

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 has been recognized by the University Grants Commission (UGC) under Section 2(f) for recognition of degrees on 11.1.1996 and under section 12(B) of the UGC Act to be eligible for central assistance on 7.2.1997. The University is 'A' Grade accredited by National Assessment and Accreditation Council (NAAC), since 2002. In addition to this, the university has been ranked among 101-150 Universities of India (NIRF-2017) and ranked among 101-150 Universities of India (NIRF-2018) and also ranked among 101-150 Universities of India (NIRF-2019). The Department of Pharmaceutical Sciences has been ranked 35th in India by NIRF in 2019. Further, this University has been graded as Category-II University for Grant of Graded Autonomy as per Categorization of the University under UGC Regulations, 2018.

The University Grants Commission has granted autonomy to the University for maintaining high academic standards. The University will remain within the ambit of UGC but will have the freedom to start new courses, Off Campus Centres, Skill Development Courses, Research Park and many other new Academic programmes. The University also has the freedom to hire Foreign Faculty, enroll foreign students, give incentive base emoluments to the faculty, enter into academic collaborations and run open Distance Learning Programmes. This University stands at 21st position among State Universities in India and 2nd position in Haryana State. The dimension of autonomy for Category-II Universities will be as per notification, dated 12th Feb., 2018 issued by University Grants Commission, New Delhi.

1.1 LOCATION

The University is situated at Hisar, a rapidly growing town 167 Kms. from Delhi on the byepass 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.

1.2 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 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.

1.3 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.”

1.4 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. 4 Nos. 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 325 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 the University Works Department to provide healthy and pollution free environment in the campus. The University is also running its cafeteria. Solar Power Plant of 1 M.W. (1000KW) is installed under PPP Mode to generate renewable energy. 15 Nos. water recharge pits has been constructed at various places to maintain underground water resources. LED lights and Low consumption fans are being used in whole campus. The University is also providing medical facilities to its staff and their family members, students through its health Centre. A religious centre is working through its Dean. Human Resource Development Centre is providing training to teachers of the University and of State of Haryana.

1.5 HOSTELS

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

Name of the Hostels	No. of Residents
1. Kasturba Bhawan (GH-I)	225
2. Saraswati Bhawan (GH-II)	197
3. Girls Hostel – III	303
4. Amrita Devi Bhawan (Girls Hostel-IV)	257
5. Kalpana Chawla Bhawan (Working Women Hostel)	80
6. J.C. Bose Sadan (Boys Hostel – I)	355
7. Aryabhata Sadan (Boys Hostel – II)	205
8. Madan Lal Dhirgira Sadan (Boys Hostel – III)	382
9. Vivekanand Bhawan (Boys Hostel-IV)	483

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 with 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 conditioned Cyber Café with computer and internet connectivity has been established in the girl's hostel campus. Seating capacity of two hundred 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 and confectionary 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.

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 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 all hostels have become operational from the academic session i.e. **2018-19**. Each 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.

1.6 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.

1.6.1 COURSES ON THE CAMPUS

The following courses are being run on the Campus in the areas of science, technology, engineering, pharmacy, physiotherapy, Social Sciences 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. (Food Technology)
5. M.Tech. (Geo-informatics)
6. M.Tech. (Mechanical Engineering)
7. M.Tech. (Nano Science and Technology)
8. M.Tech. (Printing Technology)
9. M.Pharm (Pharmaceutical Chemistry)
10. M.Pharm (Pharmaceutics)
11. M.Pharm (Pharmacology)
12. M.Pharm (Pharmacognosy)
13. M.Sc. (Psychology)
14. M.Sc. (Biotechnology)
15. M.Sc. (Microbiology)
16. M.Sc. (Chemistry)
17. M.Sc. (Environmental Sciences)
18. M.Sc. (Food Technology)
19. M.Sc. (Mass Communication)
20. M.Sc. (Mathematics)
21. M.Sc. (Physics)
22. M.Sc. (Yoga Science and Therapy)
23. Master of Physiotherapy (Musculoskeletal Disorders)
24. Master of Physiotherapy (Neurological Disorders)
25. Master of Physiotherapy (Cardiothoracic & Pulmonary Disorders)
26. Master of Physiotherapy (Sports)
27. Master of Computer Applications 1st year & M.C.A. LEET 2nd year
28. Master of Business Administration
29. MBA (Finance)
30. MBA (Marketing)
31. MBA (International Business)
32. M.Com.
33. M.Sc. (Economics)

34. M.A. (English)
35. M.A. (Hindi)

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

36. Dual Degree B.Sc. (Hons.) Physics-M.Sc. (Physics)
37. Dual Degree B.Sc. (Hons.) Chemistry- M.Sc. (Chemistry)
38. Dual Degree B.Sc. (Hons.) Mathematics- M.Sc. (Mathematics)
39. Dual Degree B.Sc. (Hons.) Biotechnology- M.Sc. (Biotechnology)

C. Under Graduate Courses

40. Bachelor of Pharmacy 1st year &
Bachelor of Pharmacy (LEET)
41. Bachelor of Physiotherapy
42. B.Sc. (Hons.)-Economics
43. B.Sc. (Hons.)-Psychology
44. B.Sc. (Hons.)-Computer (Data Science)
45. B.Tech. (Computer Science & Engineering)
46. B.Tech. (Information Technology)
47. B.Tech. (Electronics & Communication Engineering)
48. B.Tech. (Mechanical Engineering)
49. B.Tech. (Printing Technology)
50. B.Tech. (Packaging Technology)
51. B.Tech. (Food Technology)
52. B.Tech. (Civil Engineering)
53. B.Tech. (Electrical Engineering)

D. Post-Graduate Diploma Level

54. PG Diploma in Guidance & Counseling
55. P.G. Diploma in Yoga Science & Therapy (PGDYST)

1.6.2 DIRECTORATE OF DISTANCE EDUCATION COURSES

The University also offers the following Distance Education Bureau (DEB), UGC recognised courses/ programmes through distance learning mode.

Post Graduate Programmes

1. M.A. (Mass Communication)
2. M.Sc. (Mathematics)
3. Master of Business Administration (MBA)
4. M.Sc. (Computer Science)
5. Master of Commerce (M.Com.)
6. Master of Computer Applications (MCA)
7. MCA (5-Years Integrated)

Graduate Programmes

1. Bachelor of Business Administration (BBA)
2. B.A. (Mass Communication)
3. B.A. (Bachelor of Arts)
4. B.Com. (Bachelor of Commerce)

P.G. Diploma Programmes

1. P.G. Diploma in Computer Applications (PGDCA)
2. P.G. Diploma in Environmental Management (PGDEM)
3. P.G. Diploma in Taxation (PGDT)
4. P.G. Diploma in Advertising & Public Relations (PGDA&PR)
5. P.G. Diploma in Bakery Science and Technology (PGDBST)
6. P.G. Diploma in Counseling and Behaviour Modification (PGDCBM)
7. P.G. Diploma in Industrial Safety Management (PGDISM)
8. P.G. Diploma in Environmental Law (PGDEL)
9. P.G. Diploma in Financial Management (PGDFM)
10. P.G. Diploma in Human Resource Management (PGDHRM)
11. P.G. Diploma in International Business (PGDIB)
12. P.G. Diploma in Production and Operations Management (PGDPOM)
13. P.G. Diploma in Marketing Management (PGDMM)

Certificate Programme

1. Certificate Programme in Swami Vivekananda Studies (CPSVS)

1.7 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 came into existence in 1996 and is housed in a circular designed three-storey large building. It is named after the great Indian Jurist, Economist, Politician, and Social Reformer Dr. Bhim Rao Ambedkar. The seating capacity of the University Library is 400 seats. The Library runs in two shifts i. e. 9.00 A.M. to 5.00 P.M. and 11.00 A.M. to 7.00 P.M. and remains open on Saturdays and Sundays also. The timing of Night Reading Halls is 8 A.M. to 12 Midnight, however during examinations; it remains open ROUND THE CLOCK.

Realizing the crucial role of up-to-date information services for conducting high level R&D activities, the library since its inception has been in the continuous process of building and updating a standardized collection with latest publications. In these endeavors, from 01/01/2018 to 30/06/2019, the Library has a collection of 108906 books and 5622 bound volumes of journals. The Library has received 284 printed Indian Journals and subscribed 41 Magazines and 20 Newspapers.

The Library has always been in forefront in the application of latest information and communication technology, whenever available. To make it accomplish, the Library has the access to 7000+ e-journals from 14 publishers and 5 Databases. In addition, 18310 video Lectures of IITs through National Programme on Technology Enhanced Learning are accessible over Campus Wide Network and SWAYAM-PRABHA 32 channels are also accessible. Moreover, to cope up with the demands of the modern users, the access of 2149 e-books of national and international reputed publishers have also been provided in the library.

The Library has an Internet Lab for SC/ST students exclusively and one Research Database Lab for the Research Scholars and Faculty Members. Both labs are equipped with state-of-the-art facilities. The Library recorded 217164 visitors during the period January 01, 2018 to June 30, 2019. During this period total issue for home lending were 64243 books and total 175174 books were consulted by the members of the library.

