[image: image1.png]

The Annual Quality Assurance Report
(AQAR)
for the
Academic Session: 2013-2014
submitted to
The National Assessment and Accreditation Council (NAAC) P.O. Box No. 1075, Nagarbhavi, Bengaluru-560072
submitted by
Internal Quality Assurance Cell (IQAC) Maharshi Dayanand University Rohtak-124001
The Draft Annual Quality Assurance Report (AQAR) of the IQAC (Period: July 1, 2013 to June 30, 2014)
[image: image2.png]

Part – A
AQAR for the year
1. Details of the Institution
1.1 Name of the Institution

1.2 Address Line 1

Address Line 2

City/Town

State

Pin Code

Institution e-mail address

Contact Nos.

Name of the Head of the Institution: Tel. No. with STD Code: Mobile:

Name of the Director, IQAC:

Mobile:

2013-14

vc@mdurohtak.ac.in

 HYPERLINK mailto:registrar@mdurohtak.ac.in
 registrar@mdurohtak.ac.in
01262-274327, 01262-292431,

01262-274640 (Tele Fax)

Er H.S. Chahal

01262-274327, 01262-292431

09416067400

Prof. M.I. Hassan (July 2013 to Feb 2014) Prof. Gulshan Taneja (March 2014 onwards)

09896255069

IQAC e-mail address:

dir.iqac@mdurohtak.ac.in
1.3 NAAC Track ID (For ex. MHCOGN 18879)
OR
1.4 NAAC Executive Committee No. & Date:
(For Example EC/32/A&A/143 dated 3-5-200

NAAC/ PCRAR/ EC-64 /34/2013 dated 29-07-2013

This EC no. is available in the right corner- bottom of your institution’s Accreditation Certificate)
1.5 Website address:

Web-link of the AQAR:

1.6 Accreditation Details

www.mdurohtak.ac.in
http://www.mdurohtak.ac.in/AQAR2013-14.doc
	Sl. No.
	Cycle
	Grade
	CGPA
	Year of

Accreditation
	Validity

Period

	1
	1st Cycle
	B++
	NA
	2003
	5 Years

	2
	2nd Cycle
	B
	2.95
	2010
	5 Years

	3
	3rd Cycle
	A
	3.03
	2013
	5 years

1.7 Date of Establishment of IQAC : DD/MM/YYYY

2003

1.8 Details of the previous year’s AQAR submitted to NAAC after the latest Assessment and

Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)
Not Applicable
(Latest Accredited by NAAC w.e.f. 08-07-2013)
1.9 Institutional Status

University
State


Central
Deemed
Private

Affiliated College
Yes
No
 
Constituent College
Yes
No

Autonomous college of UGC
Yes
No

Regulatory Agency approved Institution
Yes
No

(eg. AICTE, BCI, MCI, PCI, NCI)

Type of Institution: Co-education


Men
Women
Urban


Rural
Tribal
Financial Status
Grant-in-aid
UGC 2(f)
UGC 12B


Grant-in-aid + Self Financing
Totally Self-financing

1.10 Type of Faculty/Programme
Arts


Science

 Commerce


Law

PEI (Phys Edu)


TEI (Edu)


Engineering

Health Science
Management

Others (Specify)

Pharmaceutical Sciences

1.11 Name of the Affiliating University (for the Colleges)

Not Applicable

1.12 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc
Autonomy by State/Central Govt. / University

University with Potential for Excellence

State

_

UGC-CPE
_
DST Star Scheme
_

UGC-CE
_

Yes, 6
UGC-Special Assistance Programme

Yes, 12

Departments

DST-FIST

Departments

BSR grant from
UGC-Innovative PG programmes

Yes, 2 Departments

Any other (Specify)

UGC: 4 Depts

UGC-COP Programmes
_

2. IQAC Composition and Activities
2.1 No. of Teachers
7
2.2 No. of Administrative/Technical staff
2

2.3 No. of students
1
2.4 No. of Management representatives
1

2.5 No. of Alumni
1
2. 6 No. of any other stakeholder and
community representatives
1
2.7 No. of Employers/ Industrialists
1
2.8 No. of other External Experts
4
2.9 Total No. of members
18

2.10 No. of IQAC meetings held : 22
2.11 No. of meetings with various stakeholders: No.
22

Faculty
01
Non-Teaching Staff
Students
01

Alumni
Others (Parent-Teacher Meets)
21
2.12 Has IQAC received any funding from UGC during the year? Yes
No

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC
Total Nos.
International
National
State
Institution Level
01
(ii) Theme

Knowledge about API Score for Promotion under CAS

2.14 Significant Activities and contributions made by IQAC

The IQAC plays an active role in internalizing a culture of quality within the University. This culture is maintained and sustained by several initiatives taken by the IQAC through the year. Some of the processes developed and enforced are:


Students' feedback


Motivating students for their participation in co-curricular activities

Holding regular meetings to review progress


Deputing IQAC Officer for each of the departments of the University to ensure implementation of quality policies and to get quick information as and when required


Promoting transparency in the university functioning and decision making processes


Apprising the parents of the progress of their wards in the learning process and taking feedback from them through Parent-Teachers meetings


Encouraging the faculty members to pursue research in their respective field of study for publishing papers in the Journals of repute


Academic Audit of the University Teaching Departments

Administrative Audit of the major units of the University


Initiative to introduce CBCS in the University
The IQAC, through its activities, has been an agent of change in the university ensuring efficient performance of academic and administrative tasks.

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year *

	Plan of Action
	Outcome

	Students' Feedback
	Obtained

	Parents-Teachers Meet
	Meetings held in each of the Departments

	Conduct of Academic Audit of

the Departments
	Academic Audit Conducted for each of the

departments by Different Academic Audit Committees
comprising
Dean
of
the Concerned Faculty and two outside experts

	Conduct
of
Administrative

Audit
	Financial
pre/post
audit
is
a
regular

phenomenon done by the Auditors appointed by the State Government. However, other than finance, audit is done by the Registrar in various administrative branches/departments of the University from time to time.

	Initiative to introduce CBCS
	The teachers of the departments became

mentally prepared for introducing CBCS in the University.

* Academic Calendar of the University for the year is attached as Annexure I.
2.16 Whether the AQAR was placed in statutory body:
Yes


No

Management
Syndicate
Any other body

Provide the details of the action taken

Executive

Council

Resolution No. 8 of the Executive Council’s meeting held on 31/03/2017
Considered the recommendations of the committee constituted by the Executive Council vide Resolution No. 29 (iii) of its meeting held on 26.11.2016, that Annual Quality Assurance Reports (AQARs) for the Academic Session 2013-14 and 2014-

15 may be submitted to the National Accreditation Council, Bengluru.

RESOLVED THAT THE RECOMMENDATIONS OF THE COMMITTEE AS ABOVE BE APPROVED.
Criterion – I
1. Curricular Aspects

Part – B
1.1 Details about Academic Programmes
	Level of the

Programme
	Number of existing Programmes
	Number of

programmes added during the year
	Number of self-financing programmes
	Number of value

added / Career Oriented programmes

	PhD
	41
	05
	00
	05

	PG
	70
	03
	06
	17

	UG
	16
	00
	02
	04

	PG Diploma
	03
	03
	01
	00

	Advanced

Diploma
	01
	00
	00
	00

	Diploma
	05
	01
	05
	06

	Certificate
	02
	03
	02
	05

	Others
	16
	00
	00
	02

	Total
	154
	15
	16
	39

	Interdisciplinary
	13
	00
	08
	08

	Innovative
	06
	00
	00
	00

1.2 (i) Flexibility of the Curriculum (CBCS/Core/Elective option / Open options):

Core/Elective Options
(ii) Pattern of programmes:
	Pattern
	Number of programmes

	Semester
	141

	Trimester
	-

	Annual
	13

1.3 Feedback from stakeholders*Alumni

(On all aspects)

Yes

Parents

Yes

Employer

Yes

Students

Yes

Mode of feedback
: Online

Yes

Manual

Yes

Co-operating schools (for PEI)

*Analysis of the feedback is provided at Annexure II.
1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

	Name of the
Department
	Salient Aspects

	Economics
	Revised the syllabi of 5-year Integrated MA Hons Economics Programme

	Commerce
	Revised the syllabi as per UGC norms

	Pharmaceutical

Sciences
	Syllabi revised for UG as well as PG programmes covering professional and

industrial aspects to be made effective w.e.f. 2014-15. This was done through wide consultation with leading academicians and industrialists.

	Statistics
	Updated as per UGC norms.

	Mathematics
	Minor Revision done.

	Center For Bio-

Technology
	Revised by making provision of choice based credit system.

	Bioinformatics
	Revised by making provision of choice based credit system.

	Visual Arts
	Revised to make the programme more practical and job oriented.

	Journalism
	Revised with focus on skill-development and as per the requirement of

industries.

	Political Science
	Revised as per UGC norms.

	Chemistry
	Minor revision done.

	Genetics
	Revised the syllabi of M.Sc Genetics & M.Sc Forensic Science incorporating

CBCS

	Food &

Technology
	Scheme of examination regarding the elective papers and dissertation revised

	Zoology
	Revised the syllabi making provision of choice based credit system.

	IMSAR
	A paper on Environment Management introduced in MBA 5 year integrated

programme. Also revised the syllabi of the UG courses viz. BBA (general), BBA(II), BBA(CAM) and BBA (Business Economics) for implementation with effect from the session 2014-15.

	Sociology
	Revised as per UGC/NET norms. Introduced some new compulsory/optional

papers.

	Law
	Revision done.

	English
	Updated the courses in tandem with the growing knowledge of the subject,

new trends in literatures, pedagogical requirements and market/ job orientation

	Music
	Syllabi of M.A. and M.Phil were revised by adding technical aspect of

computer and its relevance with Music. Introduced a paper entitled 'Creative Music and Performance of Basis Ragas'
and a paper including general aspects of Classical and folk Music of India.

	Physical

Education
	Syllabi of all the courses were updated. A portion related to computers was

also incorporated.

	Medical Bio-

Technology
	Revised.

1.5 Any new Department/Centre introduced during the year. If yes, give details.

NIL

Criterion – II
2. Teaching, Learning and Evaluation
2.1 Total No. of permanent faculty

2.2 No. of permanent faculty with Ph.D.

310
2.3 No. of Faculty Positions

Recruited (R) and Vacant (V)

during the year

Asst. Professors

Associate

Professors

Professors
Others
Total

2.4 No. of Guest and Visiting

R
V
R
V
R
V
R
V
R
V

102
69
08
21
15
15
04
03
129
108

faculty and Temporary faculty
50

20
01
2.5 Faculty participation in conferences and symposia:
	No. of Faculty
	International

level
	National level
	State level

	Attended
	119
	316
	78

	Presented
	123
	359
	65

	Resource

Persons
	38
	112
	29

2.6 Innovative processes adopted by the institution in Teaching and Learning:


Extension lectures organized by inviting the renowned persons.


Innovative teaching-learning methodologies (such as use of PPT, Seminars, etc.) were also used.


Interactive Boards and ICT used by some of the departments


Interactive sessions held between teachers and students.


