

ज्ञान-विज्ञान विमुक्तये

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

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

A. Legal Status

1.1	Name and Address of the University	Sarala Birla University Ranchi Birla Knowledge City, P.O. – Mahilong, Purulia Road, Ranchi - 835103								
1.2	Headquarters of the University	Sarala Birla University Ranchi Birla Knowledge City, P.O. – Mahilong, Purulia Road, Ranchi - 835103								
1.3	Information about University a. Website _____ b. E-mail _____ c. Phone Nos. _____ d. Fax Nos. _____ Information about Authorities of the University a. Ph. (including mobile), Fax Nos. and e-mail of Chancellor _____ b. Ph. (including mobile), Fax Nos. and e-mail of Vice-Chancellor _____ c. Ph. (including mobile), Fax Nos. and e-mail of Registrar _____ d. Ph. (including mobile), Fax Nos. and e-mail of Finance Officer _____	www.sbu.ac.in info@sbu.ac.in 0651-2265072 0651-2265074 Smt. Jayashree Mohta Ph. : 0651-2265073 Fax : 0651-2265074 I/C Vice Chancellor/CEO : Dr. Pradip Kr. Varma Ph. : 0651-2265073 Fax : 0651-2265074 Email : vc@sbu.ac.in / ceo@sburanchi.ac.in Professor (Dr.) V K Singh Ph. : 0651-2265073 Fax : 0651-2265074 Email : registrar@sburanchi.ac.in Sri Narahari Das Ph. : 0651-2265073 Fax : 0651-2265074 accounts@sburanchi.ac.in								
1.4	Date of Establishment	20.07.2017								
1.5	Name of the Society/Trust promoting the University (Information may be provided in the following format) (Copy of the registered MoA/Trust Deed to be enclosed)	Bharata Arogya and Gyan Mandir, registered under the West Bengal Societies Registration Act, 1961 Reg. No. S/19480 dated 29.05.1990. (Annexure-1)								
1.6	Composition of the Society/Trust <table border="1"><thead><tr><th>Name</th><th>Address</th><th>Occupation</th><th>Designation in the Society/Trust</th></tr></thead><tbody><tr><td> </td><td> </td><td> </td><td> </td></tr></tbody></table> (Details to be provided in Appendix-I)	Name	Address	Occupation	Designation in the Society/Trust					Details are provided in Appendix-I
Name	Address	Occupation	Designation in the Society/Trust							

1.7	<p>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 :-</p> <table border="1"> <thead> <tr> <th>Name of the member</th> <th>Address</th> <th>Name of the society/ trust</th> <th>Designation in the Society/ Trust</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table> <p>(Details to be provided in Appendix-II)</p>	Name of the member	Address	Name of the society/ trust	Designation in the Society/ Trust					Not applied Appendix-II attached with nil detail
Name of the member	Address	Name of the society/ trust	Designation in the Society/ Trust							
1.8	<p>Whether the promoting Society/Trust is involved in promoting/running any other University/Educational Institution? If yes, please give details in the following format:-</p> <table border="1"> <thead> <tr> <th>Name of the University / Educational Institution</th> <th>Activities</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> </tr> </tbody> </table> <p>(Details to be provided in Appendix-III)</p>	Name of the University / Educational Institution	Activities			Details are provided in Appendix-III				
Name of the University / Educational Institution	Activities									
1.9	<p>Whether the promoting society/trust is involved in promoting/running activities other than educational? If yes, please give details in the following format:-</p> <table border="1"> <thead> <tr> <th>Name of the Organization</th> <th>Activities</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> </tr> </tbody> </table> <p>(Details to be provided in Appendix-IV)</p>	Name of the Organization	Activities			Not applicable. Details are provided in Appendix-IV with nil details				
Name of the Organization	Activities									
1.10	<p>Act and Notification under which established (copy of the Act & Notification to be enclosed)</p> <p>Enclosed Not enclosed</p>	<p>The University is established under Sarala Birla University, Act 2017 (Jharkhand Act. 13, 2017)</p> <p>(Received the assent of the Governor of Jharkhand on 20th day of July 2017) Copy of the Act and Statutes are enclosed as Annexure (2)</p>								
1.11	<p>Whether the University has been established by a separate State Act?</p>	<p>Yes As given in 1.10 (Annexure-2)</p>								

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	The State of Jharkhand
2.3	Details of the constituent units of the University, if any, as mentioned in the Act	Not Applicable
2.4	Whether any off-campus centre(s) established? If yes, please give details of the approval granted by the State Government and UGC	No Not Applicable

	<p>in the following format:-</p> <p>a. Place of the off-campus _____</p> <p>b. Letter No. & date of the approval of State Government _____</p> <p>c. Letter No. & date of the approval of UGC _____</p> <p style="text-align: center;">(Details to be provided in Appendix-V)</p> <p>(Please attach attested copy of the approval)</p>	<p>(Appendix-V) Enclosed with Nil details</p>
2.5	<p>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:-</p> <p>a. Place of the off-shore campus _____</p> <p>b. Letter No. & date of the approval of Host Country _____</p> <p>c. Letter No. & date of the approval of Government of India _____</p> <p style="text-align: center;">(Details to be provided in Appendix-VI)</p> <p>(Please attach attested copy of the approval)</p>	<p>No Not Applicable</p> <p>(Appendix-VI) Enclosed with Nil details</p>
2.6	<p>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)</p>	<p>No Not Applicable</p>
2.7	<p>Whether the University has established study centre(s)? If yes, please provide details and whether these study centres are approved by the competent authority of the University and UGC?</p> <p style="text-align: center;">(Details to be provided in Appendix-VII)</p> <p>(Please enclose attested copy of the approval from the competent authority)</p>	<p>No Not Applicable</p> <p>(Appendix-VII) Enclosed with Nil details</p>

C. Academic Activities Description

3. Academic Programmes

3.1	<p>Details of the programmes permitted to be offered by Gazette Notification of the State Government and its reference (Details to be provided in Appendix-VIII)</p>	<p>Details are Provided in Appendix - VIII</p>						
3.2	<p>Current number of academic programmes/courses offered by the University</p> <p style="text-align: center;">(Details to be provided in Appendix-IX)</p>	<p>Details are Provided in Appendix - IX</p>						
3.3	<p>Whether approvals of relevant statutory council(s) such as AICTE, BCI, DEC, DCI, INC, MCI, NCTE, PCI, etc. have been taken to:</p> <p>a. Start new courses</p> <p>b. To increase intake</p> <p>If yes please enclose copy of approval and give course-wise details in the following format:-</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th style="text-align: center;">Name of the course</th> <th style="text-align: center;">Statutory council</th> <th style="text-align: center;">Whether approval taken</th> </tr> </thead> <tbody> <tr> <td style="height: 20px;"> </td> <td> </td> <td> </td> </tr> </tbody> </table> <p style="text-align: center;">(Details to be provided in Appendix-X)</p>	Name of the course	Statutory council	Whether approval taken				<p>No</p> <p>Details are Provided in Appendix - X-Enclosed with Nil details</p>
Name of the course	Statutory council	Whether approval taken						

3.4	<p>If the University is running courses under distance mode, please provide details about the students enrolled in the following format:-</p> <table border="1" data-bbox="300 315 826 416"> <tr> <th>Name of the Study Centre</th> <th>Courses offered</th> <th>No. of students enrolled</th> </tr> <tr> <td> </td> <td> </td> <td> </td> </tr> </table> <p>(Details to be provided in Appendix-VII)</p> <p>(Please enclose copy of the course-wise approval of the competent authority)</p>	Name of the Study Centre	Courses offered	No. of students enrolled				<p>No</p> <p>Appendix – VII Enclosed with Nil details</p>
Name of the Study Centre	Courses offered	No. of students enrolled						
3.5	<p>Temporal plan of academic work in the University</p> <p>Semester system/ Annual system</p>	<p>Semester system is being followed.</p>						
3.6	<p>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:-</p> <p>a. Name of the course(s) b. Since when started c. Whether the University has applied for permission from UGC?</p> <p>(Details to be provided in Appendix-XI)</p>	<p>No</p> <p>All degree courses offered by the University are covered under Section 22 of the UGC Act, 1956</p> <p>Appendix–XI enclosed With Nil details</p>						

4. Student Enrolment and Student Support

4.1	<p>Number of students enrolled in the University for the current academic year according to regions and countries (Please give separate information for main campus and off-campus/off-shore campus)</p>
-----	--

Particulars	Gender	No. of students from the same State where the University is located	No. of students from other States	No. of NRI students	No. of overseas students excluding NRIs		Grand Total
					Foreign Students	Person of Indian Origin students	
UG	M	201	39	0	0	0	240
	F	118	12	0	0	0	130
	T	0	0	0	0	0	0
PG	M	48	15	0	0	0	63
	F	54	09	0	0	0	63
	T	0	0	0	0	0	0
M.Phil	M	0	0	0	0	0	0
	F	0	0	0	0	0	0
	T	0	0	0	0	0	0
Ph.D.	M	0	0	0	0	0	0
	F	0	0	0	0	0	0
	T	0	0	0	0	0	0
Diploma	M	77	12	0	0	0	89

	F	2	2	0	0	0	4
	T	0	0	0	0	0	0
PG Diploma	M	0	0	0	0	0	0
	F	0	0	0	0	0	0
	T	0	0	0	0	0	0
Certificate	M	0	0	0	0	0	0
	F	0	0	0	0	0	0
	T	0	0	0	0	0	0
Any Other (Pl. Specify)	M	0	0	0	0	0	0
	F	0	0	0	0	0	0
	T	0	0	0	0	0	0

M-Male, F-Female, T-Total

4.2	Category-wise No. of students	<table border="1"> <thead> <tr> <th>Category</th> <th>Female</th> <th>Male</th> <th>Total</th> </tr> </thead> <tbody> <tr> <td>SC</td> <td>5</td> <td>15</td> <td>20</td> </tr> <tr> <td>ST</td> <td>8</td> <td>35</td> <td>43</td> </tr> <tr> <td>OBC</td> <td>75</td> <td>163</td> <td>238</td> </tr> <tr> <td>PH</td> <td>0</td> <td>2</td> <td>2</td> </tr> <tr> <td>General</td> <td>109</td> <td>179</td> <td>288</td> </tr> <tr> <td>Total</td> <td>197</td> <td>399</td> <td>589</td> </tr> </tbody> </table>				Category	Female	Male	Total	SC	5	15	20	ST	8	35	43	OBC	75	163	238	PH	0	2	2	General	109	179	288	Total	197	399	589
		Category	Female	Male	Total																												
		SC	5	15	20																												
		ST	8	35	43																												
		OBC	75	163	238																												
		PH	0	2	2																												
		General	109	179	288																												
		Total	197	399	589																												

4.3	Details of the two batches of students admitted
-----	--

Particulars	Batch 1			Batch 2		
	Year of Entry – 2018			Year of Entry – 2019		
	UG	PG	Total	UG	PG	Total
No. admitted to the programme	53	36	89	445	97	542
No. of Drop-outs						
(a) Within four months of Joining	07	04	11	18	03	21
(b) Afterwards	06	04	10	0	0	0
No. appeared for the final year examination	Not applicable					
No. passed in the final exam						
No. passed in first class						

4.4	Does the University provide bridge/remedial courses to the educationally disadvantaged students? If yes, please give details	No
4.5	Does the University provide any financial help to the students from socially disadvantaged group? If yes, please give details	No

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.	No								
4.7	Whether the University have a website? If yes please give website address and whether the website is regularly updated?	Yes http://sbu.ac.in Website is updated regularly.								
4.8	How are the prospective students informed about the criteria for admission, rules & regulations, facilities available, etc.?	Information is available on the University website for prospective students. In addition, the University admission prospectus/Boucher carries relevant information on admission rules, regulations and facilities.								
4.9	Whether any grievance redressal mechanism is available in the University? If yes, please provide details about the complaints received against malpractices, etc. in the University in the following format:- <table border="1" data-bbox="288 770 936 891"> <thead> <tr> <th>Name of the complainant</th> <th>Complaint against</th> <th>Date of complaint</th> <th>Action taken by the University</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table> (Details to be provided in Appendix-XII)	Name of the complainant	Complaint against	Date of complaint	Action taken by the University					No Details are provided in Appendix - XII
Name of the complainant	Complaint against	Date of complaint	Action taken by the University							

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

5.1	Which University body finalized the curriculum? The composition of the body may be given. (Board of Studies, Academic Council, Board of Management)	The curriculums is initiated by the Board of Studies and thereafter evaluated and recommended by concerned Faculty Boards. The same is placed before the Academic Council of the University for consideration and approval. Details are provided in Appendix XVII
5.2	What are the Rules/regulations/procedure for revision of the curriculum and when was the curriculum last updated?	Academic Council June 2019
5.3	Whether approval of statutory bodies such as Board of Studies, Academic Council and Board of Management of the University has been taken to start various courses? If yes, please enclose extracts of the minutes.	Yes Approval of Board of Studies, Academic Council, and Board of Management have been taken. Extract of the Minutes of the meetings with respect to approvals are enclosed as Annexures (3 to 8)
5.4	Furnish details of the following aspects of curriculum design: Innovation such as modular curricula Inter/multidisciplinary approach	The curriculum has Multidisciplinary and is following Choice Based Credit System. Students can decide their own pace of learning and register for courses according to their interests and capabilities. Courses have interventions from industrial experts also and components of fundamental, design & application etc. are covered appropriately. The curriculum provides the opportunity for students to pursue industrial training, internship, projects, seminars and dissertation during their courses of study. Final year students are allowed to execute new ideas pertaining to entrepreneurship start up as part of their project.
5.5	Has the University conducted an academic audit? If yes, please give details regarding frequency and its usage.	Though there is no formal Academic Audit body constituted at present yet all important academic decisions and details are evaluated by external expert and internal faculty through formal

		bodies namely Academic Council, University Research Committee, Board of Management, constituted as per the Statutes. All important Academic decisions and details are decided and reported in Academic Council. In addition the audit of question papers and scheme by external experts is under progress.
5.6	Apart from classroom instruction, what are the other avenues of learning provided for the students? (Example: Projects, Internships, Field trainings, Seminars, etc.)	Project works, industry internship, field visits and seminars by the students are integral part of the course curriculum. Further, the university organizes seminars, conferences, workshops and guest lecturers for the enrichment of students, faculty and NPTL.
5.7	Please provide details of the examination system (Whether examination based or practical based)	Examination assessment is based on both theory as well as practical. For all the programmes, the University has semester system. There is a continuous assessment scheme in all the programmes. A student is evaluated on class/tutorial participation, assignment work, class tests, mid-sem. tests, quiz, project work, seminars and end sem. examinations etc. All these contribute to the final grade awarded to the students. Further, answer scripts are shown to the students after evaluation. Grades are also moderated by a Grade Moderation Committee. Tentative grades along with answer script displayed before finalizing the grade. Student's appeal/concern, if any, about tentative grade are considered appropriately by the Grade Moderation Committee. Details are enclosed as <u>Annexure (7)</u>
5.8	What methods of evaluation of answer scripts does the University follow? Whether external experts are invited for evaluation?	Evaluation of answer scripts is done internally by the respective faculty. External examiners are called for evaluating the projects / thesis / dissertations, Practical followed by Viva-Voce. The University follows the continuous (SGPA & CGPA) system of evaluation of student's performance.
5.9	Mention the number of malpractice cases reported during the last 3 years and how they are dealt with.	No
5.10	Does the University have a continuous internal evaluation system?	Yes A student's performance is continuously assessed in all courses. The student's performance is evaluated based on class/tutorial participation, assignment work, class tests, quiz, viva-voce, mid-Sem. examination and end Sem. examination, all of which contribute to the final grade awarded to the students. Major schedule of such exam / evaluation are incorporated in academic calendar provided to all at beginning of semester.
5.12	How are the question papers set to ensure the achievement of the course objectives?	The programme/course coordinator follows the guidelines for setting up the question papers. They set the question papers in such a manner, so that the objectives set out for the courses are met. The question paper is also moderated by a question paper moderation committee/moderation set up in each Department to ensure course coverage/spread and assessment of level of knowledge acquired. The paper setting process also ensures proper coverage of syllabi and aspects of theory and practical etc.
5.13	State the policy of the University for the constitution of board of question paper setters, board of examiners and invigilators.	All departments form committees for question paper setting, moderation and evaluation as per the University guidelines, duly approved by Examination Council mentioned as follows: <ul style="list-style-type: none"> ➤ Question paper setters and question paper moderators are appointed by the COE in consultation with the HoD/Dean of the Faculty, at the beginning of the semester and sent to the Examination Section. ➤ The Controller of Examinations appoints the Center Superintendent, Deputy Superintendent and independent flying squad/observers for smooth, impartial, safe and