Apart from the above, the Library provides the facility of detect and check plagiarism by using "Turnitin" - An anti-plagiarism Software. Library is a member of National Digital Library. National Digital Library of India (NDL India) is a pilot project to develop a framework of virtual repository of learning resources with a single-window search facility. NDL is designed to hold content of any language and provides interface support for leading Indian languages. NDL is being developed at Indian Institute of Technology Kharagpur.

1.8 DIRECTORATE OF YOUTH WELFARE

Report of Directorate of Youth Welfare for the period i.e. 01.01.2018 to 30.06.2019 is as under:-

North Zonal Inter University Youth Festival: The team of our university participated in 33rd North Zonal University Youth Festival 2018 organized by Maharshi Markhandeshwar University, Ambala during 12th to 16th January 2018.

Celebration of Republic Day: Cultural Activities, National Anthem and Vande Matram etc. were organized on the occasion of Republic Day celebrated on 26th January, 2018.

16th International Youth Festival "Ghoomar": Students of Guru Jambheshwar University of Science & Technology participated in 13 events in a 03 day 16th International Youth Festival Ghoomar Organised by Rajasthan University, Jaipur. It was held from 26th to 28th February-2018. A team of 22 students comprising of 16 boys and 06 girls participated in these events and won key positions in 08 events.

Participants got 1st Prize in Mime, Western (Solo) Instrumental Music, T-Shirt Painting (Solo). Participants got 2nd Prize for Folk Song (Solo) and 3rd Prize for Light Music (SOIO), Mono Acting, Nukkad Natak, Western Group Dance.

Youth Vibe Global Fest in Lovely Professional University: Students of Guru Jambheshwar University of Science & Technology participated in 06 events in a three day youth vibe global fest organized by LPU, Jalandhar and gave their best. It was held from 26th to 28th March, 2018. Participants won 04 events out of six. A team of 26 students comprising of 16 boys and 10 girls participated in these events.

Participants hold 1st place in Nukkad Natak and street Dance. 2nd place in skit and 3rd place in Mono Acting.

-Baba Sahab Ambedkar Jayanti: University was celebrated Baba Sahab Ambedkar Jayanti on the eve of Baba Sahab Ambedkar Jayanti on 13.04.2018. Dr. Anil Kumar Pundir, Registrar, GJUS&T, Hisar was Chief Guest at this occasion and DSW, GJUS&T, Hisar presided over the function.

-Independence Day : Cultural Activities, National Anthem And Vande Matram etc.were organized on the occasion of Independence day celebrated on 15th August, 2018. In this celebration students of our University participated in several events with the common theme of patriotism.

Folk Festival sang: Folk Festival sang was organized by Sangi Kuldeep Umra on 17.09.2018 in Main Hall of Ch. Ranbir Singh Auditorium of the University.

-Talent search Competition: Talent Search Competition of UTD Students was organized by the Director Youth Welfare on 25th -26th Sept. 2018. Seven events from the following event categories were organized at University level for UTD and these were carried out in respective colleges as well: Music, Dance, Literary, Theatre, Fine Arts

-University Youth Festival: University Youth Festival 2018 was organized during 1st Nov. -3rd Nov. 2018. Total 17 teams from the affiliated colleges/ institutes including university team had participated in the Youth Festival. There were different cultural activities in which about 700 participants have participated in the events. Lt. Gen. Dr. D. P. Vats, Member of Rajya Sabha was the Chief Guest and Prof. Tankeshwar Kumar, Vice-Chancellor, Guru Jambheshwar University of Science & Technology Hisar presided over the inaugural function. In prize distribution function Dr. Jagbir Singh, Chairman Haryana Board of School Education Bhiwani was Chief Guest and Prof. Tankeshwar Kumar, Vice-Chancellor, Guru Jambheshwar University of Science & Technology Hisar presided over the function. The Overall Championship was taken by the Govt. PG College, Hisar Team in the University Youth Festival-2018.

Panting Competition: A panting Competition was organized in Rehearsal Hall of Directorate of Youth Welfare of University on Aids Day. In which 30 students participated.

North Zonal Inter University Youth Festival 2018-19: The team of our University participated in 34th North Zonal University Youth Festival 2018-19 organized by Punjab University, Chandigarh during 27th to 31st December 2018 and University has secured second position in orchestra event.

Celebration of Republic Day: Cultural Activities, National Anthem and Vande Matram etc. were organized on the occasion of Republic Day celebrated on 26th January, 2019.

34th Inter University National Youth Festival: The team of our University participated in 34th Inter University National Youth Festival 2018-19 organized by Chandigarh University, Mohali during 1st to 5th February, 2019 and University has secured 1st position in orchestra event.

Folk Festival Dance & Music: University was celebrated two days Folk festival on 13-14 March, 2019 with joint venture of Haryana Kala Prishad Hisar Division and Guru Jambheshwar University of Science and Technology Hisar. Dance & Music programme was organized on 13.03.2019 in Ch. Ranbir Singh Auditorium, GJUST, Hisar and Sang was presented by Sangi Babu Dan Singh on 14.03.2019 on the Mayur Manch of the University. Prof. Tankeshwar Kumar Vice-Chancellor, GJUS&T, Hisar was Chief Guest at this occasion

Apart from above activities Directorate along with UTD students contributed to successful organization of Cultural Evening in various Seminars/Workshops/Conferences of departments of University as & when required.

1.9 OFFICE OF THE DEAN STUDENT'S WELFARE

The office of Dean Students Welfare looks after Students Welfare in numerous ways and also monitors various cultural activities. Some important facilities provided by this office are as follow:

➤ **“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 departments/office related work for some fixed hours in a week with remuneration @ 31/- per 45 minutes of duration subject to maximum of Rs. 1200/- per month. During the above said period 8 (Eight) students were selected in this scheme.

➤ **“Financial Assistance to the Needy Students.**

Dean Students Welfare office arranges financial assistance every year to the needy students of various departments. 30 (Thirty) students were selected during the above said period for Financial Assistance Scheme.

➤ **“Funding of Education & Industrial Tours”.**

Office of Dean Students Welfare bears 50% of expenditure incurred on Education tours & Industrial tours for the regular students of the University. The University also provided free of cost bus facility 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 services are also provided in the campus for commuting from city gate to TB-VII during morning and evening hours. During the above said period Twenty Seven Educational/Industrial/Cultural/Sports tours were arranged for the students of different departments of the university in the year 2018-19.

➤ **“Students Insurance Safety Policy”.**

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 upto Rs.25000/-. During the year (2018-2019) 4446 students were insured under “Students Insurance Safety Policy” with The Oriental Insurance Co. Ltd. Hisar

- **“Railway Concession Vouchers Facility”**
The Students from far off places are provided Railway concession vouchers for visiting their homes during vacations and attending Academic activities at far off places. A large number of students were provided this facility.
- **“Financial help for various functions”**
This office extends financial help to students for organizing cultural events. .
- **Students Council Election of GJUST was conducted by this office.**

1.10 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 28.08.2018.

The university has also constituted the following Anti Ragging Squads i.e. Squad-I, II & III for the Academic Year 2018-19 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. Hydropony Garden (Near HSB Building)
- h. Fragrance Park

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 137 Security Guards (Ex-servicemen), 13 Lady Security Guards, 05 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. | |

1.11 NATIONAL SERVICE SCHEME

1. Seven Day Special Camp at village Behbalpur (20-01-2018 to 26-01-2018)

National Service Scheme (NSS) of Guru Jambheshwar University of Science & Technology organized a seven days special camp from 20-01-2018 to 26-01-2018 at village Behbalpur. Around 200 NSS volunteers and all programme officers participated actively in the camp. The basic objective of the camp was to sensitize the volunteers for the problems of rural people, to inculcate the feeling of self-extension, citizenship behaviour, empathy and self-sufficiency. Various activities including First Aid and Home Nursing training, cleanliness, Blood Donation Camp, Health Camp, Tree plantation, awareness rallies, nukad Natak, and sports activities were organized. Further, lectures on road safety, disaster management, etc. were also organized during the camp. A survey was conducted in the village to know the rural fabric and to know the problems of the villagers. On 26 January Republic day was celebrated

2. Republic Day Parade Camp-2018 (01-01-2018 to 31-01-2018).

Four NSS volunteers (Anupriya Dhiman, Rajat Sharma, Lalit Kumar, Rinku) of our University had participated in the Republic Day Parade at Rajpath, New Delhi on 26-01-2018. These volunteers have brought laurels to the university as well as to the state of Haryana, as Ms. Anupriya Dhiman acted as Commander and Mr. Rajat Sharma acted as Deputy Commander of the NSS contingent at Rajpath, New Delhi.

3. State Level Camp (27.02.2018 to 05.03.2018)

Twelve NSS volunteers from NSS units of UTD's participated in the State NSS Camp organized by Govt. College Chhachhrauli, Yamunanagar during 25.02.2018- 05-03-2018.