Tutorials arranged to promote group discussion on specific topics.


Study tours/trips were organized at least once in a year by almost every university teaching department.


Students of the Psychology department visited to Arpan Institute Rohtak, Old Age Home, Orphanage, Anatomy and psychiatry Department of PGIMS, Rohtak.


The teachers devote their time in personal counselling and encourage the students for various socio-cultural, political, moral activities.


The efforts are made to have good co-ordination and harmony among the teachers.

Cultural programmes are organized by the Faculty Club wherein teachers themselves participate. Cultural programmes are organized by the departments also wherein the

teachers and students both are involved. Such activities help the students to share their problems frankly with the faculty members.


Intra-department quiz contests are also conducted by some departments.


Internet facility is available round-the-clock to students for on-line exposure to the latest developments in their subjects.

2.7 Total No. of actual teaching days during this academic year

2.8 Examination/ Evaluation Reforms initiated by the Institution

(for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

180

Bar Coding

2.9 No. of faculty members involved in curriculum

restructuring /revision/syllabus development

249
81
61

as member of Board of Study/Faculty/Curriculum Development workshop
2.10 Average percentage of attendance of students

75.29
2.11 Course/Programme wise distribution of pass percentage:

	Title of the Programme
	Total no. of students appeared
	Division

	
	
	Distinction
%
	I %
	II %
	III %
	Pass
%

	MA Economics
	110
	00
	70
	20
	05
	95

	MA Economics (H)
	105
	00
	70
	20
	05
	95

	M.Phil Economics
	25
	00
	95
	05
	00
	100

	M.COM
	53
	00
	58
	7.5
	14
	80

	M.COM (HON)
	06
	00
	17
	17
	00
	34

	M.Phil Commerce.
	17
	00
	18
	06
	00
	24

	MA Psychology
	36
	11.1
	58.3
	16.6
	2.77
	88.8

	B.Pharma
	65
	7.6
	45
	28
	00
	80.6

	M.Pharma
	51
	10
	70
	10
	00
	90

	M.SC Statistics
	28
	14
	21
	10
	21
	67.86

	M.Phil Statistics
	05
	00
	00
	05
	00
	100

	M.Sc Physics
	60
	13.33
	58.33
	10
	1.66
	83.33

	M.Sc Mathematics
	47
	25.53
	46.81
	23.40
	00
	95.74

	Math with Computer Sci.
	55
	1.82
	49.9
	25.45
	5.45
	81.81

	M.Sc Hon Mathematics 5

Year
	07
	42.86
	14.29
	14.29
	00
	71.43

	M.Sc Biotechnology
	21
	78
	73
	70.4
	70
	87

	M.Sc Agriculture

Biotechnology
	18
	76
	70
	69
	68
	82

	M.Sc Bioinformatics
	09
	00
	100
	00
	00
	100

	Pre Ph.D Bioinformatics
	15
	100
	00
	00
	00
	100

	M.Sc Microbiology
	23
	21
	65
	08
	04
	100

	M.Sc Microbal

Biotechnology
	12
	16
	75
	09
	00
	100

	Bio Tech Engineering
	31
	12.90
	16.13
	00
	00
	29.03

	Civil Engineering
	73
	2.74
	54.79
	00
	00
	57.53

	Computer Science &

Engineering
	69
	33.33
	46.38
	00
	00
	79.69

	Electrical Engineering
	72
	2.78
	38.89
	00
	00
	41.67

	Electronics & Comm.

Engineering
	71
	14.08
	64.79
	00
	00
	78.87

	Mechanical Engineering
	67
	35.82
	59.70
	00
	00
	95.52

	MA Drawing & Painting
	20
	10
	80
	15
	00
	95

	M.F.A 6 Year
	47
	8
	82
	15
	00
	95

	MA Journalism
	16
	6.25
	50
	25
	00
	81.25

	M.Phil Journalism
	15
	00
	86.66
	13.33
	00
	100

	MCA
	54
	42.59
	57.40
	00
	00
	100

	M.Tech (Computer Science)
	22
	54.54
	45.45
	00
	00
	100

	MA Public Administration
	46
	00
	8.6
	15.21
	00
	23.91

	MA Public Administration

(H)
	49
	00
	24.48
	24.48
	00
	48.97

	M.Phil Public Administration
	13
	00
	15.38
	38.46
	00
	53.84

	MA Political Science
	44
	00
	45.45
	40.90
	6.81
	93.81

	M.Phil Political Sc..
	17
	00
	95
	00
	00
	95

	MA Sanskrit
	51
	13.72
	50.98
	9.80
	3.92
	78.43

	M.Phil Sanskrit
	19
	00
	94.73
	00
	00
	95

	Pre.Ph.D Sanskrit
	48
	00
	00
	00
	00
	100

	M.Sc Chemistry
	91
	6.5
	79
	07
	00
	97.8

	M.Sc Genetics
	13
	61.5
	100
	00
	00
	100

	M.Sc Forensic Science
	15
	20
	100
	00
	00
	100

	M.Sc Food Technology
	33
	00
	66.66
	18
	15.15
	100

	Pre.Phd. Food Technology
	03
	00
	100
	00
	00
	100

	M.Sc Zoology
	40
	00
	90
	10
	00
	100

	M.Sc Botany
	39
	53.84
	7.69
	12.82
	00
	87.15

	Pre.Phd. Botany
	04
	04
	00
	00
	00
	100

	M.Sc Environmental Science
	19
	00
	00
	00
	00
	100

	M.Sc Biotechnology
	06
	00
	00
	00
	00
	100

	MBA 5Years
	519
	02
	60
	38
	00
	100

	MBA 2Years
	121
	03
	58
	39
	00
	100

	MBA 2Years Hons
	121
	01
	57
	42
	00
	100

	MBA 2Yrs Business

Economics
	107
	01
	58
	41
	00
	100

	M.A. Sociology
	26
	00
	3.86
	34.6
	19
	57.6

	M.Phil Sociology
	17
	00
	00
	00
	00
	100

	MA Military Science
	4
	25
	50
	00
	00
	75

	M.Phil English
	10
	00
	40
	20
	00
	60

	M.A English
	52
	00
	30
	40
	11
	81

	MA Hons English
	25
	00
	44
	24
	12
	80

	Dip. In French
	10
	00
	40
	30
	10
	80

	Cert. In French
	37
	00
	46
	30
	08
	84

	Cert. In Spanish.
	33
	00
	39
	32
	06
	77

	BHM
	50
	00
	70
	12
	00
	82

	BTM
	33
	00
	60
	30
	00
	90

	MHM
	44
	00
	38
	22.72
	27
	86.36

	MTM
	24
	00
	51
	25.92
	00
	100

	MA Music
	28
	7.14
	42.85
	50
	00
	100

	M.Phil Music
	13
	15.38
	69.23
	15.38
	00
	100

	Pre P.hd Music
	07
	00
	42.85
	57.14
	00
	100

	MA History
	60
	00
	63
	31.6
	00
	95

	M.Sc Medical Biotechnology
	24
	8.33
	91.66
	00
	00
	100

	M.Sc Biochemistry
	33
	00
	48.48
	18.18
	00
	67

	Pre. Ph.D Biochemistry
	10
	00
	00
	00
	00
	80

	B.P.Ed
	48
	00
	100
	00
	00
	100

	M.P.Ed
	34
	00
	100
	00
	00
	100

	LLB-3 Yr
	107
	0.93
	22.42
	52.33
	00
	75.68

	BA.LLB-5 Yr
	132
	04
	28
	58
	00
	90

	LLM-2 Yr
	36
	00
	58
	48
	00
	98

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes :

 IQAC prepares an overall report on the basis of the recommendations of the academic audit committees which help the University to take necessary steps to improve teaching, learning, and evaluation.

 Monitoring is also done through Departmental level IQAC officers deputed for each of the departments.

2.13 Initiatives undertaken towards faculty development
	Faculty / Staff Development Programmes
	Number of faculty benefitted

	Refresher courses
	58

	UGC – Faculty Improvement Programme
	02

	HRD programmes
	00

	Orientation programmes
	36

	Faculty exchange programme
	02

	Staff training conducted by the university
	17

	Staff training conducted by other institutions
	02

	Summer / Winter schools, Workshops, etc.
	76

	Others
	16

2.14 Details of Administrative and Technical staff

	Category
	Number of Permanent Employees
	Number of Vacant Positions
	Number of permanent positions filled during the Year
	Number of positions filled temporarily

	Administrative Staff
	1300
	360
	53
	03

	Technical Staff
	176
	79
	00
	00

Criterion – III
3.
Research, Consultancy and Extension
3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

Though the University has an independent Research Projects Cell with a clear mandate to facilitate and monitor research projects funded by various funding agencies, headed by the Director, Research and Development, the IQAC under the chairmanship of the Vice-Chancellor always stress the University Teaching Departments to focus on development of globally competent and locally relevant research and consultancy programmes. The advisory council also sensitize the UTDs to develop linkages with outside academic/research bodies at national and international levels. On the recommendations of IQAC, Academic Audit of every teaching department in the University is conducted annually in which two outside experts nominated by the Vice-Chancellor along with the Dean of the Faculty are invited to evaluate infrastructure, laboratories, and research facilities. On the basis of the Academic Audit, the IQAC makes its own efforts to promote quality research.

3.2
Details regarding Major projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	24
	58
	06
	20

	Outlay in Rs. Lakhs
	212.738
	926.29
	84.488
	322.468

3.3
Details regarding Minor projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	13
	03
	01
	02

	Outlay in Rs. Lakhs
	14.05
	1.97
	0
	0.1

3.4
Details on Research Publications
	
	International
	National
	Others

	Peer Review Journals
	572
	146
	19

	Non-Peer Review Journals
	17
	16
	01

	e-Journals
	210
	12
	00

	Conference proceedings
	37
	63
	10

3.5 Details on Impact factor of publications:
Range

up to 7.487

Average

1.7

h-index (Scopus)
39

Nos. in SCOPUS

159

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

	Nature of the Project
	Number
	Duration
Year
	Name of the funding Agency
	Total grant Sanctioned (Rs in Lakhs)
	Received (Rs in lakhs)

	Major projects
	05
	1
	CSIR, DST,

SERB, ICSSR, ICMR, AICTE, DBT (New Delhi) ICSSR, PU (CHD.),

HSCS(HR),UGC
	936.65587
	464.25385

	
	06
	2
	
	
	

	
	28
	3
	
	
	

	
	03
	4
	
	
	

	
	01
	5
	
	
	

	Minor Projects
	07
	1
	UGC, RKF, MDU, ICSSR, DSW
	11.84
	10.64

	
	02
	2
	
	
	

	
	01
	3
	
	
	

	
	00
	4
	
	
	

	
	00
	5
	
	
	

	Interdisciplinary Projects
	00
	1
	DBT, DBT(IPLS)
	90.5
	28.9

	
	00
	2
	
	
	

	
	00
	3
	
	
	

	
	00
	4
	
	
	

	
	05
	5
	
	
	

	Industry sponsored
	00
	1
	
	00
	00

	
	00
	2
	
	
	

	
	00
	3
	
	
	

	
	00
	4
	
	
	

