connectivity has been provided through 1 Gbps (Through NKN link) leased line free of cost to Faculty, Staff and Students of the University. A redundant link of 100 Mbps has also been setup to provide 24x7 internet facilities to the University. The network security has been provided through high secured firewall. This cell ensures that proper network security rules are adhered to. During Calendar year 2017 this office has undertaken following projects:

Sr. No.	Name of the Project	Scope	Status
1.	Internet Leased Line	Redundant Internet link will be set up to provide 24*7 internet facilities to the University.	Completed
2.	Firewall	Hardware Unified Threat Management System (UTM) will be set up to provide better security and smooth functioning of the network.	Completed
3.	IP based CCTV Surveillance system	IP based CCTV will be installed for Campus Security of the University.	Completed
4.	Provided Structured LAN at Shopping Complex, Reception Centre & University Gate No. -3	Wired Connectivity at Shopping Complex, Reception Centre & University Gate No. -3.	Completed
5.	CCTV for Entrance Exam in Teaching Block-7	6 Class Room of Teaching Block-7 are put under CCTV Surveillance.	Completed
6.	Animal House	Wired Connectivity at Animal House.	Completed
7.	CIL	Wired Connectivity at CIL.	To be completed in February 2018.
8.	Upgradation of Network from 1 G to 10 G	All the parts of Networking shall be replaced with upgradation.	To be completed in 2018.
9.	Examination Block	Wired Connectivity at Examination Block.	To be completed in 2018.

REMEDIAL COACHING CENTRE

The following coaching classes were organized during the above mention period. Further it is intimated these course not continue after 01.04.2017 on ward and no grant was utilized. The detail of classes and beneficial candidates is given as under:-

Name of Course	Period	Total	BC/OBC	SC	Minority	EBP	Male	Female
Competitive Exam Coaching Classes(CECC)	18.01.2017 to 17.03.2017	81	36	41	1	3	59	22
NET Coaching Classes (NET)	Course not continue after 01.04.2017 on ward							
The Remedial Coaching Classes (RCC)	Course not continue after 01.04.2017 on ward							
NET Coaching Classes (NET)	Course not continue after 01.04.2017 on ward							

UNIVERSITY COMPUTER & INFORMATICS CENTRE

Staff –

Sh. Mukesh Kumar, Head
Sh. Darpan Saluja, Programmer
Sh. Kuldeep Singh, Programmer
Sh. Ram Vikas Maurya, Programmer
Sh. Naveen Sangwan, Junior Programmer
Ms. Sunita, Assistant
Sh. Prabhu Dayal, Assistant
Sh. Bharat Bhushan, Store Keeper
Sh. Raj Kumar, Clerk
Sh. Manoj Kumar, Peon

The summary of activities is as follows –

- ✓ **Designed & developed software for submission of Online Examination Form**
 - Online main examination form for UTD and affiliated colleges students.
 - Re-appear and Mercy chance online examination form for UTD and affiliated Colleges students.
 - Independent panel provided to EDP cell to verify and lock the paper scheme uploaded for various courses.
 - Independent panel provided to affiliate colleges to download online admit cards for examination.
 - Online generation of cut-list for examination Centre superintendent.
 - Online generation of attendance chart for examination Centre superintendent.
 - Online fee verification panel of all type of examination form for Accounts Branch.
- ✓ **Maintenance of software for submission of Online Sessional and Practical Marks**
 - Online submission of final practical marks and sessional marks for all University Teaching Departments and affiliated colleges.
 - Independent panel provided to EDP cell for downloading of practical and sessional marks for preparation of results.
- ✓ **Designed and Developed online application for Hostel Management.**
- ✓ **Maintenance of software for Online application form for various Non-Teaching posts**

- Online application form developed for the recruitment of various non-teaching posts.
 - Independent panel provided to Establishment Branch for receiving and online diary of hard copy of online submitted application form along with applicants list (synopsis), form fee received etc.
- ✓ **Maintenance of software for online registration of Alumni.**
 - A complete independent portal developed and designed for Guru Jambheshwar University of Science & Technology Alumni Association (GJUSTAA)
 - Complete process of alumni registration is online through this portal with cashless payment.
- ✓ **Maintenance of Online Admission portal for Distance Education Support Cell (DESC)**
 - Complete independent portal for admission of new students from Registration to Roll No. generation.
 - Portal for change of study Centre for direct enrolled students as well as students of study Centre.
 - Portal for re-admission of students of already enrolled students.
- ✓ **Developed complete portal of new Study Centre and as per guidelines of D.E.**
- ✓ **Maintenance of Category change portal on study Centre panel and dealing hand panel.**
- ✓ **Developed gap-year portal for dealing hand result branch and student portal.**
- ✓ **Maintenance of software for Online submission of Application form for admissions of University Regular students (B.Tech./M.Tech./M.Sc./Ph.D. etc.) for year 2017**
 - Independent Admin panel provided to Teaching Departments to download applicants' application form, cut-list, signature and attendance chart to conduct Entrance Test, student summary etc.
 - Independent **SMS service** to help applicants to know their password and fee status.
 - Independent **HELPDESK** software panel run by programmers to reply applicants' queries.
- ✓ **Maintenance of software for Online Admission and Fee Collection**
 - Independent Admin panel provided to Teaching Departments for course-wise admissions
 - Online fees slips are generated for payment of fees through Debit/Credit card or NetBanking.
- ✓ **Maintenance of software for Online payment of fee through Net-banking or e-challan for all registered students.**
 - Already registered students can pay their fees directly on the bank gateway
- ✓ **Generation of Day Book and Demand & Collection Register (DCR) of fee collection of Regular as well for DDE students for reconciliation by Account Branch. All types of fees are collected online through bank payment gateway in the mode of NetBanking/Credit Card/Debit Card or through e-Challan.**
- ✓ **Maintenance of software for Online admission through Directorate of Distance Education.**
 - All activities are online i.e. Registration and submission of Application Form, Uploading of all types documents, Registration and Admission, Eligibility Checking, Generate all students' PDF file alongwith attached documents, ID Card, Fee Collection, Examination Cut-List alongwith allotment of Examination Centres, etc.
 - Independent Admin panel for **Director**, Distance Education.
 - Independent User based panel for **each Dealing Hand** of Distance Education.
 - Independent User based panel for **Study Centers** of Distance Education.
 - Direct student can also apply independently with aforesaid facilities.
- ✓ **Maintenance of software of Online Registration of students of Affiliated Colleges and provided an online link to the registration branch to download the registered students for further process.**
- ✓ **Maintenance of software of Online Submission of Sessional Marks through Study Centers of Distance Education and provided an online link to Examination Branch to download the uploaded marks for result preparation.**