4. North-East Youth Exchange Program (25.03.2018 to 30-03-2018).

Nehru Yuva Kendra Sangthan, Hisar organized a North-East Youth Exchange Program in Guru Jambheshwar university of Science & Technology, Hisar during 25.03.2018 to 30.03.2018. In this camp 230 volunteers from all the seven North Eastern States including 25 volunteers from NSS, GJUS&T, Hisar and 12 volunteers from NYKS, Hisar participated. This camp focused on the

various youth exchange programmes between north eastern states and Haryana. The activities included cultural exchange, patriotism, women empowerment, industrial visits, etc.

5. Adventure Camp (07.04.2018 to 13.04.2018)

NSS units of GJUS&T, Hisar organized an adventure camp at Kullu, Himichal Pardash. 29 NSS volunteers participated in the camp under the supervision of Dr. Rajender Kumar and Dr. Sunil Kumar and Mr. Dalbir Singh during 07.04.2018 to 13.04.2018. Volunteers did rafting, zip-lining, 3 days tracking up to 12000 ft, and rappelling. It was a wonderful and exciting experience for all the volunteers.

6. Help Desk (04-07-2018)

NSS units of GJUS&T with collaboration with placement cell GJUS&T Hisar organized a "Help Desk" in the university campus. Around 25 NSS volunteers were involved for helping the students regarding the queries related to examination centre, counselling schedule, etc.

7. Prerna-2018 NSS Merit certificate distribution function (05-05-2018)

NSS unit of Guru Jambheshwar University of Science & Technology, Hisar organized "Prerna-2018" NSS merit certificate distribution function on 05th May 2018 in seminar hall of teaching block-4, GJUS&T, Hisar. Hon'ble Vice Chancellor of GJUS&T, Prof. Tankeshwar Kumar graced the occasion with his valuable presence. Total 61 NSS volunteers who have completed their criteria for the merit certificate were presented merit certificate by the Vice Chancellor, Prof. Tankeshwar Kumar. He appreciated the participation and coordination of NSS team for organizing various awareness programmes. He 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 and also creates a spirit of discipline and service in youth for the society. Prof. Sujata Sanghi presented the NSS annual report for the session 2017-2018. Volunteers also shared their experience with NSS. In the event Prof. Sunita Srivastava, NSS programme coordinator Prof. Sujata Sanghi and all the programme officers Dr. Kashmiri Lal, Dr. Anil Kumar, Dr. Vijender Pal Saini, Mrs. Suman Dahiya, Dr. Vijay Pal Singh, Dr. Rajender Singh were also present.

8. Green Campus Clean Campus (16-07-2018 to 31-08-2018)

A Green Campus Clean Campus drive was organised during 16-07-2018 to 31-08-2018. In which, the students were motivated for cleanliness of the campus. The slogans were pasted at different places in the university to keep the students aware for the clean and green campus. In the school of village Behbalpur (adopted village by the university), plantation was done. Twenty dustbins and four tree guards were also donated to the school for the theme green campus and clean campus.

9. Plantation (04-08-2018)

The NSS unit of GJUS&T along with the Horticulture department of the university celebrated "Van-Mahotsava" 04-08-2018 in the university campus. 200 samplings of green plants were planted all around the 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. Dr. Anil Kumar Pundir also planted trees and said that after planting trees it's also necessary to take proper care of them so they grow and protect the environment. About 120 volunteers participated in the event. On this occasion Prof. Sujata Sanghi, Sh. Ashok Ahlawat, Dr. S B Luthra, Dr. Kashmiri Lal, Dr. Rajendra Singh, Dr. Vinod Sharma, Dr. Devender Mohan, Dr. Anil Kumar, Dr. Vijender Pal Saini, Dr. Vijay Pal Singh were also present.

10. PFMS Training of NSS Programme Officers (05-09-2018).

NSS of GJUS&T, organised a PFMS (Public Financial Management System) to the NSS Programme Officers on 05-09-2018. In this training total 343 programme officers had participated from different University/Districts.

11. First State Level NSS Award Function (28-09-2018)

A joint programme of NSS unit of GJUS&T and Higher Education Department, Haryana organised first State Level National service scheme prize distribution function. Dr. Kamal Gupta, MLA & Chairman of Haryana Bureau of Public enterprises addressed the gathering as Chief Guest.

12. NSS Day (24-09-2018)

On the occasion of NSS Day, 50th anniversary of NSS was celebrated by NSS unit of GJUS&T, Hisar in TB-4 seminar hall on 24th September 2018. In this event volunteers organized a patriotic cultural programme. Prof. Sujata Sanghi, NSS Coordinator presided over the function and motivated the volunteers to maintain self-discipline and punctuality in life. The programme officer Mrs. Suman Dahiya, Dr. Kashmiri Lal, Dr. Anil Kumar, Dr. Vijender Pal Saini, Dr. Vijay Pal Singh, Dr. Rajender also participated in the celebration. NSS song was sung by a group of volunteers. At the end, an energetic duet dance performance was presented by the students. The event was well planned and organized by the NSS volunteers. All the volunteers participated in the event with zeal and enthusiasm.

13. Rally on Cleanliness (02-10-2018)

A rally on cleanliness was organized in the GJU campus under the slogan of 'SWACHCH BHARAT SWASTH BHARAT' by the NSS volunteers of the university on the occasion of Gandhi Jayanti. Prof. Harbhajan Bansal Dean Students Welfare initiated the drive himself by taking the first step and started from the park of Haryana school of business. Dr. Rajiv Kumar, clean campaign coordinator, appreciated the work done by the volunteers. Around 50 volunteers participated in the rally to aware the masses to keep their surroundings neat and clean. Nukkad natak was also performed by the students in the campus to inspire everyone for maintaining cleanliness. NSS programme coordinator Prof. Sujata Sanghi and all the programme officers Dr. Kashmiri Lal, Dr. Anil Kumar, Dr. Vijender Pal Saini, Mrs. Suman Dahiya, Dr. Vijay Pal Singh, Dr. Rajender were also present.

14. Workshop on Cyber security (15-10-2018)

NSS of GJUS&T, Hisar organised a workshop on Cyber Security on 15-10-2018 For Girls students.

15. Kerala Relief Fund

NSS volunteers collected and donated an amount of Rs.21000/- toward the relief fund for flood affected people in Kerala in 2018.

16. National Unity Day (31-10-2018)

NSS unit of GJUS&T organized a Marathon: Run for Unity" on the occasion of Birth Anniversary of Sardar Vallabhbhai Patel on 31-10-2018.

17. World Aids Day (30-11-2018)

NSS unit of GJUS&T organized a red ribbon campaign on the occasion of World Aids Day. NSS volunteers visited various departments and offices and presented red ribbon to the students, teaching and non-teaching staff members of the university. On the day Prof. Sujata Sanghi, NSS coordinator of GJUS&T addressed the volunteers and asked them to spread out the information regarding the ways to prevent HIV/AIDS. Prof. Sujata Sanghi, Prof. Devendra Mohan, Dr. Anil Kumar, Dr. Kashmiri Lal, Dr. Vijender Pal Saini, Mrs. Suman Dahiya were also present.

18. Blood Donation Camp (07-12-2018)

NSS of GJUS&T, Hisar organised a Blood Donation Camp at GJUS&T campus on 07-12-2018 in collaboration with HDFC Bank. Hon'ble Vice Chancellor Prof. Tankeshwar Kumar was the Chief Guest of the camp. Total 100 units of blood were collected in the camp.

19. Autalya Bharat; Ek Jhalak (20-12-2018)

National Service Scheme organized a mega patriotic cultural evening “**Atulya Bharat: Ek Jhalak**” on the occasion of 63rd DAE Solid State Physics Symposium (DAESSPS) on 20-12-2018. All the delegates from all over the country witnessed outstanding performances by the NSS volunteers.

20. District Youth Parliament (25-01-2019)

National Service Scheme of Guru Jambheshwar University of Science & Technology organized District Youth Parliament on 25-01-2019. Guru Jambheshwar University of Science & Technology was selected as nodal institution for the organization of District Youth Parliament. In this event participants were selected through walk-in screening and screening by digital mode. This nodal institution also screened the participants via digital screening for the eleven districts of Haryana state. In the District Youth Parliament, 65 youth of Hisar District participated. .

21. Seven Days Camp at village Shahpur (24-01-2019 to 30-01-2019)

NSS unit of GJUS&T organized a Seven days special camp under the theme “**Youth For Rural Reconstruction**” from 24-01-2019 to 30-01-2019 at village Shahpur. With this theme, during the camp, number of activities including First Aid and Home Nursing Training for volunteers, Blood Donation Camp, Health camp for villagers, Awareness rally on cleanliness and prevention of alcohol and drug addiction were conducted. Apart from this, the activities related to communal harmony, career counselling, attitude building and *Beti Bachao- Beti Padhao etc. were also organized* during the camp. More than 200 NSS volunteers along with Programme Officers participated in the camp.

