

FORMAT FOR STATISTICAL DATA FACT SHEET OF CENTRAL UNIVERSITIES
(To be posted on the Website)

INPUT FROM THE UNIVERSITY

(Attach a separate sheet wherever necessary)

1. Name and address of the University : **JAMIA MILLIA ISLAMIA**

2. Date of establishment of the University : 1920

3. Type of University :
Unitary Affiliating

- If affiliating, the number of affiliated colleges :

4. Area of the University in acres : 215.85 acres

5. Number of Campuses : ONE Name of the Campuses : _____

(in sq.m.)

(i) Total Land allotted	8,46,43 sq.m
(ii) Main Campus covered area	1,24,002.07 sq.m
(iii) Off Campus covered area	---

6. A Brief note about the University :

Jamia Millia Islamia
An Overview

In 1920, the Jamia Millia Islamia (JMI) was established in Aligarh by a group of Prominent Muslims. Though it shifted to Delhi five year later, the foundation stone of the present campus was laid on March 1, 1930. Since its inception, the institution has grown and expanded rapidly. In 1962, the University Grant Commission granted Jamia the status of a “deemed a university” in recognition of the institution’s academic endeavor. In 1988, an Act of Parliament declared Jamia a Central University. Today the university has come to symbolize the best academic and cultural tradition that can be included by a progressive and liberal education institution. It represents a spirit of learning that blends tradition with modernity, humanities with liberalism and nation building with professionalism.

Contemporary Jamia

Jamia has evolved and expanded remarkably over the years. Centers aimed at research have been added to the earlier faculty-departments structure, creating a multi-layered educational system which begins with primary school and continues till doctoral research. Today there are nine faculties, with more than three dozen departments within them, and twenty-five centers. Faculties and Centers together run undergraduate, postgraduate, M. Phil. and Ph.D. programmes, along with diploma and certificate courses. Their focus is on research and professional training. In February, 2011 the National Commission for Minority Educational Institution declared Jamia as a minority Institution which by implication means that Jamia can now reserve 50% seats for students of the Muslim community, the University remains committed to modern education and its implicit stated values of nationalism & Secularism. Almost twenty thousand students are enrolled in the University. The Jamia’s academic community coalesces with its administrative arm to strengthen a system of education that is modern, professional and integrative. Jamia’s strength lies in its ability to cull from the past in order to address the present and forge the future. It aspires to produce alumni who are not only academically proficient but who are also responsible citizens shaping the India of the twenty-first century.

7.Total number of departments and the courses offered by them:-

TOTAL NO. OF DEPARTMENTS AND THE COURSES OFFERED BY THEM (2012-13)

Name of the Department/Centre	Name of the Course	TOTAL INTAKE OF STUDENTS							NUMBER OF FACULTY				
		Dip/Cer	UG	PG	M.Phil	M.Tech	Ph.D	TOTAL	P	AP	Asstt.Prof	Other	TOTAL
Arabic	Arabic	114	178	56	0	0	47	395	4	3	1	0	8
Persian	Persian	119	129	18	0	0	20	304	2	1	3	0	6
Urdu	Urdu	14	163	56	33	0	84	297	6	2	6	0	14
Islamic Studies	Islamic Studies	0	111	41	0	0	38	197	4	2	3	0	9
History	History	0	122	63	28	0	73	304	8	5	3	0	16
English	English	47	196	70	37	0	32	309	4	4	9	0	17
Tourism Deptt	Tourism Deptt	59	95	0	0	0	3	126	0	0	1	0	1
Hindi	Hindi	65	235	51	18	0	53	383	4	6	4	0	14
TOTAL		418	1229	355	116	0	350	2334	32	23	30	0	85
F/o Social Science								0					
Economics	Economics	0	229	107	0	0	46	343	6	3	4	0	13
Political Sc.	Political Sc.	0	116	188	0	0	71	393	6	3	8	0	17
Sociology	Sociology	0	97	57	0	0	23	183	2	3	7	0	12
Psychology	Psychology	10	89	78	0	0	51	229	6	0	6	0	12
Commerce	Commerce	0	309	179	0	0	44	558	3	1	4	0	8
Adult & Cont Education	Adult & Cont Education	0	0	0	0	0	4	10	2	2	2	0	6
Social Work	Social Work	14	68	107	0	0	51	257	3	10	8	0	21
B.A. Pass	B.A. Pass	0	92	0	0	0	0	240	0	0	0	0	0
TOTAL		24	1000	716	0	0	290	2213	28	22	39	0	89

Name of the Department/Centre	Name of the Course	TOTAL INTAKE OF STUDENTS							NUMBER OF FACULTY				
		Dip/Cer	UG	PG	M.Phil	M.Tech	Ph.D	TOTAL	P	AP	Asstt.Prof	Other	TOTAL
F/o Natural Science:													
Physics	Physics	0	101	65	0	0	60	214	7	1	11	0	19
Chemistry	Chemistry	0	89	81	0	0	66	222	7	5	8	0	20
Bio-Sciences	Bio-Sciences	0	92	52	0	0	94	276	6	3	5	0	14
Bio-Tech	Bio-Tech	0	81	48	0	0	23	186	1	1	5	0	7
Mathematics	Mathematics	0	168	133	0	35	23	340	8	1	3	0	12
Computer Sc	Computer Sc	20	0	229	0	0	31	214	1	1	9	0	11
Geography	Geography	33	164	57	0	0	82	330	7	4	4	0	15
B.Sc.Pass.	B.Sc.Pass.	0	108	0	0	0	0	94	0	0	0	0	0
BSc Inst.	BSc Inst.	0	40	0	0	0	0	47	0	0	0	0	0
TOTAL		53	843	755	0	35	379	1923	37	16	45	0	97
F/o Education													
I.A.S.E	I.A.S.E	205	0	56	20	0	43	313	4	1	4	0	9
T.T.N.F.E	T.T.N.F.E	0	235	35	0	0	123	394	10	11	15	2	38
TOTAL		205	235	91	20	0	166	707	14	12	19	0	47
F/o Fine Arts													
(Applied Art)	(Applied Art)	0	118	14	0	0	0	124	2	1	0	0	3
Art Education	Art Education	0	83	13	0	0	0	97	1	4	1	2	8
Graphic Art	Graphic Art	0	0	13	0	0	0	13	1	0	0	0	1
Painting	Painting	44	72	17	0	0	0	80	1	1	2	0	4
Art History & Art Appreciation		0	0	0	0	0	0	0	1	0	2	2	5
Sculpture	Sculpture	0	43	13	0	0	0	48	0	2	0	0	2
TOTAL	TOTAL	44	316	84	0	0	0	362	6	8	5	4	23

Name of the Department/Centre	Name of the Course	TOTAL INTAKE OF STUDENTS							NUMBER OF FACULTY				
		Dip/Cer	UG	PG	M.Phil	M.Tech	Ph.D	TOTAL	P	AP	Asstt.Prof	Other	TOTAL
F/o Engg & Tech													
Civil Engg	B.Tech/M.Tech	0	574	0	0	67	28	564	3	10	12	0	25
Electrical	B.Tech/M.Tech	0	544	0	0	28	92	592	3	9	11	0	23
Mechanical	B.Tech/M.Tech	0	569	0	0	57	42	738	5	10	12	0	27
Electronics	B.Tech/M.Tech	0	573	0	0	0	29	536	2	3	6	0	11
Computer Engg	B.Tech/M.Tech	0	525	0	0	0	14	477	2	2	10	0	14
Applied Sc	B.Tech/M.Tech	0	0	61	0	61	24	31	0	6	11	0	17
TOTAL		0	2785	213	0	213	228	2938	15	40	62	0	117
University Polytechnic	Diploma	1965	0	0	0	0	0	1741	1	6	23	0	30
F/o Architecture													
Architecture	B.Arch	0	334	165	0	0	9	483	3	6	15	0	24
TOTAL		0	334	165	0	0	9	483					0
F/o Law	L.L.B	0	355	43	0	0	45	327	2	4	6	0	12
B.Lib	B.Lib	0	35	0	0	0	0	34	0	0	1	0	1
F/o Dentistry	B.D.S	0	149	0	0	0	0	97	6	20	47	0	73
Centers													0
Physiotherapy	Physiotherapy	0	114	21	0	0	0	131	1	1	4	0	6
Management Studies	MBA/Ph.D	0	0	299	0	0	39	183	3	4	8	0	15
M.C.R.C	M.A/Ph.D	70	0	147	0	0	20	257	7	5	13	0	25
Nelson Mandela Centre for Peace	M.A	0	0	74	0	0	18	76	2	2	3	0	7
Cent. For Dalit	M.A	0	0	29	0	0	52	109	2	1	2	0	5

Name of the Department/Centre	Name of the Course	TOTAL INTAKE OF STUDENTS							NUMBER OF FACULTY				
		Dip/Cer	UG	PG	M.Phil	M.Tech	Ph.D	TOTAL	P	AP	Asstt. Prof	Other	TOTAL
Cent. Comparative Religion	M.A	0	0	20	31	0	11	48	2	1	2	0	5
Culture Media & Governance	M.A	0	0	32	0	0	0	47	1	2	3	0	6
Early Childhood development	M.A	0	0	12	0	0	0	8	Running through N.G.O				
A.T.W.S	Diploma/Cer/MP hil/Ph.D	22	0	0	38	0	57	226	3	4	7	0	14
Centre for European & Latin American std	Diploma/Cer	445	0	0	13	0	0	393	2	0	4	0	6
Arab Culture Centre	Diploma	5	0	0	0	0	0	5	1	1	1	0	3
Theoretical Physics	Ph.D	0	0	0	0	0	15	14	2	2	1	0	5
Interdisciplinary Research in Basic Sc	Ph.D	0	0	0	0	0	36	36	2	2	10	0	14
West Asian Std	Ph.D	0	0	0	38	0	21	21	1	1	2	0	4
Jawahar Lal Nehru std	M.A/Ph.D	0	0	0	16	0	12	11	2	1	2	0	5
Nano Sc & Nano Tech.		0	0	21	0	0	0	21	0	0	0	0	0
Programme for the study of Social Exclusion and Inclusive Policy		0	0	0	0	0	0	0	1	2	3	0	6
Jamia Prem Chand Archives		0	0	0	0	0	0	0	0	0	1	0	1
Professional Development of Urdu Teachers		0	0	0	0	0	0	0	1	1	2	0	4
North East Studies		0	0	0	0	0	0	0	0	1	1	0	2
Indian Ocean Studies		0	0	0	0	0	0	0	0	0	1	0	1
Training & Placement Officer		0	0	0	0	0	0	0	1	0	0	0	1
Chaires		0	0	0	0	0	0	0	11	0	0	0	11
Academic Staff College		0	0	0	0	0	0	0	1	1	1	0	3
TOTAL		542	0	655	187	0	281	1346	46	32	71	0	149
Grand Total		3250	7348	2864	272	213	1748	15695	118	191	467	0	776

8. Brief details of the support services in the University on the following:

i. Central Library

Dr. Zakir Husain Library is the Central Library of the University. The Library caters to the needs of 18,666 members, comprising teaching and other academic staff, research scholars, under-graduate and post-graduate students and administrative staff of the University. The Library has a collection of 3,51,347 books including back volumes (21,200) and theses (2,000). Besides, there are subject specific book collections in the faculty libraries, which include Engineering (38,000); Law (7,277); Fine Arts (3,221); Dentistry (3,000); Mass Communication (6,842); International Studies (19,900); Nehru Studies (13,720). The total books collection in the Jamia Library System is more than 5.00 lacs. The Library added 10,339 books (including 478 books under DRS programmes and 598 books as gift). The library subscribes to 427 print journals and provides access to about 7,000 full-text E-journals through 28 databases on Sciences, Social Sciences, Arts & Humanities, Law, Engineering & Technology and Islamic Studies etc, and provides remote access to these to make them available 24×7 anytime & anywhere. The Library also maintains a valuable collection of manuscripts, rare books, Ph.D. theses and microforms and has also got its selected manuscripts, rare books and serials digitized. The Library has a dedicated *Digital Resources Center* with a provision of 100 workstations to provide access to E-Journals and other E-Resources and a *Centre for Differently Abled* learners with 20 work-stations and specialized resources. On an average, 3.2 lac books are circulated in a year including about 200 books provided through Inter-Library Loan, and 32,814 books issued for overnight consultation. The library building has a covered area of 1.07 lac sq. ft and provides a seating capacity of 1,275.

ii. Computer Centre

Computational and Communication Facilities at Jamia Millia Islamia

a. Jamia Millia Islamiaprovides a modern ICT enabled environment for the faculty members, students and staff of the University. The ICT infrastructure comprises of approximately 3200 PCs, an enterprise campuswide LAN and several WiFi Hotspots. The following paragraph summarises various ICT services for the acadmeic and administrative communities:

iii.

