

FORMAT FOR STATISTICAL DATA FACT SHEET OF CENTRAL UNIVERSITIES  
(To be posted on the Website)  
2014-15

**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 : 239.04 acres (UPDATED)
  
5. Number of Campuses : ONE Name of the Campuses : \_\_\_\_\_  
(in sq.m.)

(i) Total Land allotted	239.04 acre
(ii) Main Campus covered area	1,28,191.19 Sqr.mtr
(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:- 14-15

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	115	179	47	0	0	39	<b>380</b>	1	3	6	0	10
Persian	Persian	146	149	18	0	0	15	<b>328</b>	1	2	4	0	7
Urdu	Urdu	10	182	69	38	0	82	<b>381</b>	1	3	11	0	15
Islamic Studies	Islamic Studies	0	133	31	0	0	34	<b>198</b>	0	1	8	0	9
History	History	0	133	89	24	0	54	<b>300</b>	2	4	12	0	18
English	English	61	184	80	50	0	53	<b>428</b>	3	4	14	0	21
Tourism Deptt	Tourism Deptt	59	98	0	0	0	3	<b>160</b>	2	1	3	0	6
Hindi	Hindi	76	207	27	18	0	57	<b>385</b>	3	4	12	0	19
F/o Humanities & Lang	Turkish Lang	0	74	0	0	0	0	<b>74</b>					
<b>TOTAL</b>		<b>467</b>	<b>1339</b>	<b>361</b>	<b>130</b>	<b>0</b>	<b>337</b>	<b>2634</b>	<b>13</b>	<b>22</b>	<b>70</b>	<b>0</b>	<b>105</b>
<b>F/o Social Sc</b>								<b>0</b>					
Economics	Economics	0	249	97	0	0	35	<b>381</b>	3	3	8	0	14
Political Sc.	Political Sc.	0	116	174	0	0	68	<b>358</b>	2	3	12	0	17
Sociology	Sociology	0	108	58	0	0	33	<b>199</b>	1	3	7	0	11
Psychology	Psychology	11	112	78	0	0	48	<b>249</b>	1	2	9	0	12
Commerce	Commerce	0	264	73	0	0	40	<b>377</b>	2	3	7	0	12
<b>Adult &amp; Cont Education</b>	Adult & Cont Education	0	0	29	0	0	9	<b>38</b>	1	2	3	0	6
Social Work	Social Work	0	0	138	0	0	65	<b>203</b>	2	5	11	0	18
B.A. Pass	B.A. Pass	0	126	0	0	0	0	<b>126</b>	0	0	0	0	0

<b>TOTAL</b>		<b>11</b>	<b>975</b>	<b>647</b>	<b>0</b>	<b>0</b>	<b>298</b>	<b>1931</b>	<b>12</b>	<b>21</b>	<b>57</b>	<b>0</b>	<b>90</b>
<b>F/o Natural Sc</b>													0
<b>Name of the Department/Centre</b>	<b>Name of the Course</b>	<b>TOTAL INTAKE OF STUDENTS</b>							<b>NUMBER OF FACULTY</b>				
		<b>Dip/Cer</b>	<b>UG</b>	<b>PG</b>	<b>M.Phil</b>	<b>M.Tech</b>	<b>Ph.D</b>	<b>TOTAL</b>	<b>P</b>	<b>AP</b>	<b>Asstt.Prof</b>	<b>Other</b>	<b>TOTAL</b>
Physics	Physics	0	127	75	0	0	44	<b>246</b>	2	4	15	0	21
Chemistry	Chemistry	0	96	76	0	0	64	<b>236</b>	2	4	14	0	20
Bio-Sciences	Bio-Sciences	0	101	130	0	0	89	<b>320</b>	3	5	10	0	18
Bio-Tech	Bio-Tech	0	93	63	0	0	27	<b>183</b>	2	1	6	0	9
Mathmatics	Mathmatics	0	196	166	0	82	12	<b>456</b>	2	4	10	0	16
Computer Sc	Computer Sc	31	0	194	0	0	27	<b>252</b>	1	3	10	0	14
Geography	Geography	29	149	62	0	0	60	<b>300</b>	1	3	12	0	16
B.Sc.Pass.	B.Sc.Pass.	0	115	0	0	0	0	<b>115</b>	0	0	0	0	0
BSc Inst.	BSc Inst.	0	44	0	0	0	0	<b>44</b>	0	0	0	0	0
<b>TOTAL</b>		<b>60</b>	<b>921</b>	<b>766</b>	<b>0</b>	<b>82</b>	<b>323</b>	<b>2152</b>	<b>13</b>	<b>24</b>	<b>77</b>	<b>0</b>	<b>114</b>
<b>F/o Education</b>					0			<b>0</b>					
Educational Std	Ecuationl std	0	0	61	21	0	47	<b>129</b>	3	3	5	0	11
T.T.N.F.E (I.A.S.E)	T.T.N.F.E	198	271	46	0	0	147	<b>662</b>	3	8	28	2	41
<b>TOTAL</b>		<b>198</b>	<b>271</b>	<b>107</b>	<b>21</b>	<b>0</b>	<b>194</b>	<b>791</b>	<b>6</b>	<b>11</b>	<b>33</b>	<b>2</b>	<b>52</b>
<b>F/o Fine Arts</b>													
(Applied Art)	(Applied Art)	12	134	19	0	0	0	<b>165</b>	0	2	2	0	4
Art Education	Art Education	0	74	13	0	0	0	<b>87</b>	1	0	5	3	9
Graphic Art	Graphic Art	0	0	14	0	0	0	<b>14</b>	1	0	1	0	2
Painting	Painting	25	91	18	0	0	0	<b>134</b>	0	2	2	0	4
Art History & Art Appreciation		0	0	15	0	0	0	<b>0</b>	0	1	2	2	5