	
	00
	5
	
	
	

	Projects sponsored by the

University/ College
	07
	1
	MDU, RK FUND, DSW
	0.7
	0.6

	
	00
	2
	
	
	

	
	00
	3
	
	
	

	
	00
	4
	
	
	

	
	00
	5
	
	
	

	Students research projects

(other than compulsory by the University)
	01
	1
	ICSSR
	0.4
	0.4

	
	00
	2
	
	
	

	
	00
	3
	
	
	

	
	00
	4
	
	
	

	
	00
	5
	
	
	

	Any other(Specify)
	02
	1
	NRDMS DST, New Delhi UGC
	10.5
	10.5

	
	00
	2
	
	
	

	
	00
	3
	
	
	

	
	00
	4
	
	
	

	
	01
	5
	
	
	

	Total
	27
	1
	
	1050.59587
	515.29385

	
	09
	2
	
	
	

	
	16
	3
	
	
	

	
	03
	4
	
	
	

	
	07
	5
	
	
	

3.7 No. of books published
i) With ISBN No.
66

Chapters in Edited Books

106
ii) Without ISBN No.
2
3.8 No. of University Departments receiving funds from
UGC-SAP
10

CAS
00

DST-FIST
05
DPE
DBT Scheme/funds
00
03
3.9 For colleges
Autonomy
CPE
DBT Star Scheme

INSPIRE
CE
Any Other (specify)
3.10 Revenue generated through consultancy

Nil

3.11 No. of conferences organized by the Institution
3.12 No. of faculty served as experts, chairpersons or resource persons
3.13 No. of collaborations
International
02

National
12

Any other
05
3.14 No. of linkages created during this year
09
3.15 Total budget for research for current year in lakhs :
From Funding agency

463.6578

From Management of University/College

928.05

Total

1391.7038
3.16 No. of patents received this year

3.17 No. of research awards/ recognitions
received by faculty and research fellows of the institute in the year

	Total
	International
	National
	State
	University
	Dist
	College

	37
	11
	23
	03
	00
	00
	00

3.18 No. of faculty from the Institution who are Ph. D. Guides

246

and students registered under them

846
3.19 No. of Ph.D. awarded by faculty from the Institution

224
3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)
JRF

377

SRF
68

Project Fellows
71

Any other

115

3.21 No. of students Participated in NSS events: University level

112

State level
00
National level
00

International level
00
3.22 No. of students participated in NCC events:

University level
00

State level
00

National level
01

International level
00
3.23 No. of Awards won in NSS:

University level

00
State level
00

3.24 No. of Awards won in NCC:

National level
00

International level
00
University level
00

State level
00
National level

3.25 No. of Extension activities organized

00
International level
00
University forum
19

College forum
00
NCC
00

NSS

02
Any other
10
3.26 Major Activities during the year in the sphere of extension activities and Institutional Social

Responsibility


Special/extension lectures/seminars/workshops/exhibitions were organised by almost every department of the University.


Blood donation camps were conducted by Department of Pharmaceutical Sciences and

IMSAR


Tours/Trips were organised for awareness of the students regarding social problems in various parts of the country.


Department of Botany did plantation on Woman's day, conducted environment sensitization programme through co-curricular activities.


Department of Pharmaceutical Sciences conducted awareness programme about

Pharnacy profession and activities in nearby schools.


Department of Environmental Science

i)
Celebrated Ozone day on 16th September, 2013

ii) Celebrated Wet land day on 2nd February, 2014 for conservation of wetlands. iiii) Organised “SAVE BIRDS” program on 19th May, 2014..


Legal Literacy & Awareness Camps were organised by Department of Law.


Department of Hindi staged a paly 'Andha Yug'.


Career Counselling & Placement Cell of the University organised various activities

(Annexure III).

Criterion – IV
4. Infrastructure and Learning Resources
4.1 Details of increase in infrastructure facilities:
	Facilities
	Existing
	Newly

created
	Source of Fund
	Total

	Campus area
	665.44 acre
	-
	-
	665.44 acre

	Class rooms
	146
	30
	
	176

	Laboratories
	140
	14
	
	154

	Seminar Halls
	17
	03
	
	20

	No. of important

equipments purchased (≥

1-0 lakh) during the current year.
	263
	221
	SAP, UGC, DBT,

MDU, DST, Development Fund
	484

	Value of the equipment

purchased during the year (Rs. in Lakhs)
	72.64683
	605.64615
	SAP, UGC, DBT,

MDU, DST, Development Fund.
	678.79306

	Others
	00
	35.28
	
	35.28

4.2 Computerization of administration and library

The administrative functioning of the University has been fully computerized under e- governance project. The computer facility has been provided to the administrative staff. Library is fully computerized using LIBSYS Software. Facility of Bar-coded Library Cards has been provided to all the members of University Library.
All the books and journals have been computerized with Radio Frequency Identification (RIFD).
Open Access Public Catalogue (OPAC) has been provided for all the users of University Library.

4.3 Library services:

	
	Existing
	Newly added
	Total

	
	No.
	Value

INR
	No.
	Value

INR
	No.
	Value

INR

	Text Books
	83116
	-
	3991
	6513123
	87107
	-

	Reference Books
	232180
	-
	5698
	9769685
	237878
	-

	e-Books
	-
	-
	5670
	5447969
	5670
	5447969

	Journals
	565
	7210210
	-
	-
	565
	7210210

	e-Journals
	8124
	-
	488
	-
	8612
	-

	Digital Database
	05
	3600000
	04
	800000
	09
	4400000

	CD & Video
	1627
	-
	09
	22045
	1636
	-

	Others (Theses)
	14920
	-
	288
	-
	15208
	-

	Others (Antiplagiarism

Tools)
	-
	-
	02
	-
	02
	-

4.4 Technology up gradation (overall)
	
	Total
Computers
	Computer
Labs
	Internet
	Browsing

Centres
	Computer

Centres
	Office
	Depart- ments
	Others

	Existing
	1413
	37
	YES
	04
	03
	19
	44
	01

	Added
	161
	05
	YES
	01
	00
	00
	04
	00

	Total
	1574
	42
	YES
	05
	03
	19
	48
	01

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)

Campus wide networking has been established throughout the campus with Wi-Fi facility. Internet connectivity (1Gbps) through NKN is available round the clock. The infrastructure available in the Computer centre is open for use by ministerial staff/faculty members/Research scholars. Apart from this, Computer centre helps in augmenting the Computer awareness among University fraternity by organizing short term training programmes on regular basis. SAP-ERP is being implemented for Student Life cycle, finance & HR. Internet facility and CCTV surveillance is available in all Hostels. All hostels are being covered under WiFi. All the faculty members and almost all the research scholars have been provided with the computers individually.

Training programmes for the teachers and students are organized by the Central Library from time to time for up gradation in INFILIB. During this session, 11 workshops/training programmes were conducted by the Central Library- Manupatra(01), Emrald (01), CMIE (04), Scopus(01), Turninit (01), Ithenticate (01), DELNET (01), MLA Bibliography (01). Workshops regarding training for technology and upgradation of networking and e-Governance are

conducted by some departments also from time to time.
4.6 Amount spent on maintenance in lakhs :

i) ICT

ii) Campus Infrastructure and facilities iii) Equipments

iv) Others

Total :

9.18484

2888.72

116.50877

247.8372

3262.2508

Criterion – V
5. Student Support and Progression
5.1 Contribution of IQAC in enhancing awareness about Student Support Services

The IQAC has recommended a number of initiatives for increasing awareness among the students about various support services made available to them by the University. For instance, students are encouraged to check the website which is updated regularly, notices are displayed on the respective notice boards as well as the digital display Boards located at key places of the university like Student Activity Centre, Student Information Centre, Library for the students regarding various activities. The University publishes its updated prospectus and handbooks annually. The information content is disseminated to students at the beginning of every academic year. The teaching departments conduct orientation sessions for enhancing awareness of the students whenever new initiatives are taken in their academic or other relevant professional interests. Besides, IQAC has suggested Academic and Administrative Departments to establish reception counter for providing information to visitors and students.

The IQAC planned innovative initiative to directly involve the student community in quality enhancement and sustenance practices by deputing IQAC officers at department level whose responsibilities include liaising of between IQAC with the students of various departments, giving ideas and suggestions to enhance the quality of student life and to encourage their participation in meetings / sessions apart from collecting, analyzing and summarizing information of their respective departments as sought by the IQAC office from time to time. They play an active role in enhancing student involvement in the university activities and thus facilitate inclusive education.

5.2
Efforts made by the institution for tracking the progression

The Institute has in place a various well-defined formal mechanisms and other channels for tracking the progression including


Feedback from students


Parents-Teachers meets


Constituting committees to monitor various programmes


Alumni Associations at the Department and University levels


Deputing IQAC Officers at the Department levels


Academic Audit


Submission of Annual Reports by the Departments to the Office of IQAC

5.3 (a) Total Number of students

(b) No. of students outside the state
(c) No. of international student
32
Men
Women

	Last Year
	This Year

	General
	SC
	ST
	OBC
	Physically

Challenged
	Total
	General
	SC
	ST
	OBC
	Physically

Challenged
	Total

	5131
	1390
	02
	1768
	21
	8312
	5358
	1555
	02
	1939
	31
	8885

	Name of the Department
	Demand ratio
	Dropout%

	Economics
	1:3
	10%

	Commerce
	1:10
	5%

	Psychology
	1:4
	18.80%

	Pharmaceutical Science
	1:5
	5%

	Statistics
	5:13
	20 %

	Geography
	1:13
	20%

	Physics
	1:20
	0

	Mathematics
	1:7
	4%

	Center For Bio-Technology
	10:67
	0

	Bioinformatics
	5:6
	4%

	Microbiology
	1:5
	0%

	UIET
	_
	_

	Visual Arts
	50:39
	0

	Journalism
	10:37
	2%

	Computer Science
	1:3
	10%

	Public Administration
	10:23
	25%

	Political Science
	5:19
	21.66%

	Sanskrit
	5:9
	10%

	Chemistry
	1:18
	5%

	Genetics
	5:8
	0

	Bio-Chemistry
	10:27
	0

	Food & Technology
	19:38
	12%

	Zoology
	10:87
	2%

	Botany
	1:10
	0

	Environmental Science
	5:9
	0

	IMSAR
	2:9
	5%

	Sociology
	1:6
	20%

	Military Science
	5:24
	50%

	Law
	1:13
	10%

	English
	1:6
	19 %

	Education
	10:11
	30%

	IHTM
	1:3
	2%

	Hindi
	1:4
	15%

	Music
	10:13
	0

	Physical Education
	5:23
	0

	History
	10:39
	13.69%

	Medical Biotehnology
	10:19
	9%

	Library Science
	1:8
	6.38%

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

The University has well established competitive examination cell equipped with fully furnished AC rooms and Library. Good number of relevant books, Newspapers/magazines and other material remains available in the cell for students. Special lectures by experts are arranged for the students so as to make them enable to compete in various competitive examinations.