		<p>secure conduct of examination.</p> <ul style="list-style-type: none"> ➤ The Departmental Exam Coordinator/Assistant Exam Coordinators are appointed by the HoD in consultation with the Dean of the Faculty. ➤ Invigilation duties will be assigned by the Exam Coordinator with the approval of HoD in a ratio of 1:30 ratio (i.e. 1 invigilator up to 30 students) ➤ One Reliever/Assistant exam coordinator may be appointed for 4-6 rooms. The Reliever should be available for the complete duration of the exam. He/she provides the malpractice form or extra answer sheets, if and when needed in the assigned room. 																											
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. Details to be provided in the following format:-	<p>The University follows a pre-announced Academic Calendar for conduct of examinations & announcement of results. Details are as under :</p> <table border="1"> <thead> <tr> <th>Year</th> <th>Date of exams</th> <th>Date of announcement of results</th> </tr> </thead> <tbody> <tr> <td>2018</td> <td>Mid Sem. I 31.10.2018</td> <td>08.11.2018</td> </tr> <tr> <td>2018</td> <td>Mid Sem. II 05.12.2018</td> <td>12.12.2018</td> </tr> <tr> <td>2018</td> <td>End Sem. 17.12.2018</td> <td>31.01.2019</td> </tr> <tr> <td>2019</td> <td>Mid Sem. I 12.03.2019</td> <td>20.03.2019</td> </tr> <tr> <td>2019</td> <td>Mid Sem. II 15.04.2019</td> <td>22.04.2019</td> </tr> <tr> <td>2019</td> <td>End Sem. 13.05.2019</td> <td>30.06.2019</td> </tr> <tr> <td>2019</td> <td>Mid Sem. I 13.11.2019</td> <td>05.12.2019</td> </tr> <tr> <td>2019</td> <td>End Sem. 18.12.2019</td> <td>31.01.2020</td> </tr> </tbody> </table>	Year	Date of exams	Date of announcement of results	2018	Mid Sem. I 31.10.2018	08.11.2018	2018	Mid Sem. II 05.12.2018	12.12.2018	2018	End Sem. 17.12.2018	31.01.2019	2019	Mid Sem. I 12.03.2019	20.03.2019	2019	Mid Sem. II 15.04.2019	22.04.2019	2019	End Sem. 13.05.2019	30.06.2019	2019	Mid Sem. I 13.11.2019	05.12.2019	2019	End Sem. 18.12.2019	31.01.2020
Year	Date of exams	Date of announcement of results																											
2018	Mid Sem. I 31.10.2018	08.11.2018																											
2018	Mid Sem. II 05.12.2018	12.12.2018																											
2018	End Sem. 17.12.2018	31.01.2019																											
2019	Mid Sem. I 12.03.2019	20.03.2019																											
2019	Mid Sem. II 15.04.2019	22.04.2019																											
2019	End Sem. 13.05.2019	30.06.2019																											
2019	Mid Sem. I 13.11.2019	05.12.2019																											
2019	End Sem. 18.12.2019	31.01.2020																											

D. Admission Process

6.1	<p>How are students selected for admission to various courses? Please provide faculty-wise information</p> <ol style="list-style-type: none"> a. Through special entrance tests b. Through interviews c. Through their academic record d. Through combination of the above <p>Please also provide details about the weightage give to the above</p>	<p>The students are selected for admission to various courses as specified below:</p> <ol style="list-style-type: none"> a. Engineering programme (through Sarala Birla University Common Entrance Test and counseling) b. Management programme (through Sarala Birla University Common Entrance Test and counseling/TMAT/CAT/MAT scores and GD/PI) <p>For details please refer the prospectus <u>Annexure (8)</u></p>												
6.2	Whether the University is admitting students from national level entrance test or state level entrance test? If yes, please provide following details:-	<table border="1"> <thead> <tr> <th>Name of the National/state level entrance exam</th> <th>No. of students admitted</th> <th>% of students from the total admitted</th> <th>Remarks</th> </tr> </thead> <tbody> <tr> <td>Bachelor of Technology (B Tech) JEE Score</td> <td></td> <td>N/A</td> <td></td> </tr> <tr> <td>MBA TMAT/CAT/ MAT scores and GD/PI</td> <td></td> <td>N/A</td> <td></td> </tr> </tbody> </table>	Name of the National/state level entrance exam	No. of students admitted	% of students from the total admitted	Remarks	Bachelor of Technology (B Tech) JEE Score		N/A		MBA TMAT/CAT/ MAT scores and GD/PI		N/A	
Name of the National/state level entrance exam	No. of students admitted	% of students from the total admitted	Remarks											
Bachelor of Technology (B Tech) JEE Score		N/A												
MBA TMAT/CAT/ MAT scores and GD/PI		N/A												
6.3	Whether admission procedure is available in the University website and in the prospectus.	Yes. The admission process is available on University website and is also given in prospectus. <u>Annexure (8)</u>												
6.4	Please provide details of the eligibility criteria for admission in all the courses.	The detailed eligibility criteria for admission to respective courses is given in <u>Annexure (8)</u>												

6.5	Whether University is providing any reservation/ relaxation in admission? If yes, please provide details in the following format:-			
	Category	No. of students admitted	% of quota provided for reservation and preparation in respect of actual enrolment	Remarks
	Scholarships / Seat Reservation for Local Region Students (for the students of Jharkhand)	Since Admission process is going on, the details will be given after completion of admission process.	Two Seats are reserved in the following streams BA/BA (Hons.), B. Com BCA BBA BBA (CM) MBA M Tech	50% fee-waiver on annual program is given to the students of the aforesaid programmes
	Foreign / NRI candidates	-	5% of the total seats are reserved for foreign NRI category in all programmes	
	J&K Quota	-	Two supernumerary seats are reserved in all programmes for residents of state of J&K	
	Sports Quota	-	A maximum of 10% of total seats in engineering and 2 in non-engineering programmes are allowed under sports quota	
	Tuition fee concession for SBU graduates	Since Admission process is going on, the details will be given after completion of admission process.	Up to 20% concession in tuition fee based on CGPA in UG course	
Since admissions for the current academic year are in progress, the figures are subject to change.				
6.6	Whether any management quota is available for admission in the University? If yes, please provide details in the following format:-			No. All students are admitted through the published admission process
	Total No. of Seats (Course-wise)	No. of total students admitted	No. of students Admitted under Management quota	
6.7	What is the admission policy of the University with regard to NRI and overseas students?			5% of the seats are reserved for NRI students for B Tech programmes. For selection, obtaining minimum 50% marks in qualifying examination. i.e. Sarala Birla University All India On line Entrance Test is mandatory. Refer prospectus enclosed as, Annexure (8)

E. Fee Structure

7.1	Present Course-wise structure of the University fee (Please provide head-wise details of total fee charged)	Details mentioned in Annexure (8)
7.2	Any other fee charged by the University other than the fee displayed	No

	in the UGC website (e.g. Building Fee, Development Fee, Fee by any name, etc.)									
7.3	Whether fee structure is available on the University website and in the prospectus?	Yes Fee structure for both Indian Students and NRI/Foreign category students is furnished on the University's website and in the Prospectus <u>Annexure (8)</u>								
7.4	Whether fee is charged by the University as per fee structure displayed in the University website and in the prospects or some hidden charges are there?	Fee is charged as per the fee structure displayed on the University website and as given in the University prospectus. There are no hidden charges.								
7.5	Mode of Fee collection	<ul style="list-style-type: none"> ➤ Fees can be paid by Demand Draft in favour of Sarala Birla University Ranchi ➤ Fees can be paid online through Credit Card, Debit Card and Internet Banking. For making payment online by logging into to http://www.sbu.ac.in and thereafter, by pressing the online payment button available on the homepage of the aforesaid URL. ➤ Fees can be remitted directly through RTGS/NEFT to the University's designated bank accounts. 								
7.8	Whether University is providing any concession in fee to students? If yes, please provide details.	<p>Yes.</p> <p>The various provision of fee concession are given below :-</p> <p>a. For SBU graduates taking admissions in PG programmes in SBU itself:</p> <p>b. Two seats each, with 50% annual programme fee-</p> <table border="1"> <thead> <tr> <th>UG score</th> <th>Amount of Concession on Tuition Fee</th> </tr> </thead> <tbody> <tr> <td>CGPA 8.5 and above</td> <td>20%</td> </tr> <tr> <td>CGPA 7 and above</td> <td>15%</td> </tr> <tr> <td>CGPA 5 and above</td> <td>10%</td> </tr> </tbody> </table> <p>waiver on the basis of merit, are reserved in non-engineering UG programmes for the students from nearby villages.</p> <p>c. Two seats each, with 50% annual programme fee-waiver on the basis of merit, are reserved in MBA and M Tech programmes for the students from nearby villages.</p> <p>Large numbers of student scholarship schemes are offered to support the tuition fee component.</p> <p>d. Fee concession is also given to the students admitted under sports quota. (upto 60%)</p>	UG score	Amount of Concession on Tuition Fee	CGPA 8.5 and above	20%	CGPA 7 and above	15%	CGPA 5 and above	10%
UG score	Amount of Concession on Tuition Fee									
CGPA 8.5 and above	20%									
CGPA 7 and above	15%									
CGPA 5 and above	10%									
7.9	Details of the Hostel Fee including mess charges	As per the hostel services agreement, the University is collecting hostel fees, mess and utility charges on behalf of SBU . However, the structure of hostel fees, mess and utility charges is furnished in the Prospectus, the details of which are enclosed. <u>Annexure (8)</u>								
7.10	Any other fee	No other fee is charged from the students.								
7.11	Basis of Fee Structure	Fee is fixed by Fee Fixation Committee comprising of Dr. Pradip Kumar Varma VC (I), Manager (P&A) Mr. Manish Kumar, Chief Finance & Account Officer and Registrar, SBU. Following are the underlying principles behind Fee Fixation:- <ul style="list-style-type: none"> ➤ The fee is sufficient for meeting the recurring expenditure of the University ➤ The fees should not be unreasonably excessive 								
7.12	Whether the University has received any complaint with regard to fee charged or fee structure? If yes please give details about the action taken.	No such complaint has been received by the University.								
7.13	Whether University is providing any scholarship to students? If yes, please provide details.	No								

F. Faculty

8.1	Total no. of Sanctioned and filled up posts (Institution-wise and Department-wise)	<p>Full Time total no. of Sanctioned posts = 40</p> <p>Full Time total no. of Filled up posts = 28</p> <p>*Faculty likely to join =12</p> <table border="1"> <thead> <tr> <th>Faculty</th> <th>Professor</th> <th>Associate Professor</th> <th>Assistant Professor</th> </tr> </thead> <tbody> <tr> <td>FoE&T</td> <td>3</td> <td>6</td> <td>18</td> </tr> <tr> <td>FoM&C</td> <td>0</td> <td>2</td> <td>6</td> </tr> <tr> <td>FoS.&H</td> <td>0</td> <td>1</td> <td>2</td> </tr> <tr> <td>FoY&N</td> <td>0</td> <td>0</td> <td>1</td> </tr> <tr> <td>Total</td> <td>2*</td> <td>5*</td> <td>21*</td> </tr> </tbody> </table>	Faculty	Professor	Associate Professor	Assistant Professor	FoE&T	3	6	18	FoM&C	0	2	6	FoS.&H	0	1	2	FoY&N	0	0	1	Total	2*	5*	21*
Faculty	Professor	Associate Professor	Assistant Professor																							
FoE&T	3	6	18																							
FoM&C	0	2	6																							
FoS.&H	0	1	2																							
FoY&N	0	0	1																							
Total	2*	5*	21*																							
8.2	Details of teaching staff in the following format (Please provided details – Institution- wise and Department-wise) (Details to be provided in Appendix-XIII)																									

Dept.	Name of the Teacher	Designation	Age	Educational Qualifications (whether qualified as per UGU Regulations)	Teaching experience in years	Date of appointment	Whether full time or part time	Regular or adhoc	Scale of Pay	No. of publications
Details are provided in Appendix-XIII										

8.3	Category-wise No. of Teaching Staff	<table border="1"> <thead> <tr> <th>Category</th> <th>Female</th> <th>Male</th> <th>Total</th> </tr> </thead> <tbody> <tr> <td>SC</td> <td>-</td> <td>-</td> <td>-</td> </tr> <tr> <td>ST</td> <td>-</td> <td>1</td> <td>1</td> </tr> <tr> <td>OBC</td> <td>1</td> <td>3</td> <td>4</td> </tr> <tr> <td>PH</td> <td>-</td> <td>-</td> <td>-</td> </tr> <tr> <td>General</td> <td>7</td> <td>16</td> <td>23</td> </tr> <tr> <td>Total</td> <td>8</td> <td>20</td> <td>28</td> </tr> </tbody> </table>	Category	Female	Male	Total	SC	-	-	-	ST	-	1	1	OBC	1	3	4	PH	-	-	-	General	7	16	23	Total	8	20	28
Category	Female	Male	Total																											
SC	-	-	-																											
ST	-	1	1																											
OBC	1	3	4																											
PH	-	-	-																											
General	7	16	23																											
Total	8	20	28																											

