

UNIVERSITY GRANTS COMMISSION
BAHADURSHAH ZAFAR MARG
NEW DELHI – 110 002

REPORT OF THE INSPECTION COMMITTEE ON ITS VISIT TO JODHPUR NATIONAL UNIVERSITY (A PRIVATE UNIVERSITY), JODHPUR, RAJASTHAN FROM 15th TO 16th MARCH, 2010.

I. Background of the University:

Jodhpur National University (JNU) was founded and established under the aegis of Kushal Education Trust (KET) as a Private University vide The Jodhpur National University, Jodhpur Act 2009 enforced on 3rd day of February 2009 which is deemed to have come into force on and from 9th August 2008 vide Ordinance No.4 of 2008 (The Jodhpur University, Jodhpur Ordinance, 2008). Later on, the State Government of Rajasthan changed the nomenclature of the University as “Jodhpur National University”. Kushal Education Trust, a Trust registered under Rajasthan Public Trust Act, 1959, having its registered office at 65 Sardar Patel Marg, Jaipur, Rajasthan is engaged in the field of education for the past several years and has promoted Jodhpur National University as a Institute to impart quality education in the disciplines of Engineering & Technology, Management, Medicine & Health, Pharmaceutical Sciences, Applied Sciences, Computer Application, Law and Education in the Western part of Rajasthan.

Vision of the University: The vision of the University is to become a globally acclaimed institution by imparting quality education through research and innovation at reasonable & affordable cost in the disciplines of Engineering & Technology, Management, Medicine & Health, Pharmaceutical Sciences, Applied Sciences, Computer Application, Law and Education.

Mission of the University: The mission of the University is to disseminate knowledge and prepare professionals thus contributing to the overall development of the region, justifying its geographical presence in the Western part of Rajasthan as a seat of advanced learning.

Objectives of the University: The objectives of the University is to encourage and foster research & development activities having relevance to the desert development programs in general and in disciplines like Engineering & Technology, Management, Medicine & Health, Pharmaceutical Sciences, Applied Sciences, Computer Application, Law and Education in particular ensuring therein proper and equal participation of students from all walks of life particularly from the under developed Western part of Rajasthan.

At present, the University has a total of 08 faculties. Out of 08 faculties, 07 faculties offer courses and one faculty i.e. Faculty of Law does not offer any course. Earlier all 07 faculties were in existence in the form of colleges with a separate entity and were affiliated to various concerned universities in the State Government of Rajasthan. Now these colleges have been

converted into faculties. The details of courses offered by these 07 faculties in the University are as under:

1. Faculty of Engineering and Technology

- 4 year B.Tech program in Engineering (Civil, Mechanical, Electrical, Electronics & Communication, Computer Science & Information Technology)
- 2 year M. Tech program in Engineering (Computer Science, Electronics & Communication, Civil)
- 3 year Diploma program in Engineering (Electrical & Mechanical)

2. Faculty of Management

- 3 year BBA program.
- 2 year MBA program with specialization in Marketing, Finance, International Business, and Human Resource.

3. Faculty of Medicine and Health

- 5 year BDS program
- 2 year MPH (Master of Public Health) program

4. Faculty of Pharmaceutical Sciences

- 2 year Diploma program in Pharmacy
- 4 year B.Pharm. program.
- 2 year M.Pharm. program in Pharmaceutics, Quality Assurance, Pharmacognosy, Pharmacology, Pharmaceutical Chemistry

5. Faculty of Applied Science

- 3 year B.Sc. (Biotech) program

6. Faculty of Computer Application

- 3 year BCA program.

7. Faculty of Education

- 1 year B.Ed. program.

II. Composition of the Expert Committee

Following is the composition of the Expert Committee:

- | | | |
|----|--|------------------|
| 1. | Prof. R.P. Kaushik
Former Member, UGC and India's Ambassador
G-19/19, DLF Phase-I, Gurgaon (Haryana) | Chairman |
| 2. | Prof. D.R. Bhaskar
Former Head, Department of Electronics &
Communication Engineering
Faculty of Engineering and Technology
Jamia Millia Islamia (A Central University), New Delhi | Member |
| 3. | Prof. C.N. Krishna Naik
Head, S.K. Institute of Management
S.K. University
Anantapur (Andhra Pradesh) | Member |
| 4. | Prof. Ragani
Dean, Faculty of Dentistry
Jamia Millia Islamia
New Delhi | Member |
| 5. | Prof. Ranjan Bhattacharya
Director, UGC Academic Staff College
& Head Production Engineering Department
Jadavpur University, Kolkatta (West Bengal) | AICTE Nominee |
| 6. | Dr. L. Krishna Prasad
Principal & Head of Department of Oral
Maxillo Facial Surgery, Sibar Institute of Dental Sciences
Guntur (Andhra Pradesh) | DCI Nominee |
| 7. | Prof. V. R. Rajendran
Vice-Chancellor, Vinayaka Missions Research Foundation
Salem (Tamil Nadu) | PCI Nominee |
| 8. | Prof. R.S. Khan
Former Vice-Chairman, National Council for
Teacher Education
5, Ghaffar Manzil, Jamia Nagar, New Delhi | NCTE Nominee |
| 9. | Dr. Shakeel Ahmad
Deputy Secretary
UGC, New Delhi | Member-Secretary |

Prior to the actual assessment of the physical and academic infrastructure of the Jodhpur National University, Jodhpur, Rajasthan, Prof. R.P. Kaushik Chairman and Dr. Shakeel Ahmad, Member-Secretary of the Expert Committee briefed all members including Nominees of the All India Council for Technical Education (AICTE), Dental Council for India (DCI), Pharmacy Council of India (PCI) and National Council for Teacher Education (NCTE) about the purpose of the Visit.

The members of the Expert Committee were received by the Chancellor (C.A. Kamal Mehta), Vice-Chancellor (Dr. S. T. Mruthunijaya), Registrar (Shri P.K. Dey) and Deans of the Faculties. After a formal introduction of the Expert Members, the Vice-Chancellor of the University made presentation on the background of the university, activities and programmes offered by the University. The vision and objectives were shared with the members of the Expert Committee. After the presentation, a number of queries were raised by the Expert Members. The University authorities replied to the queries satisfactorily. Thereafter, the Expert Members visited all the Faculties, supporting facilities like hostels, sports facilities, canteen, hospital, bank etc. The Committee had a detailed discussion with the students, staff and members of the management.

The Inspection Report based on the presentation made by the University Authorities, discussions with students, staff, members of the Board of Management and documents/information provided by the Registrar of the University is as follows:

III. Inspection Report

S. No.		
1.	Name of the University with notification No. & date of State Govt.	Jodhpur National University, Jodhpur Act No. 6 of 2009, Notification No. F2(6) Vidhi/2/2009 issued by Govt. of Rajasthan dated Jaipur, Feb, 5 th , 2009. Copy enclosed as Annexure-1
2.	Registered Office of the University	Jodhpur National University Narnadi, Jhanwar Road, Jodhpur, Rajasthan
3.	Name & Headquarters of the Society / Promoting Agency	The name of the promoting agency is Kushal Education Trust (KET), 65, Sardar Patel Marg, C-Scheme, Jaipur (Rajasthan) Copy of Trust Deed enclosed as Annexure-2
4.	Whether the Society/Agency is involved in promoting / running any other University / Institution? If yes, give details.	No
5.	Territorial Jurisdiction	State of Rajasthan
6.	Date of Visit	March 15 th & 16 th , 2010

7.	Programmes permitted to be offered by Gazette Notification of State Govt. and its reference.	<p>Programs relating to following disciplines have been permitted to offer under Schedule II of The Jodhpur National University, Jodhpur Act, 2009:</p> <ol style="list-style-type: none"> 1. Engineering and Technology 2. Medicine and Health 3. Management 4. Pharmaceutical Sciences 5. Applied Sciences 6. Computer Application 7. Law 8. Education
8.	Whether all documents requested by the Inspection Team were provided.	Yes
9.	If no, what are the deficit documents (List to be enclosed)	Nil
10.	Whether administrative authorities like Governing Council, Academic Council & BOS formed and minutes of their meeting produced?	<p>Yes, the details are as under:</p> <p style="text-align: center;">Board of Management</p> <p>CA Kamal Mehta – Chairman D-43, Janpat Shyam Nagar, Jaipur</p> <p>Dr. S.T. Mruthunijaya (Member) Vice-Chancellor University Campus at Narnadi, Jhanwar Road, Jodhpur</p> <p>Shri Shailendra Maheshwari (Member) An Educationist 972, Sunder Vihar, Umaid Hospital Road, Jodhpur</p> <p>Shri A.S. Mehta. (Member) An Educationist Khapta Mohalla, Moti Chowk, Inside Sojati Gate, Jodhpur</p> <p>Dr. Sharad Bhandari (Member) Management & IT Expert 739/A, Sardarpura, Opp. Maharaja Vidyalaya, Jodhpur</p>