No. of students beneficiaries

210
5.5 No. of students qualified in these examinations

NET
SET/SLET
GATE
CAT
215

08
75
00

IAS/IPS etc
04

State PSC
14

UPSC
01

Others
16
5.6 Details of student counselling and career guidance


University "Career Counselling and Placement Cell" remains actively involved in organizing career information talks by specialists and arranging placement opportunities for the University students. A University-Industry Liaison Cell has also been brought into being to facilitate and improve academia-industry interface. Quality education is expected to prepare the students for acquiring knowledge and skills to compete in the job market and get placements in reputed national and multinational companies and public sector undertakings. It is looked after by a senior teacher as Director (CC&PC) and has a coordination committee with one faculty as a coordinator from each department. It facilitates dissemination of the career-related information and identifies the specific placement needs of the students of each department. Several reputed companies visit the university for campus placements. As a result, the placement profile of the students pursuing different professional courses has considerably improved. The CC&PC organizes variety of programmes throughout the year such as extension lectures, seminars, workshops, etc. by engaging the experts from various fields to train the students of the university. It helps them to improve their communication skills, writing skills, aptitude, reasoning, group discussion, interview skills, etc.

(List of various activities organised by Career Counselling & Placement Cell is attached as Annexure III)

Besides, there is one Training and Placement Officer, specifically for the University Institute of Engineering and Technology. This Cell not only facilitates placement of the students of professional courses, but also renders counselling services to them. In most of the teaching departments which are running professional courses, there are placement committees which look after the placement and counseling needs of the students of their respective departments.


The Institute of Management Studies and Research (IMSAR) has also set up a centre called IMSAR Business Incubation Centre (IBIC) to impart training in entrepreneurship to its students.


The University Employment Information and Guidance Bureau, a unit of the State Government, located on the campus helps the students in their educational and vocational planning endeavors, and also seeks employment and training opportunities for them.


Efforts have also been made at the level of each department to prepare students for interviews and better performance in all placement related activities. Students are encouraged to share their problems with the faculty who take care to advise them and resolve their problems. Workshops on soft skill and/or personality development are also

organized by some departments of the University.
No. of students benefitted

5.7 Details of campus placement

4086

	On campus
	Off Campus

	Number of Organizations Visited
	Number of Students Participated
	Number of

Students Placed
	Number of Students

Placed

	77
	2216
	145
	573

5.8 Details of gender sensitization programmes

For ensuring gender sensitization, a committee (Committee to Check Menace of Sexual Harassment and Violence against Women) consisting of a female Professor as co-ordinator has been working against sexual harassment as per the guidelines of the University.

There is a Women Studies Centre also to undertakes various activities regarding gender sensitization programmes. The following are main activities undertaken by the Centre in the year

2013-14:


Workshop for members of Panchayat and Sarpanchs
on “Legal, Political and Social

Awareness” at Sampla Block Office on 28.10.13 to sensitize them about these issues


Essay writing competition on
“Violence Against Women” among the students of

University teaching departments of the university


Health check up and awareness camp on 30th and 31th , December 2013 for safai karamcharis (women) of the university


One day workshop on Workplace Sexual Harassment of Women’ on January 24th ,

2014
for the
co-ordinator of Women Cell and
faculty members of the
colleges affiliated to M.D.University, Rohtak


Two day National Seminar on 7th and 8th February, 2014 on “Gender Inequality and Violence against Women
in North-West India” in collaboration with
ICSSR, Chandigarh


Celebration of International Women’s day on 8th march, 2014 by organizing painting, slogan writing, collage making competitions and verbal expression among the students of different departments of the university on the theme “Nurturer: Thy name is woman”

Some departments of the university also organised workshops, seminars, extension lectures and held awareness campaigns on domestic violence, gender sensitization, declining sex ratio, and legal education. Attention of the students is also sought on the issue during classroom interaction also.

5.9 Students Activities

5.9.1
No. of students participated in Sports, Games and other events
State/ University level

466

National level
58

International level
14
No. of students participated in cultural events
State/ University level

96
National level
24

International level
02
5.9.2
No. of medals /awards won by students in Sports, Games and other events
Sports: State/ University level

Cultural: State/ University level

359

17

National level
13
National level 06

International level
12
International level
00
5.10 Scholarships and Financial Support
	
	Number of students
	Amount

INR

	Financial support from institution
	211
	5502108

	Financial support from government
	1511
	21294058

	Financial support from other sources
	00
	00

	Number
of
students
who
received

International/ National recognitions
	00
	00

5.11
Student organized / initiatives
Fairs
: State/ University level
12
Exhibition: State/ University level
05

National level 03
National level
03

International level
00
International level
00
5.12
No. of social initiatives undertaken by the students
18
5.13 Major grievances of students (if any) redressed:

The University promptly attends to the general grievances and women’s grievances. The grievances of the students are redressed through

 Anti-ragging cell in the University

 Committee to check Menace of Sexual Harassment and Violence against Women

 Proctor to monitor the discipline amongst students in the campus

 Standing Committee to redress the grievances related to admissions

 Any other committee, if required.

Grievances of the students are resolved at departmental level also. Teachers/committees at departmental level regularly interact with the students and resolve their grievances.

One of the grievances of the students was inconvenience for movement within the campus which has been redressed by providing the pollution free vehicles (Shuttle service) in this session.

Criterion – VI
6. Governance, Leadership and Management
6.1 State the Vision and Mission of the institution

VISION: ‘The University envisions promoting quality education and research through inter- disciplinary understanding, state-of-the-art learning, and the use of emerging knowledge for developing world-class human resources capable of mastering the global challenges of future

technology and management. The University seeks to create, preserve, and disseminate knowledge to build competitive capability for holistic development of man and society.’ MISSION: ‘The University is committed to encourage inter-disciplinary higher education and research to spread knowledge to every strata of the society. It aims at creating an innovative, value-based, and research-oriented world-class learning environment and establishing itself as a centre of excellence.

6.2 Does the Institution has a management Information System

Most of the students centric administrative activities are handled through an online system. MDU has got its own ERP system for all educational and financial activities of the university. During the session 2013-14, this system catered to the need of management of more than 3 lac students. The functions covered were ‘from Admission of students to generation of admit cards for examination', 'Receiving of sessional/practical awards' and 'Processing of results'. Accounting and finance activities were also covered partially under two different modules. Some of the activities of Establishment Branch were also covered (earned leave, increment date etc.). Additional in-house MIS for students enrolled through Directorate of Distance Education was developed and deployed. Students enrolled during the session used this system.

In addition, to impart futuristic technical education and prepare technologically superior, ethically strong and socially responsible professionals to compete in global environment of Engineering and Technology, there is a separate web page on the university site. The information of the activities and important notices is uploaded to the university web site time to time.

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

With a view to include new concepts and thoughts on the basis of feedback obtained from students, parents, academicians and other stake holders, change/design of curriculum was undertaken in most of the departments of the University. The curriculum development was also based on views of the external experts taken on their visits in the departments during various meetings/seminars/ extension lectures.

6.3.2 Teaching and Learning

Student feedback is taken into consideration in the meetings of various committees to analyse teachers’ involvement, quality of teaching, facilities etc. ICT support is used during class lectures and other audio-visual learning materials by various departments of the University. Interactive/Smart boards and LCD Projectors are also used. Group discussion/Field Training/ Subject related field programmes, presentations and written assignments are part of Teaching

and Learning process. The industrial visits and educational trips are organized from time to time as a result of which students get exposed to real situations. Teaching and learning is further supplemented by workshops, seminars, conferences, invited lectures from professionals of industry and participation of reputed corporate houses.

6.3.3 Examination and Evaluation

A smooth and transparent system is followed as per the University guidelines for maintaining quality in Internal and External Assessment. Following criterion is followed for internal assessment:

It includes twenty per cent (20%) marks, excluding viva-voce, in each theory paper in each semester. The following criteria is followed for award of internal assessment:

(i) For attendance

(a)
Up to 65%
0 marks (b)
Above 65% but up to 70%
2 marks (b)
Above 70% but up to 75%
3 marks (c)
Above 75% but up to 80%
4 marks (d)
Above 80%
5 marks

(ii)
Each department holds internal/house test of 10 marks in each semester for each paper.

(iii)
Five marks are awarded for performance in the class, discipline and behaviour in the Department, participation in Departmental Seminars /Extension Lectures/Conferences/ other activities. The evaluation for this part shall be done by the teacher concerned i.e. teaching the relevant class /subject.

6.3.4 Research and Development

Various research projects are undergoing in University Teaching Departments. Six major research projects were sanctioned to the departments during this session. Faculty members published research papers in the Journals of repute, participated in workshops/conferences and are in the editorial boards of National/International Refereed Journals. During this session, the faculty members published 737 research papers in Peer Reviewed Journals. More than 40 per cent of the departments have been awarded Special Assistance programmes by UGC. Six departments has DST-FIST programmes. Conferences/seminars/workshops organized by various departments.

There is provision of awarding University research scholarship on merit basis in each of its departments. Number of such scholarships in a department depends on the number of programmes being run by the departments. To improve quality of research, the new Ph.D. Ordinance framed by the University in accordance with the revised UGC guidelines which allow enrolment of only those candidates to Ph.D. programme who exhibit good potential and right aptitude for research.

6.3.5 Library, ICT and physical infrastructure / instrumentation

The University Library System comprises a central library named as Vivekananda Library and its five offsuits at IMSAR, UIET, Mathematics, Law and Hotel & Tourism Management. Strategically located, the Vivekananda library with excellent state-of - the art computer facilities and cosy furniture is housed in a magnificent 3-storeyed building with 84000 sq. ft. carpet area and a seating capacity of 963 with another 14000 sq. ft. carpet area and 315 reading seats in its five off-shoots. The library system with the elegant Vivekananda library in the vanguard, provides support for the academic and research pursuits. The Library has a rich collection of knowledge resources – 3, 34, 994 volumes of books including 15,581 theses, and 50,000 bound volumes of journals. Besides, 369 Indian and 111 foreign journals are subscribed in print form. Online access is provided to 8000 e-Journals through UGC- Infonet facility, 100 Open Access Journals, SCOPUS-an Elsevier database of abstracts from about 18,000 science and social science journals, e-Emeralds Management Plus-a full text database and MLA Bibliography. 2

All the functions of the library – check-out check-in, catalogue, serials system and acquisition system – have been automated. All the divisions / sections of the library have their own PCs for data entry and other routine jobs. The Library has its own Internet with connectivity to the campus Network for providing access to its own databases such as OPAC and e-resources information KIOSKs are in place of accessing the online catalogue and other databases of the library. The air-conditioned Internet lab of the library, having 80 Internet connected computer terminals with a brandwidth connectivity of 1Gbps, provides access to e-journals and other e- resources. The multimedia Library has 20 PCs and headphones each and provides facilities for watching audio/video CDs on a variety of subjects and internet surfing. One-to-one videoconferencing facility, wrapped around state-of-the-art technology, is another service which the library provides. Application of RFID technology for check-out check-in is just month’s away and the CCTV system for library security is in operation.. Open Access System is vogue in the library system, presents an environment for the library users to have unhindered access to the learning resources, and inspires them to make use of library services. The students, teachers and other employees of the University are issued bar coded library cards for entry to the library and borrowing books from the library to promote the library use. The library has a Readers’ Services Division including a Reference Desk, headed by a senior library professional to help the library users. Photocopying service is another step towards bridging the gap between the knowledge seekers and the knowledge resources. Library organizes awareness and orientation programmes from time-totime to sensitize and educate the library users to understand knowledge organization in the library, know their privileges and acquire skills to use On-line Public Access Catalogue (OPAC), conduct literature survey, trace information from information sources and use e- resources. The University invests over Rs.280 lacs annually on the enrichment of knowledge base, besides having substantial recurring and non-recurring budget for other library activities including upgradation of existing facilities. Computing and Internet facilities The University has a robust state-of-the-art Campus Network. It is wrapped around OFC and wi-fi technologies. All the departments/offices/hostels are linked to the Campus Network.