Management Information System (MIS)

AManagement Information System “Jamia-MIS” has been operational since 2003 for the purpose of supporting the University’s requirements of data processing, data consolidation and decision support. It provides round-the-clock support for the data and transactional

activities at operational and management level. The MIS comprises of eighteen modules catering to different needs of the University. Some of the important modules are Students, Faculty and Staff, Administration, Payroll, GFA, Stores and Examinations modules.

iv. e-File Tracking System

The Jamia Millia Islamia has developed and implemented e-File Tracking System for its various departments, which helps authorised users to track movement of respective files or Papers within the University.

v. Internet Services

The Internet facility is being provided on 24x7 basis to all users across the University. The facility is being provided through 1-Gbps Link under National Knowledge Network Project of Ministry of Human Resource Development. In addition to this, 42-Mbps bandwidth is being provided through 2-radio link Connections for achieving maximum communication efficiency.

vi. Web Services

The Website of the Jamia Millia Islamia was launched on November 2, 2000 with 900 web pages. Since then, the number of web pages have increased exponentially and the website had grown into an information rich dynamic portal. The portal is hosted at the domain <http://jmi.ac.in>. It provides information about the Faculties and Centres, Departments of Studies, Schools, Library, Research, Courses, Notices & Tenders, Vacant Positions, and Admissions etc. It also contains the Act & Statutes and Ordinances of the University and other relevant information. Display of Examination Results, information about the Outreach Programmes and Press Releases are new additions to the website. Recently, Jamia's Econtent Management System (JEMS) and Video Archives (<http://youtube.com/jmichannel>) have also been made functional.

vii. E-Learning Services

Keeping in view the importance of e-Learning, the FTK-Centre For Information Technology has setup a Content Management Server available at <http://knowledgegate.jmi>. It offers facilities to teachers to post their teaching material/supplementary notes for reference purposes.

viii. Virtual Classroom

A Virtual Classroom facility is also available at the University using Adobe Connect Software. Faculty members are being trained for using this facility through various Training Programmes.

ix. Video Conferencing Facility

The University has started setting up Video Conferencing facilities on the campus. Presently, one facility is functional at Daya-e-mir Hall. It is being used for facilitating the interactions between JMI and Ford University, Germany.

x. Campus Area Network

The Campus Area Network at the Jamia Millia Islamia was established in 1996 with 10/100 Mbps Optical Fibre Backbone, which was upgraded to 1-Gbps in the year 2002-03. Since then the network is continuously being expanded to approximate 7000 nodes and it covers almost all buildings of the University including students' hostels. The network serves about 3200 PCs, printers, and portable devices.

xi. Wifi Services

The Wifi facility has also been provided for users in some important buildings. Soon the facility will be extended to the entire campus.

xii. Anti-Plagiarism Services

An online Anti-Plagiarism tool has now been provided to the researchers for helping them check the similarity of their research documents vis-à-vis the published papers..

xiii. E-mail Services

Google Apps based e-mailing system has been provided to the faculty members and office staff of Jamia to have faster communication within and outside the University. Approximately 1700 email accounts have been created @jmi.ac.in domain. Apart from this all the students are also being provided an email account (@st.jmi.ac.in domain) which will be a lifetime link between student and the University. Approximately 14,000 students Account has been created till date.

xiv. Central Software Services.

The FTK-Centre For Information technology has also setup Central Software facility for various users of the University. Services like Active Directory, Antivirus, SPSS (An statistical software package), etc. are being offered to the users. Efforts are being made to install software of common use as central facility.

xv. Health Centre

Dr. M. A. Ansari Health Centre is a primary health care centre catering to the needs of Jamia employees along with their dependent family members and the students of Jamia. The health centre remains open from 8:00 AM to 4:30 PM on all working days. It is manned by three regular medical officers and visiting specialist from branches like general medicine, gynecology, ENT, Ophthalmology and Dermatology. Surgery and Pediatrics is looked after by two out of the three regular medical officers who are post graduates in the respective disciplines with extensive hospital experience. Routine cardiology checkups are done by visiting cardiologists from Escorts Fortis Health Institute.

The health centre boasts of its modern medical laboratory facility, which has external quality control tie up with AIIMS, New Delhi and CMC, Vellore and is supervised by qualified Pathologists from the Faculty of Dentistry.

Other associated facilities include housing of DOTS program for Tuberculosis in association with Government of India and HIV testing and counseling for AIDS in collaboration with NACO and NSS, Jamia Millia Islamia.

The total number averages to approximately 500-600 patients per day in the OPDs during peak hours. It has got a patient carrying ambulance with basic emergency services. Those who need inpatient treatment visit either a Government hospital or any of the approved hospital of Jamia Millia Islamia. Construction of a hundred bedded general hospitals is on its way which will further facilitate the health services for the beneficiaries of Jamia Millia Islamia.

vi. Sports Facilities

The Jamia has well equipped Sports Complex named as Bhopal Ground. It has a well established play ground for Cricket and National Level Cricket Tournaments, like Ranji Trophy etc. are regularly organized on the ground of Jamia. It also has the facility and ground for playing Hockey, Football, Volleyball and Basket ball. It also has two grounds for playing Tennis. The Jamia Sports Complex has a Gymnasium for in-house Tournaments for Table Tennis etc. The Jamia's Sports Complex was selected as practice venue for Common Wealth Games-2010. Jamia has the sports facilities both for the School and University level students. The Games and Sports Wing of the University organizes Sports and Activities regularly every year.

v. Hostels

The University has Hostel facility both for the Boys and Girls. But the numbers of Hostels are not adequate and the shortage of accommodation is always felt by both the girls and boys students of the University. However, the University has the following hostels for the boys and the girls under the Halls of Boys and Halls of residence (Girls) which are managed by the respective Provosts.:

1. Hall of Boys Residence (It has a capacity for about 1000 students) :
 - a) SRK Hostel
 - b) Obaidullah Sindhi Hostel
 - c) E.J. Kellat Hostel
 - d) A.M. Khwaja Hostel
 - e) Dr. B.R. Ambedkar Hostel for SC/ST students.
 - f) Allama Iqbal Hostel
 - g) New Boys Hostel

2. Hall of Girls Residence: The Hall of Girls complex is named after Halide Edib (1884-1964), who was among the most acclaimed figures in modern day Turkey.
 - a) Gerda Philipsborn Hostel
 - b) Aruna Saf Ali Hostel
 - c) Begum Anis Kidwai Hostel
 - d) Mridula Sarabai Working Women Hostel
 - e) New Hostel Complex: a new hostel complex has also been completed which will accommodate around 300 students from the coming session.
 - f) Hall of Girls Residences also provides accommodations to the Foreign/NRI students who are admitted in various courses of the University.

3. The University has Hostels facility for Schools students also. While hostels for boys at the Schools level are provided separately at the School Campus. The University has arrangement for regular girl students in GP Hostel.

vi. Guest House

The University has two guest houses, namely Nehru House and Maulana Azad House. It consist of 30+12 rooms, respectively and hence the capacity for stay of about 80 guests at a time in both the houses. However the Azad House is meant for the visiting professors. These have a separate arrangement for providing meals to the guest and visitors staying here. The kitchen and dining hall of both the guest houses are well furnished and well equipped.

vii. Housing

The University has Housing facility for its teaching and non-teaching staff. The following categories of accommodations are available on the Campus for allotment to the eligible needy staff of the University according to the seniority.

<i>Type</i>	<i>No. of Staff Quarter</i>	
UTH	30	(for University Teachers only)
STH	24	(for School Teachers only)
A	09	
B	75	
C	62	
D	59	
E	37	
Transit Quarter	10	(for non-teaching staff)

viii. Canteen

The university has Canteens facilities both for its students and staff. Presently it has 14 Canteens in its Campus which are being run smoothly.

ix. Work Shop

University has following No. of workshops and Laboratories in its faculties and Departments.

- 1. Soil Mechanics Lab.**
- 2. Environmental Engg Lab -I**
- 3. Environmental Eng lab – II**
- 4. CAD Lab.**
- 5. Structural Engg.**
- 6. Hydraulics Lab.**
- 7. Engg.Geology Lab.**
- 8. Surveying Lab.**
- 9. Transportation Lab.**
- 10. Building Materials Lab.**
- 11. Ergonomics Laboratory.**
- 12. Strength of Materials Lab.**
- 13. Materials Science Lab.**
- 14. Machinery Dynamics Lab.**

15. **Fluid Mechanics Lab.**
16. **Automation and Computer integrated manufacturing lab.**
17. **Industrial Engineering lab.**
18. **Production Engg. Lab.**
19. **Ref. and air conditioning lab.**
20. **Vibration Lab.**
21. **Engg. Mechanics Lab.**
22. **Instrumentation Measurement & Control Lab.**
23. **Heat and Mass Transfer Lab.**
24. **Computer Aided Design Lab.**
25. **I.C. Engine Lab.**
26. **Metrology Lab.**
27. **Drawing Hall.**
28. **Automobile Lab.**
29. **Renewable Energy.**

WORKSHOPS

- 30. Welding Shop.**
- 31. Machine Shop.**
- 32. Smithy Shop.**
- 33. Foundry Shop.**
- 34. Forging Shop.**
- 35. Carpentry Shop.**
- 36. Carpentry Shop.**
- 37. Sheet metal Shop.**

LABORIATORIES

- 38. Basic Electrical Engg Lab.**
- 39. Analog Electronics Lab and Digital Electronics Lab.**
- 40. Communication System Lab. And Circuit Analysis Lab.**
- 41. Electrical A/C Machines Lab and Electrical D/C Machines Lab.**
- 42. Control Systems Lab.**

43. **Electrical Measurement Instrumentation Lab.**
44. **Power Electronics/Microprocessor Lab.**
45. **Computer Simulation Lab.**
46. **Power System Lab.**
47. **SCADA/EMS Lab.**
48. **Substation Automation Lab.**
49. **Analog Electronics Lab –I.**
50. **Logic Design Lab.**
51. **Circuit Simulation Lab.**
52. **Analog Electronics Lab-II**
53. **Computer Lab.**
54. **Instrumentation Lab.**
55. **Transducers Lab.**
56. **Active Filters Lab.**
57. **Digital Circuits Lab.**
58. **Digital Signal Processing Lab.**

59. **Microprocessor Lab.**
60. **Advance Analog Signal Processing Lab.**
61. **VLSI lab.**
62. **Microwave Lab.**
63. **Image Processing Lab.**
64. **Computer Programming Lab.**
65. **Solaris & Linux programming Lab.**
66. **Apple – Computer Graphics Lab.**
67. **Network & Hardware Lab.**
68. **Electronic Devices & Digital Logic Lab.**
69. **Engineering Chemistry.**
70. **Environmental Chemistry.**
71. **Research Chemistry.**
72. **Engineering Physics.**
73. **Research Physics.**
74. **M.Sc Electronics (up Lab & Device Lab).**

75. M.Sc Electronics (Micro Lab & VLSL Lab).

x. Welfare Schemes

- I. The Dean of students Welfare in the University look after the general welfare of the students, as also provide appropriate encouragement for sound and fruitful relationship between the intellectual and social life of the students and for those aspects of the university life outside the classroom, which contribute to their growth and development as mature and responsible human beings.**
- II. The Dean of Students Welfare has to arrange for the guidance of and advise to the students of the fUniversity in matters relating to the following :**
 - 1. Organization and development of students bodies ;**
 - 2. Counseling and students guidance facilities;**
 - 3. Promotion of students participation in co-curricular and social activities;**
 - 4. Financial aid to students;**
 - 5. Students-Teacher and Student-Administration relationship;**
 - 6. Provide student amenities/sports facilities to Boys and Girls Hostels.**
 - 7. Residential life of the students;**