		<p>Dr. M.M. Bhattar (Member) Finance Officer 47 B/3, P.W.D. Colony, Jodhpur</p> <p>The Commissioner Education Government of Rajasthan Rajasthan</p> <p>Dr. B.R. Vyas (Member) Teacher Sunder Vihar, Umaid Hospital Road, Jodhpur Inder Bhawan, Plot No. 744, 5th Upper Road, Sardarpura, Jodhpur</p> <p>Prof. S.N. Garg (Member) Teacher 56, Sardar Club Scheme, Jodhpur</p> <p>Mrs. Sarita Mehta (Member) D-43, Janpat Shyam Nagar, Jaipur</p> <p>Mr. Ketan Mehta (Member) D-43, Janpat Shyam Nagar Jaipur</p> <p>Ms. Ritu Kumar Deputy Registrar (Administration) Member</p> <p>Shri P.K. Dey Registrar (Member Secretary) University Campus at Narnadi, Jhanwar Road, Jodhpur</p> <p style="text-align: center;">Academic Council</p> <p>Dr. S.T. Mruthyunjaya, MDS -Chairman Vice-Chancellor University Campus at Narnadi, Jhanwar Road, Jodhpur</p> <p>Prof. (Dr.) S.R. Bhansali (Member) Former Head and Dean, Faculty of Law, Jai Narayan Vyas University, Jodhpur A-88, Kamla Nehru Nagar, 1st Extension, Jodhpur</p>
--	--	--

		<p>Prof. (Dr.) V.K. Bhansali (Member) Director, Marwar Engineering College & Research Centre, Kharda Bhandu, Barmer Road, Jodhpur 12, Kuchaman House, Panch Batti Chouraha, Ratanada, Jodhpur</p> <p>Prof. (Dr.) Susheel J. Lalwani (Member) Former Dean, Faculty of Commerce, JNV University, Jodhpur A-5, Daspa House, Old Loco, Jagdish Lalwani Marg, Jodhpur – 342001</p> <p>Prof. Kalyan Singh Shekhawat (Member) Former Dean, Faculty of Arts, Social Sciences & Education, Jai Narayan Vyas University, Jodhpur 15, Subhash Chandra Bose Colony, Defence Lab. Road, Ratanada, Jodhpur</p> <p>Prof. R.L. Mathur (Member) Principal Lachoo Memorial College of Science and Technology, Shastri Nagar, Jodhpur B-35, Opp. Maha Kaleshwar Mandir, Shastri Nagar, Jodhpur</p> <p>Dr. V.P. Gupta (Member) Dean, Faculty of Engineering and Technology Jodhpur National University, Jodhpur Member</p> <p>Dr. Swati Lodha (Member) Dean, Faculty of Management Jodhpur National University, Jodhpur</p> <p>Prof. (Dr.) Anil Bhandari (Member) Dean, Faculty of Pharmaceutical Sciences Jodhpur National University, Jodhpur</p> <p>Prof. D.K. Mehta (Member) Dean, Faculty of Computer Application Jodhpur National University, Jodhpur</p> <p>Prof. R.K.Jain (Member) Professor, Computer Science Engineering Faculty of Engineering and Technology Jodhpur National University, Jodhpur</p>
--	--	---

		<p>Prof. S.N. Garg (Member) Head, Department of Mechanical Engineering Faculty of Engineering and Technology Jodhpur National University, Jodhpur 56, Sardar Club Scheme, Jodhpur</p> <p>Dr. Sumita Kaswan (Member) Vice-Principal, Jodhpur Dental College General Hospital Faculty of Medicine and Health, Jodhpur National University, Jodhpur 139, Polo – II, Paota, Jodhpur</p> <p>Mr. P.K. Dey Registrar (Member Secretary) University Campus at Narnadi, Jhanwar Road, Jodhpur</p> <p>The formation of the Finance Committee and BOS are in process as per the recommendations of the Board of Management at its Meeting held on 29th December, 2009.</p>						
11.	<p>Source of finance and quantum of funds available –</p> <p>From fees: From State Govt. From UGC From other sources (details)</p>	<p>From Fees.</p> <table> <tr> <td>For the year</td> <td>2008-09</td> <td>2009-10</td> </tr> <tr> <td></td> <td>53747950.00</td> <td>101832350.00</td> </tr> </table> <p>Copy of details are enclosed as Annexure- 3.</p>	For the year	2008-09	2009-10		53747950.00	101832350.00
For the year	2008-09	2009-10						
	53747950.00	101832350.00						
12.	<p>Corpus Fund of the Society/trust shown to be Inspection Team.</p>	<p>FDR - 3,46,76,543 (PNB, OBC, ICICI, VUCBL Banks)</p> <p>FDR -1,11,00,000 (Bank of Rajasthan)</p> <p>Balance With Bank – 5,00,00,000 (PNB) 59,12,519 (ICICI Bank) 72,73,713 (Bank of Rajasthan)</p> <p>Balance With Treasury 10408533</p> <p>TOTAL CORPUS FUND: 11.92 crores Of the Trust</p> <p>Copies of the documents enclosed as Annexure- 4</p>						

13.	Statement of income & expenditure for the last 3 years (year-wise)	<table border="1" data-bbox="670 212 1344 436"> <thead> <tr> <th>Years</th> <th>Income</th> <th>Expenditure</th> </tr> </thead> <tbody> <tr> <td>2007-08</td> <td>N.A.</td> <td>N.A.</td> </tr> <tr> <td>2008-09*</td> <td>143,106,800.00</td> <td>123825063.76</td> </tr> <tr> <td>2009-10**</td> <td>184,248,969.00</td> <td>184248969.00</td> </tr> </tbody> </table> <p data-bbox="670 478 1502 621">* Since the entire Income & Expenditure Account for the year 2008-2009 dealt by Kushal Education Trust. The audited Balance Sheet of Kushal Education Trust is annexed – Annexure 5 (a)</p> <p data-bbox="670 632 1502 737">** Unaudited Income & Expenditure Account for the year 2009-2010 till 31st January, 2010 of the Jodhpur National University.</p> <p data-bbox="670 772 1130 810">Copies are enclosed as Annexure-5.</p>	Years	Income	Expenditure	2007-08	N.A.	N.A.	2008-09*	143,106,800.00	123825063.76	2009-10**	184,248,969.00	184248969.00
Years	Income	Expenditure												
2007-08	N.A.	N.A.												
2008-09*	143,106,800.00	123825063.76												
2009-10**	184,248,969.00	184248969.00												
14.	<p data-bbox="280 852 605 1031">(i) Land documents, if shown, area of land registered in the name of the University and its location in the State.</p> <p data-bbox="280 1583 646 1724">(ii) Deposits made in the name of Society/University, separately or jointly with state authorities.</p>	<p data-bbox="670 852 976 879">40 Acres (31acres + 9 acres)</p> <p data-bbox="670 911 1435 938">Complete Address: Village Narnadi, Jhanwar Road, Jodhpur – 342001</p> <p data-bbox="670 970 1502 1335">University Administrative Building Khasra No. 106 Faculty Engineering and Technology - Khasra No. 110/3 & 110/4 Dental College Block 1 – Khasra No. 107 & Block 2 – Khasra No. 107 Canteen – Khasra No. 107/1 Faculty of Management Building – Khasra No. 108/2 & 109 Faculty of Computer Application / Polytechnic College / Faculty of Education – Khasra No. 108/2 & 109 Faculty of Pharmaceutical Sciences – Khasra No. 108/2 & 109 Boys & Girls Hostel, Staff Quarter, Faculty Quarters – Khasra No. 108/1 & 108/2 Basket Ball Court – Khasra No. 108 Volly Ball Court – Khasra No. 108</p> <p data-bbox="670 1367 1502 1486">Sports Complex (Proposed) – *Khasra No. 110/1 consisting of 9 Acres of Land . * Necessary legal and Statutory formalities are being followed for conversion of said parcel of land which is already in physical possession of the University.</p> <p data-bbox="670 1528 716 1556">Yes</p> <p data-bbox="670 1587 1502 1682">The University has established an Endowment Fund and deposited on 16.04.2008 a sum of Rs. 1,00,000,00/- (Rupees One Crore) with the State Government in the Treasury at Jodhpur vide Account Number 604.</p> <p data-bbox="670 1713 1000 1740">Copy enclosed as Annexure-6.</p>												
15.	<p data-bbox="280 1745 566 1812">Administrative Office details</p> <p data-bbox="280 1818 550 1850">i) Total plinth area,</p> <p data-bbox="280 1856 501 1885">ii) Built up area.</p>	<p data-bbox="670 1818 829 1850">800 Sq. mtr.</p> <p data-bbox="670 1856 829 1885">710 Sq. mtr.</p>												