Sculpture	Sculpture	22	36	18	0	0	0	76	0	1	2	0	3
<b>TOTAL</b>	<b>TOTAL</b>	<b>59</b>	<b>335</b>	<b>97</b>	<b>0</b>	<b>0</b>	<b>0</b>	<b>491</b>	<b>2</b>	<b>6</b>	<b>14</b>	<b>5</b>	<b>27</b>
<b>F/o Engg &amp; Tech</b>													
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
Civil Engg	B.Tech/M.Tech	0	574	0	0	70	43	687	3	10	12	0	25
Electrical	B.Tech/M.Tech	0	551	0	0	67	94	712	3	9	11	0	23
Mechanical	B.Tech/M.Tech	0	579	0	0	39	57	675	5	10	12	0	27
Electronics	B.Tech/M.Tech	0	578	0	0	0	28	606	2	4	7	0	13
Computer Engg	B.Tech/M.Tech	0	525	0	0	0	26	551	2	2	10	0	14
Applied Sc	B.Tech/M.Tech	0	0	60	0	0	40	100	0	6	11	0	17
<b>TOTAL</b>		<b>0</b>	<b>2807</b>	<b>60</b>	<b>0</b>	<b>176</b>	<b>288</b>	<b>3331</b>	<b>15</b>	<b>41</b>	<b>63</b>	<b>0</b>	<b>119</b>
<b>University Polytechnic</b>	Diploma	1976	0	0	0	0	0	1976	1	6	32	26	65
<b>F/o Architecture</b>													
Architecture	B.Arch	0	425	205	0	0	6	636	3	6	15	0	24
<b>F/o Law</b>	L.L.B	<b>0</b>	<b>371</b>	<b>43</b>	<b>0</b>	<b>0</b>	<b>41</b>	<b>455</b>	<b>2</b>	<b>4</b>	<b>10</b>	<b>0</b>	<b>16</b>
<b>B.Lib</b>	B.Lib	<b>0</b>	<b>41</b>	<b>0</b>	<b>0</b>	<b>0</b>	<b>0</b>	<b>41</b>	<b>0</b>	<b>0</b>	<b>1</b>	<b>0</b>	<b>1</b>
<b>F/o Dentistry</b>	B.D.S	<b>0</b>	<b>200</b>	<b>0</b>	<b>0</b>	<b>0</b>	<b>0</b>	<b>200</b>	<b>6</b>	<b>20</b>	<b>47</b>	<b>0</b>	<b>73</b>
<b>Centres</b>													<b>0</b>
Physiotherapy	Physiotherapy	0	160	41	0	0	9	210	2	1	6	0	9
Management Studies	MBA/MIB/Ph.D	0	0	428	0	0	35	463	4	4	8	0	16
M.C.R.C	M.A/Ph.D	54	0	234	0	0	11	299	7	5	13	0	25
Nelson Mandela Centre for Peace	M.A	0	0	66	0	0	10	76	3	4	3	0	10
Cent. For Dalit	M.A	0	0	0	0	0	27	27	2	1	2	0	5
Cent. Comparative Religion	M.A	0	0	0	28	0	12	40	2	1	3	0	6