8. **Disbursement of Scholarships of Merit and Central Scholarship of Jamia Millia Islamia, Merit-cum Means and Post Matric Scholarships of different States of SC/ST/OBC/Minorities as well as other privately sponsored scholarship;**
 9. **Any other issues of the students relating to the University.**
 - x. **Grievances Redressal Cell : The grievance of students teachers and employees are addressed at several levels, like HOD, Deans offices, DSW, Registrar, Finance Officer, PVC, and Vice-Chancellor.**
 - xii. **Any other**
9. A brief note about progress made by the University during XI Plan.
- **The University introduced 26 new academic programmes in various Faculties and Centres in the university.**
 - **The University has introduced credit based semester system in Post Graduate Programmes.**
 - **The University has reformed the admission system in Post Graduate/Undergraduate/Diploma and Certificate programmes.**
 - **The University has also introduced semester based examination system. New guidelines for M.Phil/Ph.D admission were introduced as per UGC guidelines.**
 - **The University has also introduced remedial teaching for students of the Faculty of Humanities and Languages and Social Sciences.**
 - **The University established the Residential Coaching Academy for Minority/SC/ST and Women.**
 - **The grants under the building component is being utilized and almost of the academic buildings have been constructed.**
 - **Recruited substantial number of the sanctioned posts of teaching and non-teaching.**
 - **Centre of North East Studies was also established.**
 - **Centres for China Studies and Afghan Studies were also established.**
10. Total demand of grants projected by the University during XI Plan. - **Rs.133418.48 lacs**

11. Details of the Plan (inclusive of all schemes as a whole under Plan) and Non-Plan grants sanctioned and utilized.

X Plan

(Rupees in Lakhs)

Year		Grants Sanctioned	Utilized	Balance available as on 1st April
2002-03	Plan	473.49	76.27	397.22
	Non-Plan	3646.77	4214.17	-567.40
2003-04	Plan	441.97	325.65	116.32
	Non-Plan	4152.15	4592.63	-440.48
2004-05	Plan	228.86	570.73	-341.87
	Non-Plan	4582.66	5600.99	-1018.33
2005-06	Plan	979.53	453.46	526.07
	Non-Plan	5478.33	5967.94	-489.61
2006-07	Plan	2557.06	3847.99	-1290.93
	Non-Plan	5475.96	6652.73	-1176.77
Total - I	Plan	4680.91	5274.10	-593.19
	Non-Plan	23335.87	27028.46	-3692.59

XI Plan

(Rupees in Lakhs)

Year		Grants Sanctioned	Utilized	Balance available as on 1st April
2007-08	Plan	2125.00	2139.20	-14.20
	Non-Plan	11362.45	8106.04	3256.41
2008-09	Plan	3706.25	5487.75	-1781.50
	Non-Plan	9587.49	11499.19	-1911.70
2009-10	Plan	7766.10	4850.63	2915.47
	Non-Plan	13775.58	14689.54	-913.96

2010-11	Plan	7585.00	4230.84	3354.16
	Non-Plan	13513.50	16113.43	-2599.93
2011-12	Plan	5085.00	5037.21	47.79
	Non-Plan	14802.06	17617.30	-2815.24
Total - I	Plan	26267.35	21745.63	4521.72
	Non-Plan	63041.08	68025.50	-4984.42

XII Plan

(Rupees in Lakhs)

Year		Grants Sanctioned	Utilized	Balance available as on 1st April
2012-13	Plan	5825.00	8504.11	-2679.11
	Non-Plan	17834.49	19605.24	-1770.75
2013-14 (upto 31.12.13)	Plan	7530.00	4203.05	3326.95
	Non-Plan	17777.73	15692.10	2085.63
Total - I	Plan	13355.00	12707.16	647.84
	Non-Plan	35612.22	35297.34	314.88

12. What is the University unit cost of education? (unit cost = total annual expenditure (actual) divided by the number of the students enrolled]. : *61,787

*(Total Plan and Non Plan expenditure up to Jan 2012 is Rs 96,48,42,373 and 11,74,14,677 divided by No. of Students 17516)

13. What is the temporal plan of academic work in the University?

Semester System

√

Annual System

Any other specify

14. Is the Credit system of instruction followed:

Yes

√

No

15. Is the University have an Internal Audit Cell? Yes
If yes, please give the structure of the existing Internal Audit Cell?

Internal Audit Officer - 01, Auditors – 02 , U.D.C – 02 , Office Asstt. - 01

16. Is the University having College Development Council?

Yes

No

17. Does the University offer distance education programme?

Yes

√

No

If yes, indicate the number of courses offered and the number of full time faculty, non-teaching staff and number of students:-

a	Number of Courses offered (list may be enclosed)	21 (List Attached)
b	Number of Students	5500
c	Number of Teaching Staff	06
d	Number of Non-Teaching Staff	10

18. Number of Self-Financing Courses with details of Self-financing courses.

details of self-financing courses .

	Programme	Level of Study
1	Dip in Tours & Travel	Diploma
2	Cer in Tours & Travel	Certificate
3	P.G.Dip in Journalism	P.G.Diploma
4	P.G.Dip in T.V.Journalism	P.G.Diploma
5	P.G.Dip in Management N.G.O	P.G.Diploma
6	M.I.B	P.G.Degree
7	B.I.B.F	U.G
8	B.Lib Sc	U.G
9	P.G.Dip in Counseling Psycho	P.G.Diploma
10	MA/MSc Math	P.G
11	MSc Tech Industrial Math	P.G
12	MSc Bio-Tech	P.G
13	MSc Bio - Chemistry	P.G
14	MSc Bio - Informatics	P.G
15	MSc Nano -Technology	P.G
16	M.B.A (Evening)	P.G

17	B.E.Electrical	U.G
18	B.E.Electronics & Commn	U.G
19	B.E Mechanical Engg	U.G
20	Computer Engineering	U.G
21	University Polytechnic	Diploma
22	F/o Architecture & Ekistics	U.G
23	Cer in Commercial Art	Certificate
24	Cer in Photography	Certificate
25	Cer in Calligraphy	Certificate
26	Painting (Eve)	Certificate
27	Cer in Print Making	Certificate
28	Print Making (Eve)	Certificate
29	Cer in Sculpture	Certificate
30	Dip in Sculpture	Diploma
31	M.A in Convergent Journalism	P.G.
32	P.G.Dip in Development Communication	P.G
33	P.G.Dip in Still Photography	P.G
34	P.G Dip in Graphics & Animation	P.G
35	P.G.Dip in Broad cast Technology	P.G

19. How many students have passed the following examinations in the last five years?

Examination	2007-08	2008-09	2009-10	2010-11	2011-12
UGC – CSIR exam (NET)	03	1	11	09	3
SET/SLET					
GATE	12	17	32	58	06
India Civil Services Examinations	-	-	-	-	-
GRE	-	-	02	03	-
TOFEL	-	-	-	03	-
GMAT	-	-	-	1	-
Any other (specify)	-	-	-	-	-

20. Furnish the following details (in figures) for the last three years:

- Number of working days of the University.
- Number of working days of the Library.
- Number of teaching days of the University. 180
- Number of computer in the University. 2800
- Research projects completed and their total outlay :
Total no. of projects completed - **124**
Total outlay - **Rs.18,00,65,056/-**
- Details of teachers, who have received national recognition for teaching, research, consultancy & extension. : 130
- Teachers who were resource persons at national seminars / workshops. : 954

- Teachers who have attended international seminars. :55

21. List of Ongoing Projects (October, 2013)

S.No.	FUNDING AGENCY/ DEPARTMENT/ NAME OF PI	Sanctioned Date	Amount Approved	Duration of the project
1.	UGC — Assistance to selected departments under Special Assistance Programme (SAP) — Review of the Programme in the Department of Urdu, JMI for Continuation from DRS-I to DRS-II. (Professor Shamsul Haq Usmani, Coordinator)	25.11.2009	49,50,000/- + 2-Project Fellows	01.04.2009 To 31.03.2014 (5 Years)
2.	UGC — Assistance to selected departments under Special Assistance Programme (SAP) — Review of the Programme in the Department of English, JMI for Continuation from DRS-I to DRS-II. (Professor M. Asaduddin, Coordinator)	25.11.2009	40,00,000/- + 2-Project Fellows	01.04.2009 To 31.03.2014 (5 Years)
3.	UGC — Assistance to selected departments under Special Assistance Programme (SAP) – Review of the Programme in the Department of Social Work, JMI for continuation from DSA-III to CAS-I (Centre for Advanced Studies) for a period of 5 years.	11 June 2010	72,50,000/-	01.04.2010 To 31.03.2015 (5 Years)
4.	UGC Assistance to the Department of Electrical Engineering at the Level of DRS-II under Special Assistance Programme.	29.03.2013	44,76,000/- + 2 PF	01.04.2013 To 31.03.2018 (5 Years)
5.	UGC – Assistance to the Department of Physics under Special Assistance Programme (SAP) for continuation from DRS-II to DSA-I for a period of 5 years, Coordinator : Prof. M. Hussain, DSA-I	22.07.2013	96.00 lakhs	01.04.2013 To 31.03.2018 (5 years)
6.	UGC – Assistance to the Department of Civil Engineering, Jamia Millia Islamia at the level of DRS Phase-I for 5 years (01.04.2009 to 31.03.2014) under the Special Assistance Programme (SAP) awarded to Prof. Khalid Moin, Civil Engineering (Co-ordinator),	31.03.2009	43,15,000/- + PF-1 (Actual)	01.04.2009 To 31.03.2014 (5 Years)

	and Dr. Rehan Ahmed Khan (Deputy Coordinator)			
7.	DST — project entitled “Cosmology and Astrophysics from higher-dimensional theories” awarded to Dr. Anjan Ananda Sen, Centre for Theoretical Physics, JMI.	29.10.2010	27,14,000/-	29.10.2010 To 28.10.2013 (3 Years)
8.	DEIT — Ministry of Communications and Information Technology, Department of Electronics and Information Technology Grant-in-Aid to Jamia Millia Islamia, New Delhi for execution of the project “Growth of Single Wall Carbon Nanotubes for Semiconducting Applications” to Prof. Mushahid Husain, Chief Investigator, Department of Physics, Jamia Millia Islamia, New Delhi.	23.04.2010	380.76 Lakhs	23.04.2010 To 22.04.2014 (4 Years)
9.	University of Tabuk, Saudi Arabia – Joint Research project entitled “Polymeric Citrate Precursor Synthesis of Nanocrystalline Ba _{1-x} (Pb, Sr) _x ZrO ₃ : Structural Characterization and Dielectric Properties” under the International Collaboration Research Programme to Dr. Tokeer Ahmed, Deptt of Chemistry University of TABUK.	05.07.2010	As per break-up	19.07.2010 To 18.07.2015 (Approx) as per MoU
10.	DST — Department of Science and Technology (SEED Division, Technology Bhavan, New Mehrauli Road) Financial Assistance for the project entitled “ <i>Development of wireless sensor network for health and security monitoring in old age homes</i> ” awarded to Dr Shahida Khatoon, Department of Electrical Engineering, Jamia Millia Islamia, New Delhi.	23.11.2010	21,35,000/-	23.11.2010 To 22.11.2013 (3 years)
11.	DST — The project entitled “In search for modified theories of gravity” submitted under SERC Fast Track Scheme for Young Scientist in Physical/ Sciences. Awarded to Dr Somasri Sen, Department of Physics, JMI	15.03.2011	18,72,000/-	15.03.2011 To 14.03.2014 (3 Years)
12.	UGC — Major Research Project entitled “Black holes, naked singularities and their formation from gravitational collapse in modified gravity” to Dr. Sushant G. Ghosh, Centre for Theoretical Physics, JMI.	04.01.2011	9,72,000/-	01.02.2011 To 31.01.2014 (3 Years)
13.	UGC — major research project entitled “Effect of Biotechnology	07.01.2011	9,81,000/-	01.02.2011