	iii) Separate offices for a) Chancellor b) Vice Chancellor, c) Registrar, d) Finance Officer, e) Controller of Examination, f) Administrative Office, g) Committee Room (Board Room) h) Examination Store Room i) Students waiting room etc.	338 Sq. ft. 338 Sq. ft. 169 Sq. ft. 576 Sq. ft. 169 Sq. ft. 576 Sq. ft. 2028 Sq. ft. 676 Sq. ft. 3700 Sq. ft.																																															
16.	Building details etc.																																																
	i) Permanent	Yes Permanent RCC Structure <table border="1"> <thead> <tr> <th>Particulars</th> <th>Area</th> </tr> </thead> <tbody> <tr> <td>Administrative block area</td> <td>800 Sq. mtr.</td> </tr> <tr> <td>Academic</td> <td></td> </tr> <tr> <td>a) Faculty of Engg. & Technology</td> <td>17928 Sq. mtr.</td> </tr> <tr> <td>b) Faculty of Medicine and Health</td> <td>11735 Sq. mtr.</td> </tr> <tr> <td>c) Faculty of Management</td> <td>2905 Sq. mtr.</td> </tr> <tr> <td>d) Faculty of Pharmaceutical Sciences & Faculty of Applied Science</td> <td>6094 Sq. mtr.</td> </tr> <tr> <td>e) Faculty of Computer Application</td> <td>990 Sq. mtr.</td> </tr> <tr> <td>f) Faculty of Education</td> <td>990 Sq. mtr.</td> </tr> <tr> <td>Hostel area (Boys & Girls)</td> <td>3384.94 Sq. mtr.</td> </tr> <tr> <td>Guest House + Staff Quarters</td> <td>1357.36 Sq. mtr.</td> </tr> <tr> <td>Canteen</td> <td>463.00 Sq. mtr.</td> </tr> <tr> <td>Bank with ATM</td> <td>71.55 Sq. mtr.</td> </tr> </tbody> </table>	Particulars	Area	Administrative block area	800 Sq. mtr.	Academic		a) Faculty of Engg. & Technology	17928 Sq. mtr.	b) Faculty of Medicine and Health	11735 Sq. mtr.	c) Faculty of Management	2905 Sq. mtr.	d) Faculty of Pharmaceutical Sciences & Faculty of Applied Science	6094 Sq. mtr.	e) Faculty of Computer Application	990 Sq. mtr.	f) Faculty of Education	990 Sq. mtr.	Hostel area (Boys & Girls)	3384.94 Sq. mtr.	Guest House + Staff Quarters	1357.36 Sq. mtr.	Canteen	463.00 Sq. mtr.	Bank with ATM	71.55 Sq. mtr.																					
Particulars	Area																																																
Administrative block area	800 Sq. mtr.																																																
Academic																																																	
a) Faculty of Engg. & Technology	17928 Sq. mtr.																																																
b) Faculty of Medicine and Health	11735 Sq. mtr.																																																
c) Faculty of Management	2905 Sq. mtr.																																																
d) Faculty of Pharmaceutical Sciences & Faculty of Applied Science	6094 Sq. mtr.																																																
e) Faculty of Computer Application	990 Sq. mtr.																																																
f) Faculty of Education	990 Sq. mtr.																																																
Hostel area (Boys & Girls)	3384.94 Sq. mtr.																																																
Guest House + Staff Quarters	1357.36 Sq. mtr.																																																
Canteen	463.00 Sq. mtr.																																																
Bank with ATM	71.55 Sq. mtr.																																																
	ii) Temporary/Leased property	NA																																															
17.	Give detail of Library (i) Covered area (ii) Number of books (iii) Number of journals (a) National (b) International	Details of Libraries (Faculty wise) <table border="1"> <thead> <tr> <th rowspan="2">Faculty</th> <th rowspan="2">(i) Covered Area (In Sq. mtr.)</th> <th rowspan="2">(ii) No. of Books</th> <th colspan="2">(iii) No. of Journals</th> </tr> <tr> <th>(a) National</th> <th>(b) International</th> </tr> </thead> <tbody> <tr> <td>Engg. & Tech.</td> <td>500</td> <td>17094</td> <td>41</td> <td>2</td> </tr> <tr> <td>(Diploma Engineering)</td> <td colspan="4">Shared with the library of Faculty of Engineering and Technology.</td> </tr> <tr> <td>Management</td> <td>250</td> <td>7112</td> <td>30</td> <td>2</td> </tr> <tr> <td>Medicine & Health</td> <td>500</td> <td>2598</td> <td>19</td> <td>16</td> </tr> <tr> <td>Pharmaceutical Sciences</td> <td>400</td> <td>5644</td> <td>26</td> <td>1</td> </tr> <tr> <td>Computer Application</td> <td>200</td> <td>950</td> <td>4</td> <td>-</td> </tr> <tr> <td>Applied Science</td> <td colspan="4">Shared with library of Faculty of Pharmaceutical Sciences</td> </tr> <tr> <td>Education</td> <td>133.97</td> <td>3100</td> <td>-</td> <td>-</td> </tr> </tbody> </table>	Faculty	(i) Covered Area (In Sq. mtr.)	(ii) No. of Books	(iii) No. of Journals		(a) National	(b) International	Engg. & Tech.	500	17094	41	2	(Diploma Engineering)	Shared with the library of Faculty of Engineering and Technology.				Management	250	7112	30	2	Medicine & Health	500	2598	19	16	Pharmaceutical Sciences	400	5644	26	1	Computer Application	200	950	4	-	Applied Science	Shared with library of Faculty of Pharmaceutical Sciences				Education	133.97	3100	-	-
Faculty	(i) Covered Area (In Sq. mtr.)	(ii) No. of Books				(iii) No. of Journals																																											
			(a) National	(b) International																																													
Engg. & Tech.	500	17094	41	2																																													
(Diploma Engineering)	Shared with the library of Faculty of Engineering and Technology.																																																
Management	250	7112	30	2																																													
Medicine & Health	500	2598	19	16																																													
Pharmaceutical Sciences	400	5644	26	1																																													
Computer Application	200	950	4	-																																													
Applied Science	Shared with library of Faculty of Pharmaceutical Sciences																																																
Education	133.97	3100	-	-																																													

18.	Number of Classrooms, give detail.	Details of Classrooms (Faculty wise)			
		Faculty	Classroom /Lecture Theatre	Nos.	Accommodation capacity of students
		Engg. & Tech.	Class Room	4	60 students in each
			Lecture Theatre	12	48 students in each
			Tutorial Room	4	30 students in each
			Drawing Hall	2	30 students in each
			Seminar Hall	1	200 students
		(for Diploma Engineering)	Class Room	2	60 students in each
			Tutorial Room	1	30 students in each
		Management	Class Room	4	90 students in each
			Tutorial Room	5	60 students in each
			Seminar Hall	1	200 students
		Medicine & Health	Class Room	4	100 students in each
			Seminar Room	8	25 students in each
		Pharmaceutical Sciences	Class Room	4	60 students in each
			Lecture Theatre	1	75 students in each
			Tutorial Room	3	20 students in each
		Applied Science	Class Room	2	60 students in each
		Computer Application	Class Room	3	60 students in each
		Education	Class Room	2	50 students in each
			Lecture Theatre	1	100 students in each
19.	Number of Laboratories, give detail.	Details of Laboratories (Faculty / Department wise)			
		S. No.	Faculty	No. of Laboratories	
		1.	Engineering and Technology	1. Computer Aided Design Laboratory 2. Computer graphic/ Computer Aided Design Laboratory 3. Chemistry Laboratory 4. Communication Laboratory 5. Computer Aided Design / Manufacturing Laboratory 6. Computer Electrical Laboratory 7. Computer Programming & Graphics Laboratory 8. Computer programming Laboratory 9. Digital Electronics Laboratory 10. Drawing Hall 1,2,3 11. Dynamics of Machine Laboratory 12. Electronics devices and Ckt Laboratory	

			<ul style="list-style-type: none"> 13. Electronics Workshop 14. Electrical engineering Laboratory 15. Electrical Measure instrumentation Laboratory 16. Electrical workshop 17. Electronic Laboratory-II 18. Engineering Graphics Laboratory 19. Environmental Laboratory 20. Fluid Mechanics Laboratory 21. Internet Programming Laboratory 22. Language Laboratory 23. Machine Design Laboratory – I & II 24. Mechanical Laboratory Workshops 25. Mechanical Vibration & Noise Engineering Laboratory 26. Mechanics of Solid Laboratory 27. Metrology Laboratory 28. Microprocessor Laboratory 29. Microwave Laboratory 30. Moulding Laboratory 31. Multimedia Laboratory 32. MV and NE Laboratory 33. Network programming Laboratory 34. Object oriented Laboratory 35. Operating System Laboratory 36. Physics Laboratory 37. Power electronics and control Laboratory 38. Power electronics Laboratory 39. Power system Laboratory 40. Production (CNC) & Industrial Engineering Laboratory – I & II 41. Production Engineering Laboratory – I, II, III & IV 42. Programming Laboratory 43. Refrigeration and A.C. Laboratory 44. Thermal Laboratory 45. Thermal Engineering Internal Combustion Laboratory <ul style="list-style-type: none"> (a) Foundry shops (b) Carpentry shops (c) Fitting shops (d) Sheet metal shops (e) Welding/ Brazing Shouldering shops 46. Project Laboratory 47. Project Laboratory 48. CAD (ECE)/SPL 49. Electronics Engg. & Design Laboratory 50. Antenna Laboratory
		(Diploma Engineering)	<ul style="list-style-type: none"> 1. Physics Laboratory- 01 2. Chemistry Laboratory- 01
	2.	Medicine and Health	<ul style="list-style-type: none"> 1. Anatomy Laboratory -01 2. Biochemistry Laboratory – 01 3. Physiology Laboratory – 01 4. Cadaver Laboratory – 01 5. Dept of Community dontics – 01 6. Dept of Conservative dontics – 02 7. General Microbiology Laboratory 01 8. General Pathology Laboratory – 01