Culture Media & Governance	M.A	0	0	42	0	0	14	56	1	2	3	0	6
Early Childhood developmnt	M.A	0	0	48	0	0	4	52	Running through N.G.O				
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
Academy of International Std.	Diploma/Cer/MPhil/Ph.D	34	0	0	42	0	71	147	3	4	7	5	19
Centre for Spanish & Latin American std	Diploma/Cer	376	0	0	20	0	0	396	2	0	4	0	6
Arab Culture Centre	Diploma	11	0	0	0	0	8	19	1	1	1	1	4
Theoretical Physics	Ph.D	0	0	0	0	0	20	20	2	2	1	0	5
Nano Sc & Nano Tech		0	0	45	0	0	0	45	1	1	3	0	5
Interdisciplinary Research in Basic Sc	Ph.D	0	0	0	31	0	48	79	2	2	10	0	14
West Asian Std	Ph.D	0	0	0	41	0	31	72	1	1	2	0	4
Jawahar lal Nehru std	M.A/Ph.D	0	0	0	40	0	18	58	2	2	1	0	5
Programme for the study of Social Exclusion and Inclusive Policy		0	0	0	0	0	0	0	0	2	3	2	7
Jamia Prem Chand Archives		0	0	0	0	0	0	0	1	0	0	0	1
Professional Development of Urdu Teachers		0	0	0	0	0	0	0	1	1	2	1	5
North East Studies		0	0	0	0	0	0	0	1	1	1	0	3
Sarojni naidu centre for womens std.		0	0	0	0	0	0	0	1	2	3	0	6
Residential Coacning academy for the nubirutuesmSCMST		0	0	0	0	0	0	0	1	1	1	0	3
Centre of China std		0	0	0	0	0	0	0	1	1	2	0	4
Centre for Afghanistan std		0	0	0	0	0	0	0	1	1	2	0	4
Chaires		0	0	0	0	0	0	0	10	0	0	0	10
Academy staff college		0	0	0	0	0	0	0	0	0	0	0	0
TOTAL (Centres)		0	0	0	0	0	0	0	1	1	1	0	3
Grand Total		464	160	904	202	0	318	2048	53	41	82	9	185

	3235	7845	3190	353	258	1805	16686	126	202	501	42	871
--	------	------	------	-----	-----	------	-------	-----	-----	-----	----	-----

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 and caters to the needs of 19,762 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 3,55,550 books including back volumes (21,200), theses (2,200) and CDs (1200). Besides, there are subject specific book collections in the faculty libraries, which include Engineering (38,000); Law (7,277); Fine Arts (3,221); Dentistry (3,464); Mass Communication (6,842); International Studies (19,900); Nehru Studies (13,720). The total books collection in the Jamia Library System is more than 5.40 lacs. During the year, the Library added 3827 books (including 498 books under DRS programmes and 1525 books as gift).**

**The Library subscribes to 306 print journals and provides access to about 7,000 fulltext e-journals through 28 e-databases on Sciences, Social Sciences, Arts & Humanities, Law, Engineering, Technology, Islamic Studies. etc, ; 7 bibliographic/citation databases;**

**and remote access to bonafide members to make them available 24x7 anytime & anywhere.**

**The Library provides single-window search facility through Discovery Services for its e-contents, e-books, in house digitized documents and open access resources.**

**The Library maintains a valuable collection of manuscripts (2230), rare books (4200), and has also got its selected manuscripts, rare books and old Urdu serials digitized for online access.**

**The Library has a dedicated Digital Resources Center with 100 workstations to provide access to E-Journals and other digitized resources and a Learning Centre for Differently Abled with 10 work-stations, 8 software's, 9 devices and more than 1500 specialized resources.**

**On an average, 3 lac books are circulated in a year including about 3000 books provided through Inter-Library Loan, and 32,814 books issued for overnight consultation, supported by an integrated online catalogue of English, Urdu, Persian and Arabic books.**

**The Library is centrally air-conditioned, has a carpet area of 1.07 lac sq. ft. and provides a seating capacity of 1350 students.**

**The Library remains open from 9.00 a.m. till 8.00 p.m. including Saturdays, Sundays and Holidays. The Textbook Section and the Reading Areas remain open till 12.00 a.m. (night) and till 2.00 a.m. (night) during exams.**

## **ii. Computer Centre**

### **Computational and Communication Facilities at Jamia Millia Islamia**

Jamia Millia Islamia provides 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 campus wide LAN and several WiFi Hotspots. The following paragraph summarises various ICT services for the academic and administrative communities:

#### **Management Information System (MIS)**

A Management 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.

## **iii. 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.

## **iv. 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.

## **v. 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.

## **vi. 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.

**vii. 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.

**viii. 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.

**ix. 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.

**x. 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.

**xi. 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..

**xii. 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.

**xiii. Central Software Services.**

The FTK-Centre For Information technology has also setup Central Softwarefacility 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.