- ✓ Uploading of **DMCs** of all regular students on the University Main Website www.gjust.ac.in and distance mode students on the Distance Education website www.ddegjust.ac.in.
- ✓ Maintenance of **Salary, Form-16, Expenditure, Electricity Bill and PF software** as per requirement of Accounts Branch.
- ✓ Online submission of details of Engineering, Management and Pharmacy courses on the web-portal of AICTE **for the Extension of Approval Process annually.**
- ✓ Online submission of details of University as well as of affiliated colleges on the web-portal of AISHE-MHRD **for preparation of an annual consolidated report by MHRD regarding the initiative in Higher Education by the all Indian Universities/Institutes.**
- ✓ Online **month-wise** submission of **attendance** of University **GATE & GPAT** students for their **scholarship** on the web-portal of AICTE.
- ✓ Registration & generation of GATE-ID for GATE qualified students on AICTE web portal.
- ✓ Maintenance of University Main website www.gjust.ac.in as well as Distance Education website www.ddegjust.ac.in on the basis of information received from the University Teaching Departments/Administrative Branches. The archive link of information is also started from year 2014.
- ✓ Internet facility was provided to teachers, research scholars and students through 30 Mbps Leased Line of BSNL. **As many as 9349 internet users accessed the facility in year 2017 (Annexure-I).**
- ✓ UCIC hardware cell provides maintenance / repair facility to the other departments/branches of the University on their request. **As many as 450 Computers/Laptops/Printers etc. of the different department/ branches were repaired in year 2017.** Complaints are received online at <http://www.gjust.ac.in/ucicc>.
- ✓ Conducted online Entrance Test at UCIC on behalf for Haryana State Technical Education Society, Panchkula for **MCA, B.Tech.(LEET) and Diploma(LEET) in May,2017.**
- ✓ Maintenance of **Digital Moving Message Board** on the University Main City Gate.
- ✓ Propagating messages among students and staff on need basis through SMS gateway.
- ✓ Generated revenue of Rs 27500/- by providing infrastructural and training facility.

SERVICES & INFRASTRUCTURE FACILITIES PROVIDED and REVENUE GENERATION

Sr. No.	Training and Test conducted by outer Agency	Duration	Conducted by	Revenue Generation (Rs.)
1.	Provided services and infrastructure facility to conduct online B-1 Mock Test 2017 by Superintendent of Police office, Hisar at UCIC	27-01-2017 & 28-01-2017	SP office Hisar	
2.	Provided services and infrastructure facility to conduct online AMCAT Test for CSE, ECE & ME Department students at UCIC by M/s Aspiring Minds Assessment Pvt. Ltd.	28-02-2017	M/s Aspiring Minds Assessment Pvt. Ltd. and Training & Placement Cell	
3.	Provided services and infrastructure facility to conduct Test for outsourcing of employee at Municipal Corporation Hisar	28-03-2017	Commissioner, Municipal Corporation Hisar	
4.	Provided services and infrastructure facility to conduct Test for outsourcing of employee at Municipal Corporation Hisar	30-03-2017	Commissioner, Municipal Corporation Hisar	
5.	Provided services and infrastructure facility to conduct online B-1 Final	01-04-2017 & 02-04-2017	SP office Hisar	

	Test 2017 by Superintendent of Police office, Hisar at UCIC			
6.	Provided services and infrastructure facility to conduct Test for outsourcing of employee at Municipal Corporation Hisar	20-04-2017	Commissioner, Municipal Corporation Hisar	
7.	Provided services and infrastructure facility to conduct online B-1 Mock Test 2017 by Superintendent of Police office, Hisar at UCIC	06-05-2017	SP office Hisar	
8.	Provided services and infrastructure facility to conduct online FNAT-2018 Test for CSE, IT+PTG, FT+ECE, ME+MCA Department students at UCIC by M/s Firstnaukri.com, Noida (UP)	11-05-2017	M/s Firstnaukri.com, Noida (UP) and Training & Placement Cell	
9.	Provided services and infrastructure facility to conduct online B-1 Final Test 2017 by Superintendent of Police office, Hisar at UCIC	13-05-2017 & 14-05-2017	SP office Hisar	
10.	Conducted type test in second language (Hindi, English & Both languages) for Clerk of GJUS&T	16-05-2017	Establishment Branch	
11.	Conducted online Entrance Test at UCIC on behalf for Haryana State Technical Education Society, Panchkula for MCA, B.Tech. (LEET) and Diploma (LEET) in May, 2017.	22-05-2017 to 26-05-2017, 30-05-2017 to 02-06-2017, 31-05-2017 and 07-06-2017	Haryana State Technical Education Society, Panchkula	12500
12.	Provided services and infrastructure facility to conduct of Stenography test for the post of Steno typist	05-06-2017 to 11.06.2017	UCIC & Establishment Branch	
13.	Online Application form fee of admission 2017-18, Entrance test for B.Tech.	05.05.2017 to 28.07.2016	UCIC	
14.	Online Application form fee of admission 2017-18, Entrance test for M.Sc, M.Tech and others.	05.05.2017 to 28.07.2016	UCIC	
15.	Provided services and infrastructure facility to conduct Type test for the post of clerk	20-07-2017 to 01-08-2017	UCIC and Establishment Branch	
16.	Webcast of GIAN Workshops "Authentication and Obfuscation of Integrated Circuits"	28-08-2017 to 01-09-2017	Department of Electronics and Communication Engineering	
17.	Online Application form fee of admission 2017-18, Entrance test for Ph.D.		UCIC	