				9. Human Anatomy Museum – 01 10. Histology Laboratory – 01 11. Dept of Oral Medicine (a) Oral Medicine-01 (b) Oral Microbiology - 01 12. Dept. of Oral Pathology – 01 13. Dept. of Oral Surgery – 03 14. Dept. of Orthodontics – 01 15. Dept. of Pedodontic – 01 16. Perio dontics – 01 17. Phantom head – 01 18. Pharmacology Laboratory – 01 19. Dept. of Prosthodontics – 03																																																																																																																	
		3.	Management	Computer Laboratory - 01																																																																																																																	
		4.	Pharmaceutical Sciences	1. Pharmaceutics Laboratory – 03 + Machine Room – 01 2. Pharmaceutical Chemistry Laboratory – 04 3. Pharmacognosy Laboratory – 01 4. Pharmacology Laboratory – 02 5. Pharmaceutical Microbiology Laboratory – 01 6. Computer Laboratory – 01 7. Pharmaceutical Analysis Laboratory -02																																																																																																																	
		5.	Applied Sciences	1. Chemistry Laboratory – 02 2. Botany Laboratory – 01 3. Zoology Laboratory – 01																																																																																																																	
		6.	Computer Application	02 Laboratories																																																																																																																	
		7.	Education	02 Laboratories																																																																																																																	
20.	Whether student already admitted ?If, yes, details of courses and the number of student admitted in each course during the last three years.	<p>Yes. No. of students admitted in each course for the academic year, 2008-2009 (which happens to be the first academic year of the University), 2009-2010 given hereunder:</p> <table border="1"> <thead> <tr> <th rowspan="2">S. No.</th> <th rowspan="2">Name of Courses</th> <th colspan="3">No. of students admitted</th> </tr> <tr> <th>2007-08</th> <th>2008-09</th> <th>2009-10</th> </tr> </thead> <tbody> <tr> <td colspan="5" style="text-align: center;">Faculty of Engineering and Technology</td> </tr> <tr> <td>1</td> <td>M. Tech.</td> <td>NA</td> <td>26</td> <td>41</td> </tr> <tr> <td>2</td> <td>B. Tech.</td> <td>NA</td> <td>444</td> <td>383</td> </tr> <tr> <td>3</td> <td>Diploma in Engg.</td> <td>-</td> <td>-</td> <td>98</td> </tr> <tr> <td colspan="5" style="text-align: center;">Faculty of Medicine and Health</td> </tr> <tr> <td>4</td> <td>B. D. S.</td> <td>NA</td> <td>98</td> <td>74</td> </tr> <tr> <td>5</td> <td>B. P. T</td> <td>NA</td> <td>-</td> <td>-</td> </tr> <tr> <td>6</td> <td>M.P. H.</td> <td>NA</td> <td>04</td> <td>06</td> </tr> <tr> <td colspan="5" style="text-align: center;">Faculty of Management</td> </tr> <tr> <td>7</td> <td>MBA</td> <td>NA</td> <td>120</td> <td>74</td> </tr> <tr> <td>8</td> <td>BBA</td> <td>NA</td> <td>68</td> <td>51</td> </tr> <tr> <td colspan="5" style="text-align: center;">Faculty of Pharmaceutical Sciences</td> </tr> <tr> <td>9</td> <td>M. Pharm</td> <td>NA</td> <td>33</td> <td>29</td> </tr> <tr> <td>10</td> <td>B. Pharm</td> <td>NA</td> <td>33</td> <td>49</td> </tr> <tr> <td>11</td> <td>D. Pharm.</td> <td>NA</td> <td>52</td> <td>60</td> </tr> <tr> <td colspan="5" style="text-align: center;">Faculty of Applied Sciences</td> </tr> <tr> <td>12</td> <td>B. Sc. Bio-Tech.</td> <td>NA</td> <td>19</td> <td>11</td> </tr> <tr> <td colspan="5" style="text-align: center;">Faculty of Computer Application</td> </tr> <tr> <td>13</td> <td>BCA</td> <td>NA</td> <td>74</td> <td>33</td> </tr> <tr> <td colspan="5" style="text-align: center;">Faculty of Education</td> </tr> <tr> <td>14</td> <td>B. Ed.</td> <td>NA</td> <td>100</td> <td>100</td> </tr> </tbody> </table>			S. No.	Name of Courses	No. of students admitted			2007-08	2008-09	2009-10	Faculty of Engineering and Technology					1	M. Tech.	NA	26	41	2	B. Tech.	NA	444	383	3	Diploma in Engg.	-	-	98	Faculty of Medicine and Health					4	B. D. S.	NA	98	74	5	B. P. T	NA	-	-	6	M.P. H.	NA	04	06	Faculty of Management					7	MBA	NA	120	74	8	BBA	NA	68	51	Faculty of Pharmaceutical Sciences					9	M. Pharm	NA	33	29	10	B. Pharm	NA	33	49	11	D. Pharm.	NA	52	60	Faculty of Applied Sciences					12	B. Sc. Bio-Tech.	NA	19	11	Faculty of Computer Application					13	BCA	NA	74	33	Faculty of Education					14	B. Ed.	NA	100	100
S. No.	Name of Courses	No. of students admitted																																																																																																																			
		2007-08	2008-09	2009-10																																																																																																																	
Faculty of Engineering and Technology																																																																																																																					
1	M. Tech.	NA	26	41																																																																																																																	
2	B. Tech.	NA	444	383																																																																																																																	
3	Diploma in Engg.	-	-	98																																																																																																																	
Faculty of Medicine and Health																																																																																																																					
4	B. D. S.	NA	98	74																																																																																																																	
5	B. P. T	NA	-	-																																																																																																																	
6	M.P. H.	NA	04	06																																																																																																																	
Faculty of Management																																																																																																																					
7	MBA	NA	120	74																																																																																																																	
8	BBA	NA	68	51																																																																																																																	
Faculty of Pharmaceutical Sciences																																																																																																																					
9	M. Pharm	NA	33	29																																																																																																																	
10	B. Pharm	NA	33	49																																																																																																																	
11	D. Pharm.	NA	52	60																																																																																																																	
Faculty of Applied Sciences																																																																																																																					
12	B. Sc. Bio-Tech.	NA	19	11																																																																																																																	
Faculty of Computer Application																																																																																																																					
13	BCA	NA	74	33																																																																																																																	
Faculty of Education																																																																																																																					
14	B. Ed.	NA	100	100																																																																																																																	

21.	Whether any off- Campus or Study/Offshore Center or admission Centre/ Established outside the state / abroad.	No																																			
22.	Whether functioning of the University has been Computerized? If yes, to What extent?	<p>Yes. Following sections of the University found to be computerized to some extent:</p> <p>b) Administration c) Accounts d) Admission and enrolment of students e) Examinations f) Library</p>																																			
23.	<p>a) Research and Extension Facility</p> <p>b) List of Research Publications for the last 3 year</p> <p>c) List of ongoing research projects With their Source of funding</p>	<p>Since the University is barely 1½ year old, therefore, research facilities are being created and augmented every year.</p> <p>Extension facilities are being done through various faculties of the University. It is part of the curricula. Medical Health Care Camps are organized. Blood donation camps are arranged. Mobile Dental Vehicle goes to the nearby villages to see the patients.</p> <table border="1" data-bbox="672 1073 1263 1541"> <thead> <tr> <th rowspan="2">Name of the Faculty</th> <th colspan="3">No. of Publications for the year</th> </tr> <tr> <th>2007-08</th> <th>2008-09</th> <th>2009-10</th> </tr> </thead> <tbody> <tr> <td>Engineering and Technology</td> <td>NA</td> <td>10</td> <td>4</td> </tr> <tr> <td>Management</td> <td>NA</td> <td>03</td> <td>04</td> </tr> <tr> <td>Medicine and Health</td> <td>NA</td> <td>NA</td> <td>14</td> </tr> <tr> <td>Dept. of Public Health</td> <td>NA</td> <td></td> <td></td> </tr> <tr> <td>Pharmaceutical Sciences</td> <td>NA</td> <td>03</td> <td>12</td> </tr> <tr> <td>Applied Sciences</td> <td>NA</td> <td>NA</td> <td>NA</td> </tr> <tr> <td>Computer Application</td> <td>NA</td> <td>03</td> <td>-</td> </tr> </tbody> </table> <p>1. Mr. Veerma Ram Choudhary, Reader, Faculty of Pharmaceutical Sciences. (a) DST Govt. of Rajasthan vide its letter dated 10.02.2010 sponsored project on Phamacological evaluation of stem bark of aegle marmelos as a potent hypoglycaemic agent for Rs. 9000/- Sanction No. 1326-37 dated 15-01-10.</p>	Name of the Faculty	No. of Publications for the year			2007-08	2008-09	2009-10	Engineering and Technology	NA	10	4	Management	NA	03	04	Medicine and Health	NA	NA	14	Dept. of Public Health	NA			Pharmaceutical Sciences	NA	03	12	Applied Sciences	NA	NA	NA	Computer Application	NA	03	-
Name of the Faculty	No. of Publications for the year																																				
	2007-08	2008-09	2009-10																																		
Engineering and Technology	NA	10	4																																		
Management	NA	03	04																																		
Medicine and Health	NA	NA	14																																		
Dept. of Public Health	NA																																				
Pharmaceutical Sciences	NA	03	12																																		
Applied Sciences	NA	NA	NA																																		
Computer Application	NA	03	-																																		