#### **xiv. 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 consists 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 and Labs

<b>Department/Centre</b>	<b>Name of the Lab</b>	<b>Type of the Lab</b>	<b>Name of the Workshop</b>
<b>Faculty of Humanities &amp; Languages</b>			
Department of Arabic	-----	-----	-----
Department of English	-----	-----	-----
Department of Hindi	Computer Lab		
Department of History & Culture	-----	-----	-----
Department of Islamic Studies	-----	-----	-----
Department of Urdu	-----	-----	-----
Department of Tourism, Hospitality & Heritage Studies	Computer Lab	-----	-----
Department of Persian	-----		
<b>Faculty of Social Sciences</b>			
Department of Adult & Continuing Education & Extn.	-----	-----	-----
Department of Commerce & Business Studies	Computer Lab	-----	-----

Department of Economics	Computer Lab	-----	-----
Department of Political Science			
Department of Psychology	Undergraduate Lab	-----	-----
	Postgraduate Lab	-----	-----
	Computer Lab	-----	-----
Department of Sociology	-----	-----	-----
Department of Social Work	Computer Lab	-----	-----
Dr. Zakir Husain Library	Computer Lab	-----	-----
<b>Faculty of Natural Sciences</b>			
Department of Biotechnology	M.Sc Biotechnology teaching Lab	-----	-----
	B.Sc .Biotechnology Teaching Lab	-----	-----
	Biotechnology Computer Lab	-----	-----
	Biotechnology Instrumentation Lab	-----	-----
	Molecular Virology Research Lab	-----	-----
	Protoemics & Bio Informatics Research Lab	-----	-----
	Medical Biotech & Molecular Medicine Research Lab	-----	-----
	Gene & Proteins Research Lab	-----	-----
	Infection & Immunity Research Lab	-----	-----

	Ecotoxicgenomics Research Lab	-----	-----
	Metabolomics & cancer Biology Research Lab	-----	-----
Department of Biosciences	Computer Lab	-----	-----
	Cyanobacterial Biotechnology Lab	-----	-----
	Gene Expression Lab	-----	-----
	Molecular Virology Lab	-----	-----
	Microbiology Research Lab	-----	-----
	Departmental Instrumentation Facility Lab	-----	-----
	DST-FIST Lab	-----	-----
	Metabolic Engineering Lab	-----	-----
	Genome Biology Lab	-----	-----
	Protein Conformation & Enzymology Lab	-----	-----
	Enzyme Technology Lab	-----	-----
	Medicinal Chemistry Lab	-----	-----
	Plant Tissue Culture Lab	-----	-----
	Cell Signalling Lab	-----	-----
Medical Mycology Lab	-----	-----	
Human Genetics Lab	-----	-----	

Department of Mathematics			
Department of Computer Science			
Department of Chemistry			
Department of Physics	Material Research Lab.	-----	Electronics General Workshop
	Nanotechnology Lab.	-----	-----
	Material Science Lab.	-----	-----
	Solar Photovoltaic Lab.	-----	-----
	Scanning Electron	-----	-----
	Microscopy Lab.	-----	-----
	Laser & Spectroscopy	-----	-----
	Lab.	-----	-----
	Nanophotonics & Quantum Optics Lab.	-----	-----
	High Energy Physics	-----	-----
	Computational Lab.	-----	-----
	High Energy Physics	-----	-----
	Computational Lab.	-----	-----
	Surface Physics Lab.	-----	-----
	Dr. Arun Singh	-----	-----
UG Lab.	-----	-----	

	PG Lab.	-----	-----
	B.Voc. Solar Energy Lab.	-----	-----
	UG/PG Computer Lab.	-----	-----
<b>Department of Geography</b>			
<b>Faculty of Education</b>			
<b>Department of Educational Studies</b>	Computer Lab	-----	-----
	Psychology Lab	-----	-----
<b>Department of Teacher Training &amp; Non-Formal Education</b>	Science Lab	-----	Wood work
	Computer Lab	-----	Niddle Work
	Psychology Lab	-----	Paper Craft
	Special Education Resource Room	-----	Electric & Gadget
	Mathematics Lab	-----	Agriculture
	Teaching Lab	-----	Tie & Die
	-----	-----	Interior Décor
	-----	-----	Art Education
<b>Faculty of Engineering &amp; Technology</b>			
<b>Department of Applied Sciences &amp; Humanities</b>	ENGINEERING PHYSICS Lab.	-----	-----
	ENGINEERING CHEMISTRY Lab.	-----	-----
	ENVIROMENTAL CHEMISTRY Lab.	-----	-----

	ANALYTICAL CHEMISTRY Lab.	-----	-----
	COMPUTETIONAL Lab.	-----	-----
	ADVANCED MATERIAL Lab.	-----	-----
	NANOTECHNOLOGY Lab.	-----	-----
	M.Sc. ELECTRONICS Lab.	-----	-----
Department of Electrical Engineering	Basics of Electrical Engineering Lab.	UG	-----
	Analog Electronics Lab.	UG	-----
	Digital Electronics Lab.	UG	-----
	Circuit Analysis Lab.	UG	-----
	Communication Systems Lab	UG	-----
	Control Systems Lab.	UG	-----
	Advance Control Systems Lab	PG	-----
	Electrical Machines-I Lab.	UG	-----
	Electrical Machines-II Lab.	UG	-----
	Electrical Machines III Lab	UG	-----
	Electrical Measurements I Lab.	UG	-----
	Electrical Measurements—II Lab	UG	-----
	Instrumentation Systems Lab	PG	-----