	materials on the photo-conversion properties of TiO ₂ based Dye-sensitized solar cells” awarded to Dr. Shafeeque Ahmed Ansari, Centre for Interdisciplinary Research in Basic Sciences, JMI			To 31.01.2014 (3 Years)
14.	UGC — support for the major research project entitled “Gemini surfactants as a structure stabilizer for proteins under thermal denaturation” awarded to Dr Rajan Patel, Centre for Interdisciplinary Research in Basic Sciences, JMI	11.01.2011	8,96,800/-	01.02.2011 To 31.01.2014 (3 Years)
15.	UGC — major research project entitled “Synthesis and characterization of transition metal doped spinel compounds” awarded to Dr. Azher Majid Siddiqui, Department of Physics, JMI	12.01.2011	9,80,800/-	01.02.2011 To 31.01.2014 (3 Years)
16.	DST – FIST to “Fund for Improvement of S & T Infrastructure in Universities and Higher Educational Institutions (FIST)” Grant to the Department of Applied Sciences & Humanities, Faculty of Engineering and Technology, JMI (Head/ or Professor S.S. Islam) SR/FST/ETI-030/2010 dated 29 October 2010.	29.10.2010	39.00 lakhs	18.02.2011 To 17.02.2016 (5 Years)
17.	ICSSR — Sponsored Research Programme proposal entitled “A Multi-Dimensional Study of Imperial Order and Its Journey towards Neoliberal Imperialism Under Globalization” to Professor Sunanda Sen, Visiting Faculty, ATWS, MMAJ-Academy of International Studies, JMI	16.09.2011	42,85,0000/- (in six installments)	09.03.2012 To 08.03.2014 (24 months)
18.	UGC – major research project entitled “Effect of abiotic stresses on the Expression of different microRNA-targeted transcription factors in Rice” awarded to Dr. Qazi Mohd. Rizwanul Haq, Associate Professor, Department of Biosciences, JMI	24.02.2010	10,69,000/-	01.02.2011 To 31.01.2014 (3 Years)
19.	CSIR — Research Proposal entitled “Solvothermal Synthesis and Structural Characterization of SnO, CdO, SnO ₂ and In ₂ O ₃ based Dilute Magnetic Semiconductor Nanoparticles” to Dr. Tokeer Ahmad, Assistant Professor, Nanochemistry Laboratory, Department of Chemistry, JMI.	28.12.2010	6,66,000/-	28.12.2010 To 27.12.2013 (36 month)
20.	ICMR – project entitled “Differential expression of hyaluronan binding protein (HABP1) during ovulation: Implication in hyaluronan (HA) matrix formation surrounding cumulus oocyte complex (COC) in normal and anovulated conditions in Rat”	01.05.2011	10,99,580/-	01.05.2011 To 30.04.2014 (3 Years)

	awarded to to Sonu Chand Thakur, Centre for Interdisciplinary Research in Basic Sciences, JMI			
21.	DST – project entitled “Influence of basal core promoter/ precore (BCP/PC) mutations on the life cycle of drug resistant Hepatitis B virus” awarded to Ms Masarrat Afroz, Ph.D scholar under the mentorship of Dr. Syed Naqui Kazim, Centre for Interdisciplinary Research in Basic Sciences, JMI	14.03.2011	16,56,000/-	14.03.2011 To 13.03.2014 (3 Years)
22.	UGC – Assistance to the Department of Biosciences, Jamia Millia Islamia at the level of DRS-I for 5 years 2011-2016 under the Special Assistance Programme (SAP) to the Department of Biosciences, JMI, Professor Habib R. Ansari (Coordinator), DRS Programme & Professor L.A. Khan (Deputy Coordinator)	01.04.2011	42.80 lakhs + 1 Project Fellow	01.04.2011 To 31.03.2016 (5 Years)
23.	DST — Financial assistance for the research project entitled “Numerical solution for solving singularly perturbed boundary value problems with applications to science and engineering” by Dr. Arshad Khan, Department of Mathematics, JMI	15.03.2011	13,80,000/-	15.03.2011 To 14.03.2014 (3 Years)
24.	Department of Atomic Energy — Board of Research in Nuclear Sciences (BRNS) — Research Project entitled “Sol-Gel Ceramic Thin film for Sensing Applications” under Dr Tarikul Islam, Associate Professor, Department of Electrical Engineering, JMI	21.04.2011	29,66,000/-	21.04.2011 To 20.04.2014 (3 Years)
25.	UGC — major research project entitled “Compilation of useful information for Indian diseases through an online database management: A useful resource for researcher and public awareness” awarded to Dr Md. Imtaiyaz Hassan, Centre for Interdisciplinary Research in Basic Sciences, JMI	29.06.2011	8,13,800/-	1.07.2011 To 30.06.2014 (3 Years)
26.	UGC — Centre for Afghanistan Studies under the scheme of Area Studies Programme to MMAJ- Academy of International Studies, Jamia Millia Islamia, New Delhi under the Director, MMAJ- Academy of International Studies, JMI	08.09.2011	32,00,000/-	08.09.2011 To 07.09.2016 (5 years)
27.	UGC — Centre for China Studies under the scheme of Area Studies Programme to MMAJ-Academy of International Studies, Jamia Millia Islamia, New Delhi under the Director, MMAJ- Academy of International Studies.	13.09.201	55,00,000/-	13.09.2011 To 12.09.2016 (5 years)

28.	ICSSR - Indian Council of Social Science Research — research proposal entitled “Democracy: New Publics-Mediated Public and Machines of Democracy” awarded to Professor Biswajit Das, Centre for Culture, Media and governance, Jamia Millia Islamia, New Delhi-110 025.	21.09.2012	27,53,075/-	21.09.2011 To 20.09.2014 (3 Years)
29.	SERB DST — Ministry of Science and Technology entitled “An in vitro study on the role of hepatitis B virus x protein in the development of hepatocellular carcinoma by investigating its involvement in expression of Cyclin A1/A2 and associated proteins” awarded to Dr Syed Naqui Kazim, Assistant Professor (Biological Sciences), Centre for Interdisciplinary research in Basic Sciences, JMI	22.01.2013	46,83,000/-	22.01.2013 To 21.01.2016 (3 Years)
30.	ICMR – research project entitled “Structural and Functional Analysis of Putative Conserved Proteins from Common Indian Pathogens” awarded to Dr. M.D. Imtaiyaz Hassan, Assistant Professor, Centre for Interdisciplinary Research in Basic Sciences, JMI	27.01.2012	21,11,588/-	01.02.2012 To 31.01.2014
31.	DST – financial assistance for the research project entitled “The critical role of five-N-terminal residues in the folding and stability of Yeast iso-1-cytochrome-c” by Dr Faizan Ahmed, Centre for Interdisciplinary Research in Basic Sciences, JMI	03.10.2011	49,67,600/-	03.10.2011 To 02.10.2014 (3 years)
32.	SERB DST – project entitled “Development of nanostructured ceramic sensor by sol-gel method” to Dr Tarikul Islam, Department of Electrical Engineering, JMI	01.05.2012	20,81,290/-	01.05.2012 To 30.04.2015
33.	UGC — major research project entitled “Molecular Epidemiology of Dengue and Chikungunya Viruses in Delhi” to Dr. Shama Parveen, Assistant Professor, Centre for Interdisciplinary Research in Basic Sciences, JMI	26.07.2012	10,15,000/-	01.07.2012 To 30.06.2015 (3 Years)
34.	UGC – major research project entitled “Synthesis of some heterocyclic compounds and their screening against entamoeba histolytica” awarded to Professor Amir Azam, Department of Chemistry, JMI	16.07.2012	10,55,800/-	01.07.2012 To 30.06.2015

35.	UGC – major research project entitled “Synthesis & Pharmacodynamic Studies in the efficacy of new triazole and diketo acid absed anti-funal agents” awarded to Dr Mohammad Abid, Department of Biosciences, JMI	16.07.2012	10,30,800/-	01.07.2012 To 30.06.2015
36.	SERB DST — (Science & Engineering Research Board (SERB) — project titled “Design and synthesis of novel peptidomimetic antibacterial agents” submitted under fast track proposals for young scientists scheme. By Mohamad Abid, Assistant Professor, Department of Biosciences, JMI	30.04.2012	18,50,000/-	30.04.2012 To 29.04.2015
37.	ICSSR – research project entitled “Socio-Economic Profiling of Muslim Women as an Impact of Migration in Okhla Village, New Delhi awarded to Dr Firdous Azmat Siddiqui, Lecturer, Sarojini Naidu Centre for Women’s Studies, JMI	29.03.2012	8,21,300/-	30.03.2012 To 30.03.2014 (2 years)
38.	ICSSR — approval of research project proposal entitled “Problems of the Elderly: A Study of Old Age Pensioners in Delhi” awarded to Dr Ushvinder Kaur Popli, Associate Professor, Department of Social Work, JMI.	04.02.2013	7,12,725/-	15.01.2013 To 14.01.2015 (24 months)
39.	AICTE – grants under Research Promotion Scheme (RPS) during the financial year 2011-12. title of the project is “Design of Mixes using Dismantled Concrete Aggregates” awarded to Professor Mehtab Alam, Department of Civil Engineering, JMI	13.02.2012 Received in office on 09.04.2012	1510000.00	13.02.2012 To 12.02.2014 (2 years)
40.	CSIR – Grant-in-aid for the scheme entitled “Photoanode Preparation Using Nanostructured Composite Metal Oxides for Dye Sensitized Solar Cells” awarded to Dr Shafeeque Ahmed Ansari, Centre for Interdisciplinary Research in Basic Sciences, JMI	10.04.2012	15,50,000/-	10.04.2012 To 09.04.2015 36 Months
41.	UGC (SAP) — Assistance to the Department of Mathematics at the level of DRS-I for 5 years under Special Assistance Programme (SAP). Coordinator – Prof. Mohd. Hasan Shahid	20.04.2012	56.00 lakhs	01.04.2012 To 31.03.2017
42.	SERB - Science and Engineering Research Board – financial sanction for the research project entitled “Study the effect of synthesized ionic liquids on the stability of membrane proteins in presence/ absence of water” under the guidance of Dr Rajan Patel, Assistant Professor, Centre for Interdisciplinary Research in Basic	08.05.2012	33,70,000/-	08.05.2012 To 07.05.2015

	Sciences, JMI			
43.	Defence Institute of Physiology and Allied Sciences — entitled “Design and Development of Psychoacoustic Devices” Task No. 182 to Dr Munna Khan, PI	14.05.2012	9,95,000/-	14.05.2012 To 13.05.2014
44.	SERB (DST) - Science and Engineering Research Board – financial sanction of the research project titled “Effect of Macromolecular Crowding Agent on Protein in the Presence of Sugar Osmolytes” under the guidance of Dr. Asimul Islam, Centre for Interdisciplinary Research in Basic Sciences, JMI	04.05.2012	24,00,000/-	04.05.2012 To 03.05.2015
45.	SERB - Science and Engineering Research Board – financial sanction of the research project titled “Purification, characterization and crystallization of protein protease inhibitor from Leguminosae family” under the guidance of Dr (Ms) Sadaf Fatima, Department of Biotechnology, JMI	30.04.2012	22,30,000/-	30.04.2012 To 29.04.2015
46.	UGC – major research project entitled “Synthesis, characterization and biological evaluations on the metal complexes of novel N. – Substituted Phthalimide ligands” awarded to Dr Rahisuddin, Department of Chemistry, JMI	13.07.2012	9,85,800/-	01.07.2012 To 30.06.2015 (3 Years)
47.	UGC – major research project entitled “Molecular evaluation of parkin gene in Indian cervical cancer patients” awarded to Dr M. Moshahid Alam Rizvi, Principal Investigator, Department of Biosciences, JMI	18.07.2012	9,70,000/-	01.07.2012 To 30.06.2015 (3 Years)
48.	UGC – major research project entitled “Microwave-assisted degradation of some textile dyes using poly (1-Naphthylamine)” awarded to Dr Ufana Riaz, Department of Chemistry, JMI (Ms Chetna Sharma, Project Fellow. w.e.f. 1.10.2012	17.07.2012	10,89,300/-	01.07.2012 To 30.06.2015 (3 Years)
49.	UGC – major research project entitled “Modelling & Simulation of eddy-Current brakes for energy absorber” awarded to Professor Ibraheem, Principal Investigator, Department of Electrical Engineering, JMI	16.07.2012	12,62,800/-	01.07.2012 To 30.06.2015 (3 Years)
50.	UGC – major research project entitled “Understanding the role of correlation in high temperature cuprate superconductors: An	25.07.2012	12,45,800/-	01.07.2012 To