		<p>(b) DST Govt. of Rajasthan vide letter dated 10.02.10 sponsored project on Evaluation of the anti-inflammatory potential of Cow urine on rat for Rs. 10400/- Sanction No. 1339-49 dated 15-01-10.</p> <p>2. Institute of Engineers (India), Prof. R.K. Jain, Chairman R&DC vide his letter dated 08.12.2009 informed about the Grant of Rs. 1,00,000/- for 2009-2010 to the University on a project on “Applications of Geometric Algebra in Computer Vision”</p> <p>Annexure 7(a) & 7(b)</p>												
24.	Further plans for starting new courses	<p>Proposed Courses</p> <ul style="list-style-type: none"> • Ph.D. in Engineering, Pharmaceutical Sciences, Management, Master of Public Health, Computer Application, Applied Sciences & Education • 5 Year B.A. LL.B. • Diploma in Dental Technology • M.Sc. (Biotechnology) • M.Sc. (Environmental Science) • 2 Year full time program in Public System Management in disciplines like Transport, Environment, Health & Energy • B.Com., M.Com. (Subject to approval of the appropriate authority) • 3 Year MCA Programme 												
25.	Whether Courses in emerging areas Introduced/ proposed to be introduced	<p>Yes</p> <p>Existing Courses:</p> <table border="1"> <thead> <tr> <th>Degree</th> <th>Discipline</th> <th>Year of Commencement</th> </tr> </thead> <tbody> <tr> <td>Diploma in Engineering</td> <td>Electrical & Mechanical</td> <td>2009-2010</td> </tr> <tr> <td>B.Tech.</td> <td>Civil*, Electrical, Electronics & Communication, Computer Science, Information Technology, Mechanical</td> <td>2008-2009 * Civil from 2009-2010</td> </tr> <tr> <td>M.Tech.</td> <td>Computer Science</td> <td>2008-2009</td> </tr> </tbody> </table>	Degree	Discipline	Year of Commencement	Diploma in Engineering	Electrical & Mechanical	2009-2010	B.Tech.	Civil*, Electrical, Electronics & Communication, Computer Science, Information Technology, Mechanical	2008-2009 * Civil from 2009-2010	M.Tech.	Computer Science	2008-2009
Degree	Discipline	Year of Commencement												
Diploma in Engineering	Electrical & Mechanical	2009-2010												
B.Tech.	Civil*, Electrical, Electronics & Communication, Computer Science, Information Technology, Mechanical	2008-2009 * Civil from 2009-2010												
M.Tech.	Computer Science	2008-2009												

		<table border="1"> <tr> <td></td> <td>Electronics & Communication Civil</td> <td></td> </tr> <tr> <td>BBA</td> <td>-</td> <td>2008-2009</td> </tr> <tr> <td>MBA</td> <td>Marketing, Finance, International Business, Human Resource</td> <td>2008-2009</td> </tr> <tr> <td>BCA</td> <td>-</td> <td>2008-2009</td> </tr> <tr> <td>D.Pharm.</td> <td>-</td> <td>2008-2009</td> </tr> <tr> <td>B.Pharm.</td> <td>-</td> <td>2008-2009</td> </tr> <tr> <td>M.Pharm.</td> <td>Pharmaceutics, Quality Assurance, Pharmacognosy, Pharmacology, Pharmaceutical Chemistry</td> <td>2008-2009</td> </tr> <tr> <td>BDS</td> <td>-</td> <td>2008-2009</td> </tr> <tr> <td>MPH</td> <td>-</td> <td>2008-2009</td> </tr> <tr> <td>B.Ed.</td> <td>-</td> <td>2008-2009</td> </tr> </table>		Electronics & Communication Civil		BBA	-	2008-2009	MBA	Marketing, Finance, International Business, Human Resource	2008-2009	BCA	-	2008-2009	D.Pharm.	-	2008-2009	B.Pharm.	-	2008-2009	M.Pharm.	Pharmaceutics, Quality Assurance, Pharmacognosy, Pharmacology, Pharmaceutical Chemistry	2008-2009	BDS	-	2008-2009	MPH	-	2008-2009	B.Ed.	-	2008-2009
	Electronics & Communication Civil																															
BBA	-	2008-2009																														
MBA	Marketing, Finance, International Business, Human Resource	2008-2009																														
BCA	-	2008-2009																														
D.Pharm.	-	2008-2009																														
B.Pharm.	-	2008-2009																														
M.Pharm.	Pharmaceutics, Quality Assurance, Pharmacognosy, Pharmacology, Pharmaceutical Chemistry	2008-2009																														
BDS	-	2008-2009																														
MPH	-	2008-2009																														
B.Ed.	-	2008-2009																														
26.	Whether approval of relevant Statutory bodies obtained for starting Professional/ courses/ increased Intake	<p>Yes</p> <p>Copy of all relevant documents are enclosed as Annexure-8.</p>																														
27.	Admission procedure.	<p>Admission procedure found to be in conformity with Section 32(1), Section 32(2) of the Jodhpur National University, Jodhpur Act, 2009 and the Joint Entrance Test conducted by the State Government of Rajasthan. University is also admitting students on the basis of rank obtained in State & All India, AIEEE for Engineering, and RMAT for Management and RPMT/PCPMT for BDS courses.</p> <p>Eligibility for admission to B.Tech. Programme</p> <ul style="list-style-type: none"> Passed (10+2) Senior Secondary/ (Physics, Chemistry & Mathematics) from Board of Secondary Education, Rajasthan or other examinations recognized as equivalent or higher thereto and selected through RPET/AIEEE or otherwise as per the procedure laid down by the University from time to time. 5 % relaxation is provided to candidates belonging to SC/ST category 																														

		<p>Eligibility for admission to M.Tech. Programme</p> <ul style="list-style-type: none"> • Passed B.E./B.Tech., or equivalent in respective branch with at least 55 % marks in aggregate from any recognized university or institute may be admitted to M.Tech. course. • Passed Section 'A' and 'B' of the Institute of Engineers (A.M.I.E.) shall be eligible to apply for admission to M.Tech., course in respective branch. An entrance test will be held for such candidates GATE qualified students will be exempted from entrance test. <p>Eligibility for admission to D.Pharm. Programme</p> <ul style="list-style-type: none"> • No Candidate shall be admitted to Diploma in Pharmacy Part. I unless he/she had passed any of the following examinations in all the optional subjects and compulsory subjects (Physics, Chemistry, Biology and /or Mathematics including English as one of the Compulsory subjects): <ol style="list-style-type: none"> a) Intermediate examination in Science; The First Year of the three year degree course in Science; 10+2 Examination(Academic stream) in Science. b) Pre-degree examination; any other qualification approved by the Pharmacy Council of India as equivalent to any of the above exam. Admission of candidates to the Diploma in Pharmacy Part - I shall be made in order of merit on the basis of 'Pre-Pharmacy Test' conducted in accordance with the scheme of Examinations and syllabus laid-down by the University. <p>Eligibility for admission to B.Pharm. Programme</p> <ul style="list-style-type: none"> • No candidate shall be admitted to B. Pharm. first year unless he/she has passed Senior Secondary Certificate Examination (Standard-XII of the Board of Rajasthan or CBSE/ or recognized equivalent thereto) in all the optional and compulsory subjects with Physics, Chemistry and Biology / Mathematics / Biotechnology / Computer Science. • 5 % relaxation is provided to candidates belonging to SC/ST category <p>LATERAL ENTRY FOR DIPLOMA HOLDERS IN B.PHARM. SECOND YEAR</p> <ul style="list-style-type: none"> • Lateral entry in B. Pharm. second year is allowed to the students who have passed Diploma in Pharmacy course (E.R. 91) with a minimum of 60% marks in aggregate (or as prescribed by the competent authority) from an AICTE and PCI approved institution. In addition to sanctioned intake at first year level, 10% of the sanctioned intake will be reserved for such lateral entry. The admission to B. Pharm. second year through lateral entry shall be made on the basis of their aggregate marks of D. Pharm. <p>Eligibility for admission to M.Pharm. Programme</p> <ul style="list-style-type: none"> • The minimum qualification for admission to first semester of Master of pharmacy two years (four semesters) course shall be:- <ol style="list-style-type: none"> (i) A candidate must secure 55% aggregate marks in B. Pharm. and/ or GATE valid score card students are preferred. Any other qualification laid down by AICTE are also eligible. (ii) 55% in B.Pharm marks with minimum 2 years experience from the date of passing B.Pharm for Sponsored Candidates. (iii) 55% in B.Pharm marks for NRI/NRI Sponsored candidates. <p>Eligibility for admission to B.Sc. Biotech. Programme</p> <ul style="list-style-type: none"> • No candidate shall be admitted to B. Sc – Biotech Part –I unless he/she secured 40% aggregate in senior secondary Certificate Examination (Standard-XII of the Board of Rajasthan or CBSE/ or recognized equivalent thereto) in all optional and compulsory subject with Physics,
--	--	---