	Microprocessors Lab.	UG	-----
	Programming Languages Lab.	UG	-----
	Power Electronics Lab.	UG	-----
	Power Systems –III Lab.	UG	-----
	Switchgear and Protection Lab.	UG	-----
	Power System Automation Laboratory	PG	-----
	Energy Management and SCADA Lab.	UG	-----
	SCADA Lab	PG	-----
Department of Civil Engineering	Fluid Mechanics	CE 251	-----
	Engineering Geology	CE 253	-----
	Surveying	CE 255	-----
	Civil Engineering Materials	CE 256	-----
	Structural Analysis I	CE 260	-----
	Geoinformatics	CE 261	-----
	Hydraulics	CE 262	-----
	Computer Practice	CE 350	-----
	Soil Mechanics	CE 351	-----
	Design of Structures (Steel)	CE 353	-----
Design of Structures (Concrete)	CE 354	-----	

	Environmental Engineering - I	CE 356	-----
	Geotechnical Engineering	CE 360	-----
	Design of Structures Lab III	CE 362	-----
	Transportation Engineering I	CE 364	-----
	Environmental Engineering - II	CE 365	-----
	Design of Structures Lab IV	CE 454	-----
	Construction Management	CE 455	-----
	Advanced Environmental Engineering	EM 513	-----
	Seismology	MEQ 150	-----
	Software Lab	MEQ 302	-----
	Structural Dynamics	MEQ 303	-----
Department of Computer Engineering	SUN Solaris Lab	-----	-----
	Hardware Lab	-----	-----
	Software Programming Lab	-----	-----
	Apple Lab	-----	-----
	Digital Logic Lab	-----	-----
	Electronics Devices Lab	-----	-----
	Embedded System Lab	-----	-----
Department of Electronics &	Electronics Design & Automation Lab	-----	-----

Communication Engineering	VLSI Lab	-----	-----
	Microprocessor Lab	-----	-----
	Microwave Lab	-----	-----
	Logic Design Lab	-----	-----
	Analog Electronics – I Lab	-----	-----
	Digital Circuits & Systems Lab	-----	-----
	Digital Signal Processing Lab	-----	-----
	Instrumentation & Sensor Lab	-----	-----
	Active Filters & Signal Processing Lab	-----	-----
	Advanced Analog Signal Processing Lab	-----	-----
	Analog Electronics – II Lab	-----	-----
Communication Engineering Lab	-----	-----	
Department of Mechanical Engineering	Engineering Graphics ME-103	-----	Carpentry Shop
	Applied Thermodynamics BTM-354	-----	Welding Shop
	Materials Science BTM-353	-----	Smithy Shop
	Machinery Dynamics ME-704	-----	Foundry Shop
	Kinematics & Mechatronics ME-506	-----	Fitting Shop
	Fluid Mechanics & Machines Lab. ME-508	-----	Machine Shop

	Manufacturing Process Lab ME-304	-----	Soldering/Brazing Shop
	Industrial Engineering Lab ME-705	-----	-----
	Machine Design ME-706	-----	-----
	Engg. Mechanics Lab.ME-102	-----	-----
	Instrumentation & Control Lab ME-302	-----	-----
	Metrology Lab	-----	-----
	Production Engineering ME-507	-----	-----
	Ergonomics	-----	-----
	Solar Energy	-----	-----
	CIM	-----	-----
	Stress Analysis/SOMME-408	-----	-----
	Fluid Mechanics Lab.ME-407	-----	-----
	Mechanical VibrationME-807	-----	-----
	Ref. and Air conditioning Lab. ME-806	-----	-----
	Machine Drawing ME409	-----	-----
	CNC Lab, ME-XXX	-----	-----
	Heat and Mass Transfer Lab ME-406	-----	-----
	Computer Aided Design Lab ME-805	-----	-----
	Machine Design ME-605	-----	-----

		Engineering GraphicsME-203	-----	-----
		Automobile LabME-606	-----	-----
		Shot Peening Lab	-----	-----
		Turbo Machinery Lab	-----	-----
University Polytechnic	Civil Engineering	Soil Mechanics	-----	-----
		Surveying Lab	-----	-----
		Environmental Engg Lab	-----	-----
		Transportation Engg	-----	-----
		Applied Mechanics	-----	-----
		Hydraulics	-----	-----
		Building & Construction	-----	-----
		Structural Engg.	-----	-----
	Mechanical Engineering	General Mechanical Engg Lab	-----	-----
		Mechanical Engineering Workshop	-----	-----
		Manufacturing Engg Lab	-----	-----
		Fluid mechanics and fluid machinery Lab	-----	-----
		Refrigeration & Air conditioning	-----	-----
		Heat Transfer & Thermal Engg	-----	-----
Ant Cad Lab		-----	-----	