8.4	Details of the permanent and temporary faculty members in the following format			
	Particulars	Female	Male	Total
	Total no. of permanent teachers			
	No. of teachers with Ph.D. as the highest qualification	5	9	14
	No. of teachers with M.Phil as the highest qualification	-	-	-
	No. of teachers with PG as the highest qualification	9	5	14
	Total no. of temporary teachers	-	-	-
	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 part-time teachers			

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	-	-	-

8.5	Ratio of full-time teachers to part-time/contract teachers	All faculty members are full time.
8.6	Process of recruitment of faculty -Whether advertised? (pl. attach copy of the ad) -Whether selection committee was constituted as per the UGC Regulation?	The vacancy for faculty positions are advertised in National and Regional Dailies (Copy Enclosed as Annexure (9)) The selection is carried out by the duly constituted selection committee. The University has provision of rolling advertisement on the website. Applicants are allowed to submit applications throughout the year. Electronic submissions of applications are encouraged.
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 analysed and used? Whether:- Self-Appraisal Evaluation Peer Review Students evaluation Others (specify)	Yes The University follows a well-defined self-appraisal process in order to evaluate the overall performance of its Faculty members. The faculty members also set their teaching and research goals. In order to maximize the potential of its faculty members, the University has Performance Management System (PMS) which is a 360 degree performance evaluation system involving self-evaluation, students' feedback and evaluation by the senior. The broad categories in which faculty members are evaluated are: <ul style="list-style-type: none"> ➤ Teaching ➤ Research ➤ Industry & Community outreach ➤ Administrative Responsibilities Performance incentives are awarded based on the PMS merit scored.
8.8	Institution-wise and Department-wise teacher student ratio (only full time faculty)	The University broadly follows the overall teacher student ratio of 1:15 as per UGC Guidelines. Institution -wise and Department - wise teacher student ratio is maintained as per the details given below: a. Dept of Engineering & Technology UG (Engineering) programmes 1:14 Diploma (Engineering) programmes 1:14 b. Dept. of Management & Commerce UG as per UGC Guidelines 1:15 PG as per AICTE guidelines 1:15 c. Dept. of Yoga & Naturopathy BA MA/M.Sc. 1:13 d. Dept. of Social Sc. & Humanities UG/PG 1:17
8.9	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 Professor – Associate Prof.- Assistant Prof. – Mode of Payment – (Cash/Cheque)	University follows the competitive compensation structure linked with UGC pay scales. Scale of pay Professor 37400-67000 Associate Professor 37400-67000 Assistant Professor 15600-39100 Faculty Academic Qualification, Experience and expertise is also taken into account. The visiting faculty compensation is based on the qualification and experience of the faculty and is generally offered on course based consolidated remuneration. Allowances: Paid as per University Rules. Mode of Payment -Salary is directly credited in the Bank account of faculty members.

8.10	Pay/Remuneration provided to:- Part-Time Faculty – Temporary Faculty- Guest Faculty –	As per UGC Guideline
8.11	Facilities for teaching staff (Please provide details about Residence, Rooms, Cubicals, Computers/Any other)	Following facilities are provided to teaching staff: <ul style="list-style-type: none"> ➤ Cubicles/cabins/staff rooms/ storage space / furniture ➤ Laptops with internet connection to individual faculty ➤ Allowances for professional development, professional membership and attending conferences ➤ Seed grants for research work ➤ Mobile facility at appropriate level ➤ Canteen, mess and library facilities

G. Infrastructure

9.1	Does the University have sufficient space for Land & Building?	Yes The University campus is spread out over 46.34 acres of land, owned by the Sarala Birla University Ranchi at Village - Ara, P.O. – Mahilong, Dist. - Ranchi
9.2	Does the University have sufficient class rooms?	Yes , the University has sufficient and fully furnished and spacious class rooms, equipped with latest audio visual aids.
9.3	Laboratories & Equipment (Details to be provided in Appendix-XIV and Appendix-XV)	Details are provided in Appendix XV
	a) Item Description (make and model)	
	b) Location (Department)	
	c) Value (Rs.)	
	d) Present Condition	
	e) Date of Purchase	
9.4	Library	Details are provided in Appendix XIV
	a) Total Space (all Kinds)	4028 sq. ft.
	b) Computer / Communication facilities	Yes
	c) Total no. of Ref. Books (Each Department)	9815
	d) All Research Journals subscribed on a regular basis	7
9.5	Sports Facilities (Details to be provided in Appendix-XVI)	The University has developed state-of -the -art sports facilities for the benefit of students, staff and faculty members.
	a) Open Play Ground(s) for outdoor sports (Athletics, Football, Hockey, Cricket, etc.)	Details are provided in Appendix-XVI
	b) Track for Athletics	
	c) Basketball courts	
	d) Squash / Tennis Courts	
	e) Swimming Pool (Size)	
	f) Indoor Sports Facilities including Gymnasium	
	g) Any other	
9.6	Does the University has provision for Residential Accommodation including hostels (boys & girls separately)	Yes

H. Financial Viability

10.1	Details of the Corpus Fund created by the University Amount – FDR No. Date – Period – (Documentary evidence to be given)	Amount – 4,00,00,000.00 000613019403 Dated : 27.12.2016 36 Months For Documentary Evidence Please refer Annexure-(10)
------	--	---

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	2017-18	26,02,950.00	5,08,336.34
		2	2018-19	70,88,251.00	1,57,92,834.33
		Audited income and expenditure statement for the year 2018-19 is enclosed as Annexure (11)			
10.3	Source of finance and quantum of funds available for running the University (for last audited year) Fees – Donations- Loan – Interest- Any other (pl. Specify)-	41,89,665.00 - - 28,52,490.00 46,096.00 (Fine)			
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 calculated excluding the salary component may also be given	Unit cost of Education as per Audited Income & Expenditure A/C for the year ending 31st March, 2019 is Rs.1,18,557.43 per student Per annum.			

I. Governance System

11. Organization, Governance and Management

11.1	Composition of the statutory bodies of the University (please give names, profession & full postal address of the members and date of constitution):- Governing Board Executive Council Board of Management Academic Council Finance Committee Board of Studies Others (Details to be provided in Appendix-XVII)	Details are provided in Appendix-XVII
11.2	Dates of the meetings of the above bodies held during the last 2 years (Enclose attested copy of the minutes of the meetings)	02.09.2018, 05.11.2018, 16.03.2019, 18.06.2019, 09.11.2019, 22.05.2019, 10.06.2020
11.3	What percentage of the members of the Boards of Studies, or such other academic committees, are external? Enclose the guidelines for BOS or such other Committees.	a) Percentage of external members in Academic Council – 17% (One external expert, as per the statute of the University) b) Percentage of external members in BOS - 17% (One external expert, as per Statutes of the University)
11.4	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?	Yes The Academic programmes are regularly reviewed by the BoS and the Faculty Board in meetings organized for the purpose.

J. Research Profile

12.1	Faculty-wise and Department-wise information to be provided in respect of the following:- <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>Not Applicable</p>
------	--	------------------------------

K.Misc.

13. Details of Non-Teaching Staff

13.1	Details of Non-Teaching Staff
------	-------------------------------

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

(Details to be provided in **Appendix-XVIII**)

13.2	Summary of the Non-Teaching Staff	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 40%;">Particulars</th> <th style="width: 15%;">Female</th> <th style="width: 15%;">Male</th> <th style="width: 30%;">Total</th> </tr> </thead> <tbody> <tr> <td>Administrative Staff</td> <td> </td> <td> </td> <td> </td> </tr> <tr> <td>Group A</td> <td> </td> <td> </td> <td> </td> </tr> <tr> <td>Group B</td> <td style="text-align: center;">0</td> <td style="text-align: center;">6</td> <td style="text-align: center;">6</td> </tr> <tr> <td>Group C</td> <td style="text-align: center;">3</td> <td style="text-align: center;">7</td> <td style="text-align: center;">10</td> </tr> <tr> <td>Group D</td> <td style="text-align: center;">8</td> <td style="text-align: center;">8</td> <td style="text-align: center;">16</td> </tr> <tr> <td>Sub total</td> <td style="text-align: center;">11</td> <td style="text-align: center;">21</td> <td style="text-align: center;">32</td> </tr> <tr> <td>Technical Staff</td> <td> </td> <td> </td> <td> </td> </tr> <tr> <td>Group A</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> </tr> <tr> <td>Group B</td> <td style="text-align: center;">0</td> <td style="text-align: center;">2</td> <td style="text-align: center;">2</td> </tr> <tr> <td>Group C</td> <td style="text-align: center;">0</td> <td style="text-align: center;">4</td> <td style="text-align: center;">4</td> </tr> <tr> <td>Group D</td> <td> </td> <td> </td> <td> </td> </tr> <tr> <td>Sub total</td> <td> </td> <td> </td> <td> </td> </tr> <tr> <td>Grand Total</td> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table>	Particulars	Female	Male	Total	Administrative Staff				Group A				Group B	0	6	6	Group C	3	7	10	Group D	8	8	16	Sub total	11	21	32	Technical Staff				Group A	0	0	0	Group B	0	2	2	Group C	0	4	4	Group D				Sub total				Grand Total			
Particulars	Female	Male	Total																																																							
Administrative Staff																																																										
Group A																																																										
Group B	0	6	6																																																							
Group C	3	7	10																																																							
Group D	8	8	16																																																							
Sub total	11	21	32																																																							
Technical Staff																																																										
Group A	0	0	0																																																							
Group B	0	2	2																																																							
Group C	0	4	4																																																							
Group D																																																										
Sub total																																																										
Grand Total																																																										

13.3	No. of Non-teaching staff category wise	Category	Female	Male	Total
		SC	1	2	3
		ST	6	1	7
		OBC	2	28	30
		PH	0	0	0
		General	7	27	34
		Total	16	58	74
13.4	Ratio of Non-teaching staff to students	15:1			
13.5	Ratio of Non-teaching staff to faculty	1:1.1			

14. Academic Results

15.1	Faculty-wise and course-wise academic results of the past 3 years	N/A								
	<table border="1"> <thead> <tr> <th>S.No.</th> <th>Course</th> <th>No. of Candidates appeared</th> <th>Result</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	S.No.	Course	No. of Candidates appeared	Result					
S.No.	Course	No. of Candidates appeared	Result							

15. Accreditation

15.1	Whether Accredited by NAAC? If yes please provide the following details: Date of Accreditation Period Grade CGPA Grading System Followed	No								
15.2	Whether courses are accredited by NBA? If yes please provide course-wise details as under:- <table border="1"> <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					No
S. No.	Course	Whether Accredited	Period of Accreditation							
15.3	Other Accreditations, if any	No								
15.4	Any other information (including special achievements by the University which may be relevant for the University)	SBU Integrated Journal, sbu@pulse (News Letter), FDP								

16. Strength and Weaknesses of the University

16.1	Strengths of the University	STRENGTH <ul style="list-style-type: none"> 60 Acres of Wi-Fi enabled eco-friendly campus State of the Art Laboratories
------	-----------------------------	--

		<ul style="list-style-type: none"> • Major emphasis on practical knowledge • Pioneer in Technical Education • Well -qualified and experienced faculties • Rich library with Book Bank System • Language lab to enhance Communication Skills in English and French • Global Educational Trip and Internship • Strong Industry and Academic Interface • Dedicated Placement Cell (Supported by B.K. Birla group of Industries) • International collaborations with European and Asian Universities • Paperless Work • Canteen and Cafeteria facilities • Bus facilities for Students & Teachers • Better Indoor and Outdoor game facilities
16.2	Weaknesses of the University	<p>WEAKNESS</p> <ul style="list-style-type: none"> • Required more Books and Journals in Library • Required more Hostels for Boys & Girls • Required curricular and co-curricular activities beyond the Syllabus

Certificate

The above information is also posted on the website of the University www.sbu.ac.in

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.

Signed and Sealed by the Head of the Institution

University Grants Commission

Appendix-I

Composition of the Society/Trust

S. No.	Name of the Member	Address	Occupation	Designation in the Society/Trust
1	Smt. Jayashree Mohta	7, Ronald Shay Road, Kolkata-700027	Merchant	President
2	Shri B. K. Dalan	8/5A, Leela Roy Sarani, Kolkata-700019	Merchant	Secretary
3	Shri Dau Lall Binani	20, Ballygunge Circular Road, Kolkata-700019	Merchant	Treasurer
4	Shri Anant Jatia	C-3 Paragon Center, Pandurang Budhkar Marg, Worli, Mumbai – 400013	Merchant	Member
5	Shri S. K. Ghuwalewala	29, Lake Road, Kolkata-700029	Merchant	Member
6	Shri D. P. Maheshwari	25, Ballygunge Circular Road, Kolkata-700019	Merchant	Member
7	Shri R. K. Ganeriwala	33, Raja Santosh Road, Kolkata-700027	Merchant	Member

University Grants Commission

Appendix-II

Information about Members of the Society/Trust

S. No.	Name of the Member	Address	Name of the Society/ Trust	Designation in the Society/Trust
Not Applicable				

University Grants Commission

Appendix-III

Information about promoting Society/Trust – other educational institutions

S. No.	Name of the University/ Educational Institution	Activities
1	Birla Global University, Bhubaneswar	Teaching/Research in various academic disciplines
2	Birla Institute of Management Technology, Greater Noida	Teaching/Research in various academic disciplines
3	Birla Institute of Futuristic Studies, Kolkata	Teaching/Research in various academic disciplines
4	Mahadevi Birla World Academy, Kolkata	Teaching/Research in various academic disciplines
5	Birla Bharti, Kolkata	Teaching/Research in various academic disciplines
6	Sarala Birla Public School, Ranchi	Teaching in various academic disciplines
7	Sarala Birla Gyan Jyoti, Guwahati	Teaching in various academic disciplines
8	Birla Divya Jyoti, Siliguri	Teaching in various academic disciplines
9	Birla Vidya Niketan, New Delhi	Teaching in various academic disciplines
10	Birla Vidya Mandir, Nainital	Teaching in various academic disciplines
11	B. K. Brila Centre for Education, Pune	Teaching in various academic disciplines
12	Mahadevi Birla Institute of Nursing & Clinical Technology, Ranchi	Teaching/Research in various academic disciplines
13	Birla Public School, Doha (Qatar)	Teaching in various academic disciplines

University Grants Commission

Appendix-VI

Information about off-Shore campus centre(s)

S.No.	Address of the Off-Shore centre	Courses Run
Not Applicable		

University Grants Commission

Appendix-VII

Information about Courses run under distance mode and study centre(s)

Sl. No.	Address of the Study Centre	Courses Run	No. of students enrolled
Not Applicable			

University Grants Commission

Appendix-VIII

Information about the programmes permitted to be offered by the Gazette Notification of the State Government

The University is permitted to undertake study and research and will offer Certificate, Diploma, Bachelors, Masters, Doctoral and Post-Doctoral Programmes in:

1. Commerce & Management Studies
2. Science, Engineering and Technology
3. Social Science and Humanities
4. Yoga & Naturopathy