	extended dynamical mean field study on model homiltonians” awarded to Dr Mohammed Ahsanul Hoda Ahsan, Department of Physics, JMI			30.06.2015
51.	AICTE – project entitled “Modeling and Simulation of Solar Power System” under Research Promotion Scheme (RPS) to Professor Majid Jamil, Department of Electrical Engineering, Faculty of Engineering and Technology.	13.02.2012	18,30,000/-	13.02.2012 To 12.02.2014 (2 Years)
52.	AICTE – project entitled “Resilience Mechanisms for Survivable Adhoc Network” under Research Promotion Scheme (RPS) to Dr. Mehruz, Department of Electrical Engineering, Faculty of Engineering and Technology.	24.04.2012	9,50,000/-	24.04.2012 To 23.04.2014 (2 Years)
53.	UGC – minor research project entitled “Studies for the sulphonation of Co-polymer grafted PEEK films” awarded to Dr. Saiqa Ikram, Principal Investigator, Department of Chemistry, JMI	30.07.2012	1,40,000/-	01.07.2012 To 30.06.2014 (2 years)
54.	UGC – Major Research Project entitled “Globalization and Indian Handloom Industry: A Study of Weavers of Varanasi District Uttar Pradesh” to Dr. Arvinder Ansari, PI, Department of Sociology, JMI.	03.08.2012	8,94,600/-	01.07.2012 To 30.06.2014 (2 years)
55.	UGC – major research project entitled “Knowledge Management & Organisational Culture: A study of Media Industry in India” awarded to Dr Amirul Hasan Ansari, Associate Professor, Centre for Management Studies, JMI	14.08.2012	5,90,000/-	01.07.2012 To 30.06.2014 (2 years)
56.	SERB (DST) – research project entitled “Folding and stability of naturally truncated photosynthetic pigment, C-phycoerythrin from cyanobacteria Phormidium tenue” under supervision of Dr. Imtaiyaz Hassan, Centre for Interdisciplinary Research in Basic Sciences, JMI	13.08.2012	39,20,000/-	13.08.2012 To 12.08.2015 (3 years)
57.	UGC – Minor Research Project entitled “Profiling the enemy” to Dr. Sabina Kidwai, Associate Professor, AJK Mass Communication Research Centre, Jamia Millia Islamia.	30.08.2012	1,42,000/-	01.07.2012 To 31.12.2013 (18 months)

58.	UGC – Major Research Project entitled “Dhikral – Niswa al-Mutaabidat at Sufiyat” Translation and Annotation” to Professor Sunita Zaidi, Department of History and Culture, JMI	30.08.2012	7,24,800/-	01.07.2012 To 30.06.2014 (2 Years)
59.	SERB (DST) – research project entitled “Mapping the stressinduced Proteome of Arabidopsis thaliana using 2-D electrophoresis and MLODI-TOF-MS” to Dr. Mohd. Irfan Qureshi, Department of Biotechnology, JMI	08.09.2012	39,20,000/-	13.08.2012 To 12.08.2015 (3 years)
60.	UGC – Minor Research project entitled “Exploring Innovations in Rural Development: A study of selected Model Village Experiments in India” to Dr. Habeebul Rahiman V.M., Department of Social Work, Jamia Millia Islamia, New Delhi.	07.09.2012	1,38,000/-	01.07.2012 To December 2013 (18 months)
61.	CSIR – CMERI Centre for Excellence for Farm Machinery (Ludhiana) (DST) — project entitled “Vision Based Expert System for Vacuum Picking of Cotton” to Professor Munna Khan, Department of Electrical Engineering, JMI	11.01.2013	39.50 Lakhs	15.01.2013 To 14.01.2015
62.	UGC – Assistance to the Department of Mechanical Engineering, Jamia Millia Islamia, New Delhi-25 at the level of DRS-I for 5 years (2012-2017) under the Special Assistance Programme (SAP) Coordinator : Dr. Zahid A. Khan Dy. Coordinator : Mr Arshad Noor Siddiquee	02.10.2012	33.00 lakhs	01.04.2012 To 31.03.2017 (5 years)
63.	CSIR — project entitled “Cloning and expression of wild type and mutant envelope protein genes of chikungunya virus in bacterial system and their biophysical characterization” to Dr. Shama Parveen, Assistant Professor, Centre for Interdisciplinary Research in Basic Sciences, JMI	17.10.2012	15,00,000/- + 1 RA	17.10.2012 To 16.10.2015 (36 months)
64.	UGC – major research project entitled “An Analytical Study of the Writings to fifty Major Urdu Short Story Writers” awarded to Dr. Shahzad Anjum, Department of Urdu, JMI	03.08.2012	8,64,600/-	01.07.2012 To 31.06.2014 (2 Years)
65.	DST — proposal under “FIST Program – 2012” to the Head, Department of Mechanical Engineering, JMI	19.03.2013	1,32,00,000/ -	01.04.2013 To

				31.03.2018 (5 Years)
66.	UGC – Major Research Project entitled “Indian Arabic Poetry: A Critical and Analytical Study” to Professor Mohammad Ayub, Department of Arabic, JMI	08.03.2013	10,36,600/-	01.04.2013 To 31.03.2015 (2 Years)
67.	ICSSR – research project entitled “Geovisualisation of Million+ Cities in the Central National Capital Region: An Impact Analysis Study of Delhi Metro Corridors Network on Urban Sprawl” to Dr. Madan Mohan, Assistant Professor, Department of Geography, JMI	22.03.2013	7,00,000/-	25.03.2013 To 24.03.2015
68.	UGC – Major Research Project entitled “A Study of Factors Influencing the Education of Muslim Girls and other Educationally Disadvantaged Groups of Lucknow District in UP” to Dr. Fauzia Khan, Department of Teacher Training & Non Formal Education, Faculty of Education, JMI	05.03.2013	6,79,600/-	01.04.2013 To 31.03.2015 (2 Years)
69.	UGC – Major Research Project entitled “Role of NGOs for Empowerment of Dalits: A study of Selected NGOs in Nagpur” to Dr. Virendra B. Shahare, Department of Social Work, JMI	04.03.2013	7,34,600/-	01.04.2013 To 31.03.2015 (2 Years)
70.	UGC – Major Research project entitled “Inter Religious Dialogue an Indian Perspective” to Professor Akhtarul Wasey, Department of Islamic Studies, JMI.	08.03.2013	5,20,000/-	01.04.2013 To 31.03.2015 (2 Years)
71.	ICSSR – research project proposal entitled “Quality of early Childhood Education: An investigation in the MCD schools of Delhi” awarded to jointly Dr. Neelima Chopra, Assistant Professor & Ms. Prachi Vashishtha, Centre for Early Childhood Development and Research, JMI	15.02.2013	6,00,000/-	01.04.2013 To 30.06.2014 (15 months)
72.	SERB – Science and Engineering Research Board (SERB) project entitled “Effect of Cytokines on the expression of cholesterol biosynthetic genes and Leishmania donovani infection in macrophages” under Fast Track Proposal for Young Scientists Scheme to Dr. Abdur Rub, Department of Biotechnology, Faculty	06.06.2013	25,00,000/-	06.06.2013 To 05.06.2016 (3 Years)

	of Natural Sciences, JMI			
73.	UGC – major Research project entitled “Phytochemical analysis of bioactive constituents of commonly used plants and development of antimicrobial activities thereof” to Dr. Fehmeeda Khatoon, Department of Chemistry, JMI	12.03.2013	7,43,300/-	01.04.2013 To 31.03.2016 (3 Years)
74.	UGC – major research project entitled “Visual Inspection System for Railroad Tracks” to Dr. Dr. Zainul Abdin Jaffery, Department of Electrical Engineering, JMI.	12.03.2013	14,35,800/-	01.04.2013 To 31.03.2016 (3 Years)
75.	UGC – major research project entitled “Development and implementation of nature inspired optimization techniques in AGC of interconnected power systems with parallel AC/DC Links” to Dr. Naimul Hasan, Associate Professor, Department of Electrical Engineering, JMI	14.03.2013	12,46,800/-	01.04.2013 To 31.03.2016 (3 Years)
76.	UGC – major research project entitled “Enhanced and tunable photoluminescence from metals doped tris (8-hydroxyquinoline) aluminum (Alq3) nanowires for opto-electronic devices” to Dr. Zishan H. Khan, Associate Professor, Department of Applied Sciences and Humanities, JMI	14.03.2013	14,61,800/-	01.04.2013 To 31.03.2016 (3 Years)
77.	UGC – major research project entitled “Investigation of optical properties of CNT composite films for the application of Optical detector” to Professor S.S. Islam, Department of Applied Sciences and Humanities, JMI	14.03.2013	14,74,800/-	01.04.2013 To 31.03.2016 (3 Years)
78.	UGC – major research project entitled “Role and Promotion of Heritage Culture Tourism: Study of Tafrih ul Imarat Edition, Annotation and Translation” to Professor S. Inayat Ali Zaidi, Department of History and Culture, JMI	13.03.2013	8,80,600/	01.04.2013 To 31.03.2015 (2 Years)
79.	UGC – major research project entitled “Synthesis & Characterization of nanomaterials and its applications in purification of ground water near industrial areas” to Dr Weqar Ahmad Siddiqui, Department of Applied Science and Humanities,	25.03.2013	8,85,800/-	01.04.2013 To 31.03.2016 (3 Years)

	JMI			
80.	UGC – minor research project entitled “Black holes and visible singularities fundamental objects and fundamental theories” awarded to Dr. Sanjay Jhingan, Associate Professor, Centre for Theoretical Physics, JMI	22.03.2013	2,00,000/-	01.07.2012 To 30.06.2014 (2 Years)
81.	UGC – minor research project entitled “Analysis of microarray data using artificial intelligence based techniques” awarded to Dr. Khalid Raza, Department of Computer Science, JMI	22.03.2013	1,85,000/-	01.07.2012 To 30.06.2014 (2 Years)
82.	DBT – (Department of Biotechnology) project under ‘DBT’s Twinning programme for the NE’ titled “Study the associative role of alternation(s) in cell cycle controller EZH2, tumour suppressor RUNX3, DNA repair gene MGMT and local food habits with the predisposition and severity of esophageal cancer” awarded to Professor Syed Akhtar Husain, Department of Biotechnology, JMI.	26.03.2013	47.80 lakhs for Jamia PI (116.88 lakhs total)	26.03.2013 to 25.03.2016 (3 years)
83.	Ford Foundation – approve a grant of \$200,000 for a proposed project on “Tracking Access under Digitalisation” to Professor Biswajit Das, Director, Centre for Culture, Media and Governance, JMI	16.05.2013	\$2,00,000	01.07.2013 To 30.06.2015 (2 Years)
84.	ICSSR – research project proposal entitled “The Role of Fathers in Early Childhood Development: A Study of Middle-Income Households in South Delhi, India” to Dr. Nimisha Kumar, Assistant Professor, Department of Psychology, (currently posted at Centre for Early Childhood Development and Research).	04.07.2013	6,00,000/- In five instalments	01.07.2013 To 31 December, 2014 (18 months)
85.	HHI (Hands to Hearts International) – USA to conduct research study on the effects of HHI intervention for mothers aimed at enhancing maternal understanding of child development and improving parenting practices leading to healthy child development in the state of Odisha awarded to Professor Zubair Meenai, Hony. Director, Centre for Early Childhood Development and Research Study, JMI	MoU Signed	31,75,000/-	01.01.2013 To 31.05.2014
86.	SERB – research project titled “Molecular characterization of virulence gene silver nanoparticles activity evaluation against Diarrhoeogenic Escherichia coli” under the guidance of Dr. Anis	21.04.2013	16,00,000/-	26.04.2013 To 25.04.2015

	Ahmad Chaudhary, Department of Bioscience, Faculty of Natural Sciences, JMI			(2 Years)
87.	Indian National Science Academy — research proposal entitled “Role of small G-proteins in Leishmania Donovanii Infection” to Dr. Abdur Rub, Assistant Professor, Department of Biotechnology, Jamia Millia Islamia, New Delhi-25	27.05.2013	15 lakhs 5 lakhs per Annum	27.05.2013 To 26.05.2016 (3 Years)
88.	SERB (DST) – project entitled “Druggability of Colchicum Luteum Baker for rheumatoid arthritis: An in vitro and in vivo approach” to Dr. Sadiq Umar, Department of Biotechnology, JMI	03.07.2013	23,50,000/-	03.07.2013 To 02.07.2016 (3 Years)
89.	SERB (DST) – research project entitled “Quantum Dots as novel probes for Fluorescence Resonance Energy Transfer to understand molecular interactions and reaction path ways” under supervision of Dr. Zubaida Mohammed Amin Ansari, CIRBSs.	17.06.2013	37,90,000/-	17.06.2013 To 16.06.2013 (3 Years)
90.	AICTE – grants under Research Promotion Scheme (RPS), project title “Design and Performance Evaluation of Communication Architecture requirements for substation automation system” to Dr. Iqbal Ali, Department of Electrical Engineering, JMI	16.03.2013	8,66,667/-	16.03.2013 To 15.03.2016 (3 Years)
91.	ICSSR – project entitled “Minorities and the Indian Press: Marginalization and Exclusion in the News Media” awarded to Dr. Saima Saeed, Associate Professor, Centre for Culture, Media and Governance, JMI	23.09.2013	20.00 lakhs	23.09.2013 To 22.09.2015 (2 Years)

22. Does the University have collaborations / linkages with International Universities / Institutions?

Yes

√

No

If yes, list of MoUs signed and furnish the important details of those collaborations.

