Annexure – I

UNIVERSITY GRANTS COMMISSION BAHADUR SHAH ZAFAR MARG NEW DELHI – 110 002

Proforma for Submission of information by State Private Universities for ascertaining their norms and standards

A. Legal Status

S.No.	Information	Information submitted by the University
1.1	Name and Address of the University	Sri Sai University, Palampur, Distt. Kangra (Himachal Pradesh)
1.2	Headquarters of the University	Palampur, Distt. Kangra (Himachal Pradesh)
1.3	Information about University	
	a. Website b. E-mail c. Phone Nos. d. Fax Nos.	www.srisaiuniversity.org registrar@srisaiuniversity.com 01894-236303 01894-236303
	Information about University of the University	
	a. Ph. (including mobile), Fax Nos. and e-mail of Chancellor	097807 – 66666, 01894 – 236301, <u>chancellor@srisaiuniversity.com</u>
	b. Ph. (including mobile), Fax Nos. and e-mail of Vice- Chancellor	097365 – 33333, 01894 – 236302, <u>vc@srisaiuniversity.com</u>
	 c. Ph. (including mobile), Fax Nos. and e-mail of Registrar d. Ph. (including mobile), Fax Nos. and e-mail of Finance Officer 	097365 – 99999, 01894 – 236303, registrar@srisaiuniversity.com 098159 – 99599, 01894 – 236303, gmfinance@srisaigroup.in sanjeevgill77@gmail.com
1.4	Date of Establishment	29 th September, 2010.
1.5	Name of the Society/Trust promoting the University (Information may be provided in the following format Copy of the registered MoA/Trust Deed to be enclosed	Managing Committee Sri Sai College of Engineering & Technology (Society) Badhani, Pathankot (Pb)
		Enclosed as <u>Annexure - I</u>

1.6	Composition (Details provi	<u>Enclosed</u> Appendix - I			
	Name	Address	Occupation	Designation in the Society/ Trust	

1.7					other Societies/Trusts or in vide details in the following	
	Name of the Member	Address	Name of the Society	Designation in the Society/Trust		N.A.
	(Details provided	in Appendi x	c — II)			

1.8	Whether the promoting Society/Trust is involved i University / Educational Institutions? If Yes, pleas format:-		Yes	
	Name of the University/ Educational Institution		Activities	Enclosed <u>Appendix - III</u>
	L (Details provided in Appendix – III)			
1.9	Whether the promoting Society/Trust is involved in pro than educational? If Yes, please give details in the follo			No
	Name of the Organization	A	ctivities	
	(Details provided in Appendix – IV)			
1.10	Act and Notification under which established (copy of the Act & Notification to be enclosed)			
	Enclosed Not e	enclosed		Enclosed as
	The Sri Sai University (Establishment and Regulation Notified by the Secretary (Law) to the Govt. of Himach	AS <u>Annexure - II</u>		
	Details provided in Annexure-II			
1.11	Whether the University has been established by a sep	arate State Ac	ct?	Yes

B. Organization Description

2.1	Whether Unitary in nature (as per the UGC Regulation)	Unitary
2.2.	Territorial Jurisdiction of the University as per the Act	Himachal Pradesh
2.3	Details of the constituent units of the University, if any, as mentioned in the Act	No
2.4	Whether any off-campus centre(s) established? If Yes, please	
	give details of the approval granted by the State Government and UGC in the following Format:-	N.A.
	a. Place of off-campus b. Letter No. & date of the approval of State Govt c. Letter No/ & date of the approval of UGC	
	(Details provided in Appendix – V) (Please attach attested copy of the approval)	
2.5	Whether any off-shore campus established? If Yes, please give the Details of the approval granted by the Government of India and the Host country in the Following format:-	
	a. Place of off-shore campus b. Letter No. & date of the approval of	N.A.
	Host country c. Letter No/ & date of the approval of Government of India	
	(Details provided in Appendix – VI)	
	(Please attach attested copy of the approval)	
2.6	Does the University offer a distance education programme? If Yes, Whether The courses run under distance mode are approved by the competent Authority? (Please enclose attested copy of the course-wise approval of Competent authority)	N.A.
2.7	Whether the University has established study centre(s)? If Yes, Please Provide details and whether these study centres are approved by the Competent authority of the University and UGC?	N.A.
	(Details provided in Appendix – VII)	
	(Please attach attested copy of the approval from the competent authority)	