University Grants Commission

Appendix-IX

Information about the programmes now offered

S.No.	Programme	Sanctioned Intake	Actual enrolment
	UG		
	Bachelor of Technology :		
	Computer Science & Engineering (CSE)	60	47
	Electronics & Communication Engg. (ECE)	30	0
	Electrical & Electronics Engineering (EEE)	30	3
	Mechanical Engineering (ME)	30	12
	Civil Engineering (CE)	30	9
	Bachelor of Computer Application (BCA)	60	49
	Commerce & Management		
	Bachelor of Business Administration (BBA),	120	108
	Bachelor of Business Administration (BBA) in Capital Market	30	18
	Commerce	60	35
	Social Science & Humanities		
	English	60	51
	Yoga & Naturopathy		
	BA : Yoga & Naturopathy	30	10
	PG		
	Master of Business Administration	60	35
	Yoga & Naturopathy	60	41
	Diploma		
	Computer Science & Engineering (CSE)	30	21
	Electronics & Communication Engineering (ECE)	30	1
	Electrical & Electronics Engineering (EEE)	30	15
	Mechanical Engineering (ME)	30	11
	Civil Engineering (CE)	30	20
	Diploma in Yoga & Fitness Trainer	30	2
	Certificate course		

University Grants Commission

Appendix-X

Information about the approval of the courses by the concerned statutory council (s)

S. No.	Course	Name of the Statutory Council	Whether approval has been taken
Not applied			

University Grants Commission

Appendix-XI

Information about the courses run which are not specified by the UGC

S.No.	Course	Date of starting	Whether applied to UGC for specification
Not Applicable			

University Grants Commission

Appendix-XII

Information about the complaints received under Grievance Redressal Mechanism

S.No.	Name of the complainant	Complaint against	Date of complaint	Action taken by the University
Not Applicable				

University Grants Commission

Appendix-XIII

Information about the teaching staff

Sl. No.	Faculty	Department	Name of the Teacher	Designation	Age	Educational Qualifications (whether qualified as per UGC Regulations)	Teaching experience in years	Date of appointment	Whether full time or Part time	Regular or adhoc	Scale of Pay	No. of publications
1	Applied Sciences	Physics	Prof. V.K Singh	Professor	54	M.Sc., Ph.D	31	09.07.2018	Full Time	Regular	37400 – 67000	17
2		Chemistry	Dr. S K Sinha	Associate Professor	51	M.Sc., Ph.D	20	11.09.2018	Full Time	Regular	37400 – 67000	31
3		Mathematics	Dr. Pintu Das	Asst. Professor	34	M.Sc., M. Phil., Ph.D	4	15.09.2018	Full Time	Regular	15600 – 39100	14
4		Physics	Dr. Nitya Garg	Asst. Professor	34	M.Sc., Ph.D	11	26.10.2018	Full Time	Regular	15600 – 39100	11
5		Mathematics	Dr. Shashi Kumar	Asst. Professor	31	M.Sc., NET, GET, Ph.D	3	26.10.2019	Full Time	Regular	15600 – 39100	3
6	Engineering & Technology	ME	Prof. (Dr.) S K Singh	Professor	67	M.Tech, Ph.D	39	01.09.2018	Full Time	Regular	50000 Consolidated	25
7		ECE	Dr. Sanjeev Kumar	Asst. Professor	36	M.Tech, Ph.D	5	01.09.2018	Full Time	Regular	15600 – 39100	10
8		CSE	Ms. Megha Sinha	Asst. Professor	34	M.Tech, Ph.D Pursuing	9	05.09.2018	Full Time	Regular	15600 – 39100	
9		CSE	Dr. Amrita Sarkar	Asst. Professor	36	M.Tech, Ph.D	2	11.09.2018	Full Time	Regular	15600 – 39100	11
10		Civil Engg.	Ms. Moutoshi Saha	Asst. Professor	32	M.Tech	7	13.09.2018	Full Time	Regular	15600 – 39100	
11		CSE	Dr. Partha Paul	Associate Professor	46	M.Tech, Ph.D	18.5	01.07.2019	Full Time	Regular	37400 – 67000	
12		EEE	Mr. Chandan Kumar	Asst. Professor	33	M.E.	4	19.08.2019	Full Time	Regular	15600 – 39100	
13		Civil Engg.	Mrs. Aditi Singh	Asst. Professor	26	M.Tech, MCA, Thesis Submitted	-	26.08.2019	Full Time	Regular	15600 – 39100	7
14		CSE	Prof. Subhankar Ghatak	Asst. Professor	35	M.Tech, Ph.D Pursuing	8	31.08.2019	Full Time	Regular	15600 – 39100	8
15		ME	Mr. Rajeev Ranjan	Asst. Professor	30	M.Tech, Ph.D	8	21.09.2019	Full Time	Regular	15600 – 39100	1

Registrar
SARALA BIRLA UNIVERSITY

						Pursuing						
16		ME	Mr. Manish Kr. Agrawal	Asst. Professor	35	M.Tech, Ph.D Pursuing	10	09.10.2019	Full Time	Regular	15600 – 39100	
17		ME	Mr. Rahul Kujur	Asst. Professor		M.Tech		18.02.2019	Full Time	Regular	15600 – 39100	
18	Commerce & Management	Management	Dr. Puja Mishra	Asst. Professor	36	MBA, NET, Ph.D	6	01.09.2018	Full Time	Regular	15600 – 39100	13
19		Commerce	Mr. Rahul Vats	Asst. Professor	34	M.Com, NET, Ph.D Pursuing	2	12.09.2018	Full Time	Regular	15600 – 39100	
20		Management	Mr. Sanjeev Bajaj	Associate Professor	50	M.B.A, Ph.D Pursuing	28	13.06.2019	Full Time	Regular	37400 – 67000	5
21		Management	Mr. Ashok Kumar Asthana	Asst. Professor	38	M.B.A, Ph.D Pursuing	11	26.08.2019	Full Time	Regular	15600 – 39100	20
22		Economics	Mr. Karan Pratap Singh	Asst. Professor	32	M.Com, MBA, NET, Ph.D Pursuing	-	11.10.2019	Full Time	Regular	15600 – 39100	2
23		Management	Dr. Sandeep Kumar	Associate Professor	48	M.Sc, MBA, Ph.D		05.11.2019	Full Time	Regular	37400 – 67000	18
24		Commerce	Ms. L G Honey Singh	Asst. Professor		M.Com, NET	-	03.03.2020	Full Time	Regular	15600 – 39100	
25	Yoga & Naturopathy	Yoga & Naturopathy	Mr. K R R Parashar	Asst. Professor	40	MA, Ph.D Pursuing	1	08.06.2018	Full Time	Regular	15600 – 39100	2
26	Social Science & Humanities	English	Dr. Ria Mukherjee	Asst. Professor	34	MA, M.Phil, Ph.D	5	01.09.2018	Full Time	Regular	15600 – 39100	6
27		English	Dr. Radha Madhab Jha	Associate Professor	47	MA, Ph.D	20	20.09.2019	Full Time	Regular	37400 – 67000	53
28		English	Ms. Kavita Kumari	Asst. Professor		MA, NET	-	05.11.2019	Full Time	Regular	15600 – 39100	1

 Registrar
 SARALA BIRLA UNIVERSITY

University Grants Commission

Appendix-XIV

Information about the Library

S. No.	Total Space (all kinds)	Computer/ Communication facilities	Total No. of Ref. Books (Each Department)	All Research Journals subscribed on a regular basis
1	4028 SQ. FT	Yes	CSE+BCA - 499	
			ECE – 301	
			EEE – 149	
			ME – 149	
			CE – 152	
			MBA/BBA/B.Com. – 751	3
			Yoga – 749	1
			BA (English) – 200	1
			Basic Sc. – 764	2
			Total – 3714	7

University Grants Commission

Appendix-XV

Information about the Equipment

S. No.	Item description	Location Department	Value (in Rs.)	Present Condition	Date of Purchase
1	2 Channel & 4 Channel TDM PCM Transmitter	Electronics & Communication Engineering	51648	Working	23-09-19
2	AM Transmitter Trainer Scientech 2201	Electronics & Communication Engineering	22464	Working	23-09-19
3	DSB SSB AM Receiver	Electronics & Communication Engineering	24576	Working	23-09-19
4	FM Modulation & Demodulation	Electronics & Communication Engineering	20160	Working	23-09-19
5	PAM, PPM, PWM coding Techniques	Electronics & Communication Engineering	30720	Working	23-09-19
6	ASK, FSK, BPSK, DBPSK Mod. Demod Technique	Electronics & Communication Engineering	33216	Working	23-09-19
7	QPSK, OQPSK, DQPSK Modulator & Demodulator Technique	Electronics & Communication Engineering	33216	Working	23-09-19
8	DSCO 50 MHz, 2channel	Electronics & Communication Engineering	109440	Working	23-09-19
9	3 MHz Function Generator	Electronics & Communication Engineering	10272	Working	23-09-19
10	3 MHz Function Generator with frequency counter	Electronics & Communication Engineering	21312	Working	23-09-19
11	Experiment with BJT Amplifier & Emitter Follower	Electronics & Communication Engineering	6624	Working	23-09-19
12	Characteristics of MOSFET, UJT & FET	Electronics & Communication Engineering	28800	Working	23-09-19
13	Experiment with power & differential Amplifier	Electronics & Communication Engineering	6432	Working	23-09-19
14	Experiment with Hartely & Colpitt Oscillator	Electronics & Communication Engineering	5376	Working	23-09-19
15	Analog circuit Development platform	Electronics & Communication Engineering	11712	Working	23-09-19
16	DSO 50 Mhz Channel	Electronics & Communication Engineering	109440	Working	23-09-19
17	Function Generator 3 MHz	Electronics & Communication Engineering	20544	Working	23-09-19
18	Digital Multimeter	Electronics & Communication Engineering	3801.6	Working	23-09-19
19	Experiment with KCL & KVL	Electrical & Electronics Engineering	12480	Working	23-09-19
20	Understanding Network Theorem	Electrical & Electronics Engineering	49920	Working	23-09-19
21	Experiment with Resonance RLC Circuit	Electrical & Electronics Engineering	16320	Working	23-09-19
22	Digital Circuit Platform Developer	Electrical & Electronics Engineering	18240	Working	23-09-19

S. No.	Item description	Location Department	Value (in Rs.)	Present Condition	Date of Purchase
23	Experiment with Diodes	Electrical & Electronics Engineering	38592	Working	23-09-19
24	Function Generator 3 MHz	Electrical & Electronics Engineering	20544	Working	23-09-19
25	Display board on different Resitors	Electrical & Electronics Engineering	1920	Working	23-09-19
26	Display board on different capacitors	Electrical & Electronics Engineering	2496	Working	23-09-19
27	Display board on different Switches	Electrical & Electronics Engineering	2592	Working	23-09-19
28	Display board on different Transistors	Electrical & Electronics Engineering	4320	Working	23-09-19
29	Display board on different Diodes	Electrical & Electronics Engineering	2688	Working	23-09-19
30	Digital Multimeter	Electrical & Electronics Engineering	7603.2	Working	23-09-19
31	Bricklayer's Scaffolding	Civil Engineering	3456	Working	23-09-19
32	Carpentry Joints	Civil Engineering	6624	Working	23-09-19
33	Centering of Arch	Civil Engineering	3744	Working	23-09-19
34	Collar Beam Truss Model	Civil Engineering	2256	Working	23-09-19
35	Corner Window Lintel	Civil Engineering	3552	Working	23-09-19
36	Flying Shore	Civil Engineering	3456	Working	23-09-19
37	Grillage Foundation	Civil Engineering	4704	Working	23-09-19
38	Joints of Trusses	Civil Engineering	3840	Working	23-09-19
39	King Post Truss Model	Civil Engineering	3456	Working	23-09-19
40	Lean to Roof Model	Civil Engineering	3936	Working	23-09-19
41	Model of Bricks	Civil Engineering	1872	Working	23-09-19
42	Model of Door Leaf	Civil Engineering	2784	Working	23-09-19
43	Model of Foundation	Civil Engineering	3744	Working	23-09-19
44	Model of Jack Arch Flooring	Civil Engineering	3168	Working	23-09-19
45	Model of Partition Wall	Civil Engineering	2064	Working	23-09-19
46	Model of Roof Showing Ridge Hip and Valley	Civil Engineering	4992	Working	23-09-19
47	Bifurcated stairs 75 x 35 cm approx. size	Civil Engineering	3456	Working	23-09-19
48	Dog legged stairs 32 x 30 cm approx. size	Civil Engineering	2880	Working	23-09-19
49	Geometrical stairs 35 x 25 cm. approx. size	Civil Engineering	2880	Working	23-09-19
50	Open Well stairs 32 x 30 cm approx. size	Civil Engineering	2784	Working	23-09-19
51	Quarter Turn stairs 42 x 35 cm approx. size	Civil Engineering	2784	Working	23-09-19
52	Model of Venetian Door with Surrounding Frame	Civil Engineering	4128	Working	23-09-19
53	Awning Window	Civil Engineering	3936	Working	23-09-19
54	Bay Window	Civil Engineering	3648	Working	23-09-19
55	Casement Window	Civil Engineering	3456	Working	23-09-19
56	Double Hung Window	Civil Engineering	3456	Working	23-09-19
57	Hopper window	Civil Engineering	3456	Working	23-09-19

S. No.	Item description	Location Department	Value (in Rs.)	Present Condition	Date of Purchase
58	Louvred or Venetian Window	Civil Engineering	3456	Working	23-09-19
59	Sliding Window	Civil Engineering	3456	Working	23-09-19
60	Model of Steel Roof Truss	Civil Engineering	2880	Working	23-09-19
61	Pile Driving Machine Model	Civil Engineering	3456	Working	23-09-19
62	Steel Sheet Pile	Civil Engineering	1632	Working	23-09-19
63	Screw Pile	Civil Engineering	2448	Working	23-09-19
64	Timber Pile	Civil Engineering	1536	Working	23-09-19
65	Pneumatic Caisson	Civil Engineering	6624	Working	23-09-19
66	Queen Post Truss Model	Civil Engineering	3744	Working	23-09-19
67	Raking Shore	Civil Engineering	3456	Working	23-09-19
68	Spiral Stair	Civil Engineering	4608	Working	23-09-19
69	'T' Beam and Slab Reinforcement	Civil Engineering	6816	Working	23-09-19
70	Two Rooms and Varandah	Civil Engineering	5184	Working	23-09-19
71	Two Storied Building	Civil Engineering	10368	Working	23-09-19
72	Wing Walls	Civil Engineering	3168	Working	23-09-19
73	Digital Circuit Platform Developer	Electronics & Communication Engineering	72960	Working	23-09-19
74	Experiment with Digital IC's	Electronics & Communication Engineering	76800	Working	23-09-19
75	Discrete Components for Various Lab	Electronics & Communication Engineering	87739.2	Working	23-09-19
76	Determination of transient response of current in RL & RC circuits with step voltage input.	Electrical & Electronics Engineering	9984	Working	23-09-19
77	Determination of transient response of current in RLC circuit with step voltage input for under damped, critically damped and over damped cases	Electrical & Electronics Engineering	9984	Working	23-09-19
78	50 Mhz DSO, Scientech 401	Electrical & Electronics Engineering	54720	Working	23-09-19
79	4 1/2 digit true RMS Bench Desktop, Multimeter	Electrical & Electronics Engineering	20160	Working	23-09-19
80	Multiple Power Supply	Electrical & Electronics Engineering	24000	Working	23-09-19
81	Basic 8085 Micro processor Kit wit LED Display & built in power supply	Electronics & Communication Engineering	59520	Working	23-09-19
82	Basic 8085 Micro processor Kit wit LCD Display & built in power supply with ASCII keyboard	Electronics & Communication Engineering	34560	Working	23-09-19
83	8155 study card	Electronics & Communication Engineering	5568	Working	23-09-19
84	8255 study card	Electronics & Communication Engineering	5280	Working	23-09-19
85	Stepper motor card with stepper motor and supply	Electronics & Communication Engineering	10560	Working	23-09-19