18.	Provided services and infrastructure facility to conduct online AMCAT Test for CSE, ECE & ME Department students at UCIC by M/s Aspiring Minds Assessment Pvt. Ltd.	15-09-2017	M/s Aspiring Minds Assessment Pvt. Ltd. Training & Placement Cell	
19.	Provided services and infrastructure facility to conduct on-campus placement drive by M/s SmartPrix	16-11-2017	M/s Smart Prix & Training & Placement Cell	
20.	Online tuition fee and counseling fee collection of University students		UCIC	
21.	Provided services and infrastructure facility to conduct Test & Interview for deployment of Staff in GMDA, Gurugram	23-09-2017, 24-09-2017 and 18-11-2017, 19-11-2017	UCIC	5000+15000 =20000
22.	Webcast of GIAN Workshops "MAMMALIAN REPRODUCTIVE BIOTECHNOLOGIES & TOOLS, TECHNIQUES & METHODS"	11-12-2017 to 15-12-2017	DEPARTMENT OF BIO AND NANO TECHNOLOGY	
23.	Webcast of GIAN Workshops "The Finite Element Method in Engineering: Basic Procedure, Applications and Current Research Topics"	18-12-2017 to 22-12-2017	Mechanical Engineering Department	

WORKSHOP/CONFERENCES/TRAINING PROVIDED by UCIC

UCIC had conducted the following training programme -

Sr. No.	Duration	Topic
1.	One Month	Basic Computer Course classes for Senior Citizen from 19-6-2017 to 18-07-2017
2.	Two Months	PHP programming classes for Engineering Students from 19-6-2017 to 21-08-2017
3.	Two Months	C++ programming classes for Engineering Students from 19-6-2017 to 21-08-2017

WORKSHOP/CONFERENCES/TRAINING PROVIDED

Head UCIC had delivered lectures in Human Resource Development Centre, GJUS&T, Hisar as and when invited. The details of which are as follows –

	Date	Programme	Topic
1.	19.09.2017 2:00 to 3:30 PM	Refresher Course	The Analytics with MS Excel
2.	19.09.2017 3:30 to 5:00 PM	Refresher Course	Understanding MS Office 2016

ATTENDED WORKSHOP/CONFERENCES/TRAININGS/MEETINGS

- ✓ Attended training at Kurukshetra University of Kurukshetra by Sh. Ram Vikas Maurya, Programmer and Sh. Bharat Bhushan, Storekeeper for efficiently conducting online Entrance Test-2017 of **MCA, B.Tech. (LEET) and Diploma (LEET) at UCIC** under Haryana State Technical Education Society, Panchkula on 15/05/2017.
- ✓ GIAN Workshop on “Advance in Data and Web Analytics” at Malaviya National Institute of Technology (MNIT), Jaipur from 16th Dec., 2017 to 20th Dec., 2017 attended by Sh. Mukesh Kumar, Head UCIC.
- ✓ Attended Workshop on National Academic Depository (NAD) by Sh. Kuldeep Singh, Programmer at Panjab University, Chandigarh on dated 23-06-2017.

PURCHASE OF NEW COMPUTERS and ALLIED PERIPHERALS/Software

Hardware	Qty
MATLAB Software	25
Rack Server	1
1 U Rack Mount KVM with switch	1
1U Server Rack with all Accessories	1
UPS 5-KVA	2
UPS 1-KVA offline	1
Language Lab Head Phone	15

UNIVERSITY WEBSITE

The website of the University has been indigenously designed and is being maintained by the Computer Centre. The site is continuously updated to cover all day-to-day activities. The URL (address) of the University website is <http://www.gjust.ac.in>. There is a separate website of Directorate of Distance education www.ddegjust.ac.in. It is also maintained by the UCIC.

WORKING HOURS OF UCIC and INTERNET Labs

- ✓ The timings of UCIC are **9:00 am to 7:00 pm except for vacation** period. During Vacations, UCIC follows the timings 9:00 am to 5:00 pm.
- ✓ Existing staff is engaged in teaching, training, maintenance of hardware and software development activities.