LIST OF MoUs BETWEEN JAMIA MILLIA ISLAMIA AND OTHER UNIVERSITIES/INSTITUTION.

<u>S.No.</u>	<u>Name of the Uni./Instt. MoU/ Academic Agreement has been signed</u>	<u>The MoU signed on</u>	<u>Validity period</u>
1.	MoU between Jamia Millia Islamia and National College of Science & Technology (NCST), Salalah, Oman.	signed on 28.8.2001	-
2.	MoU between Jamia Millia Islamia and University of Applied Science), Erfurt, Germany.	Signed on 10.6.2008	-
3.	MoU between Jamia Millia Islamia and the University of Erfurt, Germany.	signed on 25.6.2007	-
4.	MoU between Jamia Millia Islamia and Ambassador of Spain, New Delhi.	signed on 21.4.2006	-
5.	MoU between Jamia Millia Islamia and Institute of Studies in Industrial Development, New Delhi.	signed on 12.8.2005	-
6.	MoU between Jamia Millia Islamia and Nuclear Science Centre, New Delhi.	signed on 24.1.2005	time limit not mentioned
7.	MoU between Jamia Millia Islamia and Danishgah-e- Islami-e-Iran	(10 years) signed on 28.3.2006	MoU will be expired on 27.3.2016
8.	MoU between American Institute of Indian Studies, New Delhi and Jamia Millia Islamia	signed in May 2007	time limit not mentioned
9.	MoU between INALCO, Paris and Jamia Millia Islamia, New Delhi	signed 6.6.2005	time limit not mentioned
10.	MoU between Jamia Millia Islamia and	signed on	----

	Norwegian Embassy, New Delhi	21.11.2005	
11.	MoU between Jamia Millia Islamia and Vidyanidhi Digital Library & E-Scholarship Portal, Mysore	Signed on 14.10.2004	time limit not mentioned
12.	MoU between Jamia Millia Islamia and Royal Embassy of Saudi Arabia for Financial Assistance for construction of King Abdullah Bin Abdul Aziz Health Centre.	signed March, 2007	--
13.	MoU between Jamia Millia Islamia and Science PO, France (Institute of D'Etudes Politiques De Paris).	(3 years) signed	--
14.	MoU between Confederation of Indian Industry and the Centre for West Asian Studies, JMI	--	----
15.	MoU between Jamia Millia Islamia and Cambridge University Press India Pvt. Ltd., Daryaganj, New Delhi -	Signed on 19.12.2007	----
16.	MoU between Jamia Millia Islamia and Government College University, Faisalabad, Pakistan	Signed on 07.3.2008	Time limit not mention
17.	MoU between Jamia Millia Islamia and Ajou University, Korea	Signed on 18.11.2008	MoU will be expired on 17.11.2013
18.	Jamia Millia Islamia and Director General ESI Corporation, Ministry of Labour, Government of India, New Delhi	MoU Signed on 18.7.2008	
19.	MoU between Jamia Millia Islamia and The University Court of the University of Edinburgh, Edinburgh	MoU signed on 19.1.09	---
20.	MoU between Jamia Millia Islamia and Indian Institute of Astrophysics, Bangalore.	MoU signed on 10.9.08	MoU will be expired on 9.9.2018
21.	MoU between Jamia Millia Islamia and Pedagogica and Technologica University, Colombia (UPTC).	MoU signed on March, 2009	-

22.	MoU between Jamia Millia Islamia and South Asia Foundation-India, New Delhi	14.6.2010	-
23.	MoU between Jamia Millia Islamia and ISS (India) Education Initiative Pvt. Ltd. New Delhi	7.12.2012	-
24.	MoU between Jamia Millia Islamia and Universal Institute, Kuwait	6.6.2010	-
25.	MoU between Jamia Millia Islamia and Yunus Emre Institute, Ankara, Turkey	31.5.2012	30.5.2016
26.	MoU between Jamia Millia Islamia and Power grid Corporation of India Ltd. Katwaria Saria, New Delhi –	9.8.2010	--
27.	MoU between Jamia Millia Islamia and University of the Baleric Islands, Spain	February 22, 2013	February 21, 2016
28.	MoU between Jamia Millia Islamia and ICICI Bank Ltd. Mumbai	31.1.2013	31.12.2015
29.	MoU between Jamia Millia Islamia and University of Delhi	21.9.2012	20.9.2017
30.	MoU between Jamia Millia Islamia and York University, North York, Ontario	1.1.2011	31.12.2013
31.	MoU between Jamia Millia Islamia and University of Regina, Canada	22.9.11	-
32.	MoU between Jamia Millia Islamia and Al-Biruni Institute of Oriental Studies of Academy of Sciences of the Republic of Uzbekistan	15.5.2011	14.5.2014
33.	MoU between Jamia Millia Islamia and School of Oriental and African Studies (SOAS) University of London	28.6.2010	27.6.2015
34.	MoU between Jamia Millia Islamia and Embassy of France for French Language Tutor Programme for the academic session 2013 – 14.	March – 2013	August 2013 – April 2014
35.	MoU between Jamia Millia Islamia and Sciences-Po Toulouse, France	June 17, 2013	June 16, 2016
36.	MoU between Jamia Millia Islamia and Politecnico di Bari, Italy	September 17, 2012	September 16, 2017

37.	MoU between Jamia Millia Islamia and National Tsing Hua University, Taiwan	July 19, 2012	July 18, 2015
38.	MoU between Jamia Millia Islamia and King Abdul Aziz Foundation, Kingdom of Saudi Arabia	May 5, 2012	May 4, 2017
39.	MoU between Jamia Millia Islamia and University of Westminster, London UK	April 2, 2012	April 1, 2014
40.	MoU between Jamia Millia Islamia and Centria Consulting for Educational Consulting, KSA	February 10, 2012	-
41.	MoU between Jamia Millia Islamia and Institute of Islamic Understanding, Malaysia	signed on 30.3.2001	time limit not mentioned
42.	MoU between Jamia Millia Islamia and Ryerson University, Toronto, Ontario, Canada	September 27, 2012	September 26, 2017
43.	MoU between Jamia Millia Islamia and the University libre de Bruxelles (ULB) Belgium	October 1, 2012	September 30, 2017
44.	MoU between Jamia Millia Islamia and HOPE Project, Non Government Organization (NGO), New Delhi -	April 23, 2013	April 22, 2016
45.	MoU between Jamia Millia Islamia and School of Psychology, Plymouth University, UK.	July 3, 2013	July 2, 2016
46.	MoU between Jamia Millia islamia and Al-Imam Muhamad IBN Saud Islamic University, KSA	24.5.2011	23.5.2016
47.	MoU between Jamia Millia Islamia, New Delhi and the University of Toronto, Mississauga	17.9.2013	16.9.2016
48.	MoU signed between Jamia Millia Islamia and Loughborough University, UK	21.11.2013	-
49.	MoU between Jamia Millia Islamia, New Delhi and the University of Minnesota, USA	-	-

GENERAL INFORMATION

UNIVERSITY

1	Territorial Jurisdiction	Delhi
2	Number of Faculties (List may be enclosed)	09
3	Number of Departments/Centres/Institutes (List may be enclosed)	65
4	Number of Departments/Centres/Institutes getting support under UGC-SAP/ASIST/DST/FIST/DBT/ Innovative Programme	11
5	Number of Departments/Centres/Institutes having collaboration/exchange programme with other national and international institutions	-
6	Number of Books in the Library	3,24,870
7	Number of Journals subscribed	448
8	Total Number of Students (as on 15.09.2012)	18945
a)	Number of Students (Degree Class & above in University Departments)	12445
b)	Number of Students (Diploma & Certificate Courses in University	3250

	Departments)	
c)	Number of School Students (upto 10+2)	3250
9	Number of Foreign Students (included in total number of students)	210
10	Number of Teaching Staff (as on 31.3.2012)	716
a)	Number of Female Teachers	165
b)	Number of Teachers having Ph.D. Degree	364
11	Number of Non-Teaching Staff (as on 31.3.2011)	1150
12	Teacher Student Ratio	1:22
13	Teaching to Non-Teaching Ratio	1:1.47

23. TOTAL NUMBER OF COLLEGES, OF WHICH – N.A

1	<ul style="list-style-type: none"> • Number Of Affiliated Colleges • Number of Constituent Colleges • Number of Autonomous Colleges • Number of Colleges recognized u/s 2(f) of UGC Act • Number of Colleges recognized u/s 12 (B) of UGC Act 							
2.	Number of Students (as on 15.09.2011)	Dip./ Cert.	UG	PG	M. Phil.	M. Tech.	Ph.D.	Total
3	Number of Teaching Staff	Asstt. Prof.		Assoc. Prof.		Prof.		Total
4	Number of Non-Teaching Staff	Gr.A.	Gr.B	Gr.C	Gr.D.	Total		

24. UNIVERSITY MAINTAINED COLLEGES/INSTITUTIONS

- 1.
- 2.
- 3.
- 4.

25. HOSTELS

1	Total number of Hostels	10		
2	Number of Girls Hostels out of total hostel as above	04		
3	No. of Hostels constructed during	Boys	Girls	Total
	X Plan	4	2	6
	XI Plan	2	2	04
3	Number of Residents (as on 15.09.13)	Men		Women
		1203		692
4	SC Students	-	-	
5	ST Students	-	-	
6	OBC Students	-	-	
7	PH Students	-	-	
	Total	1203		692

26. SCHOOLS

1	Number of Schools (upto 10+2)	06
2	Number of Students in Schools (upto 10+2) (as on 15.09.2012)	3250
3	Name of Board / Affiliation Authority	JAMIA BOARD
4	Number of Teaching Staff	133
5	Number of Non-Teaching Staff	29
6	Teacher Student Ratio	1:24
7	Teaching to Non-Teaching Ratio	1:4.58

27. Please indicate whether in addition to University School, is there any KVS School on Project basis, if yes, please give the details:- NO

KV SCHOOL

1	Number of Students in Schools (as on 15.09.211)	
2	Number of Teaching Staff	
3	Number of Non-Teaching Staff	
4	Teacher Student Ratio	
5	Teaching to Non-Teaching Ratio	

28. PLAN GRANT

IX PLAN

(Rs. In Lakhs)

Allocation	Grant Released by UGC	Interest earned	Total Funds available with University (2+3)	Exp. Incurred by University	Utilization of funds. (in %)	Remarks
1	2	3	4	5	6	7
2103.81	1709.49	94.00	1803.49	2009.53	111%	

X PLAN

(Rs. In Lakhs)

Allocation	Grant Released by UGC	Interest earned	Total Funds available with University (2+3)	Exp. Incurred by University	Utilization of funds. (in %)	Remarks
1	2	3	4	5	6	7
5359.84	4680.91	108.64	4789.55	5274.11	110%	

Year-wise Releases

(Rs. In Lakhs)

2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	Total
473.49	441.97	228.86	979.53	2557.06	4680.91

(iii) SPECIAL ALLOCATION OF 44.28 CRORE UNDER NCMP DURING X PLAN PERIOD

(Rs. In Lakhs)

Year	Allocation	Grant Released by UGC	Interest earned	Total Funds available with University (3+4)	Exp. Incurred by University	Utilization of funds. (in %)	Remarks
1	2	3	4	5	6	7	8
	4428.00	4178.00	169.95	4347.95	4598.45		-250.50

Year-wise Releases

(Rs. In Lakhs)

2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	Total
--	--	500.00	1678.00	--	1000.00	1000.00	4178.00

XI th Plan

Allocation	Grant Released by UGC	Interest earned	Total Funds available with University (2+3)	Exp. Incurred by University (upto 31.12.2013)	Utilization of funds. (in %)	Remarks
1	2	3	4	5	6	7
18500.00	17650.00	534.30	18184.30	17187.89	94.52%	

(ii) Merged Scheme

(Rs. In Lakhs)

Allocation	Grant Released by UGC	Interest earned	Total Funds available with University (2+3)	Exp. Incurred by University (upto 31.12.2013)	Utilization of funds. (in %)	Remarks
1	2	3	4	5	6	7
617.50	597.35	0.00	597.35	587.34	98.32%	

(iii) Fellowship to Non-NET M.Phil/Ph.D.