S. No.	Item description	Location Department	Value (in Rs.)	Present Condition	Date of Purchase
86	Traffic Light Controller card	Electronics & Communication Engineering	6528	Working	23-09-19
87	26 pin interfacing cable	Electronics & Communication Engineering	960	Working	23-09-19
88	50 pin interfacing cable	Electronics & Communication Engineering	1440	Working	23-09-19
89	Kit for determine the wavelength of sodium lines by Newton's rings method.	Physics Department	29088	Working	23-09-19
90	Kit for Determination of refractive index of the material of a prism using spectrometer and sodium light.	Physics Department	38016	Working	23-09-19
91	Kit for determine the wavelength of prominent spectral line of mercury light by a plane transmission grating using normal incidence.	Physics Department	32448	Working	23-09-19
92	Kit for study the variation of magnetic field with distance along the axis of a circular coil carrying current.	Physics Department	20352	Working	23-09-19
93	Kit for determine the moment of inertia of a flywheel about its own axis of rotation.	Physics Department	20544	Working	23-09-19
94	Kit for measure the numerical aperture of an optical fiber using a LED source and to study propagation and bending loss in optical fiber.	Physics Department	27840	Working	23-09-19
95	Kit for determine the force constant of helical spring by using Hooke's law.	Physics Department	7008	Working	23-09-19
96	Kit for determine the velocity of sound by using resonance tube.	Physics Department	10848	Working	23-09-19
97	Kit for map the magnetic field around bar magnet and locate the neutral point in combine magnetic field produce by bar magnet and earth magnetic field.	Physics Department	22080	Working	23-09-19
98	DC Voltmeter and Ammeter (Any Range)	Physics Department	5616	Working	23-09-19
99	Kit for study V-I characteristics of SCR and measure latching and holding currents.	Electrical & Electronics Engineering	4752	Working	22-10-19

S. No.	Item description	Location Department	Value (in Rs.)	Present Condition	Date of Purchase
100	Kit for study UJT trigger circuit for half wave and full wave control.	Electrical & Electronics Engineering	9456	Working	22-10-19
101	To study single-phase half wave controlled rectified with (i) resistive load (ii) inductive load with and without freewheeling diode.	Electrical & Electronics Engineering	11856	Working	22-10-19
102	Kit for study single phase (i) fully controlled (ii) half controlled bridge rectifiers with resistive and inductive loads.	Electrical & Electronics Engineering	13392	Working	22-10-19
103	Kit for study three-phase fully/half controlled bridge rectifier with resistive and inductive loads.	Electrical & Electronics Engineering	32208	Working	22-10-19
104	Kit for study single-phase ac voltage regulator with resistive and inductive loads.	Electrical & Electronics Engineering	13008	Working	22-10-19
105	Kit for study single phase cyclo-converter	Electrical & Electronics Engineering	25104	Working	22-10-19
106	Kit for study triggering of (i) IGBT (ii) MOSFET (iii) power transistor	Electrical & Electronics Engineering	13872	Working	22-10-19
107	Kit for study operation of IGBT/MOSFET chopper circuit	Electrical & Electronics Engineering	20400	Working	22-10-19
108	Kit for study MOSFET/IGBT based single-phase series-resonant inverter.	Electrical & Electronics Engineering	18480	Working	22-10-19
109	Experiment with Diodes	Electronics & Communication Engineering	32160	Working	23-09-19
110	Experiment with Transistor Characteristics	Electronics & Communication Engineering	32160	Working	23-09-19
111	Understanding the Characteristic of MOSFET, JFET	Electronics & Communication Engineering	28800	Working	23-09-19
112	Analog Circuit Development Plateform	Electronics & Communication Engineering	35136	Working	23-09-19
113	Multiple Power Supply	Electronics & Communication Engineering	48000	Working	23-09-19
114	Function Generator 3 MHz	Electronics & Communication Engineering	20544	Working	23-09-19
115	Digital Multimeter	Electronics & Communication Engineering	11404.8	Working	23-09-19
116	Digital Earth Tester with Testing kit	Electrical & Electronics Engineering	5568	Working	23-09-19
117	Characteristics of Solar Cell	Electrical & Electronics Engineering	6624	Working	23-09-19
118	Anderson Bridge (complete)	Electrical & Electronics Engineering	8928	Working	23-09-19
119	Maxwell Bridge (complete)	Electrical & Electronics Engineering	8928	Working	23-09-19

S. No.	Item description	Location Department	Value (in Rs.)	Present Condition	Date of Purchase
120	Wein's Bridge for Frequency Measurement	Electrical & Electronics Engineering	6720	Working	23-09-19
121	Ultrasonic Distance Measurement	Electrical & Electronics Engineering	10080	Working	23-09-19
122	Distance Measurement using LVDT	Electrical & Electronics Engineering	10080	Working	23-09-19
123	Temperature Measurement using RTD , Thermocouple, Thermister	Electrical & Electronics Engineering	13440	Working	23-09-19
124	DC slide wire potentiometer complete setup	Electrical & Electronics Engineering	18816	Working	23-09-19
125	Strain Measurement using strain Gauge	Electrical & Electronics Engineering	10464	Working	23-09-19
126	4 ½ digit LCD , dual display ,Inductance , Capacitance , resistance. Impedance,D, ESR and Q Test facility , Test frequency upto 100khz	Electrical & Electronics Engineering	8640	Working	23-09-19
127	4 1/2 feet lath machine with chuk, Norton gear box, Electrical fitting complete and 2HP Crompton/siemens motor with all Accessories	Mechanical Engineering	124800	Working	23-09-19
128	6 feet lath machine with chuk, Norton gear box, Electrical fitting complete and 2HP Crompton/siemens motor with all Accessories	Mechanical Engineering	144000	Working	23-09-19
129	Shaper Machine 18" size with electrical fitting complete and 2 HP Crompton/siemens motor with all Accessories	Mechanical Engineering	163200	Working	23-09-19
130	Milling Machine 1 No. with Milling wise, gear cutting head Electrical fitting complete and 2 HP Crompton/Siemens motor with all Accessories	Mechanical Engineering	141600	Working	23-09-19
131	Drill Machine oillar 3/4" Electrical fitting complete and 1 HP Crompton/Siemens motor with all Accessories	Mechanical Engineering	20064	Working	23-09-19
132	Power Hacksaw 14" blade size with 1 HP Crompton/Siemens motor with all Accessories	Mechanical Engineering	31200	Working	23-09-19
133	Bench Grinder 1/2 HP with stone Green & Black	Mechanical Engineering	7200	Working	23-09-19
134	Arc welding Machine/Transformer 200A	Mechanical Engineering	11328	Working	23-09-19

S. No.	Item description	Location Department	Value (in Rs.)	Present Condition	Date of Purchase
135	TIG welding Machine 200A	Mechanical Engineering	23904	Working	23-09-19
136	MIG welding Machine 250A with All Accessories	Mechanical Engineering	56544	Working	23-09-19
137	Gas Welding with all Accessories	Mechanical Engineering	17856	Working	23-09-19
138	Bench wise heavy duty deneer make	Mechanical Engineering	26803.2	Working	23-09-19
139	Digital Vernier Calliper 150mm	Mechanical Engineering	960	Working	23-09-19
140	Vernier height gauge 12"	Mechanical Engineering	4704	Working	23-09-19
141	Oil Cane	Mechanical Engineering	96	Working	23-09-19
142	Surface Plate MS 2'X2' Heavy duty	Mechanical Engineering	8640	Working	23-09-19
143	Surface Plate MS 2'X2' light duty	Mechanical Engineering	5184	Working	23-09-19
144	DC SHUNT MOTOR/3 PHASE ALTERNATOR (FIXED POLE ROTATING ARMATURE TYPE)	Electrical & Electronics Engineering	90576	Working	22-10-19
145	D C SHUNT MOTOR/3 PHASE ALTERNATOR (FIXED POLE ROTATING ARMATURE TYPE)	Electrical & Electronics Engineering	81072	Working	22-10-19
146	3 PH RESISTIVE LOAD 3.75 KW	Electrical & Electronics Engineering	16368	Working	22-10-19
147	3 PH INDUCTIVE LOAD 6 AMP	Electrical & Electronics Engineering	28656	Working	22-10-19
148	3 PH CAPACITIVE LOAD 5 AMP	Electrical & Electronics Engineering	19152	Working	22-10-19
149	DC SHUNT MOTOR/3 PHASE ALTERNATOR	Electrical & Electronics Engineering	152208	Working	22-10-19
150	D C Shunt Motor, 2 HP, coupled with Alternator, 1 KVA, 415V, Excitor Rectifier, 220V, DC through sliprings.	Electrical & Electronics Engineering	69456	Working	22-10-19
151	D C SHUNT MOTOR/3 PHASE ALTERNATOR SALIENT POLE TYPE (ROTATING FIELD)	Electrical & Electronics Engineering	81552	Working	22-10-19
152	3 Phase Variac, 0-470V	Electrical & Electronics Engineering	16272	Working	22-10-19
153	D C SHUNT MOTOR/3 PHASE ALTERNATOR SALIENT POLE TYPE (ROTATING FIELD)	Electrical & Electronics Engineering	75216	Working	22-10-19
154	SYNCHRONOUS MOTOR, D. C. SHUNT GENERATOR	Electrical & Electronics Engineering	70416	Working	22-10-19
155	A.C. TO D.C. POWER SUPPLY (RECTIFIER TYPE) WITH TRANSFORMER	Electrical & Electronics Engineering	85008	Working	22-10-19
156	Complete setup with 2 HP Motor and control panel	Electrical & Electronics Engineering	53520	Working	22-10-19

S. No.	Item description	Location Department	Value (in Rs.)	Present Condition	Date of Purchase
157	D.C. Shunt Motor, 2 HP fitted on m.s. channel base With control panel	Electrical & Electronics Engineering	46608	Working	22-10-19
158	OPEN CIRCUIT AND SHORT CIRCUIT TESTS ON SINGLE PHASE TRANSFORMER	Electrical & Electronics Engineering	36048	Working	22-10-19
159	TO OBTAIN EFFICIENCY & REGULATION OF A SINGLE PHASE TRANSFORMER BY SUMPNER'S (BACK TO BACK) TEST	Electrical & Electronics Engineering	45072	Working	22-10-19
160	TO STUDY PARALLEL OPERATION OF SINGLE PHASE TRANSFORMERS	Electrical & Electronics Engineering	46992	Working	22-10-19
161	TO PERFORM PARALLEL OPERATION OF TWO 3 PHASE TRANSFORMER AND DETERMINE THEIR LOAD SHARING.	Electrical & Electronics Engineering	75792	Working	22-10-19
162	TO PERFORM NO LOAD & BLOCKED ROTOR TEST ON A THREE PHASE INDUCTION MOTOR & TO DETERMINE ITS EFFICIENCY	Electrical & Electronics Engineering	40944	Working	22-10-19
163	3 Phase Variac, 0-470V	Electrical & Electronics Engineering	14352	Working	22-10-19
164	TO STUDY SPEED CONTROL OF THREE PH SQUIRREL CAGE INDUCTION MOTOR USING THREE PHASE AC DRIVE	Electrical & Electronics Engineering	36144	Working	22-10-19
165	Metacentric Height Apparatus	Mechanical Engineering	17952	Working	23-09-19
166	Apparatus for Conducting Orifice Experiment	Mechanical Engineering	36000	Working	23-09-19
167	Notch Apparatus	Mechanical Engineering	37920	Working	23-09-19
168	Pitot Static Tube Apparatus	Mechanical Engineering	37728	Working	23-09-19
169	Apparatus for Verification of Bernoulli's Theorem	Mechanical Engineering	37920	Working	23-09-19
170	Venturimeter, Orificemeter and Nozzlemeter Apparatus	Mechanical Engineering	41760	Working	23-09-19
171	Pipe Friction Apparatus	Mechanical Engineering	34080	Working	23-09-19
172	Reynolds Apparatus	Mechanical Engineering	36960	Working	23-09-19
173	Apparatus For Determination Of Minor Losses In Pipe Fittings	Mechanical Engineering	37632	Working	23-09-19
174	Pycnometer	Civil Engineering	8284.8	Working	23-09-19

S. No.	Item description	Location Department	Value (in Rs.)	Present Condition	Date of Purchase
175	Weighing Balance, 3kg cap Sensitive up to 0.1gm	Civil Engineering	4704	Working	23-09-19
176	Drying Oven, 18" x18"	Civil Engineering	11904	Working	23-09-19
177	Core Cutter Apparatus	Civil Engineering	3312	Working	23-09-19
178	Sand Replacement Apparatus (100mm dia)	Civil Engineering	2688	Working	23-09-19
179	Liquid Limit Apparatus (Hand Operated)	Civil Engineering	2592	Working	23-09-19
180	Plastic Limit Apparatus	Civil Engineering	2112	Working	23-09-19
181	Sieve Set, I Sieve Set of 300mm dia of G.I. of size 80mm, 40mm, 20mm, 10mm & 4.75mm with L & P II sieve Set of 20cm dia of Brass of size 2mm, 850 μ , 425 μ , 150 μ & 75 μ with L&P	Civil Engineering	4896	Working	23-09-19
182	Sieve Shaker, 30 cm cum 20cm dia hand operated	Civil Engineering	9216	Working	23-09-19
183	Soil Permeability Apparatus	Civil Engineering	24576	Working	23-09-19
184	Direct Shear Test Apparatus	Civil Engineering	76224	Working	23-09-19
185	Determination of shear strength of soil using Laboratory Vane Shear Test	Civil Engineering	25440	Working	23-09-19
186	Determination of MDD & OMC by Standard Proctor Test on given soil sample as per IS Code (a) Light Compaction	Civil Engineering	3744	Working	23-09-19
187	Determination of MDD & OMC by Standard Proctor Test on given soil sample as per IS Code Heavy Compaction	Civil Engineering	4224	Working	23-09-19
188	CBR Test Apparatus Hand Operated with all accessories	Civil Engineering	47520	Working	23-09-19
189	Unconfined Compression Test Apparatus	Civil Engineering	54240	Working	23-09-19
190	Triaxial Shear Test Apparatus	Civil Engineering	91680	Working	23-09-19
191	Abrasive Disc Cut Off Machine (Chop type)	Mechanical Engineering	22368	Working	23-09-19