MONTH WISE USAGE OF INTERNET

Year : 2017

Sr.No.	Month	Total Students
1	1	503
2	2	419
3	3	1016
4	4	894
5	5	642
6	6	35
7	7	09
8	8	486
9	9	1792
10	10	1612
11	11	1464
12	12	477
.	.	9349

CHAPTER-02

AUTHORITIES OF THE UNIVERSITY

UPDATED LIST OF MEMBERS OF THE COURT OF THE GURU JAMBHESHWAR UNIVERISTY OF SCIENCE & TECHNOLOGY, HISAR ACCORDING TO STATUTE-6 OF THE UNIVERSITY ACT

STATUTE-6

(a) Ex-officio members:

- (i) Prof. Kaptan Singh Solanki,
Hon'ble Governor-Chancellor Chairman
- (ii) Prof. Tankeshwar Kumar
Vice-Chancellor
- (iii) Sh. Wazir Singh Goyat, IAS,
Special Secretary to Govt. Haryana,
Finance Department
Haryana Civil Secretariat, 8th Floor, Sector-1
Chandigarh
(Nominee Financial Commissioner & Principal Secretary to Government, Haryana,
Finance Department);
- (iv) The Financial Commissioner & Principal Secretary to Government, Haryana,
Education Department or a nominee not below the rank of Director/ Joint Secretary;
- (v) The Financial Commissioner & Principal Secretary to Government, Haryana,
Technical Education Department or a nominee not below the rank of Director/ Joint Secretary
- (vi) The Deans of Faculties:
 - 1. Prof. Ashok Chaudhury, Dean
Faculty of Environmental and Bio
Sciences & Technology
 - 2. Prof. Devendra Mohan, Dean
Faculty of Physical Sciences & Technology
 - 3. Prof. Narender S. Malik, Dean
Haryana School of Business
 - 4. Prof. Yogesh Chaba, Dean
Faculty of Engineering & Technology
 - 5. Prof. D.C.Bhatt, Dean
Faculty of Medical Sciences
 - 6. Prof. Vikram Kaushik, Dean
Faculty of Medical Sciences

7. Prof. Rajesh Malhotra, Dean
Faculty of Education
8. Prof. S.C. Kundu, Dean
Faculty of Humanities and Social Sciences
9. Prof. Karam Pal, Dean
Faculty of Law
10. Prof. Kishna Ram Bishnoi, Dean
Faculty of Religious Studies

The Registrar
Dr. Anil Kumar Pundir

Member-Secretary

(vii-a) Dean Academic Affairs
Prof. Rajesh Malhotra

b) Dean of Colleges
Prof. Narsi Ram

(viii) Controller of Examinations
Prof. Yash Paul Singla

(b)(i) Professors of the University, not exceeding five, on the basis of seniority by rotation;

1. Prof. S.C. Kundu
Haryana School of Business
2. Prof. Narsi Ram
Department of Environmental Science & Engineering
3. Prof. Ashok Chaudhury
Department of Bio & Nano Technology
4. Prof. J.B. Dahiya
Department of Chemistry
5. Prof. Dinesh Kumar
Department of Computer Science & Engineering

(ii) Four Teachers to be nominated from amongst the Associate Professors and Assistant Professor of the University of whom at least two shall be Associate Professors on the basis of seniority by rotation:

1. Sh. M.R. Patra,
Associate Professor,
Department of Communication Management & Technology
2. Dr. Jitender Pal
Associate Professor
Department of Environmental Science & Engineering
3. Mrs. Vandana
Assistant Professor
Department of Printing Technology

4. Sh. Arohit Goyat
Assistant Professor
Department of Printing Technology

(iii) Principals/ Directors of Colleges

1. Dr. I.S. Lakhlan
Principal, CRM Jat College, Hisar
2. Dr. Pawan Kumar Sharma
Principal, Dayanand College, Hisar

(iv) Five eminent academicians and representatives from industry, commerce, engineering etc. to be nominated by the Chancellor on the recommendation of the Vice-Chancellor:

1. Dr. Rajneesh Arora,
Ex-Vice Chancellor,
Panjab Technical University, Jalandhar
#D-451, Ranjit Avenue
Amritsar
2. Prof. M.M. Goel
Director, Rajiv Gandhi National Institute of
Youth Development Ministry of Youth Affairs & Sports
Govt. of India, Sri Perumburdur-602105
(Ex. Dean of Colleges
Kurukshetra University, Kurukshetra
#894, Sector-13, Urban Estate,
Kurukshetra-136118)
3. Sh. Rohit Sardana
Sr. News Anchor, Zee News
Zee News Anchor, Zee News
Zee News.com, Essel Studio, FC-19
Sector 16-A, Noida (UP)
#1806-B, Tower-2, Wellington Panchsheel,
Crossing Republic,
Ghaziabad-201009
4. Shri Raj Nehru,
Vice-Chancellor
Haryana Vishwakarma Skill University &
MD-Haryana Skill Mission (Govt. of Haryana)
Gurgaon
(India Business, HR Leader,
Concentrix Synex Corporation
IBM Global Process Services, Gurgaon
123, Block-M, South City, Part-I
Gurgaon-122001)
5. Sh. Rajiv Kumar,
Director, R&D, Synopsys Pvt. Ltd.,
A-41, The Corenthum, Tower B,
Lobe-3, 5th Floor, Sector-62
Noida, UP-201301

UPDATED LIST OF MEMBERS OF THE EXECUTIVE COUNCIL OF THE GURU JAMBHESHWAR UNIVERSITY OF SCIENCE & TECHNOLOGY, HISAR ACCORDING TO STATUTE-8 OF THE UNIVERSITY ACT

STATUTE-8

I. **Ex-officio Members :**

- (i) Vice-Chancellor
Prof. Tankeshwar Kumar
- (ii) Sh. Wazir Singh Goyat, IAS,
Special Secretary to Govt. Haryana,
Finance Department
Haryana Civil Secretariat, Chandigarh
(Nominee Financial Commissioner & Principal Secretary to Government, Haryana,
Finance Department);
- (iii) The Financial Commissioner & Principal Secretary to Government, Haryana,
Higher Education Department or a nominee not below the rank of Director/ Joint Secretary
- (vi) The Financial Commissioner & Principal Secretary to Government, Haryana,
Technical Education Department or a nominee not below the rank of Director/ Joint Secretary;