C. Academic Activities Description

3. Academic Programme

Programme	Sanctioned Intake	Actual Enrollment	Enclosed
UG			<u>Appendix - V</u>
PG			
Diploma integrated			
PG Diploma			
Certificate Course			
M.Phil.			
Ph.D.			
Any other (Please Specify)			

University		
(Details provided in Appendix	x − IX)	
Programme	Sanctioned Intake	
UG		Enclose
PG		Appendix
Diploma integrated		
PG Diploma		
Certificate Course		
M.Phil.		
Ph.D.		
Any other (Please Specify)		

3.3	Whether approvals of rele BCI, DEC, DCI, INC, MCI a. Start new courses b. To increase intake If Yes please enclose cop format:- Name of the course B.Tech M.Tech (CSE & ECE) (Details to be provided in If the University is running	Enclosed <u>Appendix - X</u>		
0.7	Provide details about the Name of the Study (Please enclose copy of th Competent authority)	students enrolled in the Courses Offered	following format:-	No
3.5	Temporal plan of academ Semester system/ Annual system	Semester System		
3.6	Whether the University is 22 of the UGC Act, 1965? a. Name of course(s) b. Since when started c. Whether the University (Details to be provided in	n No		

4. Student Enrollment and Student Support

Particulars	No. of Students from the same State where the University is			No. of NRI students		No. of overseas students excluding NRIs	
	locat	ed			Foreign Students	Person of Indian Origin students	
	М	505	22	-	-	-	527
UG	F	126	3	-	-	-	129
	Т	631	25	-	-	-	656
	М	58	3	-	-	-	61
PG	F	88	0			-	88
	Т	146	3			-	149
	М	-	-	-	-	-	-
M/Phil.	F		-	-	-	-	-
	Т		-	-	-	-	-
	М	1	-	-	-	-	1
Ph.D.	F	1	-	-	-	-	1
	Т	2	-	-	-	-	2
	М	176	5	-	-	-	181
B Tech (Intg)	F	14	1	-	-	-	15
	Т	190	6	-	-	-	196
	М	-	-	-	-	-	-
PG Diploma	F	-	-	-	-	-	-
	Т	-	-	-	-	-	-
	М	-	-	-	-	-	-
Certificate	F	-	-	•	-	-	-
	Т	-	-	-	-	-	-
Any Other	М	-	-	-	-	-	-
(Please	F	-	-	-	-	-	-
Specify)	Т	-	-	-	-	-	-

M- Male, F-Female, T-Total.

Categor	у	Female	Male	Total
SC		14	88	102
ST		8	50	58
OBC		27	175	202
PH		-	-	-
Genera	l	184	457	641
Total		233	770	1003

4.3

Particulars		Batch I		Batch 2 Year of Entry – 2012-13		
	Year	of Entry - 2012	1-12			
	UG	PG	Total	UG	PG	Total
No. admitted to the Programme	667	96	763	822	87	909
No. of Drop-outs						
a. Within four months of joining b. Afterwards	05	N.A	05	24	02	26
No. appeared for the final year Examination	622	89	711	785	85	870
No. passed in the Final exam	280	76	356	474	80	554
No. passed in first Class	218	66	284	435	70	505