The University campus, spread over an area of 665.44 acres, is well laid with state-of-the-art buildings and magnificent road network, presents a spectacle of harmony in architecture and natural beauty. Educational and research programmes are offered through its 40 departments.

There are as many as 12 Teaching Blocks, 14 Hostels with another 10 in the offing, the majestic Tagore Auditorium equipped with modern gadgetry and amenities, spectacular Students Activity Centre, Campus School, Health Centre, Faculty House, Sports Stadium, Swimming Pool, Multipurpose Gymnasium Hall, Community Centre, Printing Press, Canteens, Shopping Complex and an Administrative Block. About 550 residential units are available for the faculty members and nonteaching staff. There is a very robust Campus Wide Network – an amalgam of cable and wi-fi technologies, with1 Gbps internet connectivity. A serene ‘Yajanshala’ addresses the spiritual and health needs of the campus community. Branches of State Bank of India and Central Co-operative Bank are the other facilities available on the Campus. Besides, the University runs three programmes through Satellite Institute 'University Institute of Law & Management Studies (UILMS), Gurgaon'. About 530 Institutions/Colleges of General Education, Engineering, Technology, Computer Sciences and Management Sciences located in

10 districts of the State are affiliated to this University.

The University has a Computer Centre for the benefit of students, research scholars, teachers and other staff. The Computer Centre conducts computer awareness programmes for the staff from time to time and facilitates analysis of research data of the research scholars. Besides the central facility, majority of the departments have their own computer labs.

The University provides residential accommodation on the campus to over 4000 students in its

14 hostels – seven for girls and seven for boys. Maintenance of salubrious and caring environment in the hostel complexes and provision of hygienic food at reasonable charges always remains the endeavour of the university authorities. Each hostel has facilities for indoor games, recreation, STD, and canteen. Some hostels have been provided Wi-Fi internet connectivity, while extension of this facility to other hostels is in the offing. Each Girls’ Hostel is looked after by a full time Lady Warden. There is a Cyber Café with 30 PCs in the Girls’ Hostels complex. Besides internet surfing, it has facilities for computer printing, typing, photocopying service packed eatables, cold drinks, and coffee.

For harnessing the potential of the youth and promoting sports, the University has created excellent infrastructure including an ultra modern Gymnasium Hall for all indoor activities, a Swimming Pool of international standard, Squash Court, Boxing Ring, Wrestling Hall, Tennis Courts, 3 Basketball Courts, and a sprawling sports complex having all playfields. The synthetic Athletics Track and Astroturf Hockey ground are imminent. The Directorate hosts about 60 inter-college tournaments for men and women players of the colleges affiliated to M.D. University, Rohtak and also organizes coaching camps for its students and deputes the teams for participation in inter-university tournaments and national games. With the state-of-the-art infrastructure in place and emphasis placed on sports, the University can be adjudged as the

‘sports nursery’.

The University also has The University Centre for Competitive Examinations (UCCE) to provide guidance / coaching to the students for various competitive examinations. It has Directorate of distance education also.

6.3.6 Human Resource Management


University has developed a structure of rules to regulate the services of its employees as per its Act and Statutes. Wherever there is a gap, employees are governed by Haryana Civil Service Rules.


Well-defined procedural and Competent Authority structures are there to grant various kinds of permissions.


Executive Council of the University is the supreme authority to grant different types of benefits and promotions to the employees and to take disciplinary action, if required.


For the smooth functioning, better maintenance and as a part of economising measures some works are outsourced as job work and some of the ancillary services of the University like cleaning have been outsourced through an open bidding system.

6.3.7 Faculty and Staff recruitment

All posts are sanctioned and filled up following an established and transparent process with qualifications and eligibility conditions as per UGC and Haryana Government norms. ll posts are sanctioned filled up. Apart from regular faculty members, visiting/guest faculty are engaged as and when required.

6.3.8 Industry Interaction / Collaboration

The University has an Information and Guidance Bureau to continuously liaison with industry for the benefit of those in search of employment. Career Counselling and Placement Cell established by the University invited eminent industrialists, HR personnel and practitioners in different fields for delivering lectures to help/guide students in getting the latest job requirements and trends in the current scenario. The advice on curriculum development is also obtained from industry experts through their participation in formal discussions as members of various academic bodies (PG/UG Board of Studies, Academic Council, Executive Council, etc.). Besides, informal feedback is collected from corporate executives through informal discussions, meetings, invited talks, seminars, conferences, and especially from private enterprises during their visit for talent search in the teaching departments running professional/ vocational courses. These
efforts
are
further
supplemented
in
different
ways
by
the
individual departments/institutions. In the current session, the students of various departments including University Institute of Engg & Technology (UIET), Computer Science & Applications did their training/Internship from various industries. UIET entered an MoU with Laxmi Precision Screws (LPS). Students of Visual Arts received scholarship from LPS Bossard LTD. Department of Journalism had an informal arrangement with Media organization for practical training and media internship of students. Industry persons were invited in Seminars/workshops by some departments to have direct interaction. The Department of Environment Sciences installed Sky radiometer in collaboration with Ministry of Earth Sciences and an Air Monitoring Station in collaboration with Haryana Pollution Control Board in the University campus. Industry interaction is a regular activity organised by Training and Placement Cell of IMSAR. Institute of Hotel and Tourism Management (IHTM) organized various events and meets in support of Industry-Institute interaction. Some of the Alumni belonging to industries are the members of board of studies of some of the departments of the University.

6.3.9 Admission of Students

The University adopted online procedure for admission during the academic session 2013-14. For most of the programmes running in various departments of the University, the admissions were made on the basis of Academic Merit + Entrance Test. For other departments, the students were admitted either purely on entrance test or on the basis of academic merit.

6.4 Welfare schemes for
6.5 Total corpus funds

generated

7016.30 Lakhs

6.6 Whether annual financial audit has been done Yes √
No

6.7 Whether Academic and Administrative Audit (AAA) has been done?
	Audit Type
	External
	Internal

	
	Yes/No
	Agency
	Yes/No
	Authority

	Academic
	Yes
	Committees comprising Dean of the concerned Faculty and two outside experts
	Yes
	i)
Dean
of
the Concerned Faculty ii) Various bodies such as DRC, PG Board of Studies and

Academic Council.

	Administrative
	Yes
	Financial pre/post audit is a regular phenomenon done by the Auditors appointed by the State Government.
	Yes
	Other than finance, audit is done by the Registrar in various administrative

branches/departme nts of the University from time to time.

6.8 Does the University College declares results within 30 days?
For UG Programmes
Yes
No
√
For PG Programmes
Yes
No
√
6.9 What efforts are made by the University for Examination Reforms?


'Admit card generation for examination', 'Online receiving of sessional/practical awards' and

'Online result processing'.


The University has started using Bar Coding system for evaluation of Answer Books. Before evaluation, the Answer Books are got scanned and then the Bar Code of Answer Book is used for evaluation. Thus the identity of the student is not known to the evaluator. The photocopy of Answer Book is supplied to the student on his/her request within one month from the declaration of result.

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

The university has an independent ordinance for grant of ‘autonomous status’ to a

college/institute wherein necessary guidelines have been laid down. The college/institute submits an application for the grant of ‘autonomous status’. If the applicant college/institute meets all the requirements prescribed in the ordinance and other rules/regulations approved by it from time to time, then the Executive Council approves the grant of autonomous status to the college/institute. The university confers the ‘autonomous status’ upon the college/institute, only after concurrence of the State Government.

6.11 Activities and support from the Alumni Association

University organizes Alumni Meet every year wherein alumni of each and every department of the University are invited. Alumni interact with the students and the teachers of the University and give their suggestions for improvement in almost every aspect. They motivate the students for hard work and also provide career counseling to them.

This year, MDU Alumni met was organized by the university in the Tagore Auditorium of the university on 25.02.2014 and prominent Alumni were honoured by the Chief Guest Mr. Somesh Goyal IPS, Sashastra Seema Bal, Ministry of Home Affairs, East Block-V, R.K. Puram, New Delhi and Guest of Honour Dr. Raj Singh, Vice-Chancellor, G.D. Goenka University, Gurgaon.

In addition, the Alumni Meet organized by the University, some departments also organized the department level Alumni Meets. Alumni not only address their queries but also help students in many other ways including tips regarding placement of students, career counseling. Interaction with the Alumni help the students prepare them as per the demand in the job market.

6.12 Activities and support from the Parent – Teacher Association

Parent-Teacher Meets were organized by almost every department of the University. Besides, parents of some students visit the departments otherwise also to obtain feedback about their wards and to give their inputs. Teachers also contact parents of some students from time to time, if they feel need for the same. Valuable inputs are given by the parents regarding teaching, examination, and general administration and they are taken seriously by the departments to enhance the quality of teaching and learning in the Department.

6.13 Development programmes for support staff

University provides training programmes to the support staff by the Establishment Branch as well as the University Computer Center. Staff members are deputed to attend training programme organized by the University.

6.14 Initiatives taken by the institution to make the campus eco-friendly

Various events are organised by the University, in general, and the departments, in particular, like plantation of trees, motivating students to use paper bags and say no to poly bags, conducting cleanliness drive, creating awareness and sensitization among the people about the environment through competitive activities, slogan writing, painting competition, promoting paperless work.

Criterion – VII
7. Innovations and Best Practices
7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

The University periodically introduces new and innovative actions to improve its functioning and to cater to the different needs of particularly the students as well as other stakeholders. During this academic year, following initiatives were taken to enhance knowledge, skills and employability:


Various teaching departments in the university organized orientation/induction programme for all the newly admitted students before the actual commencement of teaching programme which helps the faculty members in understanding the knowledge base and skills of the students for monitoring their future progress.


Various departments teaching professional courses have developed industry relevant curriculum which is delivered through modern pedagogic methods, including role-play, case analysis, field assignments, and presentation.


Use of smart class rooms, multi-media classrooms, audio visual theatre and ICT for engaging the classes


Encouraging the students and faculty to use library e-resources by holding meets by the heads of individual teaching departments in the University


Teachers devoted their time for personal counseling and encouraged the students for various socio-cultural, political and moral activities. The academic enhancement was stressed by arranging extra revisions, remedial classes, educational tours and guest/extension lectures


Some of the departments such as Department of Bioinformatics proposed introduction of value
added/career
oriented
certificate
courses
and
diploma
course
in
applied interdisciplinary areas.