(Rs. In Lakhs)

Allocation	Grant Released by UGC	Interest earned	Total Funds available with University (2+3)	Exp. Incurred by University (upto 31.12.2013)	Utilization of funds. (in %)	Remarks
1	2	3	4	5	6	7
1500.00	1350.00	0.00	1350.00	1474.38	109.21%	

Item No.28 PLAN GRANT

XI Plan

(i) General Development Grant

(Rs. In Lakhs)

Allocation	Grant Released by UGC	Interest earned	Total Funds available with University (2+3)	Exp. Incurred by University (upto 31.12.2013)	Utilization of funds. (in %)	Remarks
1	2	3	4	5	6	7
18500.00	17650.00	534.30	18184.30	17187.89	94.52%	

(ii) Merged Scheme

(Rs. In Lakhs)

Allocation	Grant Released by UGC	Interest earned	Total Funds available with University (2+3)	Exp. Incurred by University (upto 31.12.2013)	Utilization of funds. (in %)	Remarks
1	2	3	4	5	6	7
617.50	597.35	0.00	597.35	587.34	98.32%	

(iii) Fellowship to Non-NET M.Phil/Ph.D.

(Rs. In Lakhs)

Allocation	Grant Released by UGC	Interest earned	Total Funds available with University (2+3)	Exp. Incurred by University (upto 31.12.2013)	Utilization of funds. (in %)	Remarks
1	2	3	4	5	6	7
1500.00	1350.00	0.00	1350.00	1474.38	109.21%	

Item No 28 (iv)

XI PLAN

Number of Fellowships given to Non-NET M.Phil / Ph.D

2007-08			2008-09			2009-10			2010-11			2011-12 (upto 30.9.2011)			Total		
M.Phil	P h. D	Exp.	M. Phil	Ph. D	Exp.	M. Phi l	P h . D	E xp .	M .P hil	P h. D	Ex p.	M. P hil	P h. D	Ex p.	M. Ph il	P h. D	Exp .
99	21 5	109.0 6	201	431	312. 34	23 9	4 8 0	32 4. 03	2 7 5	5 9 7	34 9.8 7	2	2 7	46 .0 5	81 6	1 7 5 0	114 1.3 9

Item No 28 (v)

(v) RELEASES UNDER MISC. SCHEMES UNDER PLAN DURING X PLAN PERIOD

(Rs. In Lakh)

Sl. No.	Year	Name of the Scheme					
		Unassigne d Grant	Resource Mobilisatio n	Women' s Hostel	Day Care Centre	Women's Infrastructur e	Young Universit s
1	2	3	4	5	6	7	8
	2002- 03	7.13					
	2003- 04	0.00					
	2004- 05	6.58					
	2005-	5.61					

	06						
	2006-07	7.36					
	Total	26.68					

Con

...2...

(vi) RELEASES UNDER MERGED SCHEMES UNDER PLAN DURING XI PLAN PERIOD

(Rs. in Lakhs)

Sl. No.	Name of the Scheme	XI Plan Allocation	Grant received during XI Plan so far under Merged Scheme	Expenditure incurred against the scheme upto as on date (separately for each scheme)	Unspent balance as on date	No. of Beneficiaries (Separately for each Scheme) as on date
1	2	3	4	5	6	7
1	Travel Grant	60.00		44.28	15.72	252
2	Conferences/ Seminars/ Workshops / Symposia/ Short-Term Training Programmes	57.00		38.42	18.58	66
3	Publication Grant	15.00		4.51	10.49	11
4	Appointment of Visiting Professors/ Fellows	20.00		3.37	16.63	88
5	Day Care Centre	8.00		5.57	2.43	19
6	Adventure Sports & Development of Sports Infrastructure and equipments	50.00		39.55	10.45	The entire student community in jmi
7	Special Development Grant for Universities in Backward. Rural/ Remote/ Boarder Areas	-				-
8	Special Development Grant for Young Universities and Rejuvenation Grant for Old Universities	-				-
9	Instrumentation Maintenance Facility (IMF)	32.50		21.53	10.97	2094
10	Special Scheme for construction of Women's Hostels	200.00		200.00	0.00	150
11	Basic Facilities for Women	60.00		24.39	35.61	4349
12	Faculty improvement Programme (FIP)	0.00		0.00	0.00	Not implemented
13	Equal Opportunity Cell	2.00		1.95	0.05	73
14	Coaching Schemes for Scheduled Castes/Scheduled Tribes/OBC	36.00		35.74	0.26	1073

	(Non-Creamy Layer)/Minorities				
15	Establishment of Career and Counselling Cell in Universities	27.00	5.26	21.74	4781
16	Facilities for Differently abled Persons	45.00	10.55	34.45	-
A.	Teacher Preparation in Special Education (TEPSE)				1230
B.	Higher Education for Persons with Special Needs (HEPSN)				
C.	Visually-handicapped Teachers				
17	Internal Quality Assurance Cell	5.00	2.72	2.28	The enite teaching community in jmi
	Total	617.50	597.35	437.84	179.66

Item No 29
NON-PLAN GRANT

XII PLAN

DETAILS

(Rs. In Lakhs)

Year	Alloc. / Expend.	Salary	Non-Salary	Pension and Retirement Benefits	One Time Alloc.	Total (3+4+5+6)	Internal Receipts	Opening Balances and Adv. Salary	Net Alloc./Exp. (7-(8+9))	Adv. Salary paid	Total Rele (10+11)
1	2	3	4	5	6	7	8	9	10	11	12
2012-13	Alloc.					14802.06	1877.66		12924.40		12924.40
	Expend.	5549.27	1621.87	702.37	--	17617.30			17617.30		17617.30
2013-14 (upto 31.12.13)	Alloc.					17777.73	1611.39		16166.34		16166.34
	Expend.	11751.13	3002.92	938.05	--	15692.10			15692.10		15692.10

Item No. 30

UNSPENT BALANCES POSITION

(Rs. In Lakhs)

Head	As on 1.04.2013	As on date (Upto 31.12.13)
Against X Plan Allocation	(-) 484.55	(-) 484.55
Against XI Plan	866.62	882.04
Against XII Plan	(-) 1376.61	1709.09
Against Non-Laps NCMP	(-) 250.50	(-) 250.50
Non-Plan for the year 2012-13	(-) 51.59	4835.85
Against any other special allocation during XI and XII Plan		
(i) Museum of Independence	101.38	101.38

(ii) One Time Spl. Grant of Rs.54.20 Crore	(-) 1309.61	76.75
(iii) One Time additional Grant of Rs.2.00 Crore	177.86	165.34
(iv) One Time additional Grant of Rs.20.00 Crore for Infrastructure Development	1277.72	885.96
(v) Additional Grant for Dental College	1056.90	483.14
(vi) One Time additional Grant for Girls Hostel	1799.21	1830.96

NON-PLAN GRANT

**XI PLAN
DETAILS**

(Rs. In Lakhs)

Year	Alloc. / Expend.	Salary	Non-Salary	Pension and Retirement Benefits	One Time Alloc.	Total (3+4+5+6)	Internal Receipts	Opening Balances and Adv. Salary	Net Alloc./Exp. (7-(8+9))	Adv. Salary paid	Total Rele (10+11)
1	2	3	4	5	6	7	8	9	10	11	12
2007-08	Alloc.					11362.45	946.58		10415.87		10415.87
	Expend.	4657.50	2600.71	609.44	238.39	8106.04			8106.04		8106.04
2008-09	Alloc.					9587.49	1107.76		8479.73		8479.73

	Expend.	7384.10	3151.83	963.26	--	11499.19			11499.19		11499.19
2009-10	Alloc.					13775.50	1320.37		12455.13		12455.13
	Expend.	10755.45	2698.44	1235.65	--	14689.54			14689.54		14689.54
2010-11	Alloc.					13513.50	1492.06		12021.44		12021.44
	Expend.	10577.52	2956.89	1433.85	1145.17	16113.43			16113.43		16113.43
2011-12	Alloc.					7754.07	1205.09		6548.98		6548.98
	Expend.	5549.27	1621.87	702.37	--	7873.51			7873.51		7873.51

SUMMARY

2007-2008		2008-2009		2009-2010		2010-2011		2011-2012	
Alloc./ Released	Exp.	Alloc./ Released	Exp.	Alloc./ Released	Exp.	Alloc./ Released	Exp.	Alloc./ Released	Exp.
11362.45	8106.04	9587.49	11499.19	13775.50	14689.54	13513.50	16113.43	8995.40	8402.67

Item No. 30

UNSPENT BALANCES POSITION

(Rs. In Lakhs)

Head	As on 1.04.2011	As on date (Upto 30.09.11)
Against X Plan Allocation	(-) 484.55	(-) 484.55
Against XI Plan releases under General Development Grant	2351.87	2573.72
Against XI Plan releases under Merged Scheme	214.18	184.37

Against XI Plan releases under Fellowship to Non-NET M.Phil./ Ph.D Scheme	142.87	201.71
Against Non-Laps NCMP	(-) 250.50	(-) 250.50
Non-Plan for the year 2010-11	27.79	2974.84
Against Faculty of Engineering and Management (in case of NE Cus)		
Against any other special allocation during Xth and Xith Plan		
(i) Museum of Independence	101.38	101.38
(ii) Dental College	690.75	530.00
(iii) One Time Spl. Grant of Rs.54.20 Crore	1195.64	875.06

31. STAFF STRENGTH AS ON (31.3.2012)

TEACHING

	Professor	Assoc. Prof.	Asstt. Prof. (Sr. Scale)	Asstt. Prof.	Others	Total
	1	2	3	4	5	6
Sanctioned	122	196	0	485	47	850
Existing	228	159	105	213	35	762
Under DR	88	170	0	445	35	738
Under CAS	140	0	0	0	0	140
Vacant	34	26	0	40	12	112

DR = Direct Recruitment

CAS = Career Advancement Scheme

SCHOOL TEACHERS

	Principal+VP+Directors	PG Teachers	TG Teachers	Primary Teachers+Nursary teacher	TOTAL
	1	2	3	4	5
Sanctioned	06	78	95	52+15	246
Existing	05	73	87	66	231
Vacant	01	05	08	01	15

NON-TEACHING

	Group A	Group B	Group C	Group D	TOTAL
	1	2	3	4	5
Sanctioned	68	59	664	447	1238
Existing	63	51	592	439	1145
Vacant	05	08	72	08	93

32. STUDENT ENROLMENT (AS ON 15.09.2012)

CATEGORY	TOTAL STUDENTS ENROLMENT			GENERAL			SC			ST			OBC			PH		
	1	M	W	T	M	W	T	M	W	T	M	W	T	M	W	T	M	W
U.G	5284	2064	7348	4723	1954	6677	-	-	-	-	-	-	471	97	568	90	13	107
P.G	1809	1268	3077	1497	1204	2701	-	-	-	-	-	-	292	59	351	20	5	25
Mphil/M.Tech	153	119	272	124	115	239	-	-	-	-	-	-	26	3	29	3	1	4

Ph.D	1013	735	1748	971	718	1689	-	-	-	-	-	-	37	10	47	5	7	12
Cer/Dip	2800	450	3250	2393	409	2802	-	-	-	-	-	-	340	37	377	67	4	71
School Students	1434	1816	3250	1412	1715	3127	-	-	-	-	-	-	15	100	115	7	1	8
TOTAL	12493	6452	18945	11120	6115	17235	-	-	-	-	-	-	1181	306	1487	192	31	223

33. EXAMINATION

	Passed Percentage			
	2011-12			
U.G.(Regular) in %	94			
P.G.	91			
Ph..D. produced (Total)	200			

34. RESERVATION STATUS FOR SC/ST/OBC/PH (AS ON 31.03.2011)

A brief note about the Reservation Policy adopted by University in appointment of teaching and non-teaching positions.