II. **Other Members:**

(a) **Three Deans of Faculties to be nominated by the Vice-Chancellor by rotation:**

- 1. Prof. Yogesh Chaba, Dean
Faculty of Engineering & Technology
- 2. Prof. D.C. Bhatt, Dean
Faculty of Medical Sciences
- 3. Prof. Devendra Mohan, Dean
Faculty of Physical Sciences & Technology

(b) **Two principals of colleges/ Institutions:**

- 1. Dr. I.S. Lakhlan,
Principal, CRM Jat College, Hisar
- 2. Dr. Pawan Kumar Shama
Principal, Dayanand College, Hisar

(c) **Two Professors (other than Deans of the Faculties) by rotation:**

- 1. Prof. Manoj Dayal
Department of Communication Management & Technology
- 2. Prof. Narsi Ram Bishnoi
Department of Environmental Science & Engineering

(d) **Two teachers of the University Teaching Departments (other than Professors) may be elected from amongst themselves out of whom one shall be an Associate Professor as member of the Executive Council:**

1. Dr. Deepak Kedia,
Associate Professor
Department ECE
2. Sh. Kuldeep Singh
Assistant Professor
Department of ECE

(e) **Six persons as the Chancellor's nominees on recommendation of Vice-Chancellor from amongst distinguished professionals and eminent persons from the industry/ chambers of Commerce/ Technical universities/ Indian institute Technology/ Indian Institute of Management/ All India Council for Technical Education, etc.:**

1. Dr. Pradeep Sharma Snehi
Retired Principal, S.A. Jain College
1488, Sector-9
Ambala City
2. Prof. S.N. Mishra
Department of Botany,
Maharishi Dayanand University
Rohtak
3. Prof. Pawan Kumar
Department of Chemistry
Kurukshetra University
Kurukshetra
4. Prof. M.M. Goel
Director, Rajiv Gandhi National Institute of Youth Development,
Ministry of Youth Affairs & Sports
Govt. of India, Sri Perumbudur-602105
(Ex. Dean of Colleges
894, Sector-13
Urban Estate
Kurukshetra)
5. Prof. S.K. Tomar
Department of Mathematics
Panjab University
Chandigarh
6. Shri K.C. Arora
#697, Sector 15-A
Hisar

III. EX-Officio Secretary

The Registrar
Dr. Anil Kumar Pundir

**UPDATED LIST OF MEMBERS OF THE ACADEMIC COUNCIL OF THE GURU JAMBHESHWAR
UNIVERSITY OF SCIENCE & TECHNOLOGY, HISAR ACCORDING TO STATUTE-10**

STATUTE-10

I. Ex Officio Members:

- (i) Vice-Chancellor
Prof. Tankeshwar Kumar
- (ii) The Higher Education Commissioner, Haryana
- (iii) The Director of Technical Education, Haryana
- (iv) The Registrar;
Dr. Anil Kumar Pundir Member-Secretary
- (v) The Deans of Faculties:
 - 1. Prof. Ashok Chaudhury, Dean
Faculty of Environmental and Bio
Sciences & Technology
 - 2. Prof. Devendra Mohan, Dean
Faculty of Physical Sciences & Technology
 - 3. Prof. Narender S. Malik, Dean
Haryana School of Business
 - 4. Prof. Yogesh Chaba, Dean
Faculty of Engineering & Technology
 - 5. Prof. D.C. Bhatt, Dean
Faculty of Medical Sciences
 - 6. Prof. Vikram Kaushik, Dean
Faculty of Media Studies
 - 7. Prof. Kishna Ram Bishnoi, Dean
Faculty of Religious Studies
 - 8. Prof. Rajesh Malhotra, Dean
Faculty of Education
 - 9. Prof. S.C. Kundu, Dean
Faculty of Humanities and Social Sciences
 - 10. Prof. Karam Pal, Dean
Faculty of Law
- (v-a) Dean Academic Affairs
Prof. Rajesh Malhotra
- b) Dean of Colleges
Prof. Narsi Ram

(vi) Three Principals

1. Dr. I.S. Lakhlan,
Principal, CRM Jat College, Hisar
2. Dr. Pawan Kumar Shama
Principal, Dayanand College, Hisar

(vii) The Controller of Examinations
Prof. Yash Paul Singla

(vii) The Librarian of the University Library
Dr. Vinod Kumar

II. Other members:

(i) One professor from each faculty by rotation on the basis of seniority

1. Prof. S.C. Kundu
Haryana School of Business
2. Prof. R.K. Gupta
Faculty of Physical Sciences & Technology
3. Prof. Parveen Kumar
Faculty of Environmental and Bio Sciences & Technology
4. Prof. Hem Chander Garg
Faculty of Engineering & Technology
5. Prof. Jyotsana
Faculty of Medical Sciences
6. Prof. Umesh Arya
Faculty of Media Studies

(ii) One Associate Professor from each faculty by rotation on the basis of seniority.