Extension lecturers and workshops were organized in the Department of Computer Science and Applications on various topics of technical and soft skills. Twenty minutes are devoted every day over and above the regular teaching schedule in the Department of English for personality development and communication skills strengthening of the students.


University Teaching Departments divided the students into groups by allotting teachers as mentors to guide and counsel them.

Workshops of one week duration for personality development of the students were organized by the Career Counseling and Placement Cell which proved beneficial for students as per the feedback obtained from them

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year


Feedback obtained from the students on the prescribed proforma containing 21 parameters which was discussed in the meetings of Departmental Committees and corrective measures were initiated.


Extension lectures were delivered by the eminent persons to the students of University

Teaching Departments.


Effective anti-ragging measures have been enforced and no case of raging has been reported during the last few years


Strengthened the course curricula of all the courses on the basis of feedback received from industry, alumni, academia, and other stakeholders through formal and informal channels.


Steps required to prevent harassment of women at work places have also been institutionalized.


A very good number of departments organised the workshops/seminars/conventions/Quiz contests which they planned last year:


Topic of Intellectual Property Rights Included in the syllabi of Microbiology as suggested by the Academic Audit Committee.


New buildings were constructed for the Departments of Psychology, Sociology, Music and Defence Studies.


Focused on academic to professional psychology - this plan was executed by the Department of Psychology by introducing i) M.A.
in Applied Psychology ii) P.G. Diploma in School Psychology iii) P.G. Diploma in H.R. Competencies to be offered w.e.f. the session 2014-15. Extension services were provided through positive health clinic and stress clinic as planned.


For the redressal of grievances of the students, IMSAR has established a Grievances Redressal Cell. Any stakeholder having any grievance can approach this Cell for help and redressal.

.

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study
Manuals)
1. Improvement in Quality of Teaching through Feedback
Goals

Analyzing the Strength/Weaknesses/ Opportunities/ Challenges (SWOC) of efforts made to improve quality of teaching through 'Feedback from Stakeholders';


Endeavoring to strengthen faculty in these directions and provide congenial environment for effective teaching research;


Improving students' participation in the evaluation of quality initiatives adopted by the faculty;


Providing useful inputs to the faculty to improve their class performance with respect to content and delivery.

Context
For any academic institution, feedback received from its stakeholders is of vital importance. Feedback, when utilized properly, helps the institutions in its growth and development on the desired line. Realizing the importance of feedback in teaching and research in the present day competitive academic environment, the university has over the past indentified and implemented a system of obtaining feedback from the stakeholders. In pursuance of the direction of the University, every effort is made to remain in touch with the stakeholders to collect as much of feedback from them as possible to ensure commitment and sincerity among the academic community.

Practice
Every university teaching department of the University has a formal mechanism to obtain feedback on various components of teaching and evolution from the stakeholders like the alumni, students, parents, and other stakeholders to improve the quality of teaching-learning process. Feedback from students is obtained at the end of each semester by distributing a predesigned proforma. In addition, Alumni Association has been actively involved in furthering the academic cause of the Institute, its faculty and students. The feedback so obtained is analyzed as per guidelines of the IQAC and findings are implemented in order to overcome the varies to learning, in general, and to improve teaching-learning process, in particular. Course curricula are regularly assessed by analyzing feedback received from industry, alumni, academia, and other stakeholders through formal and informal channels for qualitative improvements in the courses.

Evidence of Success/Impact
Course curricula of all the courses have been revised recently on the basis of feedback received from industry, alumni, academia, and other stakeholders through formal and informal channels. The curricula have been (re) designed to provided for (more) electives and non-core options in the academic programmes. Based on suggestions received from stakeholders, effective anti- ragging measures have been enforced and no case of raging has been reported during the last few years. A strong Grievance Redressed Cell has also been formed based on suggestions received from stakeholders. No grievance is pending for redressal.

Problems encountered and resources required
Majority of the students come from rural areas, and their parents find it difficult to spare time for

'parent-teacher meet'. Further, many of them are not in a position to contribute effectively in the process of academic and administrative evaluation. Teachers expressed apprehension about misuse of student's evaluation of teachers. Industry experts on various academic bodies of the university often find it difficult to spare time. This restricts the scope of utilizing their valuable contribution in academics and governance.

2. Encouragement for Research
Goals
To enhance the scientific and employability skills of the students and to enhance the research standards of the faculty members.

The Context
To meet the needs and challenges which are being faced in day-to-day life and growth in the field of interest. For proper development and growth in any field, good quality researchers need to be produced which is possible through the encouragement given to them.

The Practice
There is a healthy academic environment and good coordination amongst the teachers in the University. The research guides, normally, have harmony with their research students and give sufficient time to them for discussion on the problems related to their field of research. About

200 students of the University are awarded JRF by CSIR/UGC every year. Every year, university provides 2-3 students of every department of the University in order of merit. A fairly large number of scholars are registered in the departments of the University. The University grants duty / academic/ study leaves liberally to the teachers as and when required for pursuing higher research and for participating in conferences / symposia/ workshops or other academic / research purposes by other universities / institutes in India as well as abroad. They are also provided TA/DA also for the purpose. Almost all the faculty members of the University have harmonious relations with each other. Such relationships help work in the interdisciplinary areas also.

The University subscribes sufficient number of research journals for the department as per different specializations.
A good number of research journals published in India as well as abroad are being subscribed.
Faculty members have access to a large number of
on-line journals also.

Evidence of Success:
Research papers published by the research students and faculty members of the department in peer reviewed/ indexed journals and also in the journals having impart factors indicate that

research standards of the department are reasonably good. Because of good research standards, the faculty members of various departments have been sanctioned Major/Minor research projects by the UGC. 10 departments of the University have also been provided with financial assistance under SAP on the basis of research standards.

Problems encountered and resources required
The senior teachers sometimes overburdened with Administrative assignments – enquiries, inspections, various committees at the university level in addition to their normal work of teaching and research.

Though the duty / study / academic leaves are granted to the faculty members as and when required, yet the funding is limited to once in a year for presenting papers in the conferences in India and once in three years for the conferences abroad.

7.4 Contribution to environmental awareness / protection

Environmental Science subject is being taught to the students of UG classes or Five year integrated programmes. In some PG programmes, a part or a full theory paper on environment awareness has been incorporated. Rest of the students are motivated about energy conservation, environment protection and other safety measures through seminars, debates, group discussion, lectures, cultural programmes, sensitization programmes or other means. In some of the departments, Eco-Clubs have been constituted which take care of issues related to environmental protection. Trees were planted by the students of various departments from time to time during the session. Awareness have also been spread through posters/slogan writing/ environment awareness camps by some departments like Environment Science, Visual Arts and Botany.

In this session, the Department of Environment Science organized the Ozone preservation day on 16th September 2013 and awareness campaign on 2nd March 2014 for preservation and conservation of wet lands at Tilyar wet land, Rohtak; Institute of Hotel & Tourism Management contributed to the environment by organizing following workshops:

1. National Seminar on Environmental and Business Issues in Hospitality &
Tourism Industry, Sept. 04, 2013.
2. International Conference on Paradigm Shifts in Global Hospitality & Tourism Industry, March 25-26, 2014.
The University has taken many other initiatives also for making the environment eco friendly

including the following:


The use of air-conditioners and energy-gulping appliances has been restricted to the bare minimum, and star-labeled equipments are purchased to conserve energy.


Buildings in the campus have been constructed to ensure adequate natural light in the rooms throughout the day to minimize energy consumption.


Strict compliance to switch off the electrical appliances. when no in use, in all offices is ensured.

7.5 Whether environmental audit was conducted? Yes
No
√
7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

SWOT Analysis
Strength

Excellent infrastructure (buildings, roads, utilities, grounds and landscaping, student housing, internet, wi-fi facility etc.), ample space for expansion and location in close vicinity of NCT of Delhi.


The campus is equipped with state of the art Conference Hall, Auditorium, Language lab, Gymnasium, University Health Centre with a full-time doctor and other para-medical staff; separate Boys and Girls hostels, Playgrounds etc.


Dedicated, hardworking, sincere, experienced and qualified faculty and supporting staff with good organizational skills appointed on regular basis.


Technical and administrative staff are professionally qualified and computer savvy.


Admission of students through state/university level common entrance examination.


World class library and research facilities. Round the clock reading facility.


Use of modern teaching aids – modern pedagogy.


Wide variety of specializations in various subjects. Curriculum as per requirement of industry/society and regular updating of syllabi.


Well-equipped laboratories in disciplines with practical components.


Being a state university, Government supported schemes, funds, and scholarships for students are available.


All faculty members have been given computers used for imparting education and for their academic growth.


Large number of publication to the credit of faculty – both in international and national journals. Collaborative research with other organizations/institutions.


Large number of research projects – completed and on-going. Large number of departments having DST-FIST/ UGC- SAP.


Well placed Alumni Base.


Cooperative environment.

Weakness

Shortage of teaching staff in some specialized domains.


The communication and soft skills of the students, particularly of those belonging to rural areas, are not satisfactory.


Fund constraints for organizing sufficient number of seminars/conferences.


No proper record of Alumni.


Insufficient non-teaching supporting staff for some departments.


Lack of technical staff/lab attendant.


Student intake mainly from nearby areas (mainly rural background).


Space constraints for some of the departments.


Inadequate central instrumentation facility.


Number of smart class room needs to be increased along with modernization of existing laboratories. Providing additional power back up.


Collaborative research with Institutes of repute is needed.

Opportunities

Sponsored research projects from funding agencies/industries.


Students and teachers exchange programme with foreign universities.


Good opportunities for consultancy.


Growing importance of multi/interdisciplinary research to meet societal requirements.

Liaison with research organizations/ other departments within and outside the University to undergo interdisciplinary research.


Skill development programs for the general public can be arranged. Establishment of Modern TV Studio, Radio & Community Radio Station, IMT Rohtak and arrival of corporate sector in Rohtak therein provide opportunity for introducing courses in corporate communication, integrated marketing, communication, and training programmes.


Industrial collaboration for academic, research, placement, finance and other needs.

Improvising ICT for academics. Possibility of MOUs with companies and institutions.


Increasing scope for more job oriented professional courses.


Grater scope of utilizing Alumni base for development of the institute and job placement of students.


Scope of attracting better quality of students from NCR and other nearby places. Scope of enhancing placement activities due to change in economic environment.

Threats

Inadequate financial support from government.


To attain the above mentioned opportunities, it requires huge funds, buildings, furniture, staff etc. which can be considered as a big challenge before the University.


Rapidly changing industry scenario. It is challenging to cope up with the ever increasing knowledge/technology, to maintain balance between the aspirations of the regulatory agencies and the ground realities and to keep a balance between the increasing costs and societal needs.


Some subjects which are being taught at PG level do not exist at 10+2 or UG levels as separate course of study.


Hesitancy of students to move out of Rohtak and Haryana for career opportunities in Delhi, Chandigarh, and beyond the confines of NCR restricts their employability.


Limited job opportunities in Govt. Sector which is prime motive of students of this state.


Growth of private sector as providers of education, upcoming new private universities with modern infrastructure. Foreign Brand has a face value in Indian’s mind and as such the entry of foreign university may pose a threat.