		<p>Chemistry and Biology / Biotechnology / Agriculture.</p> <ul style="list-style-type: none"> 5 % relaxation is provided to candidates belonging to SC/ST category <p>Eligibility for admission to B.B.A. Programme</p> <ul style="list-style-type: none"> Pass in 10+2 (any stream) or equivalent <p>Eligibility for admission to M.B.A. Programme</p> <ul style="list-style-type: none"> Pass with minimum 45 % marks in graduation (any stream) or equivalent or relevant higher examination from any recognized University. RMAT Score Card <p>Eligibility for admission to B.P.T. Programme</p> <ul style="list-style-type: none"> Candidate should have passed class 10+2 examination (12th, standard) or equivalent examination with science stream i.e. Physics, Chemistry, Biology and English with 45 % for general candidate, 40% for SC/ST candidate. A candidate should have completed the minimum age of 17 years and maximum 25 years for male and 28 years for female candidate as on 31S' December of the year of the year admission to B.P.T. degree course. Every candidate before admission shall furnish a certificate of medical fitness from an authorized Government Medical Officer that the candidate is physically fit to undertake the Physiotherapy course Selection of the candidate shall be on the basis of merit <p>Eligibility for admission to M.P.H. Programme</p> <ul style="list-style-type: none"> Students with an undergraduate degree in biological, clinical and social sciences with 50% marks in aggregate <p>Eligibility for admission to B.D.S. Programme</p> <ul style="list-style-type: none"> A candidate must be an Indian National and shall have passed 10+2 examination after a period of 12 years of study conducted by Boards/ Councils/ Intermediate examination established by State Governments/ Central Government and recognized as equivalent to two year Pre University examination by the Association of Indian Universities with English as one of the subjects and Physics, Chemistry and Biology as optional subjects. The candidate shall have passed subjects of English, Physics Chemistry and Biology individually also. The candidate shall have obtained not less than 50% of the aggregate marks in Physics, Chemistry and Biology taken together at the qualifying examination. Scheduled cast and scheduled tribe candidate shall have obtained not less than 40% of the aggregate marks in Physics, Chemistry and Biology taken together at the qualifying examination as per DCI Clause II. 5(ii) 																		
28.	Fee structure for the different courses Run by the university.	<p>Following is the Fee structure of the University for different courses run by the University:</p> <table border="1" data-bbox="672 1566 1349 1879"> <thead> <tr> <th>Courses Offered</th> <th>I Year</th> </tr> </thead> <tbody> <tr> <td>M.Tech.</td> <td>48000</td> </tr> <tr> <td>B.Tech.</td> <td>60500</td> </tr> <tr> <td>Diploma in Engineering (Electrical & Mechanical)</td> <td>27300</td> </tr> <tr> <td>M.B.A. (Regular)</td> <td>62500</td> </tr> <tr> <td>B.B.A.</td> <td>31500</td> </tr> <tr> <td>B.C.A .</td> <td>38000</td> </tr> <tr> <td>M.P.H.</td> <td>124000</td> </tr> <tr> <td>B.D.S.</td> <td>194000</td> </tr> </tbody> </table>	Courses Offered	I Year	M.Tech.	48000	B.Tech.	60500	Diploma in Engineering (Electrical & Mechanical)	27300	M.B.A. (Regular)	62500	B.B.A.	31500	B.C.A .	38000	M.P.H.	124000	B.D.S.	194000
Courses Offered	I Year																			
M.Tech.	48000																			
B.Tech.	60500																			
Diploma in Engineering (Electrical & Mechanical)	27300																			
M.B.A. (Regular)	62500																			
B.B.A.	31500																			
B.C.A .	38000																			
M.P.H.	124000																			
B.D.S.	194000																			

		<table border="1"> <tr><td>D. Pharm.</td><td>33000</td></tr> <tr><td>B.Pharm.</td><td>48000</td></tr> <tr><td>M.Pharm.</td><td>168000</td></tr> <tr><td>M.Sc. Pharm. Chem.</td><td>58000</td></tr> <tr><td>B.Sc. (Biotech)</td><td>34000</td></tr> <tr><td>B.Ed.</td><td>28000</td></tr> </table> <p>* The Board of Management in its last meeting held on 29th December, 2009 recommended the formation of a Fees Fixation Committee which will follow the mechanism of the fixation of the fees structure as per State Government rules, if any and in due consultation with the authorities of the Association of Self Financing Universities of Rajasthan.</p> <p>Details are enclosed as Annexure-9.</p>	D. Pharm.	33000	B.Pharm.	48000	M.Pharm.	168000	M.Sc. Pharm. Chem.	58000	B.Sc. (Biotech)	34000	B.Ed.	28000																						
D. Pharm.	33000																																			
B.Pharm.	48000																																			
M.Pharm.	168000																																			
M.Sc. Pharm. Chem.	58000																																			
B.Sc. (Biotech)	34000																																			
B.Ed.	28000																																			
29.	Examination system.	<p>University is following Annual scheme of examination in B.Ed., BDS and D.Pharm. For other programs such as B.Tech., M.Tech., B.Pharm, M.Pharm., BCA, B.Sc. (Biotech), BBA, MBA, MPH Semester scheme is being followed:</p> <table border="1"> <thead> <tr> <th>Courses Offered</th> <th>Annual/Semester (A/S)</th> </tr> </thead> <tbody> <tr><td>M.Tech.</td><td>S</td></tr> <tr><td>B.Tech.</td><td>S</td></tr> <tr><td>Diploma In Engineering*</td><td>A</td></tr> <tr><td>M.B.A. (Regular)</td><td>S</td></tr> <tr><td>B.B.A.</td><td>S</td></tr> <tr><td>B.C.A .</td><td>S</td></tr> <tr><td>M.P.H.</td><td>A</td></tr> <tr><td>B.D.S.</td><td>A</td></tr> <tr><td>D. Pharm.</td><td>A</td></tr> <tr><td>B.Pharm.</td><td>S</td></tr> <tr><td>M.Pharm.</td><td>S</td></tr> <tr><td>M.Sc. Pharm. Chem.</td><td>S</td></tr> <tr><td>B.Sc. (Biotech)</td><td>S</td></tr> <tr><td>B. Tech., M.B.A.</td><td>S</td></tr> <tr><td>B. Pharm., MBA</td><td>S</td></tr> <tr><td>B.Ed.</td><td>A</td></tr> </tbody> </table> <p>* Diploma in Engineering 1st Year Annual Exam remaining last two years on semester basis</p>	Courses Offered	Annual/Semester (A/S)	M.Tech.	S	B.Tech.	S	Diploma In Engineering*	A	M.B.A. (Regular)	S	B.B.A.	S	B.C.A .	S	M.P.H.	A	B.D.S.	A	D. Pharm.	A	B.Pharm.	S	M.Pharm.	S	M.Sc. Pharm. Chem.	S	B.Sc. (Biotech)	S	B. Tech., M.B.A.	S	B. Pharm., MBA	S	B.Ed.	A
Courses Offered	Annual/Semester (A/S)																																			
M.Tech.	S																																			
B.Tech.	S																																			
Diploma In Engineering*	A																																			
M.B.A. (Regular)	S																																			
B.B.A.	S																																			
B.C.A .	S																																			
M.P.H.	A																																			
B.D.S.	A																																			
D. Pharm.	A																																			
B.Pharm.	S																																			
M.Pharm.	S																																			
M.Sc. Pharm. Chem.	S																																			
B.Sc. (Biotech)	S																																			
B. Tech., M.B.A.	S																																			
B. Pharm., MBA	S																																			
B.Ed.	A																																			
30.	Number of sanctioned posts professors - Readers- Lecturers.	<table border="1"> <thead> <tr> <th>Sanctioned Post</th> <th>No of Post</th> <th></th> </tr> </thead> <tbody> <tr><td>Professor</td><td>21</td><td></td></tr> <tr><td>Reader</td><td>31</td><td></td></tr> <tr><td>Lecturer</td><td>172</td><td></td></tr> <tr><td>Total</td><td>224</td><td></td></tr> <tr><td></td><td></td><td></td></tr> </tbody> </table>	Sanctioned Post	No of Post		Professor	21		Reader	31		Lecturer	172		Total	224																				
Sanctioned Post	No of Post																																			
Professor	21																																			
Reader	31																																			
Lecturer	172																																			
Total	224																																			
31.	Names, designations, qualifications And publications of the existing teaching staff (department-wise).	<table border="1"> <thead> <tr> <th>Department</th> <th>Prof.</th> <th>Readers</th> <th>Lecturers</th> </tr> </thead> <tbody> <tr><td>Pharmaceutical Sciences</td><td>1</td><td>2</td><td>20</td></tr> <tr><td>Management</td><td>1</td><td>2</td><td>14</td></tr> <tr><td>Computer Application</td><td>1</td><td>2</td><td>4</td></tr> </tbody> </table>	Department	Prof.	Readers	Lecturers	Pharmaceutical Sciences	1	2	20	Management	1	2	14	Computer Application	1	2	4																		
Department	Prof.	Readers	Lecturers																																	
Pharmaceutical Sciences	1	2	20																																	
Management	1	2	14																																	
Computer Application	1	2	4																																	