22. State Level NSS Camp (22-03-2019 to 28-03-2019).

State NSS Camp ‘Sehbhagita’- 200 volunteers from all over Haryana participated in State Camp ‘Sehbhagita’ held in Guru Jambheshwar University of Science and Technology from 22 March to 28 March. Various activities like training on First Aid, Disaster Management & various lectures on personality development, evening Kavi Samelan, Rakhi garhi visit, Haryanavi sanjh and various competition like Poster Making, Quiz, Clay Modelling, Rangoli were successfully organised in which volunteers took part actively. Blood Donation camp was also Organized within the seven days camp in which around 300 unit blood was collected to aware youth towards their social responsibility. On valedictory camp volunteers were awarded with medals and certificates for their active participation in whole 7 days camp

1.12 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. A documentary film of the University was got prepared by this office. A three-day festival “Desaj” was organized by Sangeet Natak Academy National Academy of Music, Dance and Drama, Rabindra Bhavan, Feroze Shah Road, New Delhi-110001 from 28-30, September, 2018 in collaboration with the Public Relations Office. Atal Literary Fest was organized on 28.09.2018 by the Public Relations Office will includes Poetic Recitation and Declamation Contest on the work and life sketch of former Prime Minister Atal Bihari Bajpai. Saang Utsav by North Central Zone Cultural Centre, Allahabad was organized on 17th September, 2018 in association with the Public Relations Office. This office always remains in touch with media persons and facilitate them.

1.13 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 Officers, One Lady Medical Officer, one Dental Surgeon, four Staff Nurses, one Pharmacist, One Chief Pharmacist, two Lab Technicians, Two Lab Attendants, one Clerk, two Peons, One Dental Assistant, One lady attendant 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 26,700 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 participates 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 200 hospitals of different specialty on panel for reimbursement purposes. Health Centre remains open from 7:30 am to 6.00 pm. Without breaks After 6.00 pm two ambulances parked in girls and boys hostel take the patients to the approved hospitals for management.
- Health campus and talks are also conducted by Health Centre on regular basis.
- The list of approved hospitals with University is regularly updated on university website.

Approved Multispecialty Hospitals for PGI rate+75% of the balance/ packages			
Sr. No.	Name of Hospital	PGI Rates Only	PGI Rate + 75% of the balance Amt.
1	Sarvodaya Multispecialty Hospital, Hisar		-do-
2	Maharaja Aggarsain Medical College and Hospital, Agroha	-do-	
3	N. C. Jindal Institute care and research, Hisar		-do-
4	O. P. Jindal Institute of Cancer and cardiac research, Hisar		-do-
5	Sapra Multispecialty Hospital, Hisar		-do-
6	Manglam Diagnostic Jindal Hospital Road, Hisar	Only for lab services	
7	Gupta Hospital, Sector-14, Hisar		-do-

8	Aarogya Hospital, Opp Vishvas School, UE-II, Hisar		-do-
9	Aadhar Hospital, Hisar		-do-
10	C M C Hospital, Hisar		-do-
11	V K Neuro Care, and Trauma Research, Hospital, Hisar		-do-
12	Shakti Neuro Science Centre, Hisar		-do-
13	Sukhda Multispecialty Hospital, Hisar		-do-
14	EYE-Q Vision Pvt. Ltd., Hisar	Only for Eye Services	
15	Bharat Multispecialty Hospital, Dabra Chowk, Hisar		-do-
16	Ravindra Hospital, and Heart Centre, Hisar		-do-
17	Mahatama Gandhi Institute of Medical Sciences, Near ITI Chowk, Hisar		-do-

1.14 UNIVERSITY STATISTICAL CELL

Information provided by University Statistical Cell to the following:-

Nodal Officer: Sh. Mukesh Kumar

Steno Typist: Ms. Satinder Kaur

Sr. No.	Department/Office	Subject/Topic
1.	Marketing & Development Research Associates, New Delhi	Student Diversity- Admitted in M. Tech. Courses for the year <ul style="list-style-type: none"> • 2014-15 • 2015-16 • 2016-17 • 2017-18
2.	Director General Higher Education Haryana, Panchkula	University Data for All India Survey of Higher Education for the year 2017-18 as on 30th September, 2017. <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

3.	University Grants Commission, New Delhi	Strict Observation of reservation policy of the University during the year 2017-18. <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 • Category-wise position of vacant post Teaching & Non-teaching Staff • Students Admission • Number of Students Residing in Hostels
4.	University Grants Commission, New Delhi	Strict Observation of reservation policy of the University during the year 2018-19. <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 • Category-wise position of vacant post Teaching & Non-teaching Staff • Students Admission • Number of Students Residing in Hostels
5.	Director General Higher Education Haryana, Panchkula	University Data for All India Survey of Higher Education for the year 2018-19 as on 30th September, 2018. <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
6.	AICTE Student Attendance	<ul style="list-style-type: none"> • GATE/GPAT Student ID Generated • GATE/GPAT Student ID Verification • Monthly GATE/GPAT students attendance uploaded on the aicte web-portal
7.	CM Window Portal	Download/ upload the complaints from www.cmharyanacell.nic.in web-portal and inform the Nodal Officer from time to time immediately. .

1.15 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 of the Association consists of the following:

1. President: Prof. Tankeshwar Kumar, Vice-Chancellor
2. Vice-President Ms. Sumedha Kataria, DC, Panipat
3. Secretary: Prof. Kuldeep Bansal
4. Joint Secretary-cum-Treasurer: Prof. A.K. Baral

Members of Executive Council

- i. Sh. Captain Abhimanyu, Hon'ble Finance Minister, Haryana
- ii. Dr. Anil Kumar Pundir, Registrar
- iii. Prof. Harbhajan Bansal
- iv. Prof. Karam Pal Narwal
- v. Prof. R. Baskar
- vi. Dr. Yash Paul Singla
- vii. Sh. Partap Singh Malik, Director,
- viii. Sh. Mukesh Kumar Arora,
- ix. Dr. S. D. Attri, (ESE), Scientist-F, IMD, Delhi
- x. Sh. Ramesh Panwar, Entrepreneur (Ptg. Tech.)
- xi. Sh. Sunil Setia, Entrepreneur (Food Tech)
- xii. Ms. Ritu Chaudhry, OSD to GM MTNL Delhi, (Management)
- xiii. Sh. Raj Arya, Entrepreneur (EVS)
- xiv. Sh. Rajesh Chugh, Chief Editor, Sanjhi Soch Patrika, Hisar

- I. 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 410 from 267. To achieve the objectives of Department of Alumni Relations, the following were undertaken:
- II. The University level 2nd Alumni Meet was held on 17.03.2018 & the University level 3rd Alumni Meet was held on 02.03.2019.

- III. The following nine students have been granted freeship amounting Rs.1,66,000/- from Alumni Fund during the period January, 18 to June 30, 2019:

Sr. No.	Name	Class	Amount (in Rs.)	Date
1.	Ms. Parul D/O Sh. Pawan Kaushik	MBA 2 nd year, 16101102	Rs.25000/-	26.03.2018
2.	Mr. Deepak Prasar	B. Tech (Food Tech) Final Year, 15083011	30000.00	11/09/2018
3.	Mr. Anirban Basak	B. Tech. (Ptg), 2 nd year, 170030329005	20000.00	15/02/2019
4.	Mr. Naresh Kumar Parasar	B. Pharmacy, 6 th Sem., 16125047	15000.00	15/02/2019
5.	Ms. Sonika	MBA-IB, 180101060002	11000.00	15/02/2019
6.	Mr. Monu Kumar	MCA, 2 nd Sem. 180010120018	15000.00	15/02/2019
7.	Ms. Komal	MBA Finance, 1 st Sem. 180101040036	15000.00	15/02/2019
8.	Mr. Sonu	M. Tech. (Ptg) 1 st year, 180030310008	10000.00	15/02/2019
9.	Ms. Manisha	B. Tech. (CSE), 4 th year, 15013041	25000.00	22/03/2019

- IV. Mr. Raj Arya, Alumni from EVS and Mr. Ajay Kumar, Alumni of Food Tech. Department contributed Rs.20000/- each to the corpus of the association during 2nd Alumni meet on 2018.
- V. Mr. Ramesh Panwar, Alumni from Ptg. Tech. Department has provided Regn. Kit during 2nd & 3rd Alumni meet on 2018 and 2019.
- VI. The registered alumni are being issued Privilege Card which can be used by them for availing certain specified University facilities.
- VII. It is planned to arrange Invited Lectures for students of various Departments during the coming year.

1.16 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/ AICTE, the Government of India and the State Govt. concerning scholarships, stipends etc. for welfare of the students. The guidelines, for various types of scholarship/ stipends as revised from time to time by the Central and State Government & University website 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.