Growth of distance and open learning system.


Growing inclination of students towards technology oriented/professional courses and declining interest in social science subjects

8. Plans of Institution for next year
The following Plan of Action was formulated for the academic year 2014-15:


To
organize
international
conferences
along
with
National
level
Seminars/

workshops/Symposium


To introduce new courses under various faculties under choice credit based system


Initiate steps to enhance the teaching –learning process with the help of the feedback received from the students


To submit more Research Projects to the DST/CSIR/UGC


Applying for UGC-SAP by more departments of the University.


Extension services both on Campus as well as in rural areas


Strengthening the academic and research activities


Computerization of offices and branches


To strengthen the physical infrastructural facilities


To encourage community and social participation


Cleanliness and immunization drive in surrounding areas


To activate community development programmes of the society by exposing the students to various problems faced by society


Impetus will be given to extension activities so as to fulfil the social responsibility of the

University


More linkages shall be developed with the industry for facilitating student placement activities


To fill up the permanent faculty against the sanctioned posts
	Name:
	Prof. Gulshan Taneja
	Name : Prof. B.K. Punia

	
	-sd-
	Vice-Chancellor
-sd-

Signature of the Director, IQAC
Signature of the Chairperson, IQAC

M A H A R S H I
D A Y A N A N D
U N I V E R S I T Y R O H T A K
N O T I F I C A T I O N

A n n e x u r e - I
In partial modification of notification issued vide Endst. No ACS-III/2013/4783-4903 dated: 16.05.2013 the Vice-Chancellor is pleased to approve the revised Schedule of Terms and Vacations to be observed by the University Teaching Departments, Indira Gandhi P.G. Regional Centre Meerpur (Rewari), University Institute of Law and Management Studies, Gurgaon and College affiliated to M.D. University Rohtak running UG & PG and other Professional Courses (Semester System) (except B.Ed ,M.Ed, B.Tech and M Tech Courses) during the session 2013-14

as under:-

	Admissions
	16.07.2013 to 31.07.2013

	Teaching (Odd Semester)
	01.08.2013 to 30.11.2013

	Vacations-I
	30.10.2013 to 05.11.2013

	Examinations
	02.12.2013 to 24.12.2013

	Winter Vacations
	17.12.2013 to 31.12.2013

	Teaching Even Semester
	01.01.2014 to 30.04.2014

	Vacations- II
	12.03.2014 to 18.03.2014

	Theory
Examination
(U.G
&
P.G

Courses)
	01.05.2014 onward

	Summer Vacations
	19.05.2014 to 30.06.2014

N O T E :
1. The Classes for all Odd Semesters i.e. 1st, 3rd, & 5th …….shall be commence from

01.08.2013.
2. The Classes for all Even Semesters i.e. 2nd, 4th , 6th ………shall be commence from

01.01.2014.

3. If the number of teaching days fall less than 180 day (90 days in each Semester) in the

Academic Session 2013-14 due to some unforeseen reasons, it would be the responsibility of

each Department/Institute/College to make good the loss by arranging extra classes.

Ends.No.ACS-III/21013/13183-13202
dated: 19.08.2013

REGISTRAR

Annexure II
Analysis of the Feedback
	S.No.
	Parameter
	Rating

	1.
	Quality of Course Content
	Very Good

	2.
	Course coverage and delivery
	Very Good

	3.
	Knowledge base of the students
	Very Good

	4.
	Communication skills of the teachers
	Very Good

	5.
	Sincerity and commitment level of teachers
	Very Good

	6.
	Practical and applied content of teaching
	Good

	7.
	Teachers’ accessibility outside the class
	Very Good

	8.
	Teachers’ testing methods to evaluate students
	Very Good

	9.
	Learning outcomes
	Good

	10.
	Encouragement by teachers for class participation
	Very Good

	11.
	Fairness of internal assessment
	Very Good

	12.
	Availability of optional papers for students’ choice
	Good

	13.
	Students’ knowledge about course details, fees etc before

admission
	Very Good

	14.
	Adequacy and quality of computer

labs/workshops/studios etc.
	Good

	15.
	Library support
	Very Good

	16.
	Support from administrative office
	Good

	17.
	Co-curricular and extra-curricular activities
	Good

	18.
	Student-Teacher relationship
	Very Good

	19.
	Handling of students’ grievances
	Good

	20.
	Career counseling and placement facility
	Good

	21.
	OVERALL RATING(Keeping in view general teaching-learning environment)
	Very
Good

The above feedback reveals that the "Very Good" was rated for 13 out of the above 21 parameters, that is, University is doing extremely well in case of "Very Good" rated 13 parameters. However, in case of the remaining 8 parameters, "Good" was rated(points given for these parameters are just below 3 but closer to 3 on a 4-point scale, so closer to the rating "Very Good"). These 8 parameters are:


Practical and applied content of teaching


Learning outcomes


Availability of optional papers for students’ choice


Adequacy and quality of computer labs/workshops/studios etc.


Support from administrative office


Co-curricular and extra-curricular activities


Handling of students’ grievances


Career counseling and placement facility

Steps have been taken up for improvement, particularly in case of the above-mentioned 8 parameters.

A n n e x u r e I I I
A c t i v i t i e s P e r f o r m e d b y t h e C a r e e r C o u n s e l l i n g a n d P l a c e m e n t C e l l
2 5 . 0 9 . 2 0 1 3
T h e D e p t o f P h a r m a c e u t i c a l S c i e n c e s o r g a n i z e d a n e x t e n s i o n l e c t u r e o n ' R e s u m e

W r i t i n g " . T h e l e c t u r e w a s d e l i v e r e d b y D r A s h i s h D a h i ya . I H T M . R o h t a k .

8 . 1 0 . 2 0 1 3
O r g a n i z e d t w o l e c t u r e s o n
" P e r s o n a l i t y D e v e l o p m e n t a n d C o m m u n i c a t i o n

S k i l l s " i n t h e D e p a r t m e n t o f P h a r m a c y f o r t h e s t u d e n t s o f B . P h a r m a c y a n d M . P h a r m a c y.

2 3 . 1 0 . 2 0 1 3
T h e H o t e l a n d T o u r i s m D e p a r t m e n t h e l d a n e x t e n s i o n l e c t u r e s o n 2 3 - 1 0 - 2 0 1 3 i n

t h e I H T M D e p a r t m e n t o n t h e t o p i c ' M o r e L e a r n i n g I n p u t t o S t u d e n t . ' T h e l e c t u r e d e l i v e r e d b y M r . R a k e s h H a r j a i - M a n a g i n g D i r e c t o r H a r j a i ' s R o h t a k H a b i t a t e C e n t r e .

2 9 . 1 0 . 2 0 1 3
T h e F o o d & T e c h n o l o g y D e p a r t m e n t o r g a n i z e d o n e d a y w o r k s h o p o n t h e t o p i c

" I n d i a n F o o d P r o c e s s i n g I n d u s t r i e s : O p p o r t u n i t i e s , f u t u r e p r o s p e c t s a n d l e g a l c h a l l e n g e s "
T h e
l e c t u r e
d e l i v e r e d
b y
S h .
S . K . S h a r m a ,
D i r e c t o r
B . S . K . A g r i c u l t u r e a n d F o o d p r o c e s s i n g I n d u s t r i e s a n d K . M . N a t h . D y D i r e c t o r t o J o i n t D i r e c t o r (F r u i t s a n d V e g e t a b l e s s e c t i o n).

2 9 . 1 0 . 2 0 1 3
T h e d e p t . o f M a t h s o r g a n i z e d o n e d a y w o r k s h o p o n " C a r e e r C o u n s e l l i n g : J o b

O p p o r t u n i t i e s . G D a n d I n t e r v i e w " w i t h t h e h e l p o f f . I . M . E . l t d . N e w D e l h i .

1 1 . 1 1 . 2 0 1 3
A n e x t e n s i o n l e c t u r e s w a s o r g a n i z e d b y t h e d e p a r t m e n t o f L a w o n t h e t o p i c " T h e

S k i l l s f r o m P r a c t i c a l E x p e r i e n c e b y P r o f e s s i o n . " T h e l e c t u r e w a s d e l i v e r e d b y s e n i o r A d v o c a t e o f S u p r e m e C o u r t , N e w D e l h i .

1 2 . 1 1 . 2 0 1 3
A n e x t e n s i o n l e c t u r e w a s d e l i v e r e d i n t h e d e p t . o f E c o n o m i c s o n t h e t o p i c

" P e r s o n a l i t y D e v e l o p m e n t " c o v e r i n g A p t i t u d e . I n t e r v i e w S k i l l s . C o m m u n i c a t i o n S k i l l s , G D S , L e a d e r s h i p S k i l l s a n d T e a m b u i l d i n g S k i l l s , b y P r o f . P r o m i l a B a t r a . D e p t . o f P s yc h o l o g y, M . D . U n i v e r s i t y, R o h t a k .

1 5 . 1 1 . 2 0 1 3
T h e r e p u t e d I n d u s t r i a l i s t S h . S a t v a n t S i n g h H o o d a F o u n d e r o f A l u m n i & P e r i t a x

I n d i a d e l i v e r e d a l e c t u r e o n t h e s u b j e c t " I n d u s t r i a l S k i l l s a n d C h a l l e n g e s " i n

I M S A R a t A m b e d k a r H a l l .

2 2 . 1 1 . 2 0 1 3
A l e c t u r e s e r i e s c o m p r i s i n g o f t h r e e s e s s i o n s w a s o r g a n i z e d b y t h e d e p t . o f

B o t a n y o n " P e r s o n a l i t y D e v e l o p m e n t a n d C o m m u n i c a t i o n S k i l l s " . T h e r e s o u r c e p e r s o n w e r e P r o f . R a j b i r S i n g h . P r o f . S h a l i n i S i n g h a n d P r o f . R a n d e e p R a n a

2 3 . 1 1 . 2 0 1 3
T h e d e p t . o f e d u c a t i o n o r g a n i z e d a n e x t e n s i o n l e c t u r e o n " H o w t o I m p r o v e

T e a c h i n g S k i l l s " .

2 6 . 1 1 . 2 0 1 3
T h e f a m o u s ' M p h a s i s A M C A T I T C o m p a n y v i s i t e d i n c a m p u s o f t h e u n i v e r s i t y

i n r e l a t i o n t o t h e p l a c e m e n t o f B C A / B S C (I T) s t u d e n t s o f t h e u n i v e r s i t y a n d a f f i l i a t e d c o l l e g e s .

2 4 . 1 2 . 2 0 1 3
T h e d e p t . o f H i n d i o r g a n i z e d a n e x t e n s i o n l e c t u r e " R o l e o f I T a n d i n f o r m a t i o n

t e c h n o l o g y i n t h e f i e l d o f t e l e c o m m u n i c a t i o n a n d a d v e r t i s i n g "

1 1 . 1 . 2 0 1 4
T h e C a r e e r C o u n s e l l i n g & P l a c e m e n t C e l l o r g a n i z e d O n e W e e k W o r k s h o p o n

" P e r s o n a l i t y D e v e l o p m e n t a n d S k i l l s D e v e l o p m e n t " f r o m 1 1 . 1 . 2 0 1 4 t o 1 6 - 1 -

2 0 1 4 i n t h e C o n f e r e n c e H a l l . I H T M . M . D . U n i v e r s i t y, R o h t a k f o r t h e s t u d e n t s o f

I H T M w i t h h e l p o f p r o f e s s i o n a l s .