TEACHING

Sanctioned Strength of Teaching Staff	Sanctioned strength of Asstt. Prof. out of total teaching staff	No. of posts to be reserved/ available for SC at Assistant Professor Level (15% of Col.2)	No. of SC available in teaching staff (incl. Prof., Associate Prof., Asstt. Prof. & others) (in %)	No. of posts to be reserved for ST at Asstt. Prof. Level (7.5% of Col.2)	No. of SC available in teaching staff (incl. Prof., Associate Prof., Asstt. Prof. & others) (in %)	No. of posts to be reserved for OBC at Asstt. Prof. Level (27% of Col.2)
1	2	3	4	5	6	7

850	485	To be reserved	65	10	To be reserved	26		To be reserved	NA
		Available	10		Available	11		Available	NA

NON-TEACHING

Sanctioned strength of total Non-Teaching Staff	Sanctioned Strength of Gr.D. out of total Non-Teaching Staff	Existing Strength of total Non-Teaching Staff	Existing Strength of Gr.D. out of total Non-Teaching Staff	Total No. of SC in Non-Teaching Staff (in %)	Total No. of OBC in Non-Teaching Staff (in %)	Total No. of OBC in Non-Teaching Staff (in %)	Total No. of PH in Non-Teaching Staff (in %)	Total No. of SC/ST in Gr. D. Staff (in%)
1	2	3	4	5	6	7	8	9
1238	447	1145	439	57	06	-	08	21

GROUP A & B (SC-15%, ST-7.5%, OBC-27%)

Sanctioned Strength			Existing Strength			No. of SC Positions (in %)			No. of ST Positions (in%)			No. of OBC Positions (in%)			No. of PH Positions (in%)		
Group A	Group B	Total	Group A	Group B	Total	Group A	Group B	Total	Group A	Group B	Total	Group A	Group B	Total	Group A	Group B	Total
68	59	127	63	51	114	2	4	6	0	2	2	-	-	-	-	-	-

GROUP C & D (Reservation as per rules of Govt. of India)

Sanctioned Strength			Existing Strength			No. of SC Positions (in %)			No. of ST Positions (in%)			No. of OBC Positions (in%)			No. of PH Positions (in%)		
Group C	Group D	Total	Group C	Group D	Total	Group C	Group D	Total	Group C	Group D	Total	Group C	Group D	Total	Group C	Group D	Total
664	447	1111	592	439	1031	32	19	51	4	2	6	0	0	0	3	1	4

35. STATEWISE STUDENT ENROLMENT AS ON (2012-13) 01/01/2013

Category	U.G.			P.G.			M.Phil/M.Tech			Ph.D.			5 Yrs Integrated Course			
	M	W	T	M	W	T	M	W	T	M	W	T	M	W	T	M
Andaman Nicobar Island	2	1	3	0	0	0	0	0	0	6	0	6	0	0	0	0
Andhra Pradesh	8	0	8	4	0	4	0	0	0	4	1	5	0	0	0	0
Arunachal Pradesh	0	1	1	0	0	0	0	0	0	1	0	1	0	0	0	0
Assam	20	5	25	13	14	27	0	0	0	2	0	2	0	0	0	4
Bihar	937	157	1094	251	61	312	32	15	47	97	22	119	39	0	39	917
Chandigarh	5	2	7	0	1	1	0	0	0	0	0	0	0	0	0	0
Chhattisgarh	2	1	3	6	2	8	0	1	1	3	1	4	0	0	0	0
Delhi	1853	1189	3042	695	686	1381	70	67	137	297	307	604	114	72	186	972
Goa	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gujarat	7	0	7	0	2	2	0	1	1	0	1	1	0	0	0	5
Haryana	170	59	229	51	65	116	5	4	9	37	51	88	0	2	2	59
Himachal Pradesh	0	0	0	5	1	6	0	0	0	2	3	5	1	0	1	0
Jammu and Kashmir	79	42	121	31	41	72	1	1	2	49	23	72	7	2	9	27
Jharkhand	92	29	121	29	12	41	0	1	1	15	5	20	0	0	0	60
Karnataka	2	0	2	3	0	3	0	0	0	3	0	3	0	0	0	1
Kerala	18	2	20	31	13	44	3	1	4	19	8	27	0	0	0	3
Lakshadweep	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
Madhya Pradesh	16	9	25	18	4	22	0	0	0	4	4	8	0	0	0	2
Maharashtra	8	3	11	7	2	9	0	0	0	0	0	0	0	0	0	5
Manipur	15	24	39	29	4	33	2	2	4	19	33	52	4	0	4	1
Meghalaya	0	1	1	2	1	3	0	0	0	0	1	1	0	0	0	0
Mizoram	0	6	6	3	3	6	0	0	0	0	4	4	2	0	2	0
Nagaland	1	1	2	2	0	2	0	1	1	1	3	4	1	0	1	0
Orrisa	13	0	13	4	0	4	0	0	0	4	2	6	0	0	0	7
Punjab	2	3	5	3	1	4	0	0	0	5	1	6	3	0	3	1
Rajasthan	76	26	102	16	8	24	2	1	3	8	4	12	0	0	0	33

Sikkim	0	0	0	3	3	6	0	0	0	0	0	0	0	0	0	0
Tamilnadu	0	1	1	1	1	2	0	0	0	4	3	7	0	0	0	0
Tripura	0	0	0	1	0	1	0	0	0	0	1	1	0	0	0	0
Utranchal	6	2	8	0	0	0	0	0	0	4	0	4	1	0	1	5
Uttar Pradesh	1511	317	1828	519	278	797	37	24	61	360	241	601	72	35	107	679
Uttara Khand	52	24	76	9	22	31	0	0	0	6	2	8	0	0	0	4
West Bengal	77	13	90	41	14	55	0	0	0	24	4	28	0	0	0	15
Sub Total	4972	1919	6891	1777	1239	3016	152	119	271	974	725	1699	244	111	355	2800
Foreign Nationals	68	34	102	32	29	61	1	0	1	39	10	49	0	0	0	1
Grand Total **	5040	1953	6993	1809	1268	3077	153	119	272	1013	735	1748	244	111	355	2801

36.STAT-WISE EXISTING TEACHING STAFF & OTHER ACADEMIC POSITIONS AS ON 31/03/2013

S.N	CATEGORY	PROFESSOR	ASSOCIATE PROFESSOR	ASSISTANT PROFESSOR	OTHER ACADEMIC STAFF	TOTAL
1	Andaman Nicobar Island	0	0	0	0	0
2	Andhra Pradesh	2	3	4	0	9
3	Arunachal Pradesh	0	0	0	0	0
4	Assam	2	0	0	0	2
5	Bihar	15	24	31	4	74
6	Chandigarh	0	0	0	0	0
7	Chhattisgarh	1	1	1	0	3
8	Delhi	68	61	38	5	162
9	Goa	0	0	0	0	0
10	Gujarat	0	0	0	0	0
11	Haryana	3	8	7	0	18
12	Himachal Pradesh	1	0	1	0	2
13	Jammu and Kashmir	3	4	2	0	9
14	Jharkhand	1	1	5	0	7
15	Karnataka	2	1	0	0	3
16	Kerala	3	3	6	0	12
17	Lakshadweep	0	0	0	0	0
18	Madhya Pradesh	1	0	4	0	5

19	Maharashtra	0	3	4	0	7
20	Manipur	0	0	3	0	3
21	Meghalaya	0	0	1	0	1
22	Mizoram	0	0	2	0	2
23	Nagaland	0	0	0	0	0
24	Orrisa	5	1	8	0	14
25	Punjab	1	0	5	0	6
26	Pondichurry	0	0	1	0	1
27	Rajasthan	2	1	3	0	6
28	Sikkim	0	0	0	0	0
29	Tamilnadu	1	2	2	0	5
30	Tripura	0	0	0	0	0
31	Utranchal	0	0	0	0	0
32	Uttar Pradesh	104	149	82	26	347
33	Uttara Khand	3	0	1	0	4
34	West Bengal	8	2	2	0	12
	TOTAL	228	264	213	35	740

37. Status of Reservation in various facilities provided by the University

S.No.	Provision of Reservation in various categories	Extent to the Reservation provided by the University	Provision under Govt. of India / UGC guidelines	Present Status
1.	Admission of Students in various courses	-		
2.	Allotment of Hostels to Students	-		
3.	Appointment of Teaching Posts (Category wise)	SC - 22%,ST – 7.5%		SC – 55 , ST – 15
4.	Appointment Non-Teaching posts (Group wise)	SC - 22%,ST – 7.5%		SC – 49, ST – 9
5.	Accommodation for the employees in staff quarters including teaching positions	-	-	-

38. A brief note about Reservation policy for wards of Defence Personnel in Admission

39. Reservation policy for wards of Kashmiri Migrant in Admission

40. Status of Accommodation in various categories

CATEGORY	Total No. of Staff Quarters
For University Teachers only	34
For School Teachers	24
A *	09
B*	75
C*	62
D*	59
E*	37
Transit Quarters**	10
TOTAL	310

* Common for both teaching & non teaching staff according to grade Pay

** For non teaching staff

41. Current status on special scheme approved by UGC on the following:

- (i) Residential Coaching Academy for SC/ST/Minority/Women :Established
- (ii) Centre for Professional Development of Urdu Medium Teacher :Established
- (iii) Centre for Classical Language – Telugu –N.A.
- (iv) Centre for Classical Language – Kannada – N.A
- (v) Any other Centre / Scheme

42. Details of establishment of Chair in Central Universities.

S.No	Name of the Chair	Year of Estt	Theme of Chair	Name of the Authority by which Chair was created (UGC/GOI/Univ./Other Agency)	Funding of the Chair				No. of Positions created for Estt. Of Chair		Exp. Incurred on the Chair (annually) as on 31.12.2013
					Plan	Non-Plan Corpus	Endowment Fund	From Univ. Own Resources	Teaching	Non-Teaching	
1	Saifuddin Kitchlew		*	Ministry of Culture	--	2.00 crores	-	-			1468695
2	Dr. M.A. Ansari			Ministry of Culture		2.00 crores					1160879
3	Mr. A.M. Khwaja			Ministry of Culture		2.00 crores					1472272
4	Rafi Ahmed Kidwai			Ministry of Culture		2.00 crores					1198979
5	Maulana Abul Kalam Azad Chair			University Grants Commission		33.10Lakhs					1284444

38,88,002/-

Name of the Chairs:

1. Shri Saifuddin Kitchlew Chair: In recognition of the Saifuddin's contribution made to the freedom struggle and his association with Jamia Millia Islamia, the University established Chair on Shri Saifuddin Kitchlew under the Commemoration of 150th & 60th Anniversary of India's Independence.
2. Dr M.A. Ansari Chair: In recognition of the Ansari's contribution made to the freedom struggle and his association with Jamia Millia Islamia, the University established Chair on Dr M.A. Ansari under the Commemoration of 150th & 60th Anniversary of India's Independence.
3. Shri A.M. Khwaja Chair: In recognition of the Khwaja's contribution made to the freedom struggle and his association with Jamia Millia Islamia, the University established Chair on Shri A.M. Khwaja under the Commemoration of 150th & 60th Anniversary of India's Independence.
4. Shri Rafi Ahmed Kidwai Chair: In recognition of the Kidwai's contribution made to the freedom struggle and his association with Jamia Millia Islamia, the University established Chair on Shri Rafi Ahmed Kidwai under the Commemoration of 150th & 60th Anniversary of India's Independence.
5. As a part of Commemoration of 150th & 60th of India's Independence, the University established the Chair on Maulana Abul Kalam Azad to undertake advanced research in the field of comparative religions and civilization.