1. Dr. Deepak Kedia
Faculty of Engineering & Technology
2. Dr. Rakesh Behmani
Faculty of Medical Sciences
3. Dr. Jitender Pal
Faculty of Environmental and Bio sciences & Technology
4. Dr. Suresh Kumar
Haryana School of Business
5. Dr. Ajay Shankar
Faculty of Physical Sciences & Technology
6. Sh. M.R. Patra
Faculty of Media Studies

(iii) One Assistant Professor from each faculty by rotation on the basis of seniority:

1. Sh. Pankaj Kumar
Faculty of Engineering & Technology
2. Dr. (Mrs.) Santosh Kumari
Faculty of Environmental and Bio Sciences & Technology

3. Dr. (Mrs.) Ubba Savita
Haryana School of Business
4. Dr. (Mrs.) Archana Kapoor
Faculty of Medical Sciences
5. Dr. Kashmiri Lal
Faculty of Physical Sciences & Technology

(iv) Four eminent educationalists to be nominated by the Vice-Chancellor from outside the University;

1. Prof. Devinder Singh
Deptt. Of Law, Panjab University
Chandigarh
2. Dr. Anil Khurana
Associate Professor & Chairperson
Deptt. of Business Management
Deenbandhu Chhotu Ram University of Science & Technology
Murthal, Sonapat-131039
3. Dr. Avdesh Kumar Pandey
Former Head of Commerce Faculty,
(D.A.V. College, Ambala City)
House No. 1518, Sector-9
Urban Estate, Ambala City-132001
4. Dr. Pradeep Kumar
House No. 2059-A, Sector-3
Faridabad-121004 (Haryana)

(v) Four persons from public sector industries of the Central and State Governments, in the State having proficiency in matters relating to industry and research, to be nominated by the Chancellor on the recommendation of the Vice-Chancellor;

1. Prof. Pardeep Kumar
Department of Instrumentation
Kurukshetra University
Kurukshetra
2. Prof. Manoj
University Institute of Pharmaceutical Sciences
Panjab University
Chandigarh
3. Prof. Rajender Kumar Anayath
Vice-Chancellor
Deenbandhu Chhotu Ram University of Science & Technology
Murthal, Sonapat
4. Prof. R.K. Moudgil, Chairperson
Department of Physics
Kurukshetra University
Kurukshetra

UPDATED LIST OF MEMBERS OF THE FINANCE COMMITTEE OF THE GURU JAMBHESHWAR UNIVERSITY OF SCIENCE & TECHNOLOGY, HISAR ACCORDING TO STATUTE-12 OF THE UNIVERSITY ACT

STATUTE-12

I. **Ex-officio Members**

- (a) Vice-Chancellor (Chairperson);
Prof. Tankeshwar Kumar
- (b) Sh. Wazir Singh Goyat, IAS,
Special Secretary to Govt. Haryana,
Finance Department
Haryana Civil Secretariat, Chandigarh
(Nominee Financial Commissioner & Principal Secretary to Government, Haryana,
Finance Department);
- (c) The Financial Commissioner & Principal Secretary to Government, Haryana,
Education Department or a nominee not below the rank of Director/ Joint Secretary
Higher Education;
- (d) The Financial Commissioner & Principal Secretary to Government, Haryana,
Technical Education Department or a nominee not below the rank of Director/ Joint
Secretary of Technical Education, Haryana

II. **Other members**

- (a) Two outside members having expertise in finance to be nominated by the
Chancellor on the recommendation of the Vice-Chancellor:
 - 1. Sh. R.K. Bishnoi
Ex- Director, Planning, Govt. of Haryana
1473, Sector-21
Panchkula
 - 2. Sh. Pawan Kumar Kaushik
H.No. 499/2, Krishna Nagar
Hisar
- (b) Two Deans of Faculties to be nominated by the Vice-Chancellor for a term of two
years;
 - 1. Prof. N.S. Malik, Dean
Faculty/ School of Haryana School of Business
 - 2. Prof. Devendra Mohan, Dean,
Faculty of Physical Sciences & Technology

Ex-Officio Member-Secretary

The Registrar
Dr. Anil Kumar Pundir

CHAPTER-3

FACULTIES, DEPARTMENTS AND COURSES OF STUDIES

1. FACULTY OF ENGINEERING & TECHNOLOGY

Departments

- | | |
|--|---|
| A. Printing Technology | i) M.Tech.(Printing Technology)
ii) B.Tech. (Printing Technology)
iii) B.Tech. (Packaging Technology) |
| B. Computer Science & Engineering | i) M.Tech. (Computer Science & Engineering)
ii) Master of Computer Applications (MCA)
iii) B.Tech. (Computer Science & Engineering)
iv) B.Tech. (Information Technology) |
| C. Electronics & Communication Engineering | i) M.Tech. (Electronics & Communication Engineering)
ii) B.Tech. (Electronics & Communication Engineering) |
| D. Biomedical Engineering | i) M.Tech. (Biomedical Engineering) (<i>Zero session</i>)
ii) B.Tech. (Biomedical Engineering) |
| E. Mechanical Engineering | i) M.Tech. (Mechanical Engineering)
ii) B.Tech. (Mechanical Engineering) |

2. FACULTY OF MEDIA STUDIES

Department

- | | |
|---|--------------------------|
| Communication Management and Technology | M.Sc. Mass Communication |
|---|--------------------------|

3. FACULTY OF ENVIRONMENTAL AND BIO SCIENCES & TECHNOLOGY

Departments

- | | |
|--|---|
| A. Environmental Science & Engineering | i) M.Tech. Environmental Science & Engineering
ii) M.Tech. (Geo-informatics)
ii) M.Sc. (Environmental Sciences) |
| B. Bio & Nano Technology | i) M.Tech. (Nano Science & Technology)
ii) M.Sc. (Biotechnology)
iii) M.Sc. (Microbiology)
iv) Dual Degree B.Sc. (Hons.) Biotechnology-
M.Sc. (Biotechnology) |
| C. Food Technology | i) M.Tech. (Food Technology)
ii) M.Sc. (Food Technology)
iii) B.Tech. (Food Technology) |