3 1 . 1 . 2 0 1 4
T h e C a r e e r C o u n s e l l i n g & P l a c e m e n t C e l l o r g a n i z e d O n e W e e k W o r k s h o p o n

" S k i l l D e v e l o p m e n t o f C o m m e r c e a n d M a n a g e m e n t S t u d e n t s " f r o m 3 1 . 1 . 2 0 1 4 t o

6 . 2 . 2 0 1 4 i n K a u t i l a y S e m i n a r H a l l . D e p t . o f E c o n o m i c s b y c o v e r i n g T a l l y S o f t w a r e , e - f i l i n g o f I T r e t u r n s . e - B a n k i n g . P a y r o l l s ; e - m a i l w r i t i n g s k i l l s & p r o f e s s i o n a l n e t w o r k i n g ; a n d t r e a t m e n t o f e x c i s e a n d c u s t o m s d u t i e s , e t c .

7 . 2 . 2 0 1 4
T h e C a r e e r C o u n s e l l i n g & P l a c e m e n t C e l l o r g a n i z e d a p l a c e m e n t a c t i v i t y w i t h t h e h e l p o f R e l a x o r e p u t e d c o m p a n y f o r t h e s t u d e n t s o f U n i v e r s i t y I n s t i t u t e o f E n g i n e e r i n g a n d T e c h n o l o g y.

1 0 . 2 . 2 0 1 4
T h e C e l l o r g a n i z e d O n e W e e k W o r k s h o p o n " P e r s o n a l i t y D e v e l o p m e n t " c o v e r i n g

A p t i t u d e . I n t e r v i e w S k i l l s . C o m m u n i c a t i o n S k i l l s . C D S . L e a d e r s h i p S k i l l s a n d T e a m b u i l d i n g S k i l l s f r o m 1 0 - 2 - 2 0 1 4 t o 1 6 - 2 - 2 0 1 4 i n t h e C o n f e r e n c e H a l l . I H T M . M . D . U n i v e r s i t y, R o h t a k

1 2 . 2 . 2 0 1 4
T h e C a r e e r C o u n s e l l i n g & P l a c e m e n t C e l l o r g a n i z e d a p l a c e m e n t a c t i v i t y w i t h

t h e h e l p o f L P S B o s a r d C o . L t d . f o r t h e s t u d e n t s o f I M S A R . T h e 7 2 s t u d e n t s p a r t i c i p a t e d f o r w r i t t e n e x a m a n d 4 5 s t u d e n t s p a r t i c i p a t e d f o r i n t e r v i e w .

2 0 . 2 . 2 0 1 4
T h e C a r e e r C o u n s e l i n g & P l a c e m e n t C e l l o r g a n i z e d O n e W e e k W o r k s h o p o n

' ' P e r s o n a l i t y D e v e l o p m e n t " c o v e r i n g L a n g u a g e & C o m m u n i c a t i o n . A r t o f p u b l i c s p e a k i n g . R e m o v i n g s t a g e p h o b i a , b o d y l a n g u a g e . D i n i n g & S o c i a l e t i q u e t t e s a n d a s s e s s m e n t t h r o u g h a u d i o & v i d e o r e c o r d i n g f r o m 1 0 - 2 - 2 0 1 4 t o 1 6 - 2 - 2 0 1 4 i n t h e C o n f e r e n c e H a l l . I H T M . M . D . U n i v e r s i t y. R o h t a k w i t h t h e h e l p o f f a m o u s M . R . S t r a i n i n g . N e w D e l h i .

1 . 3 . 2 0 1 4 t o 7 . 3 . 2 0 1 4
I n s t i t u t e o f H o t e l & T o u r i s m M a n a g e m e n t . M . D . U n i v e r s i t y o r g a n i z e d S e v e n

D a y
w o r k s h o p
o n
" ' S k i l l
D e v e l o p m e n t
i n
H o s p i t a l i t y
a n d
T o u r i s m "
f r o m

1 . 3 . 2 0 1 4 t o 7 . 3 . 2 0 1 4 u n d e r t h e a e g i s o f C a r e e r C o u n s e l l i n g a n d P l a c e m e n t C e l l . T h e p r o g r a m m e p r i m a r i l y t a r g e t e d a t b u d d i n g h o s p i t a l i t y p r o f e s s i o n a l , yo u n g c h e f s , a n d r e s e a r c h e r s a n d p l a n n i n g t o d o a c a d e m i c a s s i g n m e n t i n f o o d & B e v e r a g e
P r o d u c t i o n / S e r v i c e / H o s p i t a l i t y
M a n a g e m e n t / T r a v e l
a n d
T o u r i s m / B e v e r a g e R e s e a r c h i n t h e a r e a o f F o o d S e r v i c e s & P r o d u c t i o n M a n a g e m e n t .

4 . 3 . 2 0 1 4
T h e
d e p a r t m e n t
o f
B i o - C h e m i s t r y
o r g a n i z e d
T h r e e
D a y
W o r k s h o p
o n

" " G e n o m i c s a n d p r o t e o m i c s " f o r t h e s t u d e n t s o f t h e D e p t . o f B i o - C h e m i s t r y. M . D . U . R o h t a k .

4 . 3 . 2 0 1 4
T h e C a r e e r C o u n s e l l i n g & P l a c e m e n t C e l l o r g a n i z e d a p l a c e m e n t a c t i v i t y w i t h

t h e h e l p o f a B a j a j A l i n z e f o r t h e s t u d e n t s o f I M S A R

4 . 3 . 2 0 1 4 t o 5 . 3 . 2 0 1 4
T h e
C e l l
o r g a n i z e d
T w o - D a y
W o r k s h o p
o n
" P e r s o n a l i t y
a n d
S k i l l s

D e v e l o p m e n t "
f o r
t h e
s t u d e n t s
o f
t h e
D e p . t
o f
C o m p u t e r
S c i e n c e
& A p p l i c a t i o n s ,
 M . D . U .
 R o h t a k

c o v e r i n g
A p t i t u d e .
I n t e r v i e w
S k i l l s . C o m m u n i c a t i o n S k i l l s , C D S , L e a d e r s h i p S k i l l s a n d T e a m b u i l d i n g S k i l l s o n 4 t h a n d 5 t h M a r c h . 2 0 1 4 i n t h e D D L H a l l . M . D . U n i v e r s i t y. R o h t a k

6 . 3 . 2 0 1 4 t o 7 . 3 . 2 0 1 4
T h e
C e l l
o r g a n i z e d
T w o - D a y
W o r k s h o p
o n
" P e r s o n a l i t y
a n d
S k i l l s

D e v e l o p m e n t " f o r t h e s t u d e n t s o f t h e U I E T , M . D . U . R o h t a k . C o v e r i n g A p t i t u d e . I n t e r v i e w S k i l l s . C o m m u n i c a t i o n S k i l l s . G D S . L e a d e r s h i p S k i l l s a n d l e a r n b u i l d i n g S k i l l s o n 6 t h a n d 7 t h M a r c h . 2 0 1 4 i n t h e U I E T H a l l . M . D . U n i v e r s i t y. R o h t a k

2 1 . 3 . 2 0 1 4
O n e d a y N a t i o n a l S e m i n a r w a s o r g a n i z e d o n t h e t h e m e o f " T a l e n t M a n a g e m e n t

i n I n d i a n H o s p i t a l i t y & T o u r i s m I n d u s t r y - I s s u e & C h a l l e n g e s " b y I H T M

1 . 4 . 2 0 1 4
T h e C a r e e r C o u n s e l l i n g & P l a c e m e n t C e l l o r g a n i z e d a p l a c e m e n t a c t i v i t y w i t h

t h e
h e l p
o f
R e l a x o
C o .
L t d .
f o r
t h e
s t u d e n t s
o f
U n i v e r s i t y
I n s t i t u t e
o f

E n g i n e e r i n g a n d T e c h n o l o g y.

9 . 4 . 2 0 1 4
A t e a m f r o m f a m o u s A d i t ya B i r l a G r o u p c o m p r i s i n g o f M r . G ya n e n d e r G u p t a

a n d M i s s N a v n e e t v i s i t e d t h e U n i v e r s i t y a n d a d d r e s s e d t h e s t u d e n t s o f I M S A R

a n d D e p t . o f C o m m e r c e r e g a r d i n g t h e c a r e e r b u i l d i n g i n m u t u a l f u n d s .

2 5 . 4 . 2 0 1 4
T h e C e l l o r g a n i z e d a s e m i n a r o n 2 5 . 4 . 2 0 1 4 i n t h e D e p t t o f P h a r m a c e u t i c a l

S c i e n c e o n " O p p o r t u n i t i e s A v a i l a b l e i n I n s u r a n c e S e c t o r " b y a t e a m o f B a j a j

A l l i e n z l t d .

8 . 5 . 2 0 1 4
T h e C a r e e r C o u n s e l l i n g & P l a c e m e n t C e l l h a s o r g a n i z e d a p l a c e m e n t a c t i v i t y

w i t h t h e h e l p o f T . I . M . E . P v t L t d . N e w D e l h i f o r H a r ya n a r e g i o n f o r t h e s t u d e n t s o f I M S A R a n d C o m m e r c e

9 . 5 . 2 0 1 4
T h e C a r e e r C o u n s e l l i n g & P l a c e m e n t C e l l
o r g a n i z e d a C a m p u s P l a c e m e n t

A c t i v i t y i n t h e A m b e d k a r H a l l w i t h I M S A R . T a t a C o n s u l t a n c y S e r v i c e s v i s i t e d t h e C a m p u s o f t h e M . D . U n i v e r s i t y.

�

�

Maharshi Dayanand University, Rohtak�
�
Maharshi Dayanand University�
�
Rohtak�
�
Rohtak�
�
Haryana�
�
124001�
�

4.

s

Total�
Asst.

Professors�
Associate

Professors�
Professors�
Others�
�
402�
201�
42�
154�
05�
�

Level�
International�
National�
State�
University�
College�
�
Number�
02�
29�
01�
07�
_�
�
Sponsoring

agencies�
DBT,

UGC,CISR�
MDUR, NMPB, AYUSH, DST

UGC, RKF, IASP, UNFPA, DBT, AMI,UNFPA�
�
DSW,

RKF, MDUR.�
�
�
�
165�
�
�

Type of Patent�
�
Number�
�
�
�
�
�

National�
Applied�
4�
�
�
Granted�
0�
�

International�
Applied�
0�
�
�
Granted�
0�
�

Commercialised�
Applied�
0�
�
�
Granted�
0�
�

UG�
PG�
Ph. D.�
Others�
�
2900�
5358�
527�
384�
�
�

398�
�
�

No�
%�
�
4945�
55.65�
�

No�
%�
�
3940�
44.35�
�

Teaching�
27�
�
Non teaching�
25�
�
Students�
27�
�

