

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

Information
by
DAV University, Jalandhar
for
Ascertaining Its Norms and Standards

(UPDATED)

Annexure - 1

**UNIVERSITY GRANTS COMMISSION
BAHADUR SHAH ZAFAR MARG
NEW DELHI-110 002**

Information by DAV University for Ascertaining Its Norms and Standards**A. Legal Status**

1.1	Name and Address of the University	DAV University Jalandhar-Patahnkot National Highway (NH-44), Village Sarmastpur, Jalandhar - 144012.
1.2	Headquarters of the University	Village Sarmastpur, Jalandhar
1.3	<p>Information about the University</p> <p>a. Website b. E-mail c. Phone Nos. d. Fax Nos.</p> <p>Information about Authorities of the University</p> <p>a. Phone (including mobile), Fax Nos. and e-mail of Chancellor</p> <p>b. Ph. (including mobile), Fax Nos. and e-mail of Vice-Chancellor</p>	<p><u>www.davuniversity.org</u> <u>contact@davuniversity.org</u> 0181-2708844, 2708848 0181-2708844</p> <p>Shri Punam Suri, Chancellor Tel: 011-23621284, 23515951 Fax: 011-23540557 Email: chancellor@davuniversity.org</p> <p>Prof R K Kohli, Ph D <i>FNA, FASc, FNASc, FNAAS, FBS, Certified Senior Ecologist, ESA, USA J C Bose National Fellow</i> Vice Chancellor Tel/Fax: 0181-2708844 M: 98720-01516 Email: vc@davuniversity.org</p>

	c. Ph. (including mobile), Fax Nos. and e-mail of Registrar	Dr Satish K Kapoor, Ph D <i>Ex-British Council Scholar</i> Registrar Tel/Fax: 0181-2708845 M: 9463997330 Email: registrar@davuniversity.org
	d. Ph. (including mobile), Fax Nos. and e-mail of Finance Officer	Tel/Fax: 0181-2708845 Email: fdo@davuniversity.org
1.4	Date of Establishment	April 20, 2013
1.5	Name of the Society/Trust promoting the University	DAV College Trust and Management Society/ DAV College Managing Committee, New Delhi - Duly Registered
1.6	Composition of the Society/ Trust DAV College Trust & Management Society is the largest non-government organization managing educational institutions imparting education at all levels. The DAV College Trust & Management Society came into existence in the year 1886 after the death of Maharishi Dayanand Saraswati as a tribute to his vision and its realization. It was registered in 1886 under the Societies Registration Act, 1860. At present, the Society is managing 780 institutions ranging from Model/Public Schools to institutions of higher learning.	Details are provided in <u>Appendix-I</u> (Page 39).
1.7	Whether the members of the Society/Trust are members in other Societies/Trusts or in the Board of Governors in companies? If yes, please provide details in the following format:	The details are provided in <u>Appendix-II</u> (Page 41).
1.8	Whether the promoting Society/Trust is involved in promoting/ running any other University/ Educational Institution?	Yes. The Managing Committee manages 816 educational institutions including schools, colleges and professional institutions across India. The details are provided in <u>Appendix – III</u> (Page 43).
1.9	Whether the promoting society/trust is involved in promoting/running activities other than educational?	Yes. The details are provided in <u>Appendix-IV</u> (Page 65)

1.10	Act and Notification under which established (Copy of the Act & Notification to be enclosed)	The DAV University Act, 2012 (Punjab Act No. 14 of 2013). A copy of Act & Notification enclosed in <u>Appendix V</u> (Page 69).
1.11	Whether the University has been established by a separate State Act?	Yes. Punjab Act No. 14 of 2013.

B. Organization Description

2.1	Whether unitary in Nature (as per the UGC Regulation)	Yes.
2.2	Territorial Jurisdiction of the University as per the Act.	Vide clause No 6 (1) & (2) of the DAV University Act, 2012 (Punjab Act No 14 of 2013): “The University shall exercise its jurisdiction within its campuses and its affiliated Institutions, run or managed by the Society. The University shall affiliate to it other educational or professional institutions established, run or managed by the Society.”
2.3	Details of the constituent units of the University, if any, as mentioned in the Act.	DAV University has not established its constituent units so far.
2.4	Whether any off-campus centre(s) established? If yes, please give details of the approval granted by the State Government and UGC in the following format:- a. Place of the off-campus b. Letter No. & date of the approval of State Government Letter No. & date of the approval of UGC (Please attach attested copy of the approval)	No. The university has not established any off-campus centre(s) so far.
2.5	Whether any off-shore campus established? If yes, please give details of the approval granted by the Government of India and the host country in the following format:- a. Place of the off-shore campus b. Letter No. & date of the approval of Host country c. Letter No. & date of the approval of Government of India.	No. DAV University has not set up / established any off-shore campus so far.
2.6	Does the University offer a distance education programme? If yes, whether the courses run under distance mode are approved by the competent authority? (Please enclose attested copy of the course-wise approval of competent authority)	No. The University does not offer any distance education programme at present. However, it is proposed to start it later.
2.7	Whether the University has established study centre(s)? If yes, please provide details and whether these study centers are approved by the competent authority of the University and UGC?	No. The University has not established any study centre so far.

C. Academic Activities Description**3. Academic Programmes**

31	Details of the programmes permitted to be offered by Gazette Notification of the State Government and its reference.	The details of the programmes permitted to be offered by Punjab Government Gazzette Notification, Extraordinary dated February 18, 2013 Vide Clause No 5 (ii) & (iii), Page 80 are provided in <u>Appendix-VI</u> (Page 81).
32	Current number of academic programmes/ courses offered by the University.	Details are provided in <u>Appendix-VII</u> (Page 83).
33	Whether approvals of relevant statutory council(s) such as AICTE, BCI, DEC, DCI, INC, MCI, NCTE, PCI etc. have been taken to: Start new courses or to increase intake.	The University has introduced courses in conformity with the list of courses provided under Section 22 of the UGC Act. A letter of request for approval was sent to the UGC along with the details of the courses being introduced prior to starting the first Academic Session. The University has started only those courses which require approvals of the UGC/ AICTE.
34	If the University is running courses under distance mode, please provide details about the students enrolled in the prescribed format.	The University is not offering courses under the distance mode at present.
35	Temporal plan of academic work in the University: Semester system/ Annual system.	The academic work of the University follows Semester System with continuous evaluation of the students.
36	Whether the University is running any course which is not specified under Section 22 of the UGC Act, 1956? If yes, please give details in the following format a. Name of the course(s) b. Since when started c. Whether the University has applied for Permission for UGC?	No. The University is not running any course which is not specified under Section 22 of the UGC Act.

4. Student Enrolment and Student Support

4.1							
Number of students enrolled in the University for the current academic year according to regions and countries (Please give separate information for main and off-campus/off-shore campus)							
Particulars		No. of students from the same state where University is located	No. of students from other states	No. of NRI students	No. of Overseas Students including NRIs		Grand Total
					Foreign Students	Person of Indian Origin students	
UG	T	847	138	Nil	Nil	Nil	985
	M	566	098	---	---	---	664
	F	281	040	---	---	---	321
PG	T	179	037	Nil	Nil	Nil	216
	M	057	014	---	---	---	071
	F	122	023	---	---	---	145
Ph D	Proposed to start in October, 2014						
Diploma							
PG Diploma							
Certificate							
Any Other							

M-Male, F-Female, T-Total

4.2	Category-wise No. of students	Category	Female	Male	Total
		SC	37	66	103
		BC	28	82	110
		ST	--	--	--
		OBC	1	06	07
		PH	--	--	--
		General	387	594	981
		Total	453	748	1201

4.3	Details of the two batches of students admitted: The first academic session of the University started in August 2013.
-----	---

Particulars	Batch 1			Batch 2		
	Year of Entry 2013-14			Year of Entry		
	UG	PG	Total	UG	PG	Total
No. admitted to the programme	1028	228	1256	The classes for Batch 2 will commence from July 2014. Therefore, the required particulars are not available.		
No. of Drop-outs						
(a) Within four months of Joining	136	018	037			
(b) Afterwards	013	005	018			
No. appeared for the final year examination.	The final year examinations of the first batch of students admitted to different academic programmes at DAV University are yet to be conducted.					
No. passed in the final year examination.	The information is not available since final year examination are yet to be conducted.					
No. passed in first class	The information will be available after the commencement of final year exams.					

4.4	Does the University provide bridge/remedial courses to the educationally disadvantaged students? If yes please give details.	The University offers remedial courses during preparatory holidays in relevant subjects for those students whose evaluation grade is below 'E' so that they can improve the same by attending classes, appearing in the class test and submitting additional assignments.
4.5	Does the University provide any financial help to the students from socially disadvantaged group? If yes, please give details.	Yes. The University offers fee concession and sholarships to the academically brilliant students and those belonging to socially disadvantaged group. This year 21 students have been provided financial help. In addition, about 40 students, who enrolled themselves under "Earn-While-Learn" scheme have been benefitted financially. The university is also in the process of establishing a Students' Welfare Fund.
4.6	In case the University is running M.Phil/Ph.D. programme, whether it is full time or part time and whether these programmes are run as per UGC Regulations, 2009 on M.Phil/Ph.D.	The initiation of Ph D programmes is under process. It is proposed to start it from October 2014.
4.7	Whether the University has a website? If yes please give website address and whether the website is regularly updated?	<u>www.davuniversity.org</u> Yes. Its contents are updated/ reviewed at least twice a week.
4.8	How are the prospective students informed about the criteria for admission, rules & regulations, facilities available?	Website, Admission Helpline Numbers, Prospectus and Press Releases etc.
4.9	Whether any grievance redressal mechanism is available in the University?	Yes. The following grievance redressal mechanisms are in place: <ol style="list-style-type: none"> 1. Anti-ragging Committee. 2. Grievance Redressal Committee. 3. Disciplinary Committee. 4. Mess Committees in Hostels. 5. Sexual Harassment Committee. 6. Gender Sensitization Committee. 7. Transport Committee. The members of each committee hold meetings as per the requirements. There are no specific complaints so far except for some stray cases of indiscipline. They were inquired into and disposed of by Disciplinary Committee appropriately. Details are provided in <u>Appendix-VIII</u> (Page 89)

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

5.1	<p>Which University body finalized the curriculum? The composition of the body may be given.</p> <p>(Board of Studies, Academic Council, Board of Management).</p>	<ol style="list-style-type: none"> 1. Academic Council (Approving Authority) 2. Boards of Study with external members (Recommending authority) 3. Committees of the Faculties/school (Scrutinisers) 4. Departmental Academic Committees (Proposer) <p>The syllabi offered currently are adopted from the national syllabi prescribed by the concerned regulatory bodies. Departmental Academic Committees frame a draft of the syllabi and forward the same to the committees for the schools/faculties for deliberations. They discuss and forward for recommendations of the Boards of Study (BoS) which include external experts in the relevant subjects. Each BoS recommends the syllabi to Academic Council for approval. The details of the composition of these bodies are incorporated in Appendix IX (Page 91).</p>
5.2	<p>What are the Rules/ regulations/ procedure for revision of the curriculum and when was the curriculum last updated?</p>	<p>For curricula revision, Academic Committees are constituted to frame and recommend the need-based changes in the curriculum which are then considered for approval in the Board of studies before their consideration / approval by the faculties and academic council. It shall be an annual feature of the University.</p>
5.3	<p>Whether approval of statutory bodies such as Board of Studies, Academic Council and Board of Management of the University has been taken to start various courses? If yes, please enclose extracts of the minutes.</p>	<p>DAV University commenced its first session on August 1, 2013 and the faculty appointed by the University framed the syllabi for the first semester based on national model curriculum without leaving any part of it. The approval of the BoM/GB is already obtained to start the courses. The syllabi for subsequent semesters have been prepared and have been approved by the Academic Council.</p>
5.4	<p>Furnish details of the following aspects of curriculum design: Innovation such as modular curricula Inter/multidisciplinary approach.</p>	<ul style="list-style-type: none"> • Our syllabi are based as such (without any exception on the Model Curricula in different subjects as proposed by the UGC). It is loaded with some additional topics which are modern and / or needed at the local level. • In order to ensure coverage of complete syllabus while setting up question papers, the entire syllabus has been split into four units and the number of hours specified for each topic so that proportionate weightage of marks is given therein.
5.5	<p>Has the University conducted an Academic Audit? If yes, please give details regarding frequency and its usage.</p>	<p>The faculty has been oriented towards academic audit. The norms of the regulatory bodies are being followed scrupulously. Academic audit an annual feature focuses on the following:</p> <ul style="list-style-type: none"> • Improving teaching-learning • Student assessment

		<ul style="list-style-type: none"> • Providing need-based curricula subject to constraints of the regulatory bodies. • Ensuring quality education in terms of outcome. <p>Before the end of every semester students fill-in feedback forms for the faculty which is subjected to quantification and sharing the strength and weaknesses of the teachers without identifying the students.</p>
5.6	<p>Apart from classroom instruction, what are the other avenues of learning provided for the students? (Example: Projects, Internships, Field trainings, Seminars, etc.)</p>	<ul style="list-style-type: none"> • Projects • Field training • Lectures/ Interaction with industrial experts academicians, scientists • Seminars • Quiz competitions • Internships etc
5.7	<p>Please provide details of the examination system (Whether examination based or practical based)</p>	<p>As per existing system, examinations are based both on theory and practical. Questions belonging to different sections/ parts of question papers are attempted on separate answer books and evaluated separately by examiners. Practical examinations are conducted by panels of examiners as per announced date sheet.</p> <ol style="list-style-type: none"> 1. The Integrated Undergraduate (Honours) and Postgraduate (Honours) Courses have the option of lateral entry & lateral exit. To be equivalent to honours of DAV-U such students will have to take an additional paper after taking admission in Postgraduate (Honours). 2. The courses comprise 6/8 semesters for Undergraduate Hons and 4 for Postgraduate Hons. The odd semesters are from July to December while the even ones January to June or as decided by the University. The instructional period for each semester ends with semester examinations. 3. The normal workload of a student in a semester ranges between 24 and 26 credits. To be eligible to move to the next year / next odd semester, the students will have to earn at least 32 of the 48 to 56 credits of the year. The value of a credit is 2 hours. The credits to be awarded for the project report / dissertation may be decided by the Boards of Study. 4. The final examination shall be conducted at the end of each semester in the courses offered in that semester. 5. A student who does not appear for any reason or fails in a paper or papers in any semester shall be eligible to take examination(s) in such paper(s) along with respective examination(s) of the regular students of the next year batch. In no case, the university will hold special examination for such failed students.

		<p>6. In each semester, continuous evaluation system shall comprise the following:</p> <p>a) <u>Surprise tests of 25% credit:</u> The best 2 of the minimum 4 objective type tests to be conducted in the teaching/tutorial period itself will be considered for total score in the evaluation system. If class teacher so desires, some percentage of credit could be given to projects/seminar etc in place of surprise test.</p> <p>b) <u>Mid-course pre-announced test of 25% credit:</u> By the time half of the syllabus is covered a test, the dates of which will be announced at the time of admission will be conducted. The format of the paper will be as per UGC/CSIR-NET Test. The question paper will be discussed in the tutorial/teaching class and the student will be shown the answer script.</p> <p>c) <u>End-course pre-announced test of 25% credit:</u> Before the end of the semester, end-course test, the dates of which will be announced at the time of admission will be conducted. The format of the paper will be as per UGC/CSIR-NET Test. The question paper will be discussed in the tutorial/teaching class and the student will be shown the answer script.</p> <p>d) <u>Terminal examination of 25% credit:</u> The dates for the test will be announced at the time of admission. The format of the test will be objective type questions – all compulsory and to be attempted on OMR sheets. From the next session 2014-15, it is proposed to organise this examination on intranet/computer with simultaneous result of performance.</p> <p>7. The results of all the tests will be compiled preferably within 3 working days (or at the most a week) of last terminal Examination and the result announced.</p> <p>8. To be eligible to take the examination, a candidate has to attend minimum 75% of lectures / labs/ workshops / projects/ field trainings / assignments / seminars / internships etc. in the respective paper/course. The attendance record will be reflected in the DMC.</p> <p>9. To qualify for the award the degree in the subject, the candidate has to successfully complete the course work and obtain minimum 40% prescribed marks. The students who fail to pass any paper(s) in the first attempt will be allowed to avail of next two consecutive chances. In other words, those failing to pass in the reappear chances or unable to avail of the chances will not be entitled for the award of degree.</p> <p>10. The distribution of marks between theory and practical shall be in the ratio of 2:1, respectively.</p>
--	--	---

		<p>11. The outlines of the tests, syllabi and courses of reading as approved by the University for the Batch will be made available in the form of a booklet to the students apart from being accessible on the website of the University www.davuniversity.org</p> <p>12. To qualify for the grant of credits for a particular course, a candidate must get at least 40% pass marks of the course i.e. theory and practical together. If the candidate does not take any of the tests or final examination, s/he will not get the credit for it. If s/he fails in the course by not taking minimum of 40% marks, s/he may repeat the course, as a regular student, whenever offered next or may appear in the examination as a private student without attending the classes again provided s/he satisfied the attendance clause as a regular student.</p> <p>13. The university will maintain a separate official transcript of each student mentioning the courses taken, credit value of each course offered & earned and the marks/grade points obtained.</p> <p>14. A student who doesn't fulfil the attendance requirement, for any paper, for any reason, will have to repeat classes in that paper, whenever offered next.</p> <p>15. On the recommendations of the Board of Study of the respective faculty, supported with valid reasons, the Dean, Academics may recommend the condonation of shortage (limited to 10% of the lectures delivered) to the Vice-chancellor as per the University rules.</p> <p>16. The student shall submit her/his examination form for each semester end-examination through the Dean of Academics to the Examination Wing, at the given time with prescribed fee/dues, failing which result of continuous evaluation shall not be compiled and the students will be declared fail in the course/semester.</p> <p>17. The medium of instructions for teaching and examination shall be English.</p> <p>18. The successful candidates shall be classified into three categories: (i) Distinction: score earned above 80% marks or GPA over 3, (ii) First Division: marks scored between 60 and 80 % or GPA between 2 and 3, and (iii) Second Division: marks scored between 50 and 60% or GPA between 1.5 and 2.0.</p> <p>19. Grades: The GPA of the following value of above will get the respective latter of grade. Formula to be used in a 4.0 scale is: $GPA = (X/20) - 1$ (where X represents percent marks).</p> <table data-bbox="981 1305 1167 1366"> <tr> <td>A+</td> <td>4</td> </tr> <tr> <td>A</td> <td>3.7</td> </tr> </table>	A+	4	A	3.7
A+	4					
A	3.7					

		<p>A- 3.5 B + 3.3 B 3.1 B - 2.9 C+ 2.7 C 2.5 C - 2.3 D + 2.1 D 1.9 D - 1.5 E 1.0 F Reappear</p> <p>20. To maintain transparency in the system of evaluation, the candidates could be shown their respective answer scripts and signatures obtained.</p> <p>21. The Vice-Chancellor/ Governing Body has the right to amend any of these rules or may frame new rules, if so required.</p>
5.8	What methods of evaluation of answer scripts does the University follow? Whether external experts are invited for evaluation?	<p>The University conducts minimum four surprise tests, two pre announced mid-semester tests for each course and the awards are made available to the students and their parents. The answer sheets are also shown to respective students and pattern of examination and their performance is discussed with them. The awards of the students are posted on the University website/ DAV Information System (DAVIS) accessible to respective students and their parents online.</p> <p>Evaluation of answer books is done under the supervision of Registrar office. The University uses using Optical Mark Recognition (OMR) system for objective type questions. The dates of examination and their pattern are announced at the time of admission/ promotion to next semester as per Academic Calendar.</p>
5.9	Mention the number of malpractice cases reported during the last 3 years and how they are dealt with.	Strict invigilation is ensured during examinations to rule out the possibility of malpractices. However, 19 cases of malpractice were detected in examinations in the first and second semesters A committee has initiated action against them.
5.10	Does the University have a continuous internal evaluation system?	Yes. The marks allocated for internal assessment, as per regulatory bodies, are awarded to students by following systematic procedure of holding internal tests, assignments, quizzes etc. to have complete transparency.
5.12	How are the question papers set to ensure the achievement of the course objectives?	Question papers are set by examiners duly approved by the Vice Chancellor on the recommendation of the Boards of Study.

		<p>Each paper-setter receives detailed instructions regarding the number of hours allotted to each topic of the subject in the curriculum along with the model question paper to enable him/ her to set the question paper covering the entire syllabus of the subject. Since it is a continuous evaluation, a committee of experts from the University sets the question papers and class teachers evaluate them. The inclusion of short questions in each paper further facilitates wider coverage of syllabus in the question paper. The fourth test is conducted on Optical Mark Recognition (OMR) sheets for computerized evaluation. Complete secrecy is maintained in the entire process.</p>																					
5.13	State the policy of the University for the constitution of board of question paper setters, board of examiners and invigilators.	<p>Panels of examiners for each subject are approved by the Boards of Study, both for theory and practical examinations, in consultation with the Vice-Chancellor. The invigilation staff is also approved by the VC.</p>																					
5.14	How regular and time-bound are conduct of examinations and announcement of results? Substantiate with details of dates of examinations and announcement of results for the last 3 years.	<p>The dates are pre-announced. All examinations are date bound and their dates of commencement are announced at the start of the Semester. The details for the first Semester (University started on August 1, 2013) in the prescribed format follow:</p> <table border="1"> <thead> <tr> <th>Year</th> <th>Date of Exams</th> <th>Date of announcement of result</th> </tr> </thead> <tbody> <tr> <td>2013</td> <td>October 7 – 12 Mid-Semester Examinations - 1</td> <td>Answer sheets were evaluated by October 15, 2013. The results were announced to the students on October 21, 2013 as the University reopened after the Autumn break.</td> </tr> <tr> <td>2013</td> <td>December 2-9, 2013 Mid-Semester Examinations - 2</td> <td>Answer sheets were evaluated by December 16, 2013. The results were announced to the students on December 16, 2013.</td> </tr> <tr> <td>2013</td> <td>December 11-19, 2013 Term-End Examinations</td> <td>The result was declared on January 3, 2014.</td> </tr> <tr> <td>2014</td> <td>March 3-8, 2014 Mid Semester Exam 1</td> <td>The result was uploaded on the web portal by March 15, 2014.</td> </tr> <tr> <td>2014</td> <td>May 5-10, 2014 Mid-Semester Examinations - 2</td> <td>The result was uploaded on the web portal on May 20, 2014.</td> </tr> <tr> <td>2014</td> <td>May 14-28, 2014 Terminal Examination</td> <td>Final result of all the four examinations was announced and uploaded on the Website and DAVIS system 3 days after the last exam i.e. May 31 2014.</td> </tr> </tbody> </table>	Year	Date of Exams	Date of announcement of result	2013	October 7 – 12 Mid-Semester Examinations - 1	Answer sheets were evaluated by October 15, 2013. The results were announced to the students on October 21, 2013 as the University reopened after the Autumn break.	2013	December 2-9, 2013 Mid-Semester Examinations - 2	Answer sheets were evaluated by December 16, 2013. The results were announced to the students on December 16, 2013.	2013	December 11-19, 2013 Term-End Examinations	The result was declared on January 3, 2014.	2014	March 3-8, 2014 Mid Semester Exam 1	The result was uploaded on the web portal by March 15, 2014.	2014	May 5-10, 2014 Mid-Semester Examinations - 2	The result was uploaded on the web portal on May 20, 2014.	2014	May 14-28, 2014 Terminal Examination	Final result of all the four examinations was announced and uploaded on the Website and DAVIS system 3 days after the last exam i.e. May 31 2014.
Year	Date of Exams	Date of announcement of result																					
2013	October 7 – 12 Mid-Semester Examinations - 1	Answer sheets were evaluated by October 15, 2013. The results were announced to the students on October 21, 2013 as the University reopened after the Autumn break.																					
2013	December 2-9, 2013 Mid-Semester Examinations - 2	Answer sheets were evaluated by December 16, 2013. The results were announced to the students on December 16, 2013.																					
2013	December 11-19, 2013 Term-End Examinations	The result was declared on January 3, 2014.																					
2014	March 3-8, 2014 Mid Semester Exam 1	The result was uploaded on the web portal by March 15, 2014.																					
2014	May 5-10, 2014 Mid-Semester Examinations - 2	The result was uploaded on the web portal on May 20, 2014.																					
2014	May 14-28, 2014 Terminal Examination	Final result of all the four examinations was announced and uploaded on the Website and DAVIS system 3 days after the last exam i.e. May 31 2014.																					

D. Admission Process

6.1	<p>How are students selected for admission to various courses? Please provide faculty-wise information.</p> <p>a. Through special entrance test b. Through interviews c. Through their academic record d. Through combination of the above</p> <p>Please also provide details about the weightage given to the above.</p>	<p>Students' Academic Record + JEE is considered for admission to the first batch of the UG Engineering Streams.</p> <p>Academic Record + MAT/CAT/ Special Entrance Test is taken into account for the MBA admissions. Academic Record of the students is considered for admission to all other courses.</p>															
6.2	<p>Whether the University is admitting students from national level entrance test or state level entrance test? If yes, please provide following details</p>	<table border="1"> <thead> <tr> <th data-bbox="896 582 1097 718">Name of the National/State Level Entrance Test</th> <th data-bbox="1108 582 1243 718">Number of Students admitted</th> <th data-bbox="1243 582 1422 718">Percentage of students from the total admitted</th> <th data-bbox="1422 582 1982 718">Remarks</th> </tr> </thead> <tbody> <tr> <td data-bbox="896 718 1097 821">JEE or equivalent</td> <td data-bbox="1108 718 1243 821">625</td> <td data-bbox="1243 718 1422 821">100</td> <td data-bbox="1422 718 1982 821">The University proposes its own entrance test from 2014-15 in addition to considering students appeared in JEE etc.</td> </tr> <tr> <td data-bbox="896 821 1097 925">CAT/MATT & DAV University's Entrance Test</td> <td data-bbox="1108 821 1243 925">77</td> <td data-bbox="1243 821 1422 925">100</td> <td data-bbox="1422 821 1982 925"></td> </tr> </tbody> </table>	Name of the National/State Level Entrance Test	Number of Students admitted	Percentage of students from the total admitted	Remarks	JEE or equivalent	625	100	The University proposes its own entrance test from 2014-15 in addition to considering students appeared in JEE etc.	CAT/MATT & DAV University's Entrance Test	77	100				
Name of the National/State Level Entrance Test	Number of Students admitted	Percentage of students from the total admitted	Remarks														
JEE or equivalent	625	100	The University proposes its own entrance test from 2014-15 in addition to considering students appeared in JEE etc.														
CAT/MATT & DAV University's Entrance Test	77	100															
6.3	<p>Whether admission procedure is available on the University website and in the prospectus</p>	<p>Yes. Admission procedure is available in the prospectus and on the University Website.</p>															
6.4	<p>Please provide details of the eligibility criteria for admission in all the courses</p>	<ol style="list-style-type: none"> 1. B Tech (Pass/ Honours): 55% marks in 10+2 with PCM; Rank (JEE, CMAT, MAT/ CAT). 2. B Tech (LEET): 60% marks in branch opted for in 3-year diploma after X. 3. M Tech (Regular): 55% marks B Tech in any specialization. 4. B Sc (Hons) Agriculture 55% marks in 10+2 or equivalent with Eng, Physics, Chemistry and Maths/ Biology 5. B Sc (Hons): 60% marks in 10+2 or equivalent with Eng, Physics, Chemistry and Maths/ Biology. 6. M Sc (Hons): 50% marks in bachelor's degree with the subject opted for in M Sc (Hons). 7. B Com (Hons): 55% in 10+2 or equivalent with English. 															

		<p>8. B Com (Professional): 60% in 10+2 or equivalent with English. 9. M Com (Hons): 50% in graduation in Commerce or Management or Accounts or Economics or equivalent. 10. BBA: 50% in 10+2 or equivalent with English. 11. MBA: 50% marks in graduation in any discipline and percentile in MAT/CAT. 12. BA (Hons): 50% marks in 10+2 or equivalent with English. 13. MA (Hons): 50% marks in graduation in any discipline. 14. BCA: 50% marks in 10+2 with Maths or Stats or Computer or Information Science as one of the subjects. 15. MCA: 50% marks in BCA/ B Sc/ B Tech and must have studied Maths at 10+2 or graduation. 16. BJMC: 50% marks in 10+2 or equivalent with English. 17. MJMC: 50% marks in graduation in any discipline. 18. BPEd (1 YR) 19. Certificate/Diploma: 50% marks in 10th with English 20. Translation Courses: 50% marks in 10+2 with English</p> <p>Relaxation of 5% marks for admission to a candidate belonging to SC/ST.</p>
6.5	Whether University is providing any reservation/ relaxation in admission? If yes, please provide details in the following format.	The University abides by Government guidelines, wherever applicable. It has already relaxed minimum eligibility percentage by 5% marks for admission to candidates belonging to SC/ST.
6.6	Whether any management quota is available for Admission in the University? If yes, please provide details in the following format.	No. There is no management quota what-so-ever available for admission to any course offered by the University.
6.7	What is the admission policy of the University with regard to NRI and overseas students?	In principle, there is no NRI/Overseas special quota for admission. However we prefer to enroll NRI / Overseas students.

a. Fee Structure for the Academic Session 2014-15

7.1 Present Course-wise fee structure of the University (Please provide head-wise details of total fee charged).

	B Tech	BSc Hons*	BCA	BBA	B Com Hons	B Com Prof	BA Hons	M Tech	MSc Hons	MCA	MBA	M Com (Hons)	MA Hons	PGDCA	Short Term Skill Enhancement Courses (6 Months)	Short Term Skill Enhancement Courses (1 Year)
SEMESTER WISE CHARGES																
TUITION FEE SEM I	15000	5000	5000	15000	10000	10000	1000	20000	5000	15000	25000	10000	1500	1000	10000	10000
TUITION FEE SEM II	15000	5000	5000	15000	10000	10000	1000	20000	5000	15000	25000	10000	1500	1000	--	10000
LAB FEE SEM I	15000	2000	2000	--	--	--	--	15000	2500	7500	--	--	--	500	--	--
LAB FEE SEM II	15000	2000	2000	--	--	--	--	15000	2500	7500	--	--	--	500	--	--
PAYABLE ONCE																
SECURITIES	10000	10000	10000	10000	10000	10000	2000	10000	10000	10000	10000	10000	4000	4000	5000	5000
ADMISSION CHARGES 1 st year only	6000	2000	2000	6000	6000	6000	1500	6000	6000	6000	6000	6000	3000	3000	4000	4000
ANNUAL CHARGES																
DEVELOPMENT CHARGES	10000	5000	5000	10000	5000	5000	500	10000	5000	5000	10000	5000	1000	1000	5000	5000
CONTINUATION FEE From 2 nd year	6000	2000	2000	6000	6000	6000	1500	6000	6000	6000	6000	6000	3000	3000	--	--
INDUCTION FEE (INCLUDES ID CARD FEE)	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000
OTHER CHARGES PER MONTH (PAYABLE ALONG WITH SEMESTER CHARGES)																
SPORTS FEE	83	83	83	83	83	83	83	83	83	83	83	83	83	83		
YOUTH WELFARE FUND	100	100	100	100	100	100	100	100	100	100	100	100	100	100		
STUDENT AID FUND	67	67	67	67	67	67	67	67	67	67	67	67	67	67		
MEDICAL FEE	42	42	42	42	42	42	42	42	42	42	42	42	42	42		
STUDENT DEVELOPMENT FUND (PROF COURSES)	1250	--	--	--	--	417	--	417	--	--	2083	--	--	--		

STUDENT DEVELOPMENT FUND (SCIENCE COURSES)	--	83	83	--	--	--	--	--	83	--	--	--	--	--		
STUDENT DEVELOPMENT FUND (OTHER COURSES)	--	--	--	417	417	--	83	--	--	417	--	417	83	83		
SURPRISE TEST FEE***	125	125	125	125	125	125	125	125	125	125	125	125	125	125		
MAGAZINE (Online + Print)	83	83	83	83	83	83	83	83	83	83	83	83	83	83		
DILAPIDATION FEE	108	108	108	108	108	108	108	108	108	108	108	108	108	108		
AMALGMATED FUND	58	58	58	58	58	58	58	58	58	58	58	58	58	58		
NSS/NCC	67	67	67	67	67	67	67	67	67	67	67	67	67	67		
LIBRARY DEV FUND	100	100	100	100	100	100	100	100	100	100	100	100	100	100		
ELECTRICITY/ WATER CHARGES	63	63	63	63	63	63	63	63	63	63	63	63	63	63		
ENVIRONMENT FEE	104	104	104	104	104	104	104	104	104	104	104	104	104	104		
PLACEMENT GUIDANCE FEE	83	83	83	83	83	83	83	83	83	83	83	83	83	83		
DAVU ALUMNI FUND	84	84	84	84	84	84	84	84	84	84	84	84	84	84		
GROUP INSURANCE	50	50	50	50	50	50	50	50	50	50	50	50	50	50		
SUMMER TRAINING	500	--	--	500	500	500		500		500	500	500				
SPECIAL FUNCTION FEE	117	117	117	117	117	117	117	117	117	117	117	117	117	117		
LEGAL AID FEE	83	83	83	83	83	83	83	83	83	83	83	83	83	83		
FOREIGN STUDENT WELFARE FUND (FOR FOREIGN STUDENTS ONLY)	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000		
LATE FEE WITH REGISTRAR'S PERMISSION**	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000		
LATE FEE WITH VC'S PERMISSION**	2500	2500	2500	2500	2500	2500	2500	2500	2500	2500	2500	2500	2500	2500		

* Students of B Sc Agriculture Honours shall pay Field Fee: Rs 3000 per Semester additionally.

**If applicable.

***Term-End Examination Fee Rs 1500 per Semester Extra.

7.2	Any other fee charged by the University other than the fee displayed in the UGC website (e.g. Building Fee, Development Fee, Fee by any name, etc.)	No. DAV University does not charge any fee other than that displayed on the website.
7.3	Whether fee structure is available on University Website and prospectus?	Yes. The fee structure is available on the University website.
7.4	Whether fee is charged by the University as per fee structure displayed in University website and in the prospects or some hidden charges are there?	The University charges fee as per fee structure displayed on the website and there are no hidden charges, whatsoever.
7.5	Mode of Fee collection	At the counters of State Bank of India branch on the campus/ Online/ through SBI gateway or by cheque/ DD. No cash transactions are permitted for the payment of fee.
7.6	Whether University is providing any concession in fee? If yes, provide details.	Yes. The University provides fee concession to meritorious students including those from economically weaker sections of the society. Meanwhile, the University has been extending the government scholarship schemes including the Aashirwad scheme for SC candidates, PM scholarship and Kalpana Chawla scholarship by the Himachal Pradesh Government for the students hailing from Himachal Pradesh to eligible candidates. The University is also committed to extend any similar schemes irrespective of the state the students belong to.

<p>7.7</p>	<p>Details of the Hostel Fee including mess charges</p>	<p>Boys' Hostel</p> <table border="1"> <thead> <tr> <th>S/N</th> <th>Category</th> <th>Admission Charges</th> <th>Security Money</th> <th>furniture Usage charges</th> <th>lodging Charges</th> <th>Boarding Charges</th> <th>Electricity Charges</th> <th>water & sewerage Charges</th> <th>Repair & Maintenance Charges</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Single Seater AC</td> <td>2000</td> <td>5000</td> <td>7000</td> <td>65000</td> <td>30000</td> <td>6000</td> <td>1000</td> <td>4000</td> </tr> <tr> <td>2</td> <td>Single Seater N / AC</td> <td>2000</td> <td>5000</td> <td>3000</td> <td>34000</td> <td>30000</td> <td>3000</td> <td>1000</td> <td>2000</td> </tr> <tr> <td>3</td> <td>Double Seater AC</td> <td>2000</td> <td>5000</td> <td>5000</td> <td>40000</td> <td>30000</td> <td>4000</td> <td>1000</td> <td>3000</td> </tr> <tr> <td>4</td> <td>Double Seater N/AC</td> <td>2000</td> <td>5000</td> <td>3000</td> <td>24000</td> <td>30000</td> <td>3000</td> <td>1000</td> <td>2000</td> </tr> <tr> <td>5</td> <td>Three Seater AC</td> <td>2000</td> <td>5000</td> <td>5000</td> <td>30000</td> <td>30000</td> <td>4000</td> <td>1000</td> <td>3000</td> </tr> <tr> <td>6</td> <td>Three Seater N/AC</td> <td>2000</td> <td>5000</td> <td>2000</td> <td>17000</td> <td>30000</td> <td>2000</td> <td>1000</td> <td>1000</td> </tr> <tr> <td>7</td> <td>Four Seater AC</td> <td>2000</td> <td>5000</td> <td>5000</td> <td>24000</td> <td>30000</td> <td>2000</td> <td>1000</td> <td>1000</td> </tr> <tr> <td>8</td> <td>Four Seater N/AC</td> <td>2000</td> <td>5000</td> <td>1000</td> <td>10000</td> <td>30000</td> <td>1000</td> <td>500</td> <td>500</td> </tr> </tbody> </table> <p>Appartments for Boys</p> <table border="1"> <thead> <tr> <th>S/N</th> <th>Category</th> <th>Admission Charges</th> <th>Security Money</th> <th>furniture Usage charges</th> <th>lodging Charges</th> <th>Boarding Charges</th> <th>Electricity Charges</th> <th>water & sewerage Charges</th> <th>Repair & Maintenance Charges</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Double Seater AC</td> <td>2000</td> <td>5000</td> <td>7000</td> <td>65000</td> <td>30000</td> <td>6000</td> <td>1000</td> <td>4000</td> </tr> <tr> <td>2</td> <td>Double Seater N/AC</td> <td>2000</td> <td>5000</td> <td>3000</td> <td>34000</td> <td>30000</td> <td>3000</td> <td>1000</td> <td>2000</td> </tr> </tbody> </table> <p>Girls' Hostel</p> <table border="1"> <thead> <tr> <th>S/N</th> <th>Category</th> <th>Admission Charges</th> <th>Security Money</th> <th>furniture Usage charges</th> <th>lodging Charges</th> <th>Boarding Charges</th> <th>Electricity Charges</th> <th>water & sewerage Charges</th> <th>Repair & Maintenance Charges</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Three Seater AC</td> <td>2000</td> <td>5000</td> <td>5000</td> <td>30000</td> <td>30000</td> <td>4000</td> <td>1000</td> <td>3000</td> </tr> <tr> <td>2</td> <td>Three Seater N/AC</td> <td>2000</td> <td>5000</td> <td>2000</td> <td>17000</td> <td>30000</td> <td>2000</td> <td>1000</td> <td>1000</td> </tr> <tr> <td>3</td> <td>Double Seater AC</td> <td>2000</td> <td>5000</td> <td>5000</td> <td>40000</td> <td>30000</td> <td>4000</td> <td>1000</td> <td>3000</td> </tr> <tr> <td>4</td> <td>Double Seater N/AC</td> <td>2000</td> <td>5000</td> <td>3000</td> <td>24000</td> <td>30000</td> <td>3000</td> <td>1000</td> <td>2000</td> </tr> </tbody> </table>	S/N	Category	Admission Charges	Security Money	furniture Usage charges	lodging Charges	Boarding Charges	Electricity Charges	water & sewerage Charges	Repair & Maintenance Charges	1	Single Seater AC	2000	5000	7000	65000	30000	6000	1000	4000	2	Single Seater N / AC	2000	5000	3000	34000	30000	3000	1000	2000	3	Double Seater AC	2000	5000	5000	40000	30000	4000	1000	3000	4	Double Seater N/AC	2000	5000	3000	24000	30000	3000	1000	2000	5	Three Seater AC	2000	5000	5000	30000	30000	4000	1000	3000	6	Three Seater N/AC	2000	5000	2000	17000	30000	2000	1000	1000	7	Four Seater AC	2000	5000	5000	24000	30000	2000	1000	1000	8	Four Seater N/AC	2000	5000	1000	10000	30000	1000	500	500	S/N	Category	Admission Charges	Security Money	furniture Usage charges	lodging Charges	Boarding Charges	Electricity Charges	water & sewerage Charges	Repair & Maintenance Charges	1	Double Seater AC	2000	5000	7000	65000	30000	6000	1000	4000	2	Double Seater N/AC	2000	5000	3000	34000	30000	3000	1000	2000	S/N	Category	Admission Charges	Security Money	furniture Usage charges	lodging Charges	Boarding Charges	Electricity Charges	water & sewerage Charges	Repair & Maintenance Charges	1	Three Seater AC	2000	5000	5000	30000	30000	4000	1000	3000	2	Three Seater N/AC	2000	5000	2000	17000	30000	2000	1000	1000	3	Double Seater AC	2000	5000	5000	40000	30000	4000	1000	3000	4	Double Seater N/AC	2000	5000	3000	24000	30000	3000	1000	2000
S/N	Category	Admission Charges	Security Money	furniture Usage charges	lodging Charges	Boarding Charges	Electricity Charges	water & sewerage Charges	Repair & Maintenance Charges																																																																																																																																																																			
1	Single Seater AC	2000	5000	7000	65000	30000	6000	1000	4000																																																																																																																																																																			
2	Single Seater N / AC	2000	5000	3000	34000	30000	3000	1000	2000																																																																																																																																																																			
3	Double Seater AC	2000	5000	5000	40000	30000	4000	1000	3000																																																																																																																																																																			
4	Double Seater N/AC	2000	5000	3000	24000	30000	3000	1000	2000																																																																																																																																																																			
5	Three Seater AC	2000	5000	5000	30000	30000	4000	1000	3000																																																																																																																																																																			
6	Three Seater N/AC	2000	5000	2000	17000	30000	2000	1000	1000																																																																																																																																																																			
7	Four Seater AC	2000	5000	5000	24000	30000	2000	1000	1000																																																																																																																																																																			
8	Four Seater N/AC	2000	5000	1000	10000	30000	1000	500	500																																																																																																																																																																			
S/N	Category	Admission Charges	Security Money	furniture Usage charges	lodging Charges	Boarding Charges	Electricity Charges	water & sewerage Charges	Repair & Maintenance Charges																																																																																																																																																																			
1	Double Seater AC	2000	5000	7000	65000	30000	6000	1000	4000																																																																																																																																																																			
2	Double Seater N/AC	2000	5000	3000	34000	30000	3000	1000	2000																																																																																																																																																																			
S/N	Category	Admission Charges	Security Money	furniture Usage charges	lodging Charges	Boarding Charges	Electricity Charges	water & sewerage Charges	Repair & Maintenance Charges																																																																																																																																																																			
1	Three Seater AC	2000	5000	5000	30000	30000	4000	1000	3000																																																																																																																																																																			
2	Three Seater N/AC	2000	5000	2000	17000	30000	2000	1000	1000																																																																																																																																																																			
3	Double Seater AC	2000	5000	5000	40000	30000	4000	1000	3000																																																																																																																																																																			
4	Double Seater N/AC	2000	5000	3000	24000	30000	3000	1000	2000																																																																																																																																																																			
<p>7.8</p>	<p>Any other fee</p>	<p>There is no fee other than mentioned on the website and prospectus.</p>																																																																																																																																																																										
<p>7.9</p>	<p>Basis of Fee Structure</p>	<p>The fee is approved by the Board of Management & Governing Body.</p>																																																																																																																																																																										
<p>7.10</p>	<p>Whether the University has received complaints with regard to fee charged or fee Structure? If yes details about the</p>	<p>No. The University has not received any complaint with regard to fee charged or fee structure.</p>																																																																																																																																																																										

	action taken.	
7.11	Whether University provides any scholarship to students? If yes, Provide details.	<p>Yes.</p> <p>The University grants scholarship to those meritorious students who secure 90% marks or above in +2 examination; top in first year of the University exam; Economically Weaker Sections (income less than Rs.1.00 lac p.a.), blind or physically handicapped; single girl child; ward of widow with percentage of 75% and above.</p>

F. Faculty

8.1	Total no. of sanctioned and filled posts (institute-wise and department-wise)	Faculty/ Department.	Professor		Associate Professor		Assistant Professor		
			Sanctioned	Filled	Sanctioned	Filled	Sanctioned	Filled	
		Faculty of Agricultural Sciences							
		Agriculture*	2	2	4	--	8	3	
		Faculty of Engineering & Technology							
		Civil Engineering	1	--	2	--	4	2	
		CSE	1	--	2	--	4	5	
		ECE	1	--	2	--	4	3	
		ECE (VLSI)	1	--	2	--	4	1	
		EE	1	--	2	--	4	2	
		ICE	1	--	2	--	4	2	
		Mechanical Engineering	1	--	2	--	4	7	
		Computer Applications	1	--	2	--	4	4	
		Faculty of Commerce & Business Management							

		Commerce	1	--	2	--	4	2
		Business Management	1	--	2	2	4	3
		Economics	1	--	2	--	4	2
Faculty of Sciences								
		Microbiology	1	--	2	--	4	1
		Bio-Chemistry	1	--	2	--	4	1
		Biotechnology	1	--	2	--	4	2
		Botany	1	1	2	--	4	1
		Chemistry	2	1	2	--	4	5
		Physics	1	--	2	1	4	4
		Zoology	1	1	2	--	4	1
		Environmental Science	1	--	2	--	4	3
		Mathematics	1	--	2	--	4	6
Faculty of Languages & Literature								
		English	1	--	2	2	4	2
Faculty of Social Sciences								
		GK & Current Affairs	1	1	2	2	4	--
		Moral Values	1	--	2	1	4	--

8.2	Details of teaching staff in the following format (Please provided details – Institution-wise and Department-wise)										
	Dept	Name of the Teacher	Designation	Age	Education Qualifications (Whether qualified As per UGC Regulations)	Teaching Experience In years	Date Of appointment	Whether full time of part time	Regular or adhoc	Scale of pay	No. of publications
	The details are provided in <u>Appendix-X (Page 97)</u>										

8.3	Category wise No. of Teaching staff	Category	Female	Male	Total
		SC	--	02	02
		ST	--	--	--
		OBC	--	--	--
		PH	--	--	--
		General	22	52	74
		Total	22	54	76

8.4	Details of the permanent and temporary faculty members in the following format		
Particulars	Female	Male	Total
Total no. of permanent teachers	20	44	64 (+9 pursuing Ph.D.)
No. of teachers with Ph.D. as the highest qualification	14	25	39 (+9 pursuing Ph.D.)
No. of teachers with M.Phil as the highest qualification	--	04	04
No. of teachers with PG as the highest qualification	06	16	22 (- 9 pursuing Ph.D.)
Total no. of temporary teachers	03	9	12
No. of teachers with Ph.D. as the highest qualification	02	04	06
No. of teachers with M.Phil as the highest qualification	01	01	02
No. of teachers with PG as the highest qualification	--	04	04
Total no. of part-time teachers	DAV University has not employed any part-time teacher.		
No. of teachers with Ph.D. as the highest qualification			
No. of teachers with M.Phil as the highest qualification			
No. of teachers with PG as the highest qualification			

Total No. of visiting teachers		DAV University has not employed any visiting teacher.																										
8.5	Ratio of full-time teachers to part-time/contract teachers	<p>5.33 : 1*</p> <p>Of the 76 teachers, 64 regularly employed teachers were selected through proper selection procedure while the remaining 12 teachers (fulfilling prescribed eligibility criteria) have been employed on adhoc/ contract basis. This was necessitated in view of the first session when admission scenario and student strength was unknown. Now process has been initiated to replace the Adhoc or Contractual teachers with regular faculty.</p>																										
8.6	Process of recruitment of faculty Whether advertised? (pl. attach copy of the ad) Whether selection committee was constituted as per UGC Regulations?	<p>The University follows the UGC guidelines for recruiting the faculty members. The posts are duly advertised in reputed newspapers and vacancies, eligibility criteria etc are also posted on the University website www.davuniversity.org.</p> <p>Yes, the Selection Committee was constituted as per the UGC Regulations.</p>																										
8.7	Does the University follow self-appraisal method to evaluate teachers on teaching research and work satisfaction? If yes, how is the self-appraisal of teachers analyses and used? Whether Self Appraisal Evaluation Peer Review Students evaluation Others (specify)	<p>Yes.</p> <ul style="list-style-type: none"> • Self Appraisal. • Peer Review. • Students Evaluation & Results of the students taught by the teacher. • Feedback from the students. 																										
8.8	Department-wise teacher student ratio (Only full time faculty)	<table> <tr><td>Agriculture</td><td>28.2 : 1*</td></tr> <tr><td>Civil Engineering</td><td>56.5 : 1*</td></tr> <tr><td>CSE</td><td>46.8 : 1*</td></tr> <tr><td>ECE</td><td>28.33 : 1*</td></tr> <tr><td>EE</td><td>12.5 : 1*</td></tr> <tr><td>Mechanical Engineering</td><td>28.85 : 1*</td></tr> <tr><td>Computer Applications</td><td>8 : 1*</td></tr> <tr><td>Comm & Business Mgt</td><td>17.77 : 1*</td></tr> <tr><td>Microbiology</td><td>14 : 1*</td></tr> <tr><td>Bio-Chemistry</td><td>10 : 1*</td></tr> <tr><td>Biotechnology</td><td>6.5 : 1*</td></tr> <tr><td>Botany</td><td>2.5 : 1*</td></tr> <tr><td>Chemistry</td><td>9.66 : 1*</td></tr> </table>	Agriculture	28.2 : 1*	Civil Engineering	56.5 : 1*	CSE	46.8 : 1*	ECE	28.33 : 1*	EE	12.5 : 1*	Mechanical Engineering	28.85 : 1*	Computer Applications	8 : 1*	Comm & Business Mgt	17.77 : 1*	Microbiology	14 : 1*	Bio-Chemistry	10 : 1*	Biotechnology	6.5 : 1*	Botany	2.5 : 1*	Chemistry	9.66 : 1*
Agriculture	28.2 : 1*																											
Civil Engineering	56.5 : 1*																											
CSE	46.8 : 1*																											
ECE	28.33 : 1*																											
EE	12.5 : 1*																											
Mechanical Engineering	28.85 : 1*																											
Computer Applications	8 : 1*																											
Comm & Business Mgt	17.77 : 1*																											
Microbiology	14 : 1*																											
Bio-Chemistry	10 : 1*																											
Biotechnology	6.5 : 1*																											
Botany	2.5 : 1*																											
Chemistry	9.66 : 1*																											

		<p>Physics 9.2 : 1*</p> <p>Zoology 4.5 : 1*</p> <p>Mathematics 5 : 1*</p> <p>English 0.2 : 1*</p> <p>VLSI 4 : 1</p> <p>In addition, DAV University has employed additional faculty as under: Environment Science : 3 teachers Moral Education : 1 teacher General Knowledge : 1 teacher</p> <p><u>Overall ratio: 1 teacher : 15.8 students</u></p>
8.9	<p>Whether the University is providing UGC Pay Scales to the Permanent Faculty? If yes, please provide the following details Scale of Pay with all the allowances</p> <p>Professor</p> <p>Associate Professor</p> <p>Assistant Professor</p> <p>Mode of Payment (Cash/Cheque)</p>	<p>Yes</p> <p>The University provides the UGC pay scales with full allowances as per Punjab Government rules to the permanent faculty. The details are given below:</p> <p>Professor: Rs 37,400-67,000+Grade Pay 10,000 + HRA+RAA+MA (as per Punjab government rules)</p> <p>Associate Professor: Rs 37,400-67,000+Grade Pay 8600 + HRA + RAA + MA (as per Punjab govt rules)</p> <p>Assistant Professor: Rs 15,600-39,100+Grade Pay 6000 + HRA + RAA + MA (as per Punjab govt rules)</p> <p>Online Transfer to the respective bank accounts.</p>
8.10	<p>Pay/Remuneration provided to Part – Time Faculty, Temporary Faculty & Guest Faculty</p>	<p>DAV University has not employed any part time or guest faculties.</p> <p>The adhoc faculty is paid the relevant basic pay + GP + DA as per the UGC scales.</p> <p>Retired teachers who are re-employed are given Last pay drawn minus the full pension.</p>

8.11	Facilities for teaching staff (Please provide details about Residence, Rooms, Cubicals, Computers/Any other)	<p>Facilities provided for teaching staff include office accommodation (in some cases Air conditioned), computers with internet facility, Computer allowance in cse of those who use their own PC, free transportation, canteen/ mess facilities, Health care allowance of Rs 500 p.m. (fixed) etc.</p> <p>The Governing Body of DAV University has already approved the construction of residential accommodation for the faculty members and staff. An architect has been assigned the responsibility of preparing the drawings of the same.</p> <p>Meanwhile, some teachers have been provided accommodation in the girls' and boys' hostels respectively.</p>
------	--	--

E. Infrastructure

9.1	Does the University have sufficient space for Land & Building?	<p>Yes, The University is developed on land measuring over 76 acre. In addition, the University has five acre Agricultural land for practical training of the students of department of Agriculture at village Alawalpur – about 3 km from the main campus. The University has big Administrative area, Academic area, Main Library, Play Grounds, Gymnasium and indoor games, Canteen and spacious Hostels.</p>
9.2	Does the University have sufficient class rooms?	<p>Yes, the University has sufficient classrooms for existing and future requirement to run several academic courses.</p>
9.3	Laboratories & Equipment	
A)	Item Description (make and model)	<p>Details are provided in Appendix XI (Page 103)</p>
B)	Location (Department)	
C)	Value (Rs.)	
D)	Present Condition	
E)	Date of Purchase	
9.4	Library	
A)	Total Space (all Kinds)	<p>Main Library is established on a spacious and airy area. The library is set up on an area of 1585 Sq Feet on the Ground Floor. There is a proposal to increase the area of the library by four times on the first and second floors.</p>
B)	Computer / Communication facilities	<p>The library is equipped with 42 computers (through N-Computing) along with internet facility to facilitate online access to research journals and other study or research material. The University has subscribed to several journals pertaining to different streams of teaching. DAV University has also subscribed to online journals worth Rs 30 lakh and the students have access to them free of charge.</p>

		<p>The University has also applied for UGC's Infonet membership for information, academic resources and services.</p> <p>The university has DELNET facility. The library will be open round the clock from the Academic Session 2014-15.</p>
C)	Total no. of Ref. Books (Each Department)	<p>Engineering: 4350</p> <p>Management: 1900</p> <p>Applied Sciences: 1970</p> <p>Social Sciences: 1140</p> <p>Lang & Literature: 830</p> <p>Reference: 370</p> <p>Total Books: 10560</p>
D)	All Research Journals subscribed on a regular basis	<p>National Journals: 22</p> <p>International Journals: 06</p> <p>E - Books: 1500</p>
9.5	Sports Facilities	
A)	Open Play Ground(s) for outdoor sports (Athletics, Football, Hockey, Cricket, etc.)	DAV University has a common playground having facility for playing Football, Volleyball, Hockey and Cricket.
B)	Track for Athletics	DAV University has made provision for a 400 m track for Athletics.
C)	Basketball courts	DAV University proposes to set up a Basketball court on the campus. The work order for the same has been issued.
D)	Squash / Tennis Courts	A cemented lawn tennis court is proposed. The work order is issued for the construction of the same.
E)	Swimming Pool (Size)	DAV University does not have a swimming pool.
F)	Indoor Facilities	DAV University has provided TT Hall, gymnasium and area for playing Chess.
G)	Any other	The University has also made provision for sports activities including Weight Lifting, Baseball, Netball, Kho-Kho, Kabaddi and Judo.
9.6	Does the University has provision for Residential Accommodation including hostels (boys & girls separately)	DAV University has made a provision for residential accommodation for boys and girls separately. There is a provision to accommodate more 450 (double sharing) to 650 (triple sharing) girls in a hostel. At present, 230 girls are residing in the hostel. There are two boy's hostels. One (capacity 300) on the campus which is temporary

		<p>till a permanent one with a capacity of 1000 is constructed. The second (capacity 250) is off campus. The University provides free bus service to transport them from the hostel and back. The University also proposes to shortly start the construction of boys' hostel.</p>
--	--	--

F. Financial Viability

10.1	Details of the Corpus Fund created by the University	51563091000013
	Amount	24.12.2013
	FDR No. Date	1,00,00,000.00
	Period	1 year
	(Documentary evidence to be given)	51563091000020
		24.12.2013
		1,00,00,000.00
		1 year
		51563091000037
		24.12.2013
		1,00,00,000.00
		1 year
	51563091000044	
	24.12.2013	
	1,00,00,000.00	
	1 year	
	51563091000051	
	24.12.2013	
	1,00,00,000.00	
	1 year	
	51563091000068	
	24.12.2013	
	1,00,00,000.00	
	1 year	

		51563091000075 24.12.2013 1,00,00,000.00 1 year
		51563091000082 24.12.2013 1,00,00,000.00 1 year
		51563091000099 24.12.2013 1,00,00,000.00 1 year
		51563091000105 24.12.2013 1,00,00,000.00 1 year
		51563091000112 24.12.2013 1,00,00,000.00 1 year
		51563091000129 24.12.2013 1,00,00,000.00 1 year
		51563091000136 24.12.2013 1,00,00,000.00 1 year

<u>FDRs with SBI</u>	
	33471600687 23.11.2013 50,00,000.00 1 year
	33471585147 23.11.2013 50,00,000.00 1 year
	33471604478 23.11.2013 50,00,000.00 1 year
	33471602936 23.11.2013 50,00,000.00 1 year
	33471601625 23.11.2013 50,00,000.00 1 year
	33471605664 23.11.2013 50,00,000.00 1 year
	33471606929 23.11.2013 50,00,000.00 1 year

	<p>33471607854 23.11.2013 50,00,000.00 1 year</p> <p>33471608564 23.11.2013 50,00,000.00 1 year</p> <p>33471610095 23.11.2013 50,00,000.00 1 year</p> <p>Total 18,00,00,000.00</p> <p>Documentary Evidence is given in Appendix XII (Page 133).</p>
--	--

10.2	Financial position of the University (please provide audited income and expenditure statement for the last 3 years).	S.No.	Year	Income	Expenditure
		1.	2012-13	--	Rs 60.72 Cr
		2.	2011-12	--	Rs 53.59 Cr
		3.	2010-11	--	Rs 100.36 Cr
10.3	Source of finance and quantum of funds available for running the University (for last audited year 2012-13) Fees Donations Loan Interest	-- -- Rs 56.52 Cr Rs 40 lakh (Interest on FDR)			
10.4	What is the University's 'unit cost' of education? Unit cost total annual expenditure (Budget accruals) divided by the number of students enrolled) Unit cost calculated Excluding the salary component may also be given	Base Year 2013-14: Total expenditure (Including Salaries)* Rs 59.17 Crores Total expenditure (excluding Salaries)* Rs 54.95 Crores			

		<p>No of Students = 1201 Unit Cost = Rs 4.92 Lacs (Including Salary)* Unit Cost = Rs 4.57 Lacs (Minus Salary)* The unit cost on students is high since investment is made on setting up infrastructure and facilities for them. *The approximate figures are given, exact figures still to be calculated.</p>
--	--	--

I. Governance System

11. Organization, Governance and Management

<p>11.1</p>	<p>Composition of the statutory bodies of the University (please give names, profession & full postal address of the members and date of constitution) Governing Board Board of Management Others</p>	<p>Details are provided in <u>Appendix XIII</u> (Page 145).</p>
<p>11.2</p>	<p>Dates of the meetings of the above bodies held during the last 2 years (Enclose attested copy of the minutes of the meetings)</p>	<p><u>Governing Body:</u></p> <ul style="list-style-type: none"> • July 29, 2013 • January 09, 2014 <p><u>Board of Management:</u></p> <ul style="list-style-type: none"> • June 25, 2013 • September 6, 2013 • December 19, 2013 • May 7, 2014 <p><u>Boards of Study:</u> Different dates as mentioned in the Proceedings.</p> <p>Details provided in <u>Appendix XIV</u> (Page 149).</p>

<p>11.3</p>	<p>What percentage of the members of the Boards of Studies, or such other academic committees, are external? Enclose the guidelines for BOS or such other Committees.</p>	<p>Microbiology: 50% Biotechnology: 33% Biochemistry: 66% Agriculture: 33% Commerce & Business Management: 27% Electrical Engineering: 66% Instrumentation & Control Engineering: 16.66% Environmental Sciences: 25% Chemistry (Inorganic & Organic): 43% Zoology: 33% Physics: 16.66% Computer Science & Applications: 50% VLSI Design: 50% ECE: 25% Botany: 75% GK & Current Affairs: 75% Computer Science & Engineering: 28.5 Civil Engineering: 75% English: 20% Mathematics: 16.66% Mechanical Engineering: 28.7% Human Values & Ethics: 60%</p>
<p>11.4</p>	<p>Are there other strategies to review academic programmes besides the academic council? If yes, give details about what, when and how often are such reviews made?</p>	<p>A committee comprising coordinators of different departments keep a close watch on the latest developments, recommendations and changes in academic curricula in India and abroad. The committee makes recommendations to the concerned bodies empowered to review academic programmes.</p>

J. Research Profile

12.1	<p>Faculty-wise and Department-wise information to be provided in respect of the following</p> <ul style="list-style-type: none"> ➤ Student Teacher Ratio ➤ Class Rooms ➤ Teaching labs ➤ Research labs (Major Equipments) ➤ Research Scholars (M.Tech, Ph.D., Post Doctoral Scholars) ➤ Publications in last 3 years (Year-wise list) ➤ No. of Books Published ➤ Patents ➤ Transfer of Technology ➤ Inter-departmental Research (Inter-disciplinary) ➤ Consultancy ➤ Externally funded Research Projects ➤ Educational Programmes Arranged 	<p>Engineering & Technology Classrooms: 30 Computer Labs: 03 Labs/ Workshops: 20</p> <p>Agriculture Classrooms: 8 Labs: Two Research Labs: One 5.5 acre land at Village Alawalpur for practical training and research work.</p> <p>Applied & Physical Sciences Classrooms: 31 Labs: 12 Research Labs: 08</p> <p>Commerce & Business Management Classrooms: 12</p> <p>Languages & Literature Classrooms: 03 Labs: 01</p> <p>Social Sciences Classrooms: 03</p> <p>Research Profile of the faculty for last three years is given in <u>Annexure XV</u> (Page 173).</p>
------	--	---

K. Miscellaneous

13.1	Details of Non-Teaching Staff					
Name	Designation	Age	Qualification	Scale of Pay	Date of Appointment	Trained Yes/No If yes, Details
Details are provided in <u>Appendix-XVI</u> (Page 251).						

13.2	Summary of Non-Teaching Staff	Particulars	Female	Male	Total	
		Administrative Staff				
		Group A	0	2	2	
		Group B	3	6	9	
		Group C	1	9	10	
		Group D	5	22	27	
		Sub Total	9	39	48	
		Technical Staff				
		Group A	0	0	0	
		Group B	0	4	4	
		Group C	1	12	13	
		Group D	0	1	1	
		Sub Total	1	17	18	
		Grand Total	10	56	66	

13.3	No. of Non-teaching staff category wise	Category	Female	Male	Total
		SC	1	18	19
		ST	0	0	0
		OBC	0	3	3
		PH	0	0	0
		General	9	35	44
		Total	10	56	66
13.4	Ratio of Non-teaching staff to students	1:17.92			
13.5	Ratio of Non-teaching staff to faculty	00.89 : 1			

14. Academic Results

14.1	Faculty-wise and course-wise academic results of the past 3 years	<p>The University has started its first academic session on August 1, 2013.</p> <p>Only the First and the second semester examinations have been conducted and the results declared.</p>
-------------	--	--

15. Accreditation

<p>15.1</p>	<p>Whether Accredited by NAAC? If yes please provide the following details Date of Accreditation Period Grade CGPA Grading System Followed</p>	<p>As per the rules of NAAC Accreditation we will be eligible for it after completion of 6 years. However, the University proposes to get the NAAC Accreditation done as and when eligible.</p>								
<p>15.2</p>	<p>Whether courses are accredited by NBA? If yes, please provide course-wise details as under.</p> <table border="1" data-bbox="327 676 1088 810"> <thead> <tr> <th>S.No.</th> <th>Course</th> <th>Whether Accredited</th> <th>Period of Accreditation</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table>	S.No.	Course	Whether Accredited	Period of Accreditation					<p>The University started its first session in August 2013. As such we are not eligible to apply as yet. However we propose to apply and obtain the same as and when eligible.</p>
S.No.	Course	Whether Accredited	Period of Accreditation							
<p>15.3</p>	<p>Other Accreditations, if any</p>	<p>---</p>								
<p>15.4</p>	<p>Any other information(including special achievements by the University which may be relevant for the University)</p>	<p>DAV University successfully hosted All-India DAV Girls' National Sports Championship. Students from various DAV Schools across the country participated in the event. The event gave boost to sports activities on the campus.</p>								

16. Strength and Weaknesses of the University:

<p>16.1</p>	<p>Strengths of the University</p>	<p>Strengths of the University</p> <ol style="list-style-type: none"> 1. Research oriented curriculum conforming to the national model syllabi prescribed by the UGC. 2. Academia-Industry Interface for better training and placement of the students. 3. Well laid down and well lit campus. 4. Power supply with 100% power backup.
-------------	------------------------------------	---

		<ol style="list-style-type: none"> 5. SBI bank Branch plus ATM 6. Sufficient accommodation available for boys and girls in separate four hostels. Boys' hostels are situated in the city with free bus service for the residents. One Boy's Hostel is on the University campus. 7. Good cafeteria/ canteen facility available for visitors/ staff and students. 8. Modern library with over 10,560 books, 30 print journals, 1500 e.books, 42 internet nodes and seating capacity for nearly 200 students. 9. Audio-visual facilities as well as e-class room facilities available in lecture halls. 10. Round the clock WiFi campus 11. Transport service to the city and surrounding areas provided on regular basis. 12. Environment conducive for Research and innovations. 13. Well qualified, experienced and vibrant faculty. 14. Faculty is encouraged to participate in National and International conferences. 15. Highly competent Academic Council.
16.2	Weaknesses of the University	Distance from the city causes little inconvenience to people who do not own private conveyance. However, the University has its own transport system and there is no dearth of public transport as the campus is situated on the National Highway 44.

Certificate

This is to certify that all the information provided above is true to the best of my knowledge and belief. The University will adhere to the rules, regulations and guidelines of the UGC, Central Government and relevant Statutory Council(s) and abide by all the provisions under the UGC Regulation. The above information is also posted on the website of the University www.davuniversity.org

Salish K. Kapoor
 Registrar
 DAV UNIVERSITY
 JALANDHAR

Note:

The information contained herein is updated, except that of the ongoing admissions of students to new session 2014-15 and the process of recruitment of faculty and non-teaching staff to new posts advertised vide 2/2014. The data on the current students, staff and faculty are, however, covered in this application.