4. FACULTY OF PHYSICAL SCIENCES & TECHNOLOGY

Departments

- | | |
|----------------|---|
| A. Chemistry | i) M.Sc. (Chemistry)
ii) Dual Degree B.Sc. (Hons.) Chemistry-
M.Sc. (Chemistry) |
| B. Mathematics | i) M.Sc. (Mathematics)
ii) Dual Degree B.Sc. (Hons.) Mathematics-
M.Sc. (Mathematics) |
| C. Physics | i) M.Tech. (Optical Engineering) (<i>Zero session</i>)
ii) M.Sc. (Physics)
iii) Dual Degree B.Sc. (Hons.) Physics-
M.Sc. (Physics) |

5. HARYANA SCHOOL OF BUSINESS

Haryana School of Business

- i) Master of Business Administration (MBA)
- ii) MBA (Finance)
- iii) MBA (Marketing)
- iv) MBA (International Business)
- v) MBA (Evening) (*Zero session*)
- vi) M.Com.
- vii) M.Sc. (Economics)

6. FACULTY OF MEDICAL SCIENCES

Departments

- A. Physiotherapy
 - i) Master of Physiotherapy (Musculoskeletal Disorders)
 - ii) Master of Physiotherapy (Sports) (*Zero session*)
 - iii) Master of Physiotherapy (Neurological Disorders)
 - iv) Master of Physiotherapy (Cardiothoracic & Pulmonary Disorders)
 - v) Bachelor of Physiotherapy
- B. Applied Psychology
 - i) M.Sc. Psychology
 - ii) P.G. Diploma in Guidance & Counseling
- C. Pharmaceutical Sciences
 - i) M.Pharm. (Pharmaceutical Chemistry)
 - ii) M.Pharm. (Pharmaceutics)
 - iii) M.Pharm. (Pharmacology)
 - iv) M.Pharm. (Pharmacognosy) (*Zero session*)
 - v) Bachelor of Pharmacy

7. FACULTY OF RELIGIOUS STUDIES

Guru Jambheshwar Ji Maharaj Institute of Religious Studies conducts research and comparative study of various religions with special reference to teachings of Guru Jambheshwar Ji Maharaj. The institute has also introduced programme of Doctor of Philosophy.

8. FACULTY OF HUMANITIES AND SOCIAL SCIENCES

This Faculty is revived and any new department to be established in future relating to Social Sciences and the Department of Applied Psychology will come under this faculty when faculty becomes functional.

9. FACULTY OF EDUCATION

10. FACULTY OF LAW

CHAPTER-4

NUMBER OF SEATS FOR DIFFERENT COURSES

M.TECH. PROGRAMMES OF UNIVERSITY TEACHING DEPARTMENTS

Sl. No.	Name of Course	Number of seats
1.	M.Tech. (Computer Science & Engineering)	30
2.	M.Tech. (Environmental Science & Engineering)	20
3.	M.Tech. (Electronics & Communication Engineering)	20
4.	M.Tech. (Mechanical Engineering)	20
5.	M.Tech. (Printing Technology)	20
6.	M.Tech. (Nano Science and Technology)	20
7.	M.Tech. (Optical Engineering)	20 (Zero Session)
8.	M.Tech. (Food Technology)	20
9.	M.Tech. (Geo-informatics)	20
10.	M.Tech. (Biomedical Engineering)	20 (Zero Session)

M.PHAR M. , M.Sc., M.P.Th., B.P.Th., B.PHARM. and B.PHARM. (LEET), MCA & MCA (LEET) PROGRAMMES OF UNIVERSITY TEACHING DEPARTMENTS

Sl. No.	Name of Course	Number of seats + One supernumerary seat for Single Girl Child+ one supernumerary seat for north-eastern candidate.
11.	M.Pharm. (Pharmaceutical Chemistry)	15
12.	M.Pharm. (Pharmaceutics)	15
13.	M.Pharm. (Pharmacology)	10
14.	M.Pharm. (Pharmacognosy)	10 (Zero Session)
15.	M.Sc. (Psychology)	50+1+1
16.	(i) M.Sc. (Biotechnology) (ii) M.Sc. (Biotechnology) (For SC/BC candidates of Haryana) under DBT Sponsored. (iii) M.Sc. (Biotechnology) under Self Finance Scheme	20* 04* 20+1+1
17.	M.Sc. (Microbiology)	30+1+1
18.	M.Sc. (Chemistry)	50+1+1
19.	M.Sc. (Environmental Sciences)	50+1+1
20.	M.Sc. (Food Technology)	30+1+1
21.	M.Sc. (Mass Communication)	50+1+1
22.	M.Sc. (Mathematics)	50+1+1
23.	M.Sc. (Physics)	50+1+1
24.	Master of Physiotherapy (Musculoskeletal Disorders)	10+1+1
25.	Master of Physiotherapy (Sports Physiotherapy)	05 (Zero Session)
26.	Master of Physiotherapy (Neurological Disorders)	12
27.	Master of Physiotherapy (Cardiothoracic & Pulmonary Disorders)	07
28.	Bachelor of Physiotherapy	40+1+1
29.	Bachelor of Pharmacy	60

30.	B. Pharmacy (LEET)	12+(Vacant / left over seats of last year)
31.	M.C.A. 1 st year	60
32.	M.C.A. (LEET)	12+ (Vacant / left over seats of last year)
33.	PG Diploma in Guidance & Counseling	15+1+1

(i) One seat in each UGC course is allowed as Supernumerary seat for Single girl child.

(ii) 15% seats in each course are allowed as Supernumerary for Foreign Nationals.

* Four seats of M.Sc. (Biotechnology) are reserved for SC/BC candidates of Haryana which are filled through Entrance Test conducted by GJUS&T, Hisar under DBT Sponsored scheme, whereas 20 seats will be filled through DBT combined entrance test conducted by JNU, New Delhi.