S. No.	Item description	Location Department	Value (in Rs.)	Present Condition	Date of Purchase
192	Belt Grinder (Metallographic Linisher Polishing Belt/Belt Sander) (i) Dry Model	Mechanical Engineering	22560	Working	23-09-19
193	Belt Grinder (Metallographic Linisher Polishing Belt/Belt Sander) (ii) Wet and Dry Model	Mechanical Engineering	28320	Working	23-09-19
194	Rough Emery Papers	Mechanical Engineering	1257.6	Working	23-09-19
195	Fine Polishing Emery (Indian Make)	Mechanical Engineering	998.4	Working	23-09-19
196	Metallurgical Polishing Machine (i) Double Disc	Mechanical Engineering	47808	Working	23-09-19
197	Polishing Alumina (Paste Form)	Mechanical Engineering	2448	Working	23-09-19
198	Diamond Paste Lapping, Medium Micron 5cc	Mechanical Engineering	720	Working	23-09-19
199	Velvette Cloth	Mechanical Engineering	336	Working	23-09-19
200	Duro Cloth	Mechanical Engineering	480	Working	23-09-19
201	Etching Agents	Mechanical Engineering	3312	Working	23-09-19
202	Specimen Hot Drier	Mechanical Engineering	672	Working	23-09-19
203	Inclined Metallurgical Microscope (Binocular Model)	Mechanical Engineering	30240	Working	23-09-19
204	Metallography Reference Charts	Mechanical Engineering	4704	Working	23-09-19
205	Comparative study of microstructures of different given specimen (mild steel, grey C.I., brass, copper etc.	Mechanical Engineering	28032	Working	23-09-19
206	Heat-Treatment Furnace, Dimensions: 6" x 6" x 12"	Mechanical Engineering	33120	Working	23-09-19
207	Jomny End Quench Test Apparatus	Mechanical Engineering	27360	Working	23-09-19
208	White Cast Iron Microstructure	Mechanical Engineering	3744	Working	23-09-19
209	Torsion Testing Machine, 50 kgm capacity, Digital	Mechanical Engineering	94560	Working	23-09-19
210	Rockwell cum Brinell Hardness Tester, Capacity 187.5kg with automatic loading	Mechanical Engineering	65760	Working	23-09-19
211	Vickers Hardness Testing Machine, 50kgf Capacity	Mechanical Engineering	206400	Working	23-09-19
212	Fatigue Testing Machine, Cantilever type, 150 kg-cm capacity	Mechanical Engineering	56160	Working	23-09-19
213	Deflection of Beam Apparatus	Mechanical Engineering	13536	Working	23-09-19
214	Creep Testing Machine	Mechanical Engineering	15360	Working	23-09-19
215	Model of Universal Coupling	Mechanical Engineering	1824	Working	23-09-19
216	Model of Oldham Coupling	Mechanical Engineering	4320	Working	23-09-19

S. No.	Item description	Location Department	Value (in Rs.)	Present Condition	Date of Purchase
217	Food Step Bearing	Mechanical Engineering	960	Working	23-09-19
218	Plummer Block/Pedestal Bearing	Mechanical Engineering	960	Working	23-09-19
219	SCREW JACK	Mechanical Engineering	3264	Working	23-09-19
220	STOP VALVE HOPKINSON TYPE	Mechanical Engineering	4800	Working	23-09-19
221	Plummer Block/Pedestal Bearing	Mechanical Engineering	1008	Working	23-09-19
222	PISTON	Mechanical Engineering	1008	Working	23-09-19
223	CONNECTING ROD	Mechanical Engineering	912	Working	23-09-19
224	Stuffing Box	Mechanical Engineering	1824	Working	23-09-19
225	LEVER SAFETY VALVE	Mechanical Engineering	3744	Working	23-09-19
226	SPRING LOADED SAFETY VALVE	Mechanical Engineering	3744	Working	23-09-19
227	DEAD WEIGHT SAFETY VALVE	Mechanical Engineering	3744	Working	23-09-19
228	Fast and loose pulley	Mechanical Engineering	4752	Working	23-09-19
229	Crucible Lifting Tong 3", Skimming Tool, Bellow, Draw Spike, Pattern (Wooden), Crucible (4 No.), Swab, Vent Wire, Aluminum Ingot, Moulding Box 10" X 10" X 3", Wooden Board 12" X 15", Straight Edge, Flat Rammer, Peen Rammer, Runner Pin, Cleaner & Lifter, Trowel straight, Trowel Pan Shape, Sand Riddle, Shovel	Mechanical Engineering	38400	Working	23-09-19
230	Furnace for Aluminum Melting Cap. 1 kg Max Temp. 1000 c	Mechanical Engineering	23520	Working	22-10-19
231	Universal Testing Machine 40 Tons (Digital)	Mechanical Engineering	470400	Working	23-09-19
232	Cantilever Beam Apparatus	Mechanical Engineering	10272	Working	23-09-19
233	Compression Testing Machine	Mechanical Engineering	48672	Working	23-09-19
234	Impact Testing Machine (Izod & Charpy)	Mechanical Engineering	58176	Working	23-09-19
235	Hook's Law Apparatus with weights	Mechanical Engineering	3552	Working	23-09-19
236	Torsion Apparatus (Searle's Pattern) with weights	Mechanical Engineering	7008	Working	23-09-19
237	Three Hinged Arch Apparatus with Weights	Mechanical Engineering	23520	Working	23-09-19
238	Shear Force Apparatus with Weights	Mechanical Engineering	5664	Working	23-09-19
239	Bending Moment Apparatus with Weights	Mechanical Engineering	5664	Working	23-09-19

S. No.	Item description	Location Department	Value (in Rs.)	Present Condition	Date of Purchase
240	Strain Measurement Apparatus	Mechanical Engineering	23520	Working	23-09-19
241	Metric Chain, 30m Chain	Civil Engineering	3888	Working	23-09-19
242	Metric Chain, 20m Chain	Civil Engineering	2937.6	Working	23-09-19
243	Wooden Pegs	Civil Engineering	3648	Working	23-09-19
244	Arrows	Civil Engineering	2688	Working	23-09-19
245	Wooden Mallet	Civil Engineering	1152	Working	23-09-19
246	Cross Staff with pole	Civil Engineering	1296	Working	23-09-19
247	Plumb Bob	Civil Engineering	936	Working	23-09-19
248	Optical Square	Civil Engineering	1785.6	Working	23-09-19
249	Fibre Tape 100 m	Civil Engineering	3264	Working	23-09-19
250	Fibre Tape 30 m	Civil Engineering	1094.4	Working	23-09-19
251	Fibre Tape 20 m	Civil Engineering	844.8	Working	23-09-19
252	Fibre Tape 15 m	Civil Engineering	768	Working	23-09-19
253	Steel Tape 5m	Civil Engineering	307.2	Working	23-09-19
254	Steel Tape 20m	Civil Engineering	883.2	Working	23-09-19
255	Steel Tape 50m	Civil Engineering	1651.2	Working	23-09-19
256	Levelling Staff 4m (3 fold)	Civil Engineering	5040	Working	23-09-19
257	Levelling Staff 5m (4 fold)	Civil Engineering	7920	Working	23-09-19
258	Auto Level with Tripod Stand	Civil Engineering	20160	Working	23-09-19
259	Dumpy Level with Tripod stand	Civil Engineering	14016	Working	23-09-19
260	Tilting Level with Tripod Stand	Civil Engineering	16896	Working	23-09-19
261	Offset 2m	Civil Engineering	748.8	Working	23-09-19
262	Offset 3m	Civil Engineering	844.8	Working	23-09-19
263	Ranging Rods 2m	Civil Engineering	4896	Working	23-09-19
264	Ranging Rods 3m	Civil Engineering	4704	Working	23-09-19
265	Ranging Rods 4m	Civil Engineering	6144	Working	23-09-19
266	Plane Table with Tripod Stand	Civil Engineering	6240	Working	23-09-19
267	Telescopic Alidade with box	Civil Engineering	5472	Working	23-09-19
268	Vernier Transit Theodolite with Tripod	Civil Engineering	23232	Working	23-09-19
269	Planimeter	Civil Engineering	41760	Working	23-09-19
270	Prismatic Compass with Tripod Stand	Civil Engineering	5568	Working	23-09-19
271	Model of Inversion of Four Bar Mechanism	Mechanical Engineering	8064	Working	23-09-19
272	Model of Whitworth Quick Return Mechanism	Mechanical Engineering	4128	Working	23-09-19
273	Model of Oldham Coupling	Mechanical Engineering	4320	Working	23-09-19
274	Model of Scotch Yoke Mechanism	Mechanical Engineering	2640	Working	23-09-19
275	Model of Elliptical Trammel	Mechanical Engineering	2352	Working	23-09-19

S. No.	Item description	Location Department	Value (in Rs.)	Present Condition	Date of Purchase
276	Models of Cam and Follower (A set of 5)	Mechanical Engineering	14592	Working	23-09-19
277	Cam Analysis Apparatus	Mechanical Engineering	15552	Working	23-09-19
278	Model of Prony Brake Dynamometer	Mechanical Engineering	7872	Working	23-09-19
279	Model of Rope Brake Dynamometer	Mechanical Engineering	11712	Working	23-09-19
280	Model of Single Shoe Brake or Block Brake	Mechanical Engineering	4128	Working	23-09-19
281	Model of Double Shoe Brake	Mechanical Engineering	4128	Working	23-09-19
282	Model of Band Brake	Mechanical Engineering	3936	Working	23-09-19
283	Model of Band and Block Brake	Mechanical Engineering	3936	Working	23-09-19
284	Model of Disc Brake	Mechanical Engineering	3552	Working	23-09-19
285	Model of Hydraulic Brake	Mechanical Engineering	6432	Working	23-09-19
286	Model of Internal Expanding Shoe Brake	Mechanical Engineering	3456	Working	23-09-19
287	Disc Brake Actual Working	Mechanical Engineering	8352	Working	23-09-19
288	Hydraulic Brake unit (Two Brake Drum)	Mechanical Engineering	11040	Working	23-09-19
289	Hydraulic Brake unit (Four Brake Drum)	Mechanical Engineering	16896	Working	23-09-19
290	Mechanical Brake	Mechanical Engineering	8352	Working	23-09-19
291	Power Brake Actual Working	Mechanical Engineering	37632	Working	23-09-19
292	Air Brake Actual Working	Mechanical Engineering	37920	Working	23-09-19
293	CLUTCHES	Mechanical Engineering	17280	Working	23-09-19
294	Actual Cut Section Model of Differential Gear Box	Mechanical Engineering	7488	Working	23-09-19
295	Motorised Gyroscope Apparatus	Mechanical Engineering	38880	Working	23-09-19
296	Static and Dynamic Balance Machine	Mechanical Engineering	26400	Working	23-09-19
297	Actual Cut Section Model of Sliding Mesh Gear Box	Mechanical Engineering	11136	Working	23-09-19
298	Epicyclic Gear Box (Sun and planet type)	Mechanical Engineering	5472	Working	23-09-19
299	Calculation of Thermal conductivity of solid metallic rod.	Mechanical Engineering	31488	Working	23-09-19
300	Verification of Stefan-Boltzmann's Law.	Mechanical Engineering	31488	Working	23-09-19
301	Screw Gauge	Physics Dept.	1327.5	Working	15-01-19
302	Vernier Calliper IMEI Type	Physics Dept.	1327.5	Working	15-01-19
303	Cylindrical Body Wooden	Physics Dept.	106.2	Working	15-01-19
304	Ohms Law Apparatus	Physics Dept.	4130	Working	15-01-19
305	Pendulum Bob 18mm Brass	Physics Dept.	159.3	Working	15-01-19
306	Set of 6 Pendulum Bobs	Physics Dept.	796.5	Working	15-01-19
307	Glass Prism 38x38mm	Physics Dept.	536.9	Working	15-01-19

S. No.	Item description	Location Department	Value (in Rs.)	Present Condition	Date of Purchase
308	Glass Prism 50x50mm	Physics Dept.	536.9	Working	15-01-19
309	Galvanometer on Stand	Physics Dept.	649	Working	15-01-19
310	Ammeter on Stand	Physics Dept.	649	Working	15-01-19
311	Voltmeter on Stand	Physics Dept.	649	Working	15-01-19
312	Sonometer	Physics Dept.	1475	Working	15-01-19
313	Meter Bridge	Physics Dept.	1298	Working	15-01-19
314	Potentiometer 10 Wire with Jockey	Physics Dept.	1298	Working	15-01-19
315	Rheostat 6"	Physics Dept.	1534	Working	15-01-19
316	Resistance Box 1000 Ohms Brass/teak	Physics Dept.	7965	Working	15-01-19
317	Resistance Box 5000 Ohms	Physics Dept.	3658	Working	15-01-19
318	Resistance Box 10000 Ohms	Physics Dept.	4366	Working	15-01-19
319	Youngs Modulus Apparatus	Physics Dept.	1593	Working	15-01-19
320	Less & Charltons App.	Physics Dept.	5310	Working	15-01-19
321	KCL-KVL Apparatus	Electronics & Communication Engineering	3186	Working	15-01-19
322	Verification of Superposition Theorem	Electronics & Communication Engineering	3186	Working	15-01-19
323	Verify Rth, Vth & Rn	Electronics & Communication Engineering	4130	Working	15-01-19
324	Digital Multimeter	Electronics & Communication Engineering	2124	Working	15-01-19
325	Portable Ammeter	Electronics & Communication Engineering	4130	Working	15-01-19
326	Portable Voltmeter	Electronics & Communication Engineering	4130	Working	15-01-19
327	Portable Wattmeter	Electronics & Communication Engineering	4130	Working	15-01-19
328	Energy Meter Signal Phase	Electronics & Communication Engineering	885	Working	15-01-19
329	Tachometer Digital	Electronics & Communication Engineering	2891	Working	15-01-19
330	Rheostate	Electronics & Communication Engineering	2596	Working	15-01-19
331	Cathode Ray Oscilloscope 20 MHz	Electronics & Communication Engineering	77880	Working	15-01-19
332	Function Generator 100KHz	Electronics & Communication Engineering	11092	Working	15-01-19
333	Resonance Behaviour of LCR Circuit	Electronics & Communication Engineering	5310	Working	15-01-19
334	Resonance Behaviour of a Parallel LCR Circuit	Electronics & Communication Engineering	5310	Working	15-01-19
335	3P Circuit with Balanced & Unbalanced Load	Electronics & Communication Engineering	43660	Working	15-01-19