4.4			ide bridge/remedial jed students? If Ye		Yes Special Classes/ Seminars/ Courses are held for Educationally disadvantaged Students.
4.5			le any financial help es group? If Yes, plea		Yes 50% concession for such students (for girls all community & for SC/ST boys)
4.6	Whether it i	is full time	running M.Phil./Ph for part time and er UGC Regulations,	Yes Full time Ph.D. programme as per UGC Regulations, 2009	
4.7			a website? If Yes, p ner the website is rec		Yes, <u>www.srisaiuniversity.org</u>
4.8	How are the p admission, ru & regulation,	les	udents informed abo able, etc?	out the criteria for	Through Advertisement in Electronic Media Print Media, University Website/ Prospectus etc.
4.9	Whether any University? If received agai following form Name of the	Yes, please p nst malpraction	Yes, Enclosed <u>Appendix - XII</u>		
	Complaina nt (Details provi	-	dix – XII)	by The University	

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

5.1	Which University body finalized the curriculum? The composition of the body may be given. (Board of Studies, Academic Council, Board of Management	Academic Council & Board of Management see as per Annexure-III
5.2	What are the Rules/Regulations/Procedures for revision of the curriculum and when was the curriculum last updated?	Subject experts and Academic Council.
5.3	Whether approval of statutory bodies such as Board of Studies, Academic Council and Board of Management of the University has been taken to start Various courses? If Yes, please enclose extracts of the minutes.	Yes As per <u>Annexure-IV</u>
5.4	Furnish details of the following aspects of curriculum design: Innovation such as modular curricula Inter/ Multidisciplinary approach.	
5.5	Has the University conducted an academic audit?? If Yes, please give details Frequency and its usage.	No
5.6	Apart from classroom instruction, what are the other avenues of learning Provided for the students? (Example: Projects, Internships, Field trainings, Seminars, etc.)	Projects, Internships, Field trainings, Workshop and Seminars, etc.
5.7	Please provide details of the examination system (Whether examination based or practical based)	Both (Examination based as well as practical)
5.8	What methods of evaluation of answer scripts does the University follow? Whether external experts are invited for evaluation?	External Experts
5.9	Mention the number of malpractice cases reported during the last 3 years and how They are dealt with.	No case reported
5.10	Does the University have a continuous internal evaluation system?	Yes
5.12	How are the question papers set to ensure the achievement of Objectives?	By External as well as Internal Experts
5.13	State the policy of the University for the constitution of Board of question paper Setters, Board of examiners and invigilators.	The paper setting is done Externally/Internally by appointing paper setters with the approval of V.C.
1		

5.14	announcement of examinations	time-bound are con of results? Substanti and announcement be provided in the fo	TheUniversity examinations are conducted as per schedule mentioned in the Academic Calender. The result is declared within a period of two	
	Year	Date of Exams	Date of announcement of results	months after the Examinations are over.
		13/12/12 to	22/02/2013 to	
	Dec 2012	31/12/13	15/03/213	
	June 2013	27/05/13 to 11/06/13	13/08/13 to 30/08/2013	
	Dec 2013	13/12/13 to 16/12/13	09/03/14 to 22/03/14	