	Automobile Engg Lab	-----	-----
	Material Sc. Lab	-----	-----
Electrical Engineering	Basic Electrical Engg Lab	-----	-----
	MMI Lab	-----	-----
	Power Electronics/ Control System Lab	-----	-----
	Switch gear & Protection Lab	-----	-----
	Electrical Circuit & Field Lab	-----	-----
	Electrical machines Lab	-----	-----
	Electrical Engg workshop/ Trouble shooting	-----	-----
Electronics Engineering	Electronics Devices & Curcuit Lab	-----	-----
	Digital electronics	-----	-----
	Microprocessor/ Microcontroller Lab	-----	-----
	Communication / TV Engg Lab	-----	-----
	Data communication /VLSI design Lab	-----	-----
	Industrial Electronics	-----	-----
	Microwave & reader Lab	-----	-----
Computer Engg	Computer Application Lab	-----	-----
	Computer Networks Lab	-----	-----
	Software Engg Lab	-----	-----

		Multimedia Lab	-----	-----
		Computer Hardware Lab	-----	-----
	Applied science & Humanities section	Physics Lab	-----	-----
		Chemistry Lab	-----	-----
<b>Faculty of Architecture &amp; Ekistics</b>				
Department of Architecture				
<b>Faculty of Fine Arts</b>				
Department of Applied Arts	Computer Lab		-----	-----
	Photography Lab		-----	-----
	Studio		-----	-----
Department of Art History & Art Appreciation				
Department of Art Education				
Department of Painting				
Department of Graphic Art				
Department of Sculpture				
<b>Faculty of Law</b>				
<b>Faculty of Dentistry</b>				
<b>Centres</b>				
AJK Mass Comm. Research Centre	Animation Lab		-----	Non Linear Editing Suit

	Photography Lab	-----	Non Linear Editing Suit II
	Multimedia Lab	-----	Neu Window Sound Software Lab (Radio)
	-----	-----	Radio Station cum Sound Station
	-----	-----	Television Multicam Studio
	-----	-----	Television Multicam Studio II
	-----	-----	Television Multicam Std III
Centre for Managaement Studies	Computer Lab		
Centre for Physiotherapy and Rehabilitation Sciences			
Centre for Interdisciplinary Research in Basic Sciences			
Centre for Nano Sc. & Nano Tech.	HRTEM	-----	-----
	HRTEM Sample (Preparation Lab)	-----	-----
	FESEM Lab	-----	-----
	AFM Lab	-----	-----
	RF Sputtering	-----	-----
	HRXRD Lab	-----	-----
	Micro ruman Lab	-----	-----
	FTIR Lab	-----	-----
	Lithography Lab	-----	-----

	Chemical Synthesis Lab	-----	-----
	M.Tech Lab I	-----	-----
	M.Tech Lab II	-----	-----
Centre for Early Childhood Development & Research			
Centre for Culture Media & Governance			
Nelson Mandela Centre for Peace & Conflict Resolution			
Sarojini Naidu Centre for Women Studies			
Centre for European & Latin American Studies			
MMA Jauhar Academy of International Studies			
India Arab Culture Centre			
University Counseling & Guidance Centre,JMI	Counseling 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.**

- xi. **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)

<b>Year</b>	<b>Grants Sanctioned</b>	<b>Utilized</b>	<b>Balance available</b>

				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
<b>Total - I</b>	<b>Plan</b>	<b>4680.91</b>	<b>5274.10</b>	<b>-593.19</b>
	<b>Non-Plan</b>	<b>23335.87</b>	<b>27028.46</b>	<b>-3692.59</b>

### 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-	13513.50	16113.43	-2599.93

	Plan			
2011-12	Plan	5085.00	5037.21	47.79
	Non-Plan	14802.06	17617.30	-2815.24
* 2012-13	Plan	0.00	4087.24	-4087.24
	Non-Plan	--	--	--
* 2013-14	Plan	1530.00	1700.18	-170.18
	Non-Plan	--	--	--
* 2014-15	Plan		597.74	-597.74
	Non-Plan	--	--	--
* 2015-16 (up to 31.01.16)	Plan		234.21	-234.21
	Non-Plan			
<b>Total - I</b>	<b>Plan</b>	<b>27797.35</b>	<b>28365.00</b>	<b>-567.65</b>
	<b>Non-Plan</b>	<b>63041.08</b>	<b>68025.50</b>	<b>-4984.42</b>

### XII Plan

(Rupees in Lakhs)

Year		Grants Sanctioned	Utilized	Balance available as on 1st April
2012-13	Plan	5825.00	4393.26	1431.74
	Non-Plan	17834.49	19605.24	-1770.75
2013-14	Plan	8600.00	7644.44	955.56
	Non-Plan	19685.12	21654.56	-1969.44
2014-15	Plan	5800.00	6137.67	-337.67
	Non-Plan	20177.12	23291.61	-3114.49