S. No.	Item description	Location Department	Value (in Rs.)	Present Condition	Date of Purchase
336	Power Measurement 3P by Two Watt Method	Electronics & Communication Engineering	43807.5	Working	15-01-19
337	DC Machine	Electronics & Communication Engineering	17700	Working	15-01-19
338	Induction Machine	Electronics & Communication Engineering	34220	Working	15-01-19
339	Single Phase Induction Meter	Electronics & Communication Engineering	27140	Working	15-01-19
340	Open Circuit Test on 1 Transformer	Electronics & Communication Engineering	40120	Working	15-01-19
341	Torque Slip Char of 3P Induction	Electronics & Communication Engineering	62540	Working	15-01-19
342	Bread Board	Electronics & Communication Engineering	1298	Working	15-02-19
343	Op-Amp 741	Electronics & Communication Engineering	944	Working	15-02-19
344	Resistor	Electronics & Communication Engineering	5900	Working	15-02-19
345	Paper Capacitor	Electronics & Communication Engineering	1475	Working	15-02-19
346	Electrolytic Capacitor	Electronics & Communication Engineering	2891	Working	15-02-19
347	Variable Capacitor	Electronics & Communication Engineering	5900	Working	15-02-19
348	Diode in 407	Electronics & Communication Engineering	141.6	Working	15-02-19
349	Zener Diode	Electronics & Communication Engineering	531	Working	15-02-19
350	Transistor	Electronics & Communication Engineering	354	Working	15-02-19
351	FET BW 10	Electronics & Communication Engineering	5310	Working	15-02-19
352	MOSFET Zvn 2110a	Electronics & Communication Engineering	6372	Working	15-02-19
353	Multimeter Digital	Electronics & Communication Engineering	1062	Working	15-02-19
354	IC-555	Electronics & Communication Engineering	1239	Working	15-02-19
355	IC-7400	Electronics & Communication Engineering	1239	Working	15-02-19
356	IC-7402	Electronics & Communication Engineering	1239	Working	15-02-19
357	IC-7404	Electronics & Communication Engineering	1239	Working	15-02-19
358	IC-7432	Electronics & Communication Engineering	1345.2	Working	15-02-19
359	IC-74151	Electronics & Communication Engineering	6726	Working	15-02-19
360	IC-7470	Electronics & Communication Engineering	4956	Working	15-02-19

S. No.	Item description	Location Department	Value (in Rs.)	Present Condition	Date of Purchase
361	IC CD-4024	Electronics & Communication Engineering	1416	Working	15-02-19
362	IC 741S10	Electronics & Communication Engineering	2478	Working	15-02-19
363	IC 7447	Electronics & Communication Engineering	1770	Working	15-02-19
364	LED(GREEN & BLUE)	Electronics & Communication Engineering	944	Working	15-02-19
365	Spectrometer Single Beam	Physics Dept.	10620	Working	15-02-19
366	Leclanche Cell	Physics Dept.	448.4	Working	15-02-19
367	One Way Key	Physics Dept.	76.7	Working	15-02-19
368	Two Way Clip	Physics Dept.	153.4	Working	15-02-19
369	Rheostate	Physics Dept.	885	Working	15-02-19
370	Battery Eliminator	Physics Dept.	4720	Working	15-02-19
371	Ammeter on Stand	Physics Dept.	649	Working	15-02-19
372	Tuning Fork Set of 8	Physics Dept.	767	Working	15-02-19
373	Rubber Pad	Physics Dept.	11.8	Working	15-02-19
374	Thermometer 110C Zeal	Physics Dept.	590	Working	15-02-19
375	Optical Bench 1.5meter	Physics Dept.	6844	Working	15-02-19
376	Spectrometer	Physics Dept.	147.5	Working	15-02-19
377	Meter Scale	Physics Dept.	47.2	Working	15-02-19
378	Connecting Wire 500gm	Physics Dept.	708	Working	15-02-19
379	Travelling Microscope	Physics Dept.	7788	Working	15-02-19
380	Newton Ring Microscope	Physics Dept.	8850	Working	15-02-19
381	Single Slit fro Interference	Physics Dept.	885	Working	15-02-19
382	Steward's Less Tangent Galvanometer	Physics Dept.	1652	Working	15-02-19
383	Reverting Key	Physics Dept.	330.4	Working	15-02-19
384	Potassium Chloride	Chemistry Dept.	247.8	Working	15-01-19
385	Phenolphthalein Soln Merck 125ml Code:6184170125	Chemistry Dept.	188.8	Working	15-01-19
386	Potassium Permanganate Merck 500gm	Chemistry Dept.	731.6	Working	15-01-19
387	Phenol 500gm Merck 8.22296.0521	Chemistry Dept.	790.6	Working	15-01-19
388	China Dish 4"	Chemistry Dept.	460.2	Working	15-01-19
389	Charcole Block	Chemistry Dept.	792.96	Working	15-01-19
390	Spectlaa	Chemistry Dept.	283.2	Working	15-01-19
391	Tongs	Chemistry Dept.	649	Working	15-01-19
392	Ferrous Sulphate Merck 500gm	Chemistry Dept.	295	Working	15-01-19
393	Fussion Mixture Merk 500gm 6175830500	Chemistry Dept.	436.6	Working	15-01-19
394	Glass Rod	Chemistry Dept.	141.6	Working	15-01-19
395	Lead Nitrate 500gm Merck 1.93669.0521	Chemistry Dept.	637.2	Working	15-01-19

S. No.	Item description	Location Department	Value (in Rs.)	Present Condition	Date of Purchase
396	Methyl Orange Soln 125ml Merck 6184120125	Chemistry Dept.	177	Working	15-01-19
397	Potassium Dichromate Merck 500gm, 1.93615.0521	Chemistry Dept.	1191.8	Working	15-01-19
398	Beaker 1000ml Borosil	Chemistry Dept.	1770	Working	15-01-19
399	Beacker 600ml Borosil 1000D25	Chemistry Dept.	731.6	Working	15-01-19
400	Litmus Paper Red/blue pkt	Chemistry Dept.	188.8	Working	15-01-19
401	Reagent bottle 250ml	Chemistry Dept.	767	Working	15-01-19
402	Erichrome Black T 25gm Merck 1.93320.0026	Chemistry Dept.	424.8	Working	15-01-19
403	Mortar & Pestle 4"	Chemistry Dept.	531	Working	15-01-19
404	Strontium Nitrate 500gm Merck 1.93710.0521	Chemistry Dept.	625.4	Working	15-01-19
405	Ammonium Ferrous Sulphate Merck 500gm	Chemistry Dept.	295	Working	15-01-19
406	Beaker250ml Borosil Code 1000SD21	Chemistry Dept.	460.2	Working	15-01-19
407	Beaker 25ml Borosil 1000009	Chemistry Dept.	700.92	Working	15-01-19
408	Burett Pinch Clip	Chemistry Dept.	2124	Working	15-01-19
409	Burette Stand with clamp metal	Chemistry Dept.	3835	Working	15-01-19
410	Funnel 3"	Chemistry Dept.	442.5	Working	15-01-19
411	Dropper Glass	Chemistry Dept.	619.5	Working	15-01-19
412	Digital Balance500gm,01gm Accuracy	Chemistry Dept.	5310	Working	15-01-19
413	Wire Gauge	Chemistry Dept.	318.6	Working	15-01-19
414	Conical Flask 100ml Borosil 4980016	Chemistry Dept.	566.4	Working	15-01-19
415	Mortar & Pestle 4"	Chemistry Dept.	472	Working	15-01-19
416	Stop Watch	Chemistry Dept.	2832	Working	15-01-19
417	Stop Clock	Chemistry Dept.	2714	Working	15-01-19
418	Watch Glass 3"	Chemistry Dept.	113.28	Working	15-01-19
419	Measuring Cylinder 1000ml Borosil 3022029	Chemistry Dept.	3363	Working	15-01-19
420	Measuring Cylinder 500ml	Chemistry Dept.	2218.4	Working	15-01-19
421	Measuring Cylinder 2500ml Borosil 3022021	Chemistry Dept.	1699.2	Working	15-01-19
422	Measuring Cylinder 500ml	Chemistry Dept.	413	Working	15-01-19
423	Volumetric Flask 100ml Borosil 5640016	Chemistry Dept.	1876.2	Working	15-01-19
424	Volumetric Flask 250ml Borosil 5641	Chemistry Dept.	2230.2	Working	15-01-19
425	Pipette 25ml Borosil	Chemistry Dept.	1563.5	Working	15-01-19
426	Starch Soluble 500gm Merck 1.93317.0521	Chemistry Dept.	1699.2	Working	15-01-19
427	Sodium Thiosulphate 500gm Merck	Chemistry Dept.	224.2	Working	15-01-19

S. No.	Item description	Location Department	Value (in Rs.)	Present Condition	Date of Purchase
	1.93648.0521				
428	Tollens Reagent Nice 100ml	Chemistry Dept.	2301	Working	15-01-19
429	Beaker 250ml Borosil Code 1000D21	Chemistry Dept.	531	Working	15-01-19
430	Beaker 100ml Borosil 1000D16	Chemistry Dept.	488.52	Working	15-01-19
431	Ethanol AR China 500ml	Chemistry Dept.	1062	Working	15-01-19
432	Potassium Nitrate 500gm	Chemistry Dept.	566.4	Working	15-01-19
433	Sodium Hydroxide Pellets 500gm Merck 1.93502.0521	Chemistry Dept.	401.2	Working	15-01-19
434	Sodium Carbonate 500gm Merck 1.93611.0521	Chemistry Dept.	354	Working	15-01-19
435	Potassium Ferricyanide 500ml Merck 1.93667.0521	Chemistry Dept.	1298	Working	15-01-19
436	Oxalic Acid 500gm Merck 1.93418.0521	Chemistry Dept.	424.8	Working	15-01-19
437	Distilled Water 5lt Merck 1.94507.5021	Chemistry Dept.	1109.2	Working	15-01-19
438	Lime Water Nice 500ml	Chemistry Dept.	129.8	Working	15-01-19
439	Sodium Carbonate 500gm Merck 1.93611.0521	Chemistry Dept.	247.8	Working	15-01-19
440	Pipette 25ml Borosil	Chemistry Dept.	1486.8	Working	15-01-19
441	Pipette 10ml Borosil	Chemistry Dept.	601.8	Working	15-01-19
442	Scissors	Chemistry Dept.	53.1	Working	15-01-19
443	Beaker 100ml , Borosil 1000D16	Chemistry Dept.	407.1	Working	15-01-19
444	Platinum Wire	Chemistry Dept.	118	Working	15-01-19
445	Rubber Gloves	Chemistry Dept.	129.8	Working	15-01-19
446	Iron Sulphate 500gm Merck 1.93647.0521	Chemistry Dept.	306.8	Working	15-01-19
447	Orthophosphoric Acid 500mg Merck 1.93403.0521	Chemistry Dept.	708	Working	15-01-19
448	Methylene Blue 125ml Merck 6183680125	Chemistry Dept.	188.8	Working	15-01-19
449	Ethanol AR China 500ml	Chemistry Dept.	531	Working	15-01-19
450	Conical Flask 250ml	Chemistry Dept.	442.5	Working	15-01-19
451	Sodium Azide 500gm Merck 1.94961.0521	Chemistry Dept.	3103.4	Working	15-01-19
452	Rubber Coil 8mm	Chemistry Dept.	531	Working	15-01-19
453	Magnesium Sulphate 500gm Merck 1.93645.0521	Chemistry Dept.	247.8	Working	15-01-19
454	Glycerol Merck 500ml	Chemistry Dept.	300.9	Working	15-01-19
455	Ammonium Iorn (iii) Sulphate 500gm 1.93690.0521	Chemistry Dept.	295	Working	15-01-19
456	Methyl red Merck 125ml	Chemistry Dept.	177	Working	15-01-19

S. No.	Item description	Location Department	Value (in Rs.)	Present Condition	Date of Purchase
457	Burette 50ml Borosil 2122012	Chemistry Dept.	6844	Working	15-01-19
458	Potassium Dichronate Merck 500gm, 1.93615.0521	Chemistry Dept.	1191.8	Working	15-01-19
459	Burret with Stopcock	Chemistry Dept.	2124	Working	15-01-19
460	Beaker 1000ml Polylab	Chemistry Dept.	354	Working	15-01-19
461	Titriplex(EDTA) Merck 100gm, 6178000100	Chemistry Dept.	318.6	Working	15-01-19
462	Nitric Acid 500ml	Chemistry Dept.	342.2	Working	15-01-19
463	Sodium Hydroxide Pelletes 500gm Merck 1.93502.0521	Chemistry Dept.	354	Working	15-01-19
464	Thermometer 110c	Chemistry Dept.	177	Working	15-01-19
465	Digital Thermometer with Hygrometer	Chemistry Dept.	885	Working	15-01-19
466	Room Thermometer	Chemistry Dept.	413	Working	15-01-19
467	Hydrochloric Acid 500ml Merck 1.93401.0521	Chemistry Dept.	306.8	Working	15-01-19
468	Sulfuric Acid 500ml Merck 1.93400.0521	Chemistry Dept.	354	Working	15-01-19
469	Water Bath Copper	Chemistry Dept.	1150.5	Working	15-01-19
470	Ph Meter Systronics Type 335	Chemistry Dept.	12154	Working	15-01-19
471	Photoelectric Calorimeter Systronics Code 115	Chemistry Dept.	20886	Working	15-01-19
472	LENOVO V530S Desktop (Intel i4,3.6GHz, 4GB RAM, 1TB HDD, 19.5" LED Monitor, Win 10 Pro,	Computer Science Engineering	1760850	Working	21-09-19
473	Intex 600 UPS	Computer Science Engineering	62350	Working	21-09-19
474	LENOVO Intel 7th Gen Commercial Desktop	Computer Science Engineering	1031641	Working	21-08-18
475	Numeric Digital 600 ex/exv	Computer Science Engineering	47193	Working	21-08-18

University Grants Commission

Appendix-XVI

Sports Infrastructure

I. Facility

Open Play Ground(s) for outdoor sports:

- | | | |
|--|---|---|
| (a) (Athletics, Football, hockey, Cricket) | : | Yes |
| (b) Track for Athletics | : | 2 Track Proposed |
| (c) Basketball courts | : | 2, (One Standard and one for practice) |
| (d) Squash/Tennis Courts | : | Proposed |
| (e) Swimming Pool (Size) | : | Proposed |
| (f) Indoor Sports Facilities including gymnasium | : | Carrom, Chess, Ludo, Table Tennis, Badminton, Rifle Shooting. |
| (g) Any other | | |

University Grants Commission

Appendix-XVII

Information about the composition of the statutory bodies of the University

Separately for Governing Board, Executive Council, Board of Management, Academic Council, Finance Committee, Board of Studies, Others

Appendix-XVII (A)