D. Admission Process

Г

6.1	courses? a. Through b. Through c. Through d. Through	Please p n special n interviev n their aca n combina	rovide entran ws ademic ation fo	Faculty- ce tests c record or the ab	wise ove	on to various information. veight age give	to	1.1 Merit 1.2 Acad 2.M.Sc/N Naturopa 2.1 Merit 3 Ph.D	t National/S lemic Reco /JMC/BBA athy t of Qualifyi	ord /BCA/B.Sc/ Yoga&
6.2	Whether the Yes, pleas Name of Name of National/	se provide of the			ils (2		6	evel entra		r State level entrance test? If
		rance exa	ım	admitte		admitted				
	JEE			39)	44.31				_
	HPU			19		40.42				
	CU			06		12.76				
	C-MAT			01		0.03				
	HPTU-M	ET		01		0.05				
	Academi	c Record		89		57.54				
	Total			155	5					
		admission			ivaila	ble on the Univ	/ersit	у		
6.3	website ar		Prospe	ectus.						Yes
6.3 6.4	website ar	nd in the I			oility c	criteria for adm	issio	1		Yes Enclosed As <u>Annexure - V</u>
	website an Please pro in all the c Whether L in admissi	nd in the I povide deta pourses. Jniversity on? If Yes	ails of t is prov s, Plea	the eligib viding an	iy res de de	servation/relaxa	ation	g format:-		Enclosed As <u>Annexure - V</u>
6.4	website an Please pro in all the c Whether L in admissi	nd in the I povide deta pourses. Jniversity	is prov s, Plea	the eligib viding an	iy res de de % prov	ervation/relaxa etails in the foll of quota vided	ation			Enclosed
6.4	website an Please pro in all the c Whether L in admissi	nd in the I povide deta pourses. Jniversity on? If Yes No. of s	is prov s, Plea	the eligib viding an	iy res de de % prov rese	servation/relaxa etails in the foll of quota vided ervation and	ation	g format:-		Enclosed As <u>Annexure - V</u>
6.4	website ar Please pro in all the c Whether L in admissi Category	nd in the I povide deta ourses. Jniversity on? If Yes No. of s admir Female	is prov s, Plea tudent tted Male	the eligib viding an ase provi s Total	iy res de de % prov rese prep	ervation/relaxa etails in the foll of quota vided	ation	g format:-		Enclosed As <u>Annexure - V</u>
6.4	website ar Please pro in all the c Whether L in admissi Category SC	Diversity on? If Yes No. of s admit Female	is prov s, Plea tudent tted Male 88	the eligib viding an ase provi s Total 102	y res de de % prov rese prep resp actu	ervation/relaxa etails in the foll of quota vided ervation and paration in pect of ual	ation	g format:-		Enclosed As <u>Annexure - V</u>
6.4	website an Please pro in all the c Whether U in admissi Category SC ST	Diversity Diversity On? If Yes No. of s admit Female	is prov s, Plea tudent tted Male 88 50	the eligib viding an ase provi s Total 102 58	ny res de de % prov rese prep resp actu	servation/relaxa etails in the foll of quota vided ervation and paration in pect of ual pollment	ation	g format:-		Enclosed As <u>Annexure - V</u>
6.4	website ar Please pro in all the c Whether L in admissi Category SC	Diversity on? If Yes No. of s admit Female	is prov s, Plea tudent tted Male 88	the eligib viding an ase provi s Total 102	ny res de de % prov rese prep resp actu	servation/relaxa etails in the foll of quota vided ervation and paration in pect of ual pllment As per the	ation	g format:-		Enclosed As <u>Annexure - V</u>
6.4	website an Please pro in all the c Whether L in admissi Category SC ST OBC	Diversity Diversity On? If Yes No. of s admit Female	is prov s, Plea tudent tted Male 88 50	the eligib viding an ase provi s Total 102 58	ny res de de % prov rese prep resp actu	servation/relaxa etails in the foll of quota vided ervation and paration in pect of ual pollment	ation	g format:-		Enclosed As <u>Annexure - V</u>

6	6.6			ota is available for a ide details in the fo % of students admitted under Management quota	llowing format:- % of students	No
6	6.7	What is the admi and overseas St	• •	f the university with	n regard to NRI	No separate admission policy of NRI and overseas students

Е.	Fee Structure	1
7.1	Present Course-wise fee structure of the University (Please provide head-wise Details of total fee charged)	Details of the fee structure list mention as given in Annexure - VI
7.2	Any other fee charged by the University other than the fee displayed in the UGC website (e.g.) Building Fee, Development Fee, Fee by any name, etc.	Details of the fee structure list mention as given in <u>Annexure - VI</u>
7.3	Whether fee structure is available on the University website and in the prospectus?	Yes
7.4	Whether fee is charged by the University as per fee structure Displayed in the University website an in the prospectus Or some hidden charges are there?	Fee is charged as per fee structure approved by the govt. and displayed in the University Web site and in the prospectus. No hidden charges.
7.5	Mode of Fee collection	Through Cash, Draft, On-Line
7.8	Whether university is providing any concession in fee to Students? If Yes, please provide details.	As per <u>Annexure-VII</u>
7.9	Details of the Hostel Fee including mess charges	For 3 Bed room : Rs. 40200/- For 2 Bed room: Rs. 46800/-
7.10	Any other Fee	Nil
7.11	Basis of Fee Structure	As approved by the State Government.
7.12	Whether the University has received any complaint with Regard to fee charged or fee structure? If Yes, please give The details about the action taken.	No
7.13	Whether University is providing any scholarship to students? If Yes, please provide details.	Scholarship Scheme available to the student is attached
		As per <u>Annexure-VIII</u>