2015-16 (upto 31.01.16)	Plan	3500.00	2050.40	1449.60
	Non-Plan	20799.31	23164.74	-2365.43
<b>Total - I</b>	<b>Plan</b>	<b>23725.00</b>	<b>20225.77</b>	<b>3499.23</b>
	<b>Non-Plan</b>	<b>78496.04</b>	<b>87716.15</b>	<b>-9220.11</b>

\* Expenditure during the extended period of XI Plan

12. What is the University unit cost of education? (unit cost=total annual expenditure (actual) divided by the number of the students enrolled]. : 1,687845.84 lacks  
 \*(Total Plan and Non Plan expenditure up to Jan 2015 is Rs 2,32,91,61,000 and 61,37,67,000 divided by No .of Students 17436)

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.

	<b>Programme</b>	<b>Level of Study</b>
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
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?

<b>Examination</b>	<b>2011-12</b>	<b>2012-13</b>	<b>2013-14</b>	<b>2014-15</b>	<b>2015-16</b>	
UGC – CSIR exam (NET)	10	14	12	-	Result awaited	
SET/SLET	-	-	-	-	-	
GATE	-	-	-	-	-	
India Civil Services Examinations	07	15	12	19	Result awaited	
GRE	-	-	-	-	-	
TOFEL	-	-	-	-	-	

GMAT	-	-	-	-	-	
Any other (specify)CAPF/Bank P.O/IB etc	04	22	08	37	32	

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.               3000
- 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. Ongoing List of Projects in JMI (January 2016)

<b>S.No.</b>	<b>FUNDING AGENCY/ DEPARTMENT/CENTRE</b>	<b>Sanctioned Date</b>	<b>Amount Approved</b>	<b>Duration of the Project</b>
1.	UGC – Assistance to the Department of Urdu under SAP Programme upgradation/continuation from DRS-II to DRS-III.	17.06.2015	95,50,000/- lakhs + 2 PF	01.04.2015 To 31.03.2020 (5 Years)
2.	UGC – Assistance to the selected department under SAP – Review of the Programme in the Department of English, JMI for upgradation/continuation from DRS-II to DRS-III for a period of 5 years. (01.04.2015 to 31.03.2020)	20.04.2015	92,50,000/- + 2 P.F. (Actuals)	01.04.2015 To 31.03.2020 (5 Years)
3.	UGC — Assistance to the Department of History, Jamia Millia Islamia for upgradation/continuation from DRS-Phase-II to DRS Phase-III for a period of 5 years to Prof. Amiya P. Sen, Co-ordinator (DRS Programme), Department of History, JMI	18.11.2013	56,00,000/-	01.04.2013 To 31.03.2018 (5 Years)
4.	UGC – Assistance to the Department of Economics, JMI for upgradation/continuation from DRS-Phase-I to DRS Phase-II under Prof. Shahid Ahmad, Coordinator (DRS Programme), Department of Economics, JMI	19.12.2013	60,00,000/-	01.04.2013 To 31.03.2018 (5 Years)
5.	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)
6.	UGC — Assistance to the Department of Educational Studies, Jamia Millia Islamia at the	25.11.2013	46,00,000/-	01.04.2013 To

	level of DRS-II for 5 years under the Special Assistance Programme (SAP) to Prof. Anita Rastogi, Coordinator, DRS Programme, Department of Educational Studies, JMI.			31.03.2018 (5 Years)
7.	UGC — Assistance to the Department of Chemistry, JMI for continuation from DRS-I to DRS-II for a period of 5 years. Awarded to Prof. Khalid Iftikhar, Coordinator, DRS-II	01.07.2013	70,00,000/-	01.04.2013 To 31.03.2018 (5 Years)
8.	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.	22.07.2013	96,00,000/-	01.04.2013 To 31.03.2018 (5 years)
9.	Central Council for Research in Unani Medicine (CCRUM) — EMR project entitled “Therapeutic and prophylactic potential of herbal drug in protection from chronic heart failure” awarded to Prof. Ejaz Hussain, Co-PI, Centre for Physiotherapy and Rehabilitation Science, JMI	23.12.2008	25,00,000/-	23.12.2008 To 22.12.2011 (3 Years) App. of 3 <sup>rd</sup> instalment during 2015-16
10.	UGC – Assistance to the Department of Civil Engineering under Special Assistance Programme (SAP), Department of Civil Engineering for upgradation/continuation from DRS-I to DRS-II for a period of 5 years (01.04.2015 to 31.03.2010)`	09.02.2015	144.36 lakhs (2 PF)	01.04.2015 To 31.03.2020 (5 Years)
11.	UGC – Establishment of Residential Coaching Academy for the Minorities, SC, ST, And Women	09.09.2010	1500.00 lakhs	09.09.2010 To 08.09.2013 (3 Years) Ext. upto 31.03.2017