Composition of the Governing Body

S. No.	Name	Profession	Full Postal Address	Date of Constitution
1.	Smt. Jayashree Mohta Chancellor	Merchant	7, Ronald Shay Road, Kolkata-700027	10.09.2018
2.	Secretary to the Government or his nominee Department of Higher, Technical Education & Skill Development, Jharkhand	Secretary	Department of Higher, Technical Education & Skill Development, Jharkhand	
3.	Sri B K Dalan	CA Pro Chancellor, SBU	8/5A, Leela Roy Sarani, Kolkata-700019	
4.	Sri Hassan Gani	Merchant	6 Court Close, St. Johns Wood Park, London, NW86NN, United Kingdom	
5.	Sri Anant Jatia	Merchant	Greenland Investment Management C-3 Paragon Center, Pandurang Budhkar Marg, Worli, Mumbai – 400013	
6.	Dr Pradip Kumar Varma	CEO, SBU	Birla Knowledge City, P.O. – Mahilong, Purulia Road, Ranchi – 835103	
7.	Professor Shailendra Singh	Educationist	Director Indian Institute of Management, Ranchi	
8.	Professor Vishnu Priye	Educationist	Director IIIT, Ranchi	
9.	Sri Deepak Banka	FCA	Ranchi	

Appendix-XVII (B)

Composition of Board of Management

S. No.	Name	Profession	Full Postal Address	Date of Constitution
1.	Vice Chancellor	Educationist	Sarala Birla University, Ranchi	10.09.2018
2.	Secretary to the Government	Secretary	Department of Higher, Technical Education & Skill Development, Jharkhand	
3.	Sri B K Dalan	CA Pro Chancellor, SBU	8/5A, Leela Roy Sarani, Kolkata-700019	
4.	Dr. Pradip Varma	CEO/VC(I/C), SBU	Birla Knowledge City, P.O. – Mahilong, Purulia Road, Ranchi – 835103	
5.	Sri Sunil Singh	Member of Parliament	Chatra Constituency, Jharkhand	
6.	Sri J B Tubid Ex-IAS	Social Worker	Chaibasa, Jharkhand	
7.	Sri Manish Kumar	Manager (P&A)	Birla Knowledge City, P.O. – Mahilong, Purulia Road, Ranchi – 835103	
8.	Dr. T. P. Barnwal	Doctor	Hatia, Ranchi	
9.	Prof. (Dr.) Vijay Kumar Singh	Registrar	Birla Knowledge City, P.O. – Mahilong, Purulia Road, Ranchi – 835103	
10.	Dr. S. K. Sinha	Associate Professor	Birla Knowledge City, P.O. – Mahilong, Purulia Road, Ranchi – 835103	
11.	Prof. Megha Sinha	Asst. Professor	Birla Knowledge City, P.O. – Mahilong, Purulia Road, Ranchi – 835103	
12.	Prof. Rahul Vats	Asst. Professor	Birla Knowledge City, P.O. – Mahilong, Purulia Road, Ranchi – 835103	

Appendix-XVII (C)

Composition of Academic Council

S. No.	Name	Profession	Full Postal Address	Date of Constitution
1.	Mr. Pradip Kumar Varma	CEO/VC (I/C)	Sarala Birla University, Mahilong, Ranchi	18.09.2018
2.	Prof. (Dr.) Vijay Kr. Singh	Registrar	Sarala Birla University, Mahilong, Ranchi	
3.	Prof. (Dr.) S. K. Singh	Professor	Sarala Birla University, Mahilong, Ranchi	
4.	Dr. S. K. Sinha	Associate Professor	Sarala Birla University, Mahilong, Ranchi	
5.	Mr. Rahul Vats	Asst. Professor	Sarala Birla University, Mahilong, Ranchi	
6.	Ms. Megha Sinha	Asst. Professor	Sarala Birla University, Mahilong, Ranchi	
7.	Dr. Puja Mishra	Asst. Professor	Sarala Birla University, Mahilong, Ranchi	
8.	Dr. Amrita Sarkar	Asst. Professor	Sarala Birla University, Mahilong, Ranchi	
9.	Ms. Moutoshi Saha	Asst. Professor	Sarala Birla University, Mahilong, Ranchi	
10.	Dr. Ria Mukherjee	Asst. Professor	Sarala Birla University, Mahilong, Ranchi	
11.	Mr. K. R. R. Parashar	Asst. Professor	Sarala Birla University, Mahilong, Ranchi	
12.	Prof. (Dr.) M. P. Singh	Ex Vice Chancellor	Vinoba Bhave University, Hazaribag, Jharkhand	
13.	Prof. (Dr.) G. N. Sah	Ex Director	BIT, Sindri, Dhanbad, Jharkhand	
14.	Prof. (Dr.) Vishnu Priye	Director, IIIT, Ranchi	IIIT, Ranchi	
15.	Prof. (Dr.) D. K. Singh	Director, BIT, Sindri	BIT, Sindri	
16.	Prof. (Dr.) S. B. Sey	Ex Dean & Director, Dept. of Commerce & Management	Ranchi, University, Ranchi	
17.	Prof. (Dr.) A. K. Srivastwa	Vice Chancellor	Koyalanchal University, Dhanbad, Jharkhand	

Appendix-XVII (D)

Composition of Finrace Committee

S. No.	Name	Profession	Full Postal Address	Date of Constitution
1.	Vice Chancellor	Chairman		
2.	Chief Executive Officer	Member		
3.	Mr. Manish Kumar, Manager (P&A)	Member		
4.	Mr. Satish Kumar	Member		
5.	CA Deepak Banka	Member		
6.	Chief Finance & Accounts Officer	Convener		
7.	Registrar	Member Secretary		

Appendix-XVII (E)

Composition of Board of Studies

S.No.	Name	Subject
1.	Prof. S. K. Singh (Dean Academics) - Convener	Computer Science & Engineering
2.	Prof. Megha Sinha – Member	
3.	Dr. Amrita Sarkar – Member	
4.	Dr. A. J. P. Kujur (Expert)	
1.	Prof. S. K. Singh (Dean Academics) - Convener	Mechanical Engineering
2.	Prof. S. P. Mishra (Expert)	
1.	Prof. S. K. Singh (Dean Academics) - Convener	Civil Engineering
2.	Ms. Moutoshi Saha – Member	
3.	Prof. R. B. P. Singh (Expert)	
1.	Prof. S. K. Singh (Dean Academics) - Convener	Electronics & Communication Engineering
2.	Dr. Sanjeev Kumar – Member	
3.	Dr. Pawan Kumar (Expert)	
1.	Prof. S. K. Singh (Dean Academics) - Convener	Electrical & Electronics Engineering
2.	Dr. Sanjeev Kumar – Member	
3.	Prof. Naiyar Mumtaz (Expert)	
1.	Prof. S. K. Singh (Dean Academics) - Convener	Commerce & Management
2.	Mr. Rahul Vats – Member	
3.	Dr. Puja Mishra – Member	
4.	Dr. Sandip Kumar (Expert)	
1.	Prof. S. K. Singh (Dean Academics) - Convener	Yoga & Naturopathy
2.	Prof. K. R. R. Parashar – Member	
3.	Dr. Ashok Bhaskar (Expert)	
1.	Prof. S. K. Singh (Dean Academics) - Convener	English
2.	Dr. Ria Mukherjee – Member	
3.	Dr. Pallavi Singh (Expert)	
1.	Prof. S. K. Singh (Dean Academics) - Convener	Chemistry
2.	Dr. S. K. Sinha – Member	
3.	Prof. Ved Prakash Singh (Expert)	
1.	Prof. S. K. Singh (Dean Academics) - Convener	Physics
2.	Prof. V. K. Singh – Member	
3.	Dr. Sandhir Kumar Singh (Expert)	
1.	Prof. S. K. Singh (Dean Academics) - Convener	Maths
2.	Dr. Pintu Das – Member	
3.	Dr. Alok Kumar Singh (Expert)	

University Grants Commission

Appendix-XVIII

Information about the Non-Teaching Staff of the University

Sl. No.	First Name	Designation	Gender	Age	Qualification	Scale of Pay	Date of Appointment	Trained Yes/No
1	Mr. Bhardwaj Shukla	Office Assistant	M	30	M. Com, Ph.D Pursuing	9300-34800	01.02.2018	
2	Mr. Amit Kumar Mishra	Assistant Admission Coordinator	M	32	PGDM	9300-34800	01.03.2018	
3	Ms. Ruchi Mishra	Admission Coordinator	F	25	MBA	9300-34800	10.12.2018	
4	Mr. Ravi Ranjan	Senior Manager Recruitment	M	48	PGD in Personnel Management & Industrial Relation	9300-34800	02.01.2019	
5	Ms. Smriti Kumari	Front Office Manager	F	30	PGDM	9300-34800	07.01.2019	
6	Ms. Shikha Rai	Assistant Recruitment	F	25	MBA	9300-34800	14.01.2019	
7	Mr. Amrendra Kumar	Manager Recruitment	M	32	PG in Marketing	9300-34800	28.01.2019	
8	Mr. Ajay Kumar Gupta	Manager Recruitment	M	38	MBA	9300-34800	01.02.2019	
9	Mr. Dhaneshwar Mahto	Peon	M	42	9 th Pass	11000 (Consolidated)	20.02.2019	
10	Ms. Priyanka Kumari	Counsellor	F	27	B.Sc	9300-34800	02.05.2019	
11	Ms. Supriya Singh	Manager- Brand Promotion	F	30	MBA	9300-34800	04.05.2019	
12	Mr. Purushotam Mishra	Assistant Brand Manager	M	27	B.Tech	9300-34800	11.06.2019	
13	Ms. Swagata Sutradhar	Counsellor	F	30	Graduate	9300-34800	26.06.2019	
14	Mr. Praveen Kumar	Head- Food Production And Hospitality	M	46	Hotel Management	9300-34800	15.07.2019	
15	Mr. Vivek Kumar Tiwary	Recruitment Executive	M	34	MBA	9300-34800	30.08.2019	

Registrar
SARALA BIRLA UNIVERSITY

16	Mr. Pankaj Keshri	Lab Assistant	M	47	Diploma In Acupressure	17000 (Consolidated)	02.09.2019	
17	Mr. Anand Kumar Vishwakarma	Trainer	M	31	M.A	9300-34800	05.08.2019	
18	Mr. C S Mahtha	Trainer	M		B.Sc.	38000/- Consolidated	22.07.2019	
19	Mr. Amit Nath Charan	Coordinator – Adm.	M	33	PGDM	9300-34800	21.08.2019	
20	Mr. Amrit Kumar	Lab Technician	M	31	B.Sc. IT	9300-34800	11.09.2019	
21	Mr. Subhash Narayan Shahdeo	Sports Officer	M	44	MA, M P Ed, NIS	9300-34800	16.09.2019	
22	Mr. Sumeet Gond	Peon	M	21				
23	Mr. YOGESWAR KRISHNA	Asst. Recruitment Officer	M	36	MBA	9300-34800	23.09.2019	
24	Mr. Shiv Shankar Lohra	Peon	M	37				
25	Mr. Rahul Ranjan	Hostel Warden	M	28	M.A	9300-34800	14.10.2019	
26	Mr. Pramod Kumar Hota	Asst. Librarian	M	49	Ph.D	15600-39100	01.10.2019	
27	Mr. Manoj Kumar Thakur	Liftman	M	46	B.A		01.10.2019	
28	Mr. Santosh Kumar Dwivedi	DTP Operator	M	40	Graduation	25000 (Consolidated)	11.10.2019	
29	Mr. Sonu Kumar Thakur	Peon	M	27	B.A	8500 (Consolidated)	11.10.2019	
30	Mr. Nishchhal Roy	Photography-Trainer	M	29	12 th	20000 (Consolidated)	11.10.2019	
31	Mr. Dilip Mahto	IT Incharge	M		Software Engineering	9300-34800	01.07.2017	
32	Mr. Tuleshwar Mahto	IT	M		MCA	9300-34800	01.08.2017	
33	Mr. Sarwan Karmali	Cook	M	32	10 th	10000 (Consolidated)	16.9.2019	
34	Mr. Ravi Shankar Yadav	Cook	M	25	B.A	12000 (Consolidated)	16.9.2019	

 Registrar
 SARALA BIRLA UNIVERSITY

35	Mr. Mukesh Kumar	Cook	M	25	B.A	15000 (Consolidated)	19.9.2019	
36	Mr. Sukhdev Mahato	Indian Cook	M	30		10000 (Consolidated)	26.9.2019	
37	Mr. Shyam Mahto	Helper	M	34	8 th	10000 (Consolidated)	16.9.2019	
38	Mr. Parmeshwer Mahto	Helper	M	26	8 th	10000 (Consolidated)	19.9.2019	
39	Mr. Ajay Sahu	Helper	M	18		8000 (Consolidated)	25.9.2019	
40	Mr. Devendra Kumar	Cashier	M	47	B.Sc	12000 (Consolidated)	16.9.2019	
41	Mr. Pankaj Kumar Das	Counter Boy	M	20	10 th	10000 (Consolidated)	16.9.2019	
42	Mr. Guna Parmanik	Counter Boy	M	20	BBA Pursuing	10000 (Consolidated)	25.9.2019	
43	Ms. Lalita Tigga	Staff	F	26		6500 (Consolidated)	27.9.2019	
44	Ms. Kunti Devi	Helper	F			7000 (Consolidated)	24.9.2019	
45	Ms. Kiran Devi	Helper	F	33		12000	16.9.2019	
46	Mr. Arbind Kumar Sahu	Clerk	M	32	P.G	12000 (Consolidated)	12.10.2019	
47	Mr. Sourav Kumar	Lab Technician	M	27	B.Tech in ECE	9300-34800	02.12.2019	
48	Mr. Shivam Kumar	Lab Technician	M	24	B.E in Mech	9300-34800	02.12.2019	
49	Mr. Ravindra Pal Singh	Lab Technician	M	23	Diploma in Mech	9300-34800	02.12.2019	
50	Mr. Raju Kumar	Lab Technician	M	23	B.Tech in EEE	9300-34800	02.12.2019	
51	Ms. Suchitra Kumari	Lab Technician	F					
52	Mr. Shiv Pujan Pathak	PRO	M	51	M.Sc, LL.B	20000 (Consolidated)	30.04.2018	

 Registrar
 SARALA BIRLA UNIVERSITY

53	Mr. Aditya Swarup	Assistant Coordinator : Admission	M	35	PGDMC	17000 (Consolidated)	18.02.2020	
54	Ms. Karmi Kumari	Security Guard	F		Matric	8000 (Consolidated)	19.09.2018	
56	Ms. Reshmi Kumari	Security Guard	F		BA	10500 (Consolidated)	18.09.2018	
57	Ms. Rita Kachhap	Security Guard	F		8 th Pass	7500 (Consolidated)	18.09.2018	
58	Ms. Punam Kumari	Security Guard	F		BA	10500 (Consolidated)	18.09.2018	
59	Ms. Khushabu Kumari	Security Guard	F		Intermediate	8000 (Consolidated)	19.09.2018	

 Registrar
 SARALA BIRLA UNIVERSITY