F. Faculty

Dept.	Profe	ssor	Associate	e Professor	Assista	ant Professor	
	Sanctioned	Filled	Sanctioned	Filled	Sanctione	d Filled	
CSE	2	Nil	4	Nil	12	13	
ECE	2	Nil	4	Nil	12	10	
CE	1	1	3	1	12	12	
ME	2	1	3	1	12	13	
EE	1	Nil	3	Nil	12	9	
Dept.	Profe	ssor	Associate	e Professor	Assista	ant Professor	
	Sanctioned	Filled	Sanctioned	Filled	Sanctioned	Filled	
Management	2	1	5	1	12	12	
CA	2	Nil	4	Nil	12	11	
Dept.	Profe	ssor	Associate	Professor	ofessor Assistant Profess		
	Sanctioned	Filled	Sanctioned	Filled	Sanctioned	Filled	
Applied Science	1	1	2	Nil	6	15	
 8.2 Details of teaching staff in the following format (Please provided details – Ins – wise and Department – wise Details provided in Appendix-XIII 						- Institution	Enclosed as pe Appendix-XIII

LISCO	reacini	iy Stan									
S.N.	Dept.	Name of	Designation	Age	Educational	Teachin	Date of	Whether full	Regula	Scale	No. of
	-	the	-	(Year)	Qualifications	Exper-ie	Appoint	time or part	adhoc	Pay	Publicati
		Teacher		. ,	(whether	in Years	ment	time		-	ons
					Qualified as Per L						
					Regulations)						

Category	Female	Male	Total
SC	01	02	03
ST	-	02	02
OBC	-	04	04
PH	-	-	-
General	32	60	92
Total	33	68	101

	Details of the permanent and temporary faculty member	rs in the follow	ing format	
8.4		Female	Male	Total
	Particulars			
	Total No. of permanent / Temporary teachers			
	No. of teachers with Ph.D. as the highest qualification	04	08	12
	No. of teachers with M.Phil. as the highest qualification	04	04	08
	No. of teachers with PG as the highest qualification (including B Tech)	25	56	81
8.5	Ratio of full-time teachers to part-time/contract teachers	;	All full time	

-		
8.6	Process of recruitment of faculty - Whether advertisement? (Please attach copy of the ad) - Whether selection committees was constituted as per the UGC Regulations.	Yes <u>Annexure - IX</u> Yes
8.7	Does the University follow self-appraisal method to evaluate teachers on teaching, research and work satisfaction? If Yes, how is the self-appraisal of teachers analyzed and used? Whether –Self Appraisal Evaluation Peer Review Students evaluation Others (specify)	Yes As per <u>Annexure – X</u>
8.8	Institution-wise and Department-wise teacher student ratio (only full time faculty)	As per UGC Norms
8.9	Whether the University is providing UGC Pay Scales to the Permanent Faculty? If Yes, please provide the following details:- Scales of Pay with all the allowances Professor – 37400 – 67000 + 10000 GP Associate Professor – 37400 – 67000 + 9000 GP Assistant Professor – 15600- 39100 + 6000 GP	Yes
	Mode of Payment – (Cash/Cheque)	By Bank Transfer
8.10	Pay/Remuneration provided to:- Part-time Faculty – Temporary Faculty – Guest Faculty –	As per UGC norms
8.11	Facilities for teaching staff (Please provide details about Residence, Rooms, Cubical, Computers/Any other)	Faculty Cubicals Computers/LCD Projectors