		Education	1	2	4	
		Medicine and Health	9	7	48	
		Public Health	1	2	5	
		Applied Science	1	2	9	
		Civil Engineering	1	2	10	
		Information Technology	1	2	11	
		Electrical Engineering	1	2	13	
		Mechanical Engineering	1	2	8	
		Electronics & Communication Engineering	1	2	15	
		Computer Engineering	1	2	11	
		Total	21	31	172	
		Details are enclosed as Annexure-10.				
32.	Whether the faculty members organized or Attended International/ National Conferences Workshops, if so, give details	A. Organized				
		Faculty	2008-09		2009-10	
			National	Inter national	National	Inter national
		Engineering and Technology	-	-	-	-
		Management	-	-	4	-
		Medicine and Health	1	-	1	-
		Dept. of Public Health				
		Pharmaceutical Sciences	-	-	-	-
		Applied Sciences	-	-	-	-
		Computer Application	-	-	-	-
		Education	-	-	-	-
		Jodhpur Polytechnic College	-	-	-	-
		B. Attended				
		Faculty	2008-09		2009-10	
			National	Inter National	National	Inter National
		Engineering and Technology	3	-	4	-
		Management	3	-	33	-
		Medicine and Health	21	-	48	-
		Dept. of Public Health	-	-	-	-

		<table border="1"> <tr> <td>Pharmaceutical Sciences</td> <td>2</td> <td>-</td> <td>21</td> <td>-</td> </tr> <tr> <td>Applied Sciences</td> <td>1</td> <td>-</td> <td>3</td> <td>-</td> </tr> <tr> <td>Computer Application</td> <td>1</td> <td>-</td> <td>-</td> <td>-</td> </tr> <tr> <td>Education</td> <td>4</td> <td>-</td> <td>1</td> <td>-</td> </tr> <tr> <td>Jodhpur Polytechnic College</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> </tr> </table>	Pharmaceutical Sciences	2	-	21	-	Applied Sciences	1	-	3	-	Computer Application	1	-	-	-	Education	4	-	1	-	Jodhpur Polytechnic College	-	-	-	-																													
Pharmaceutical Sciences	2	-	21	-																																																				
Applied Sciences	1	-	3	-																																																				
Computer Application	1	-	-	-																																																				
Education	4	-	1	-																																																				
Jodhpur Polytechnic College	-	-	-	-																																																				
		<p>Details are enclosed as Annexure-11.</p>																																																						
33.	Linkages with other Institutions (National & International, give details)	University is making efforts to develop relationship and linkages with several national & international Institutions.																																																						
34.	Whether Non-teaching staff appointed, if yes, give details	<p>Yes – Details given Department Wise</p> <table border="1"> <thead> <tr> <th>S. No.</th> <th>Name of Department</th> <th>Number of Non-Teaching Staff</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Admin Office (Jodhpur National University)</td> <td>08</td> </tr> <tr> <td>2.</td> <td>Audit & Accounts</td> <td>09</td> </tr> <tr> <td>3.</td> <td>Establishment</td> <td>03</td> </tr> <tr> <td>4.</td> <td>Student Welfare & Vigilance</td> <td>01</td> </tr> <tr> <td>5.</td> <td>Training & Placement</td> <td>01</td> </tr> <tr> <td>6.</td> <td>Examination</td> <td>05</td> </tr> <tr> <td>7.</td> <td>Faculty of Engineering & Technology</td> <td>66</td> </tr> <tr> <td>8.</td> <td>Faculty of Management</td> <td>11</td> </tr> <tr> <td>9.</td> <td>Faculty of Computer Application</td> <td>05</td> </tr> <tr> <td>10.</td> <td>Faculty of Pharmaceutical Sciences</td> <td>16</td> </tr> <tr> <td>11.</td> <td>Faculty of Education</td> <td>04</td> </tr> <tr> <td>12.</td> <td>Faculty of Medicine and Health</td> <td>75</td> </tr> <tr> <td>13.</td> <td>Motor Transport Office</td> <td>26</td> </tr> <tr> <td>14.</td> <td>Security Department</td> <td>15</td> </tr> <tr> <td>15.</td> <td>Generator Room</td> <td>02</td> </tr> <tr> <td>16.</td> <td>Maintenance Department</td> <td>21</td> </tr> <tr> <td></td> <td>Total</td> <td>268</td> </tr> </tbody> </table> <p>Details are enclosed as Annexure-12.</p>	S. No.	Name of Department	Number of Non-Teaching Staff	1.	Admin Office (Jodhpur National University)	08	2.	Audit & Accounts	09	3.	Establishment	03	4.	Student Welfare & Vigilance	01	5.	Training & Placement	01	6.	Examination	05	7.	Faculty of Engineering & Technology	66	8.	Faculty of Management	11	9.	Faculty of Computer Application	05	10.	Faculty of Pharmaceutical Sciences	16	11.	Faculty of Education	04	12.	Faculty of Medicine and Health	75	13.	Motor Transport Office	26	14.	Security Department	15	15.	Generator Room	02	16.	Maintenance Department	21		Total	268
S. No.	Name of Department	Number of Non-Teaching Staff																																																						
1.	Admin Office (Jodhpur National University)	08																																																						
2.	Audit & Accounts	09																																																						
3.	Establishment	03																																																						
4.	Student Welfare & Vigilance	01																																																						
5.	Training & Placement	01																																																						
6.	Examination	05																																																						
7.	Faculty of Engineering & Technology	66																																																						
8.	Faculty of Management	11																																																						
9.	Faculty of Computer Application	05																																																						
10.	Faculty of Pharmaceutical Sciences	16																																																						
11.	Faculty of Education	04																																																						
12.	Faculty of Medicine and Health	75																																																						
13.	Motor Transport Office	26																																																						
14.	Security Department	15																																																						
15.	Generator Room	02																																																						
16.	Maintenance Department	21																																																						
	Total	268																																																						
35.	Whether institute is following UGC Pay scales for teaching staff.	<p>No.</p> <p>University being a self financed one, following pay scales which are different but satisfying teaching staff of the University.</p>																																																						
36.	Facilities for faculty and staff	<p>Following facilities found to be provided to the faculty and staff:</p> <p>(a) Faculty and staff residing at Jodhpur city are provided free to and fro transportation by University.</p> <p>(b) Free Medical & Dental attention/ checkup by the Specialists provided in the Multi Speciality Hospital.</p>																																																						

		<p>(c) ECG, and other diagnostic and pathological investigations are available free of cost for the faculty & staff.</p> <p>(d) Staff drawing below salary per Month Rs. 10,000/- are be covered under the ESI Act with 4.75% being contributed by the University (ESI Code No. 15/00/025052/000/1399, w.e.f. 09.08.2008)</p> <p>(e) Faculty and Staff are covered by an Accidental Group Insurance Policy (Policy No. GPA000389300) of Tata AIG General Insurance Co. Ltd. with a coverage of Rs. 1,00,000/- (Rupees One Lac) in case of Accidental Death.</p> <p>(f) Wards of Faculty and Staff are given concession of 50% of their annual college fees for all programs run by the University.</p> <p>(g) Teachers are provided financial assistance for attending Workshops/ Conferences / Seminars etc.</p> <p>(h) Academic Leave, Maternity Leave etc. are given to the faculty and staff.</p> <p>(i) Faculty Members hailing from outside Jodhpur are provided family accommodation in the University Campus.</p> <p>(j) Faculty and Staff hailing from outside Jodhpur not accompanied by their families are provided bachelor's quarters.</p> <p>(k) Banking facility is available at the University campus. Bank of Rajasthan is providing 24 hours ATM facility within the campus for the faculty and staff.</p> <p>(l) Wi-Fi Internet connectivity has been made available to students and faculty members in the University Campus.</p> <p>Teaching & Non-teaching Staff staying in University accommodation</p> <table border="1" data-bbox="672 1436 1344 1738"> <thead> <tr> <th>S. No.</th> <th>Designation of Teaching & Non-teaching Staff</th> <th>Nos.</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Vice-Chancellor</td> <td>01</td> </tr> <tr> <td>2.</td> <td>Registrar</td> <td>01</td> </tr> <tr> <td>3.</td> <td>Readers</td> <td>02</td> </tr> <tr> <td>4.</td> <td>Training & Placement Officer</td> <td>01</td> </tr> <tr> <td>5.</td> <td>Lecturers</td> <td>14</td> </tr> <tr> <td>6.</td> <td>Technical Staff</td> <td>02</td> </tr> </tbody> </table>	S. No.	Designation of Teaching & Non-teaching Staff	Nos.	1.	Vice-Chancellor	01	2.	Registrar	01	3.	Readers	02	4.	Training & Placement Officer	01	5.	Lecturers	14	6.	Technical Staff	02
S. No.	Designation of Teaching & Non-teaching Staff	Nos.																					
1.	Vice-Chancellor	01																					
2.	Registrar	01																					
3.	Readers	02																					
4.	Training & Placement Officer	01																					
5.	Lecturers	14																					
6.	Technical Staff	02																					
37.	Facilities for students.	<p>Following facilities are available for students:</p> <p>(a) Students are covered by the said Group Accidental Policy No. GPA000389300 of Tata AIG General Insurance Co. Ltd. with similar benefits as aforesaid.</p>																					