M.B.A., MBA Part-Time (Evening), M.COM. & M.Sc. (Economics) PROGRAMMES

Sl. No.	Name of Course	Number of seats + One supernumerary seat for Single Girl Child+ one supernumerary seat for north-eastern candidate.
34.	M.B.A.	90
35.	MBA-Finance	30
36.	MBA-Marketing	30
37.	MBA- International Business	30
38.	MBA-Part Time (Evening)	40 (Zero Session)
39.	M.Com.	50+1+1
40.	M.Sc. (Economics)	30+1+1

B.TECH. PROGRAMMES

Sl. No.	Name of Course	Number of seats
41.	B.Tech. (Biomedical Engineering)	60
42.	B.Tech. (Computer Science & Engineering)	120
43.	B.Tech. (Electronics & Communication Engineering)	60
44.	B.Tech. (Information Technology)	60
45.	B.Tech. (Mechanical Engineering)	60
46.	B.Tech. (Printing Technology)	60
47.	B.Tech. (Packaging Technology)	60
48.	B.Tech. (Food Technology)	60

DUAL DEGREE B.Sc. (HONS.) PROGRAMMES

Sl. No.	Name of Course	Number of seats + One supernumerary seat for Single Girl Child+ one supernumerary seat for north-eastern candidate.
49.	Dual Degree B.Sc. (Hons) Physics- M.Sc. (Physics) 3+2=5 Years	35+1+1
50.	Dual Degree B.Sc. (Hons) Chemistry- M.Sc. (Chemistry) 3+2=5 Years	35+1+1
51.	Dual Degree B.Sc. (Hons) Mathematics- M.Sc. (Mathematics) 3+2=5 years	35+1+1
52.	Dual Degree B.Sc. (Hons) Biotechnology- M.Sc. (Biotechnology) 3+2=5 years	35+1+1

In addition 15% seats in each course are allowed as Supernumerary for Foreign Nationals.

CHAPTER-5
EXAMINATION RESULTS- JANUARY
01.01.2017 TO 31.12.2017 (FINAL SEMESTER)
DISTANCE EDUCATION MODE

Programme	Discipline/Subject	Total Number of students appeared	Total Number of students Passed/Awarded Degree	Out of Total Number of Students Passed with 60% or above
BBA		203	114	18
BAMC		499	442	230
MAMC		465	364	350
MAMC (L)		236	206	170
PGDCA/M.SC.(CS)/ MCA 2 ND SEM.	PGDCA 2 ND SEM.	100	22	10
PGDT		14	08	05
PGDISM		112	48	34
PGDEM		12	02	01
PGDBST		07	03	01
PGDCBM		73	55	28
PGDA&PR		19	12	10
M.SC.(CS) 4 TH SEM.	M.SC.4 TH SEM.	173	86	26
MCA 6 TH SEM.	MCA 3 RD YR.	234	216	48
MCA 5Yrs. (BCA)	BCA 3 RD . YR.	313	55	23
M.SC(MATH)		1212	685	296
MCA 5 Yrs. (Int. Course)	MCA 5 TH YRS.	162	51	17
MBA	MBA 4 TH SEM.	1870	1072	337
MBA (LATERAL ENTRY)	MBA 4 TH SEM. (1 YEAR)	121	86	42
M.COM.	2 ND YR.	1190	847	614

CHAPTER-6

FINANCES

TENTATIVE INCOME & EXPENDITURE STATEMENT

FOR THE YEAR 2016-17

		Income (Rs. in lacs) Approx.	Expenditure (Rs. in lacs) Tentative
1.	Govt. Grant	4500.00	6809.55
2.	Internal Income	1695.70	
3.	UGC	393.73	1637.63
4.	Other Agencies	1573.71	

**MAJOR RESEARCH PROJECTS SANCTIONED BY UNIVERSITY GRANTS COMMISSION UPTO
DECEMBER, 2017 (1.1.2017 TO 31.12.2017)**

Sr. No.	Title/Name of the Principal Investigator	Grant Sanctioned	Grant Received
Nil.....		

CHAPTER-7

CONSTRUCTION ACTIVITIES

**“A” Detail of Major works completed during 2017.
(01-01-2017 to 31.12.2017).**

Sr. No.	Name of Project	Remarks
1	Construction/Extension of Administrative Block (Exams. Wing) 1st & 2 nd Floor	Work Completed
2	Installation of 1 MW (1000 KW) Solar Power Plant (Private Public Partnership Mode)	Work Completed
3	Construction/Extension of 6 Nos. Lecture Theatre in Teaching Block No. 3	Work Completed

“B” Ongoing Construction Activities during 2017-18.

Sr. No.	Name of Project.	Remarks.
1	Construction of University Computer & Informatics Centre.	Work in Progress and in advance stage of completion.
2	Construction of Teaching Block No. 8. (Phase-I)	Work in Progress
3	Construction of 18 Nos “C” type Houses (Phase-II).	Work in Progress and in advance stage of completion.
4	Construction of 24 Nos “D” type Houses (Phase-II)	Work in Progress and in advance stage of completion.
5	Construction of Storage & Sedimentation Tank No.2 and under Ground Service Reservoir	Work in Progress

“C” Planned Construction Activities.

New works to be undertaken 2018-19.			
Sr. No.	Name of the Works	Approximate Area in Sqm.	Tentative Estimated Cost (In Lacs.)
1	Construction of Super “C” Type Houses.	400.00	30.00
2	Construction of Additional Room in “A” Type Houses in New Campus.	100.00	80.00
3	Construction of “C” type Houses (Phase-III).	300.00	40.00