G. Infrastructure

9.1	Does the University have sufficient space for Land & Building?	Yes
9.2	Does the University have sufficient class rooms?	Yes
9.3	Laboratories & Equipment	Yes Appendix- XIV Labs
0.0	(Details provided in Appendix – XIV and Appendix – XV)	Appendix –XV Equipments Lab wise
а	Item Description (make and model)	
b	Location (Department)	
С	Value (Rs.)	
d	Present Condition	
е	Date of Purchase	

9.4	Library	
а	Total Space (all kinds)	640 sq.ft.
b	Computer/Communication facilities	05 No's
С	Total No. of Reference Books (Each Department)	As per <u>Annexure-XI</u>
d	All Research Journals subscribed on a regular basis	Aas per <u>Annexure-XIA</u>
9.5	Sports facilities (Details provided in Appendix-XVI)	As per Appendix - XVI
а	Open Play Ground(s) for outdoor sports (Athletics, Football, Hockey, Cricket, etc.)	Yes
b	Track for Athletics	Yes
С	Basketball courts	Yes
d	Squash/Tennis Courts	No
е	Swimming Pool (Size)	No
f	Indoor Sports Facilities including Gymnasium	Yes, Chess, T.T.
g	Any other	
9.6	Does the University has provision for Residential Accommodation including hostels (boys & girls separately)	Yes

H. Financial Viability

	ails of the pus Fund	6286.00		
by t Uni	versity			
FDI	R No. Date	11831400000114, 28.12.2013	01563011000883, 04.08.2010	
Am	ount	100.00 Lakhs	200.0 Lakhs	
Per	iod	5 Years	5 Years	

	S.N.	Year	Income (Rs.in lakhs)	Expenditure (Rs. in lakhs)	
	1	2010-11	153.70	435.00	_
	2	2011-12	643.63	715.00	_
	3	2012-13	677.00	619.00	-
0.3	by the	University (for	d quantum of funds availa last audited year)	ble for running	
0.3	by the Fees – Donatio Loan – Interes Any oth	University (for 618.18 Lakh ons – Nil Nil t – 3.10 ner (Please sp	last audited year)	ble for running	
0.3	by the Fees – Donatio Loan – Interes Any oth	University (for 618.18 Lakh: ons – Nil Nil t – 3.10	last audited year) s ecify) rd 12.11 Lakhs	ble for running	

10.4	What is the University's 'unit cost' of education? (Unit cost = total annual expenditure (budget accruals) divided by the number of students enrolled) Unit cost calculated excluding the salary component may also be given.
	Rs. 50365.22.

I. Governance System

11. Organization, governance and Management

11.1	Composition of the statutory bodies of the University (Please Give names, profession & full postal address of the members And date of constitution):- Governing Board Executive Council Board of Management Academic Council Finance Committees Board of Studies Others (Details provided in Appendix-XVII)	As per <u>Appendix – XVII</u>
------	---	----------------------------------

11.2	Dates of the meetings of the above bodies held during the Last 2 years (Enclose attested copy of the minutes of the meetings)	As per <u>Annexure – XII</u>
11.3	What percentage of the members of the Boards of Studies, Or such other academic committees are external? Enclose The guidelines for BOS or such other Committees.	Syllabi of courses are framed and updated by engaging external subject expert(s) and have been / being framed as per guidelines of the Regulatory bodies such as AICTE& UGC.
11.4	Are there other strategies to review academic Programmes besides the academic council? If Yes, give detail about what, when and how often are such reviews made?	Expert opinions are sought time and again in Seminars/ Conferences/ Industry Interface Programmes/ guest faculty to improve our Academic Programmes

J. Research Profile

12.1	Faculty-wise and Department-wise information to be Provided in respect of the following:- ➤ Student Teacher Ratio	10:1
	Class Rooms	35
	Teaching labs	26
	 Research labs (Major Equipment) 	02 (Software for M.Tech ECE & CSE)
	 Research Scholars (M.Tech, Ph.D. Post-Doctoral Scholars) 	21
	 Publications in last 3 years (Year-wise list) 	268 <u>Annexure-XIII</u>
	No. of Books Published	
	> Patents	10 - do-
	 Transfer of Technology 	Nil
	 Inter-departmental Research (Inter-disciplinary) 	Nil
	> Consultancy	Nil
	 Externally funded Research Projects 	Yes
	 Educational Programmes Arranged 	Nil
		02