		<p>(b) Free Medical & Dental Check-up/ Attention is provided by the Specialists at the Multi Speciality Hospital of the University free of cost.</p> <p>(c) ECG, and other diagnostic and pathological investigations are provided free of cost for the students at it's Multi Speciality Hospital.</p> <p>(d) University Canteen housed at the Center of the University Campus is providing food, lunch, snacks etc.</p> <p>(e) Students commuting facility to the University from Jodhpur City is provided with fleets of University Buses at an affordable rate.</p> <p>(f) Banking facility at the campus is provided by the Bank of Rajasthan Ltd. wherein the students can open their account with zero balance. The said bank provides 24 hours ATM facility within the campus for the students</p> <p>(g) Wi-Fi Internet connectivity is provided to the students free of cost.</p>
38.	Sports and Games facilities with details.	The University has one Cricket Ground, one Basket Ball Court and two Badminton Court.
39.	Hostel facilities available, if any.	Yes. Separate Hostels for Boys & Girls Hostels within the campus of the University.
40.	Other facilities available at the Institute(s), give details.	<p>(a) The University has a 100 bedded Multi Specialty Hospital is available in the University Campus where students, faculty, staff and even poor Villagers from the vicinity have an easy access for free indoor and outdoor medical treatment.</p> <p>(b) Transportation facility is provided for the Hostellers, faculty and staff for which they pay only for the petrol for the destination that they have traveled.</p> <p>(c) A Medical Shop adjoining to the said Multi Speciality Hospital is functioning with necessary drugs, injectables etc. for the use of the students, staff and the faculty members.</p> <p>(d) A shop of stationery has been housed in the university campus. Xerox facility has also been made available in the Campus.</p>

IV. Observations of the Committee:

- (a) Jodhpur National University has been established by the Kushal Education Trust (KET) by an Act of Legislature, State of Rajasthan to take care youths of the western part of the Rajasthan.
- (b) The University has functional 07 faculties (Faculty of Engineering and Technology, Faculty of Management, Faculty of Medicine and Health, Faculty of Pharmaceutical Sciences, Faculty of Applied Science, Faculty of Computer Application and Faculty of Education) with sufficient accommodation. One more Faculty - Faculty of Law has been established but courses are to be started. All the above mentioned faculties were in existence before the establishment of Jodhpur National University, in the form of colleges affiliated to other concerned universities as a separate entity except the Faculty of Law.
- (c) The University has total 224 sanctioned positions and out of which 172 faculty positions have been filled up. There are total 2088 students in the university.
- (d) The University is in the outskirts of the Jodhpur city and cater to the needs of the rural people of the Jodhpur district.
- (e) The University has devised its own curriculum structure, contents, teaching and learning and evaluation system of the courses offered in various faculties.
- (f) University is providing holistic education. The university has developed language labs to improve the diction, tone as well as expression.
- (g) The University has established eligibility criteria for admission to courses offered in various faculties.
- (h) The expert committee found that the teachers and students were happy with functioning of the university by the management.
- (i) The University has appointed Vice-Chancellor, Registrar, Finance Officer and Controller of Examinations.
- (j) The University has a well constituted Board of Management and Academic Council.
- (k) The University has taken a decision to initiate doctoral level programmes in the disciplines like pharmaceutical sciences, engineering technology etc.
- (l) The University is doing good extension activities by providing health facilities in the rural areas. Faculty of Health and Medicine has organized a number of oral health care camps in nearby villages and schools. University has a mobile dental van which has all the required equipments fitted for all types of treatment. 1500 students of five schools have been adopted for dental care and were brought to the hospital for treatment free of cost. About 100 Dental Checkup and Screening Camps were organized during the year 2009. In addition, Doctor of Jodhpur National University attended multipurpose medical camps organized by the State

Government in villages. Blood Donation Camps are organized every year. Engineering students are also sent to rural areas to have interaction with the farmers.

(m) As the University in the outskirts of the city, it has adopted about 9 villages and provides employment opportunity to the youth of the villages.

(n) The university has made provision for various indoor and outdoor games like cricket, football, badminton, volleyball, aerobics, carom-board etc.

(a) Specific Observations of the AICTE Nominee:

- Library needs improvement in terms of national and international journals.
- Teacher-student ratio and cadre ratio need to be improved.
- AICTE has given approval for the B.Tech. courses offered in the Faculty of Engineering and Technology. However, M.Tech. courses were started after the establishment of the university.
- Some laboratories needs to be strengthened by procuring more latest equipments. All laboratories of a department should be located at one place.
- Steps may be taken to nurture and nourish research & development, consultancy, testing activities so that a research ambience is created.
- University has good infrastructure in terms of academic and physical facilities for the MBA and BBA courses.
- Faculty of Management Studies has good library.
- Though the Placement Cell for the management students exists in the Faculty of Management but it needs to be further strengthened.
- Facilities for research need to be strengthened so that faculty members are involved in the research programmes.
- Efforts may be made to introduce doctoral programme in management studies.
- Faculty members need to be encouraged to participate in and organize seminars/workshops.

(b) Specific Observations of the DCI Nominee:

- It was observed that some senior faculty members have recently left the Faculty of Medicine and Health. Therefore, efforts are being made by the University administration to fill up the vacant posts.
- Ministry of Health and Family Welfare, Government of India and Dental Council of India has given recognition/approval to the BDS programme.
- Library of the Faculty of Medicine and Health needs to be strengthened in the areas of journal and digital library.
- University has a good 100-bedded hospital with required facilities. It was observed that the flow of out-door patients is good but some more efforts are to be made to increase the number of in-patients.

(c) Specific Observations of the PCI Nominee:

- Academic and physical infrastructural facilities are adequate.
- University has got approval of D.Pharm Course from the PCI. B.Pharm. Course has got approval of the AICTE. Now the students of B.Pharm. Course are in the final year, the university has already submitted application to PCI to seek recognition of the course.
- Faculty of Pharmacy has one professor designated as the Principal and three Readers and 17 Lecturers with a total faculty of 21. University authorities are advised to appoint more faculty members as per the norms.
- Faculty of Pharmacy is conducting M.Pharm. programmes in four disciplines with an intake capacity of 40 in total. It is advisable that necessary efforts be made to seek approval from PCI.
- It was noticed that the Faculty of Pharmacy has taken a decision to start doctoral level programme.

(d) Specific Observations of the NCTE Nominee:

- NCTE accorded recognition to Marwar B.Ed. College affiliated to Jodhpur University on 23.09.2008. This Marwar College has now been converted into Faculty of Education which is part of the Jodhpur National University. This needs to be endorsed by the NCTE.
- Faculty of Education offers one year B.Ed. Course with an intake of 100 seats.
- Academic infrastructure is satisfactory to run the programme.
- Process may be initiated to appoint two more regular lecturers and one part time physical education teacher.
- Though there are sufficient books for the B.Ed. Course but still there is a need to procure more standard text books and journals.
- Teacher and Learning Resources need to be improved as per the Manual published by the NCTE (2009).

V. Suggestions of the Committee:

- (a) University should take necessary initiatives to appoint more faculty members, particularly at senior level. For this purpose, there is a need to evolve a mechanism of web-based/rolling advertisement.
- (b) As University has already taken initiative to introduce doctoral level programmes in some of the disciplines, it may be asked to adopt the UGC (Minimum Standards and Procedures for Award of M.Phil/Ph.D. Degree), Regulations, 2009 dated 1st June, 2009 as it shall apply to every university.
- (c) The University should create more residential facility for the students and staff members in the University Campus.
- (d) The departmental library is in existence. However necessary efforts should be made to establish a Central Library in addition to the departmental library.

- (e) The mini-auditorium is available at faculty level, but there is a need to construct a big auditorium in the University Campus.
- (f) The University has developed facilities for sports and recreation for students. It further needs to be strengthened.
- (g) University should explore the possibility of entering MoUs with the national and international institutions for students and faculty exchange programmes.
- (h) The University could make necessary efforts to extend testing services and consultancy.
- (i) It should also give utmost attention to upgrade laboratories and other academic infrastructure so that a research ambience is created in the University Campus.
- (j) University should earmark sufficient funds for organizing seminars/workshops and other academic activities for teachers in each faculty. Similar efforts should be made to organize training programmes for non-teaching staff.
- (k) Roads of the University Campus need to be repaired.

VI. Recommendations of the Committee:

In view of the above facts and observations, discussions with students, staff and management of the University, the Expert Committee is of the opinion that the Jodhpur National University (A Private University), Jodhpur, Rajasthan established by an Act of State Legislature, is a fit case for recognition by the UGC as it meets the criteria outlined in the UGC (Establishment of and Maintenance of Standards in Private Universities) Regulations, 2003 and unanimously recommends for the same.

(Prof. R.P. Kaushik)
Chairman

(Prof. D.R. Bhaskar)
UGC Member

(Prof. C. N. Krishna Naik)
UGC Member

(Prof. Ragini)
UGC Member

(Prof. Ranjan Bhattacharya)
AICTE Nominee

(Dr. L. Krishna Prasad)
DCI Nominee

(Prof. V.R. Rajendran)
PCI Nominee

(Prof. R.S. Khan)
NCTE Nominee

(Dr. Shakeel Ahmad)
Member-Secretary