1.17 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 2018 this office has undertaken following projects:

Sr. No.	Name of the Project	Scope	Status
1.	CCTV for Entrance Exam in Teaching Block-7	6 Class Room of Teaching Block-7 are put under CCTV Surveillance.	Completed
2.	Animal House	Wired Connectivity at Animal House.	Completed
3.	CIL	Wired Connectivity at CIL.	Completed
4.	Upgradation of Network from 1 G to 10 G	All the parts of Networking shall be replaced with upgradation.	Completed 1 st Phase

5.	Examination Block	Wired Connectivity at Examination Block.	Completed
6.	Upgradation of Network from 1 G to 10 G (2 nd Phase)	All the parts of Networking shall be replaced with upgradation.	To be completed by August, 2019
7.	Networking of Teaching Block-8	Wired connectivity with 240 Nodes in Teaching Block-8	End of 2019

1.18 UNIVERSITY COMPUTER & INFORMATICS CENTRE

Staff –

Sh. Mukesh Kumar, Director
 Sh. Kuldeep Singh, Programmer
 Sh. Ram Vikas Maurya, Programmer
 Sh. Naveen Kumar, System Analyst
 Ms. Sunita, Assistant
 Sh. Bharat Bhushan, Store Keeper
 Ms. Satinder, Steno-typist
 Sh. Vinay, Clerk
 Sh. Manoj Kumar, Peon
 Sh. Ranbir, Peon

The summary of activities is as follows –

- ✓ **Designed & developed independent website for 63rd DAE Solid State Physics Symposium organized during Dec. 18-22, 2018.**
- ✓ **Designed and developed feedback forms for University staff, students and various stakeholders**
 - Independent admin panel provided to IQAC to generate reports of various feedback forms as per their requirements.
 - Till now 1942 forms from staff, students, parents and stakeholders are received in this portal.
- ✓ **Designed and developed software for grievance redressal of University employee and students**
 - Independent users are generated for every department/branch to redress the grievance submitted on the portal.
 - Option to forward the grievance is also provided to every branch/office if necessary comments are required from any sister branch/office.
- ✓ **Designed and developed software for recruitment of guest faculty in University Teaching Departments.**
 - Independent admin panel created for providing the category-wise, subject-wise list of shortlisted candidates called for interview.
- ✓ **Designed and developed software for smooth organization of University Youth Festival 2018**
 - Independent panel is provided to DYW office to generate reports as per their requirements.
 - Independent panel are provided to participating colleges to enter the details of their events and corresponding co-ordinator.
- ✓ **Designed and developed software for Gurugram Metropolitan Development authority (GMDA), Gurugram**
 - PDUCIC is facilitating the GMDA to engage the manpower in their offices by conducting the computer-based tests for various posts. For this purpose an independent panel is provided to GMDA office for downloading the admit cards of the applicants.

- ✓ **Designed and developed online portal for registration return of affiliated colleges**
 - Registration of new students admitted in affiliated colleges with all details.
 - Promotion of already admitted students to next year.
 - Online receipt of Registration/Continuation fee as well as tournament fee.
 - Provided dashboard to Accounts branch for verification of fee.
- ✓ **Maintenance of software for registration of B.Tech. 1st year students.**
- ✓ **Maintenance of online portal for accepting application of Physical Counseling for B.Tech. Students.**
- ✓ **Maintenance and Support of 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 and Support 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.
- ✓ **Maintenance and Support of online application for Hostel Management.**
 - A complete independent portal developed and designed for Hostel management to allot room and furniture etc. to the students.
- ✓ **Maintenance and Support of software for Online application form for various Teaching and Non-Teaching posts**
 - A complete independent portal developed and designed for the recruitment of various teaching and non-teaching posts.
 - Independent panel provided to Faculty/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 and Support 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 software for Online submission of Application form for admissions of University Regular students (B.Tech./M.Tech./M.Sc./Ph.D. etc.) for year 2018-19**
 - 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.
- ✓ **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.
- ✓ **Maintenance of 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.**
- ✓ **Maintenance of gap-year portal for dealing hand result branch and student portal.**
- ✓ 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 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.
- ✓ UCIC hardware cell provides maintenance / repair facility to the other departments/branches of the University on their request. Complaints are received online at <http://complaint.gjuonline.ac.in>.

- ✓ 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,2019.**
- ✓ Maintenance of **Digital Moving Message Board** on the University Main City Gate.
- ✓ Propagating messages among students and staff on need basis through SMS gateway.

WORKSHOP/CONFERENCES/TRAINING PROVIDED by UCIC

UCIC had conducted the following training for University Staff -

S. No.	Duration	Topic
1.	One Day	University Online Accounting software training to University employees 19-02-2018
2.	15 days	15 days Computer training to Clerks from 25-07-2018 onward
3.	15 days	15 days Computer training to Clerks from 04-09-2018 onward
4.	15 days	15 days Computer training to Clerks from 11-06-2019 onward

UCIC had conducted the following training to Students -

S.No.	Date	Programme	Topic	by	Revenue Generation (Rs.)
1.	02.07.2018 to 20.08.2018	Short Term Course	JAVA	Sh. Naveen Kumar	65,621/-
2.	02.07.2018 to 20.08.2018	Short Term Course	PHP/HTML/MySQL	Sh. Ram Vikas Maurya	
3.	12.03.2018 to 19.09.2018	PMKVY Course	Domestic Data Entry Operator	Sh. Kuldeep Singh	
4.	12.03.2018 to 28.09.2018	PMKVY Course	Domestic IT Helpdesk Attendant	Sh. Ram Vikas Maurya	

ATTENDED WORKSHOP/CONFERENCES/TRAININGS/MEETINGS

S.No.	Date	Programme	Topic	Attended by
1.	12.01.2018	ICSSR North-West Regional Centre, Punjab University, Chandigarh	University Enterprises Architecture	Sh. Ram Vikas
2.	12.04.2018 - 14.04.2018	CDAC, Mumbai	Data Science at Centre for Development of Advance Computing Mumbai	Sh. Mukesh Kumar
3.	22.05.2018	DTE, OLET, Nilokheri	To conduct the OLET 2018-19	Sh. Ram Vikas Sh. Naveen Kumar
4.	07.06.2018 - 09.06.2018	CDAC, Mumbai	Data Science at Centre for Development of Advance Computing Mumbai	Sh. Mukesh Kumar
5.	01.08.2018	DTE, Chandigarh	To develop & design a website of Higher Education Council	Sh. Ram Vikas

6.	01.03.2019	DHE, AISHE, Panchkula	100% uploading of AISHE Data	Sh. Mukesh Kumar Sh. Bharat Bhushan
7.	29.04.2019	DTE, OLET, Panchkula	To conduct the OLET 2019-20	Sh. Mukesh Kumar Sh. Bharat Bhushan
8.	17.05.2019	DTE, OLET, Ambala	To conduct the OLET 2019-20	Sh. Ram Vikas Sh. Naveen Kumar
9.	04.06.2019	HARTRON, Chandigarh	Negotiation with vendors for purchase of 100 computers	Sh. Ram Vikas
10.	28.06.2019	6 th Annual General Meeting, Panchkula	6 th Annual General Meeting of Haryana Knowledge Corporation Limited	Sh. Mukesh Kumar Sh. Bharat Bhushan
11.	13.08.2019	DHE, Panchkula	Scope of work for integration of Online System and provision of Common IT Platform for data flow among Universities, Colleges and Head Office	Sh. Mukesh Kumar Sh. Bharat Bhushan

SERVICES & INFRASTRUCTURE FACILITIES PROVIDED and REVENUE GENERATION

S.No.	Training and Test conducted by outer Agency	Duration	Conducted by	Revenue Generation (Rs.)
1.	Provided services and infrastructure facility to conduct online Test for campus placement of HSB students by Kotak Life Insurance	04-01-2018	UCIC	
2.	Provided services and infrastructure facility to conduct Test & Interview for deployment of Staff in GMDA, Gurugram	07-04-2018 to 08-04-2018	UCIC	7,500/-
3.	Provided services and infrastructure facility to conduct Test & Interview for deployment of Staff in GMDA, Gurugram	31-07-2018	UCIC	CIIP – 1,90,281/- Auditorium – 35,000/-
4.	Provided services and infrastructure facility to conduct Test & Interview for deployment of Staff in GMDA, Gurugram	19-08-2018	UCIC	CIIP – 1,04,174/- Auditorium – 35,000/-
5.	Provided services and infrastructure facility to conduct on-campus placement drive by Daffodil Software Ltd. Hisar	18-09-2018	Training & Placement Cell	
6.	Provided services and infrastructure facility to conduct Monthly Coding Test for strengthening the coding skills of students of CSE deptt.	20-09-2018	Training & Placement Cell	
7.	Arrangement of Web Broadcast of NSS Web portal launched by Hon'ble Education Minister at CRS Auditorium	24-09-2018	UCIC	
8.	Provided services and infrastructure facility to conduct online AMCAT Test for all B.Tech. students by M/s Aspiring Minds Assessment Pvt. Ltd.	24-09-2017 to 29-09-2017	Training & Placement Cell	
9.	Conducted Computer test (Theory & practical) for Clerk of GJUS&T	03-10-2018	UCIC	
10.	Provided services and infrastructure facility to conduct on-campus placement of B.Tech.	08-10-2018	Training & Placement Cell	

	CSE & IT drive by iMentor knowledge Services, Noida			
11.	Provided services and infrastructure facility to conduct on-campus placement drive by Daffodil Software Ltd. Hisar	09-10-2018	Training & Placement Cell	
12.	Provided services and infrastructure facility to conduct on-campus placement drive by Nagarro Software(P) Ltd, Electronic City, Gurugaon	15-10-2018	Training & Placement Cell	
13.	Conducted type test in second language (Hindi) for Clerk of GJUS&T	15-10-2018	Establishment Branch & UCIC	
14.	Provided services and infrastructure facility to conduct Monthly Coding Test for strengthening the coding skills of students of CSE deptt.	23-10-2018	Training & Placement Cell	
15.	Provided services and infrastructure facility to conduct on-campus placement drive by Polestar Solutios & Services India Pvt. Ltd.	01-02-2019	Training & Placement Cell	
16.	Provided services and infrastructure facility to conduct on-campus placement drive by Field Fresh Foods (Del Monte India), Gurugram	05-02-2019 to 06-02-2019	Training & Placement Cell	
17.	Provided services and infrastructure facility to conduct of Stenography test	11-02-2019	UCIC & Establishment Branch	
18.	Provided services and infrastructure facility to conduct Test & Interview for deployment of Staff in GMDA, Gurugram	07-04-2018 to 08-04-2018	UCIC	7,500/-
19.	Conducted UGC-NET Exam with TCS	20, 21, 25, 26 June, 2019	UCIC & TCS	80,000/-
20.	Conducted SBI Clerical Exam with TCS	22, 23 June, 2019	UCIC & TCS	38,400/-

Details of Online Fees Received for various University Department / Branch between 01.01.2018 to 30.06.2019

#	Online Application Forms	Online Transaction	Amount (in Rs)
1.	Teaching / Non-Teaching Recruitment	22,149	52,94,536
2.	Main/Reappear/Improvement Examination Forms	57,524	5,17,15,001
3.	Online Continuation of University Affiliated Colleges	241	3,71,34,291
4.	Convocation Registration 2018	1,305	2,03,403
5.	Online B.Tech Physical Counseling Form 2018	563	5,63,015
6.	Online Non B.Tech Physical Counseling Form 2018	86	68,100
7.	Online Application B.Tech Form 2018	478	81,800

8.	Online Application French 2018	178	5,02,000
9.	Online Application Ph.D Form 2018	575	3,81,750
10	Online Application Form UG/PG 2019	8,703	64,97,700
	Total	91,802	10,24,41,596

PURCHASE OF NEW COMPUTERS and ALLIED PERIPHERALS/Software

Hardware Items			
S.No.	Items	Qty.	Installation Date
1.	10 G Fibre Switch	1	05.02.2019
2.	10 G Switch 48 port	6	05.02.2019
3.	10 G Switch 24 port	11	05.02.2019
4.	Fibre Module 10 G	30	05.02.2019
5.	Computers i5	5	23.08.2018
6.	Computers i5	27	10.05.2019
7.	Computers i5	100	15.06.2019
8.	Video Conferencing System	1	23.01.2019
9.	LED Projector	1	27.05.2019
10.	UPS 5.5 KVA	5	19.06.2019

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.

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) Shri Satyadeo Narain Arya,
Hon'ble Governor-Chancellor, Haryana Chairman
- (ii) Prof. Tankeshwar Kumar
Vice-Chancellor
- (iii) 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. Vikram Kaushik, Dean
Faculty of Media Studies
 2. Prof. Kishna Ram Bishnoi, Dean
Faculty of Religious Studies
 3. Prof. Parveen Kumar, Dean
Faculty of Environmental and Bio Sciences & Technology
 4. Prof. J.B. Dahiya, Dean
Faculty of Physical Sciences & Technology
 5. Prof. Saroj, Dean
Faculty of Engineering & Technology
 6. Prof. Usha Arora, Dean
Haryana School of Business &
Faculty of Education
 7. Prof. S.C. Kundu, Dean
Faculty of Humanities and Social Sciences

8. Prof. Karam Pal, Dean
Faculty of Law

The Registrar

Member-Secretary

- (vii- a) Dean Academic Affairs
b) Dean of Colleges

(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. Narender S. Malik
Haryana School of Business
2. Prof. Parveen Kumar
Department of Environmental Science & Engineering
3. Prof. (Mrs.) Sneha Lata Goyal
Department of Physics
4. Prof. Pardeep Kumar
Department of Computer Science & Engineering
5. Prof. Mahesh Chand Garg
Haryana School of Business

(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. Dr. (Mrs.) Ritu Makani,
Associate Professor,
Department of CSE
2. Dr. Ajay Shankar
Associate Professor
Department of Physics
3. Sh. Anil Kumar
Assistant Professor
Department of Bio & Nano Technology
4. Dr. (Mrs.) Manju
Assistant Professor
Department of Applied Psychology

(iii) Principals/ Directors of Colleges

Dr. Suresh Kumar Gupta,
Principal, S.D. Mahila Mahavidyalaya, Hansi

(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. Prof. Vijay Kumar Kayat (Ex. Vice-Chancellor)
Department of History
M.D. University
Rohtak
2. Prof. Pawan Sharma
Department of Chemistry
Kurukshetra University, Kurukshetra
3. Sh. Rohit Sardana, Senior Editor
1806B, Tower 2, Panchsheel Wellington
Cross Republic
Ghaziabad
4. Shri Raj Nehru
Vice-Chancellor
Haryana Vishwakarma Skill University
3rd Floor, Vishwakarma Building
Plot No. 147, Sector-44, Gurugram (Haryana)
5. Sh. Rajiv Kumar
Director, R&D
Synopsys (India) Pvt. Ltd.
A-41, The Corenthum,
Tower `B` Lobe-3, 5th Floor
Sector-62
Noida-201301 (U.P.)

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) 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. Vikram Kaushk, Dean
Faculty of Medical Sciences
- 2. Prof. Kishna Ram Bishnoi, Dean
Faculty of Religious Studies

(b) Two principals of colleges/ Institutions:

Dr. Suresh Kumar Gupta
Principal, S.D. Mahila Mahavidyalaya, Hansi

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

- 1. Prof. Bhupinder Singh
Department of Food Technology
- 2. Prof. J.B. Dahiya
Department of Chemistry

(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. Sanjay Tiwari,
Associate Professor
Directorate of Distance Education

2. Dr. Kashmiri Lal,
Assistant Professor
Department of Chemistry

(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
D-50, GF, Lotus Floors,
Mayfield Gardens, D-Block
Sector-50, Gurugram
3. Prof. Pawan Kumar
Department of Chemistry
Kurukshetra University
Kurukshetra
4. Prof. Rajendrakumar Anayath,
Vice-Chancellor
Deenbandhu Chhotu Ram University of Science
& Technology, Murthal (Sonapat)
5. Prof. S.K. Tomar
Department of Mathematics
Panjab University
Chandigarh
6. Shri K.C. Arora
C/o Dr. Taruna Narula,
566, Sector-15
Lal Bahadur Shastri Marg
Faridabad

III. Ex-officio Secretary

The Registrar

**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; Member-Secretary
- (v) The Deans of Faculties:
 - 1. Prof. Vikram Kaushik, Dean
Faculty of Media Studies
 - 2. Prof. Kishna Ram Bishnoi, Dean
Faculty of Religious Studies
 - 3. Prof. Parveen Kumar, Dean
Faculty of Environmental and Bio
Sciences & Technology
 - 4. Prof. J.B. Dahiya, Dean
Faculty of Physical Sciences & Technology
 - 5. Prof. Saroj, Dean
Faculty of Engineering & Technology
 - 6. Prof. Usha Arora, Dean, HSB &
Faculty of Education
 - 7. Prof. S.C. Kundu, Dean
Faculty of Humanities and Social Sciences
 - 8. Prof. Karam Pal, Dean
Faculty of Law
- (v-a) Dean Academic Affairs
- b) Dean of Colleges
- (vi) Principal**
Dr. Suresh Kumar Gupta, Principal
S.D. Mahila Mahavidyalaya, Hansi
- (vii) The Controller of Examinations
Prof. Yash Paul Singla
- (viii) 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. Karam Pal Narwal,
Haryana School of Business
2. Prof. J.B. Dahiya,
Faculty of Physical Sciences & Technology
3. Prof. (Ms.) Asha Gupta
Faculty of Environmental and Bio Sciences & Technology
4. Prof. Pardeep Kumar Bhatia
Faculty of Engineering & Technology
5. Prof. Jyotsana
Faculty of Medical Sciences
6. Prof. N. Sushil Kumar
Faculty of Media Studies

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

1. Dr. (Mrs.) Ritu Makani,
Faculty of Engineering & Technology
2. Dr. Khujan Singh
Haryana School of Business
3. Dr. Ajay Shankar
Faculty of Physical Sciences & Technology
4. Sh. M.R. Patra
Faculty of Media Studies

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

1. Mrs. Suman Dahiya,
Faculty of Engineering & Technology
2. Dr. (Ms.) Sapna Grewal,
Faculty of Environmental and Bio Sciences & Technology
3. Dr. (Mrs.) Himani Sharma
Haryana School of Business
4. (Mrs.) Shabnam Joshi
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. Dharendra Singhal, Chairperson,
Department of Civil Engineering,
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) 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. Vikram Kaushik, Dean
Faculty of Media Studies
 - 2. Prof. Kishna Ram Bishnoi, Dean,
Faculty of Religious Studies

Ex-officio Member-Secretary

The Registrar

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)
iii) B.Tech. (Electrical Engineering) |
| D. Biomedical Engineering | B.Tech. (Biomedical Engineering) (<i>Zero session</i>) |
| 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)
iii) M.Sc. (Environmental Sciences)
iv) B.Tech. (Civil Engineering) |
| 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)
iii) B.Sc. (Hons.)-Computer (Data Science) offered by
Department of Mathematics being Mentor
Department |
| 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.

6. FACULTY OF MEDICAL SCIENCES

Departments

- | | | |
|----|-------------------------|--|
| A. | Physiotherapy | <ul style="list-style-type: none"> i) Master of Physiotherapy (Musculoskeletal Disorders) ii) Master of Physiotherapy (Sports) iii) Master of Physiotherapy (Neurological Disorders) iv) Master of Physiotherapy (Cardiothoracic & Pulmonary Disorders) v) Bachelor of Physiotherapy vi) M.Sc. (Yoga Science & Therapy) vii) Post Graduate Diploma in Yoga Science & Therapy (PGDYST) |
| B. | Applied Psychology | <ul style="list-style-type: none"> i) M.Sc. Psychology ii) P.G. Diploma in Guidance & Counseling iii) B.Sc. (Hons.) Psychology |
| C. | Pharmaceutical Sciences | <ul style="list-style-type: none"> i) M.Pharm. (Pharmaceutical Chemistry) ii) M.Pharm. (Pharmaceutics) iii) M.Pharm. (Pharmacology) iv) M.Pharm. (Pharmacognosy) 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.

Department of Economics

M.Sc. (Economics)

B.Sc. (Hons.)-Economics

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.

- (i) M.A. (Hindi)
- (ii) M.A. (English)

Since the Department of Hindi and Department of English are to be created by the University and the above said programmes i.e. M.A. (Hindi) and M.A. (English) are initially offered by the Department of Communication Management & Technology being the Mentor Department with effect from the session 2019-20.

9. FACULTY OF EDUCATION

With the affiliation of all degree colleges of district Hisar with this university by the State Government in 2017, the Faculty of Education came into functional existence. The Faculty aims at preparing dedicated, skilled, knowledgeable and creative quality teachers to meet and enrich the evolving demands of the educational system and the society at large. The Faculty also aims at preparing quality teacher educators who perform complex duties ranging from effective classroom teaching to moulding the value system of pupils and undertaking administrative responsibilities. It thus prepares teacher educators and researchers to play a leading role in their profession through various educational programmes in affiliated educational colleges.

PROGRAMMES OFFERED BY THE AFFILIATED EDUCATIONAL COLLEGES

1. Master of Education (M.Ed)-Two Year (Regular)
2. B.Ed.-M.Ed. – Three Years Integrated (Annual System)
3. Bachelor of Education (B.Ed.) -Two year (Regular)
4. B.Ed. (Shiksha Shastri) Two Year (Regular)
5. Bachelor of Elementary Education (B.El.Ed.) - Four year (Annual System)
6. Bachelor of Education (B.Ed.) –Three years (Part-time)
7. Diploma in Physical Education (D.P.Ed.) Two Year (Regular)

10. FACULTY OF LAW

Law education in the India generally refers to the education of legal profession for creating profound professional in the field. Law education is offered through Faculty of Law at our affiliating college namely, C.R. Law College, Hisar, which is a leading self-financing law college imparting education in the State of Haryana. This Law College is committed to impart outstanding quality legal education at par with the premier Law institutions in India. This College, which was established in 2003 to conduct 3 years post-graduation Professional Law Course, is also conducting B.A.LL.B (5 Years) Integrated Professional Law Course since 2009. This College ensures the vibrancy and youthful outlook, which is reflected in its updated course curriculum that may be dedicated to create a new breed of dynamic and future ready Law Graduates who will be in a position to use the knowledge acquired here towards the creation of a better law abiding society vis-a-vis for the brighter future law education in the country.

CHAPTER-4

NUMBER OF SEATS FOR DIFFERENT COURSES

M.Tech. PROGRAMMES

Sr. No.	Name of Course	No. of seats
1.	M.Tech. (Computer Science & Engg.)	30
2.	M.Tech. (Environmental Sc. & Engg.)	20
3.	M.Tech. (Electronics & Communication Engineering)	20
4.	M.Tech. (Food Technology)	20
5.	M.Tech. (Geo-Informatics)	20
6.	M.Tech. (Mechanical Engineering)	20
7.	M.Tech. (Nano Science & Technology)	20
8.	M.Tech. (Printing Technology)	20

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

Sr. No.	Name of Course	No. of seats + (i) Two supernumerary seat for Single Girl Child +(ii) One supernumerary seat for north-eastern candidate and (iii) One supernumerary seat for children (son/daughter) of permanent University Employees of GJUS&T, Hisar.
9.	M.Pharm. (Pharmaceutical Chemistry)	15
10.	M.Pharm. (Pharmaceutics)	15
11.	M.Pharm. (Pharmacology)	10
12.	M.Pharm. (Pharmacognosy)	10
13.	M.Sc. (Psychology)	50+2+1+1
14.	(i) M.Sc. (Biotechnology)	20*
	(ii) M.Sc. (Biotechnology) (For SC/BC candidates of Haryana) under DBT Sponsored.	04*
	(iii) M.Sc. (Biotechnology) under Self Financing Scheme	20+2+1+1
15.	M.Sc. (Microbiology)	30+2+1+1
16.	M.Sc. (Chemistry)	50+2+1+1
17.	M.Sc. (Environmental Sciences)	50+2+1+1
18.	M.Sc. (Food Technology)	35+2+1+1
19.	M.Sc. (Mass Communication)	50+2+1+1
20.	M.Sc. (Mathematics)	50+2+1+1
21.	M.Sc. (Physics)	50+2+1+1
22.	M.Sc. (Yoga Science and Therapy)	40+2+1+1
23.	M.Sc. (Economics)	40+2+1+1
24.	Master of Physiotherapy (Musculoskeletal Disorders)	10
25.	Master of Physiotherapy (Neurological Disorders)	12+2+1+1
26.	Master of Physiotherapy (Cardiothoracic & Pulmonary Disorders)	10
27.	Master of Physiotherapy (Sports Physiotherapy)	10
28.	Bachelor of Physiotherapy	50+2+1+1

29.	B.Pharm. 1 st year B.Pharm. 2 nd year (LEET)	60 06+ (Vacant/ left over seats of last year)
30.	B.Sc. (Hons.)-Economics	45+2+1+1
31.	B.Sc. (Hons.)-Psychology	40+2+1+1
32.	B.Sc. (Hons.)-Computer (Data Science)	40+2+1+1
33.	Master of Computer Applications 1 st year Master of Computer Applications 2 nd year (LEET)	60 06+(Vacant/ left over seats of last year)
34.	PG Diploma in Guidance & Counseling	15+2+1+1
35.	PG Diploma in Yoga Science & Therapy (PGDYST)	30+2+1+1

(i) **Two 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.

NOTE:

Scholarship will be awarded to those students of M.Tech. / M.Pharm who have valid GATE/ GPAT examination at the time of admission subject to receipt of the same from AICTE. The non-GATE/GPAT student, if any, admitted to M.Tech./ M.Pharm. course on the basis of academic merit of qualifying examination/ entrance test, will not be eligible for scholarship.

M.B.A. , M.Com. & M.Sc. (Economics) PROGRAMMES

Sr.No.	Name of Programme	No. of seats + (i) Two supernumerary seat for Single Girl Child +(ii) One supernumerary seat for north-eastern candidate and (iii) One supernumerary seat for children (son/daughter) of permanent University Employees of GJUS&T, Hisar.
36.	M.B.A.	90
37.	MBA-Finance	30
38.	MBA-Marketing	30
39.	MBA-International Business	30
40.	M.Com.	50+2+1+1

Dual Degree B.Sc. (Hons)-M.Sc. Programmes

Sr. No.	Name of the Course	Duration	No. of seats + (i) Two supernumerary seat for Single Girl Child +(ii) One supernumerary seat for north-eastern candidate and (iii) One supernumerary seat for children (son/daughter) of permanent University Employees of GJUS&T, Hisar.
41.	Dual Degree B.Sc. (Hons) Physics- M.Sc. (Physics)	3+2=5 years	40+2+1+1
42.	Dual Degree B.Sc. (Hons) Chemistry- M.Sc. (Chemistry)	3+2=5 years	40+2+1+1
43.	Dual Degree B.Sc. (Hons) Mathematics- M.Sc. (Mathematics)	3+2=5 years	40+2+1+1
44.	Dual Degree B.Sc. (Hons) Biotechnology- M.Sc. (Biotechnology)	3+2=5 years	40+2+1+1

M.A. Programmes

Sr. No.	Name of the Course	Duration	No. of seats + (i) Two supernumerary seat for Single Girl Child +(ii) One supernumerary seat for north-eastern candidate and (iii) One supernumerary seat for children (son/daughter) of permanent University Employees of GJUS&T, Hisar.
45.	M.A. in English	2 years	40+2+1+1
46.	M.A. in Hindi	2 years	40+2+1+1

Admission to B.Tech. and B.Tech. 2nd year through LEET Programmes through Online counseling to be conducted by Haryana State Technical Education Society (HSTES), Panchkula.

Sr.No.	Name of Programme	No. of seats
47.	B.Tech. (Computer Science & Engineering)	120
48.	B.Tech. (Electronics & Communication Engineering)	60
49.	B.Tech. (Information Technology)	60
50.	B.Tech. (Mechanical Engineering)	60
51.	B.Tech. (Printing Technology)	60
52.	B.Tech. (Packaging Technology)	30
53.	B.Tech. (Food Technology)	60
54.	B.Tech. (Civil Engineering)	60
55.	B.Tech. (Electrical Engineering)	60

CHAPTER-5

EXAMINATION RESULTS

PASS PERCENTAGE: MAY 2019 - R-1 SET

Level	Programme	Broad Discipline Group Name	Discipline / Subject	Total Number of Students Appeared	Total Number of Students Passed/ Awarded Degree	Pass Percentage
POST GRADUATE	MCA		Computer Application			*
POST GRADUATE	MCA	Aff. College	Computer Application			*
POST GRADUATE	M.Tech		Env. Sc. & Engg.			*
POST GRADUATE	M.Tech		Geo-Informatics			*
POST GRADUATE	M.Tech		Nano Sci. & Technology			*
POST GRADUATE	MBA		General			*
POST GRADUATE	MBA	Aff. College	General			*
POST GRADUATE	MBA		International Business			*
POST GRADUATE	MBA		Finance			*
POST GRADUATE	MBA		Marketing			*
POST GRADUATE	M.Sc.		Mass Communications			*
POST GRADUATE	M.Sc.		Env. Sc.	48	34	70.83
POST GRADUATE	M.Sc.		Bio-Tech			*
POST GRADUATE	M.Sc.		Microbiology			*
POST GRADUATE	M.Sc.		Food Tech.			*
POST GRADUATE	M.Sc.		Chemistry	55	36	65.45
POST GRADUATE	M.Sc.		Mathematics			*
POST GRADUATE	M.Sc.		Physics	52	31	59.62
POST GRADUATE	M.Sc.		Psychology	45	29	*
PG DIPLOMA IN GUIDANCE & COUNSELLING	PG DIPLOMA		PG DIPLOMA			*
POST GRADUATE	M.Sc.		Economics - 2016-2019			*
GRADUATE	BSc (Hons)		Physics – 2016-19	29	14	48.28
GRADUATE	BSc (Hons)		Chemistry -2016-19	24	21	87.50
GRADUATE	BSc (Hons)		Math – 2016-19	32	13	40.63
GRADUATE	BSc (Hons)		Biotechnology -2016-19	28	16	57.14
			Total			

*Result awaited.

Pass Percentage Data May 2019 Set R-2					
Sr. No.	Course	Total Appear	Total Pass	Pass Percentage	
1	B.Tech Civil Engg	176	61	34.66%	
2	B.Tech Civil Engg Part Time	3	Nil	Nil	
3	B.Tech IT	56	31	55.36%	
4	B.Arch	Not Declared			
5	M.Arch	Not Declared			
6	M.Tech Printing	Not Declared			
7	M.Tech Civil Engg Regular And Part Time	Not Declared			
8	M.Tech EE Regular and Part Time	Not Declared			
9	M.Tech EEE Regular and Part Time	Not Declared			
10	M.Tech BME	Not Declared			
11	PGDYST	27	22	81.48%	

PASS PERCENTAGE : MAY 2019

Annual Report Set R-3 for the session May-2019 (List only for UTD students)

Sr. No.	Course	Session	Total No of student appear	Total No of student Pass	Percentage
1	M.Tech (ECE)	May, 2019	*	*	*
2	M.Tech (ME)	May, 2019	*	*	*
3	B.Tech (ECE)	May, 2019	63	46	54.41%
4	B.Tech (ME)	May, 2019	65	38	58.46%

Annual Report Set R-3 for the session May-2019
(List for affiliated institute student)

Sr. No.	Course	Session	Total No of student appear	Total No of student Pass	Percentage
1.	B.Tech (ECE)	May, 2019	24	12	50.00%
2.	B.Tech (ME)	May, 2019	100	36	36.00%
3.	B.Tech.Aero.Engg	May,2019	*	*	*
4.	B.Tech.Agri. Engg.	May,2019	*	*	*
5.	B.Tech.ME Part time	May,2019	2	0	0
6.	M.Tech (ECE)	May, 2019	*	*	*
7.	M.Tech (ME)	May, 2019	*	*	*
8.	M.Tech. ECE Part Time	May,2019	*	*	*

- Means (*) Result not declared.

Annual Report for the year May-2019 (Set- RU-IV)

Level	Programme	Board Discipline Group Name	Discipline/ Subjects	Total No. of Students	Total No of Students Passed/ Awarded	Total Pass Percentage
Graduate	B. Physiotherapy	University	Physiotherapy	26	26	100%
	B. Pharmacy	University	Pharmacy	61	51	83%
	B. Tech.	University/ Affiliated Colleges	Food Engineering	Not Declared Yet	Not Declared Yet	Not Declared Yet
	B. Tech.	University	Printing Technology	38	37	97%
	B. Tech.	Affiliated Colleges	Printing & Packaging Technology	25	18	72%
	B. Tech.	University	Packaging Technology	Not Declared Yet	Not Declared Yet	Not Declared Yet
	BCA	Affiliated Colleges	BCA	Not Declared Yet	Not Declared Yet	Not Declared Yet
	BBA	Affiliated Colleges	BBA	Not Declared Yet	Not Declared Yet	Not Declared Yet
Post Graduate	M. Tech.	University	Food Tech.	Not Declared Yet	Not Declared Yet	Not Declared Yet
	M. Pharmacy	University	Pharmacy	Not Declared Yet	Not Declared Yet	Not Declared Yet
	M. Physiotherapy	University	Physiotherapy	Not Declared Yet	Not Declared Yet	Not Declared Yet

Guru Jambheshwar University of science & Technology, Hisar
(Affiliated college)

Total Number of Pass out students in May-2018 (R-5)

Level	Programme	Session	Discipline /Subject	Total Number of Student Appeared	Total Number of Students Passed	Total Passed Percentage
Graduate	B. Tech.	May-2018	EE	93	49	52.68
Graduate	B. Tech.	May-2018	EEE	31	22	70.96
Graduate	B. Tech.	May-2018	CSE	111	79	71.17
Post Graduate	M. Tech.	May-2018	CSE	20	14	70

(GJUS &T Hisar)

Total Number of Pass out students in May-2018

Level	Programme	Session	Discipline /Subject	Total Number of Student Appeared	Total Number of Students Passed	Total Passed Percentage
Graduate	B. Tech.	May-2018	CSE	119	94	78.99
Graduate	B. Tech.	May-2018	BME	9	4	44.44
Post Graduate	M. Tech.	May-2018	CSE	8	8	100%

CHAPTER-6

FINANCES

TENTATIVE INCOME & EXPENDITURE STATEMENT FOR THE YEAR 2018-19

	Income (Rs. in lacs) Approx.	Expenditure (Rs. in lacs) Tentative
1. Govt. Grant	6285.00	9372.72
2. Internal Income	2500.00	
3. UGC	249.00	292.48
4. Other Agencies	580.16	831.71

MAJOR RESEARCH/ MINOR RESEARCH/ START-UP GRANT FOR NEWLY RECRUITED FACULTY SANCTIONED BY UNIVERSITY GRANTS COMMISSION UPTO JUNE, 2019 (01.01.2018 TO 30.06.2019)

Sr. No.	Title/Name of the Principal Investigator	Grant Sanctioned	Grant Received
1.	UGC Start-Up grant for newly recruited faculty at Assistant Professor level of Science Department in respect of Dr. Mona Sharma, EVS Deptt.	10,00,000/-	8,00,000/-

CHAPTER-7

CONSTRUCTION ACTIVITIES

“A” Detail of Major works completed during 2018. (01.01.2018 to 31.12.2018)

Sr. No.	Name of Project	Date of Completion
1.	Construction of University Computer & Informatics Centre	17.04.2018
2.	Construction of 18 Nos. C-type Houses	28.05.2018
3.	Construction of 24 Nos. D-type Houses	22.09.2018
4.	Construction of Storage & Sedimentation Tank No. 2 & Underground Service Reservoir	17.05.2018

“B” Ongoing Construction Activities during 2018-19.

Sr. No.	Name of Project	Remarks
1.	Construction of Teaching Block No.-8 (Phase-I)	Work in Progress
2.	Construction of Girls Hostel No.-4 Phase-III (Block C & D)	Work in Progress
3.	Extension Block of Boys Hostel No.-4	Work in Progress

“C” Planned Construction Activities New Works to be undertaken 2019-20.

Sr. No.	Name of the Project	Estimated Cost (Rs. in lacs)	Budget Provision 2019-20 (Rs. 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
4.	Pt. Deen Dayal Upadhyay Innovation & Incubation Centre	615.00	100.00
5.	Construction of 6 Nos. Warden Residences	130.00	90.00
6.	Providing & Installation of Lifts in various Blocks	75.00	75.00