K. Misc.

13.	Details of Non-teaching staff	
13.1	Details of Non-teaching Staff	As per Appendix-XVIII

1	SI. No.	Name	Designation	Age	Qualification	Scale of Pay	Date of Appointment	Trained Yes/No If Yes, Details

Particulars	Female	Male	Total
Administrative Staff			
Group A	01	04	0
Group B	-	04	04
Group C	11	24	3
Group D	07	35	42
Sub Total	19	67	8
Technical Staff			
Group A	-	-	-
Group B	01	02	0
Group C	01	09	1(
Group D	04	-	04
Sub Total	06	11	1
Grand Total	25	78	103

13.3	No. of Non-Tea	ching staff cate	gory wise		
	Category	Female	Male	Total	
	SC	03	10	13	
	ST	05	20	25	
	OBC	01	07	08	
	PH				
	General	16	41	57	
	Total	25	78	103	
			•		
13.4	Ratio of Non-te	aching staff to s	students		1:9
13.5	Ratio of Non-te	aching staff to f	aculty		1:1

14. Academic Results

<u>C ' 201</u> S.N.	Course	No. of Candidates Appeared	Result (Passed)
	B.Tech ME	194	126
2.	B.Tech ECE	96	82
3	B.Tech CE	169	99
4.	B.Tech CSE	69	57
5.	B.Tech EE	30	20
6.	B.Tech Int. EE	41	26
7.	B.Tech Int. CSE	20	14
8.	B.Tech Int. CE	58	31
9.	B.Tech Int. ME	56	35
10.	B.Tech Int. ECE	8	8
11.	M.Sc (Phy)	17	15
12.	M.Sc (Chm)	29	25
13.	B.Sc (Chm)	7	7
14.	M.Tech CSE	9	9
15.	M.Tech ECE	8	7
16.	M.Tech ME	1	1
17.	MBA	45	41
18.	MCA	39	23
19.	BBA	43	33
20.	BCA	25	18
21.	B.Com	5	4

S.N.	Course	No. of Candidates Appeared	Result (Passed)
1.	B.Tech ME	141	98
2.	B.Tech ECE	87	72
3	B.Tech CE	116	80
4.	B.Tech CSE	62	49
5.	B.Tech EE	21	14
6.	B.Tech Int. EE	43	20
7.	B.Tech Int. CSE	20	11
8.	B.Tech Int. CE	59	24
9.	B.Tech Int. ME	122	89
10.	B.Tech Int. ECE	33	31
11.	MBA	60	53
12.	MCA	22	19
13.	BBA	40	37
14.	BCA	26	17
15.	Ph.D	2	2

15. Accreditation

15.1	Whether Accredited by N Date of Accreditation Period Grade CGPA Grading System Followe	- No		
15.2	Whether courses are acceptease provided course-	No		
		Accredited	Accreditation	
15.3	Other Accreditations, If a	No		
15.4	Any other information (including special achiev which may be relevant for	Nil		

16. Strength and Weakness of the University

16.1	Strengths of the University				
	1)	Financially sound society			
	2) State of the art infrastructure				
	3)	Experienced Executive & administrative officers			
	4)	Experienced & qualified faculty			
	5)	Training & Placement cell			
	6)	PDP for students			
	7)	Well equipped labs & workshops			
	8)	15mbps lease line for internet			
	9)	Sports, culture and co-curricular activities			
	10)	Transport facility			
	11)	Banking facility/ATM facility			
	12)	Safety provisions including fire & other calamities			
	13)	Vehicle parking			
	14)	Back up Electric supply			
16.2	We	Weakness of the University			
	Difficulties in arranging additional land due to stringent land rules of Himachal Pradesh Government.				

Certificate

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

The above information is also posted on the website of the University

Signed and Sealed by the Head of the Institution