12.	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	29.10.2010	39.00 lakhs	18.02.2011 To 17.02.2016 (5 Years)
13.	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,	01.04.2011	42.80 lakhs + 1 Project Fellow	01.04.2011 To 31.03.2016 (5 Years)
14.	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,	08.09.2011	32,00,000/-	08.09.2011 To 07.09.2016 (5 years)
15.	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.	13.09.2011	55,00,000/-	13.09.2011 To 12.09.2016 (5 years)
16.	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	22.01.2013	46,83,000/-	22.01.2013 To 21.01.2016 (3 Years)

	Sciences, JMI			
17.	DST — FIST Programme – 2011, Department of Mathematics, (Professor Mohammad Hasan Shahid).	20.12.2011	19.5 lakhs	20.12.2011 To 19.12.2016 (5 Years)
18.	UGC (SAP) — Assistance to the Department of Mathematics at the level of DRS-I for 5 years under Special Assistance Programme (SAP).	20.04.2012	56.00 lakhs	01.04.2012 To 31.03.2017 (5 years)
19.	UGC– Student Mobility project under Australia India Education council (AIEC) to Dr. S.K. Naqvi, Additional Director, FTK-Centre for Information Technology, JMI.	20.08.2012	40,00,000/-	2013-14 Extension June 2016
20.	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 (2 Years) Ext. upto 31.03.2016
21.	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)	02.10.2012	33.00 lakhs	01.04.2012 To 31.03.2017 (5 years)
22.	ICMR – research project entitled “Biosynthesized Silver Nano-particles as Antibacterial Agents Against Water Borne Pathogenic Bacteria” to Dr. Meryam Sardar Rizvi, Rader, Department of Biosciences, JMI	03.03.2015	14,77,107/-	01.03.2015 To 29.02.2016 (3 Years)

23.	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)
24.	DST - FIST – programme to strengthen the post-graduate teaching and research facilities in the Centre for Interdisciplinary Research in Basic Sciences, JMI	13.09.2013	1,50,00,000/ -	13.09.2013 To 12.09.2018 (5 years)
25.	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 of Natural Sciences, JMI	06.06.2013	25,00,000/-	06.06.2013 To 05.06.2016 (3 Years)
26.	UGC – major Research project entitled “Phytochemical analysis of bioactive constituents of commonly used plants and development of antimicrobial activities thereof” to Dr. Fehmeeda Khatoun, Department of Chemistry, JMI	12.03.2013	7,43,300/-	01.04.2013 To 31.03.2016 (3 Years)
27.	UGC – major research project entitled “Visual Inspection System for Railroad Tracks” to Dr. Dr. Zainul Abidin Jaffery, Department of Electrical Engineering, JMI.	12.03.2013	14,35,800/-	01.04.2013 To 31.03.2016 (3 Years)
28.	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)

29.	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)
30.	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)
31.	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, JMI	25.03.2013	8,85,800/-	01.04.2013 To 31.03.2016 (3 Years)
32.	UGC – UKIERI Thematic Partnership project entitled “Intergroup Contact and Collective Action in Educational Settings in India” under UGC-UKIERI Thematic Partnership-2013 to Professor Waheeda Khan, Department of Psychology, JMI.	06.02.2014	16,21,000/-	01.03.2014 To 28.02.2016 (2 Years)
33.	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)
34.	Ford Foundation – approve a grant of \$200,000	16.05.2013	\$2,00,000	01.07.2013

	for a proposed project on “Tracking Access under Digitalisation” to Professor Biswajit Das, Director, Centre for Culture, Media and Governance, JMI			To 30.06.2015 (2 Years) Ext. upto 30.06.2016.
35.	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	05 lakhs per annum	27.05.2013 To 26.05.2016 (3 Years)
36.	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, Date of joining 03.07.2013	03.07.2013	23,50,000/-	03.07.2013 To 02.07.2016 (3 Years)
37.	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, CIRBSC.	17.06.2013	37,90,000/-	17.06.2013 To 16.06.2016 (3 Years)
38.	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/- 8.00 lakhs under NR	16.03.2013 To 15.03.2016 (3 Years)
39.	Ghaziabad Development Authority – project proposal “Feasibility and Design of Rainwater Harvesting Master Plan of GDA Area, Ghaziabad	27.08.2013	70.00 lakhs as per break-up	January 2016 (completion of project)

	submitted by Professor Gauhar Mahmood, Department of Civil Engineering, JMI.			
40.	UGC — Assistance to the Centre for Culture, Media and Governance, Jamia Millia Islamia at the level of DRS-I for 5 years under the Special Assistance Programme (SAP) to Prof. Biswajit Das, Co-ordinator (DRS Programme), Centre for Culture, Media and Governance.	13.11.2013	47.00 lakhs + 1 PF	01.04.2013 To 31.03.2018 (5 Years)
41.	UGC — Assistance to the Department of Psychology, Jamia Millia Islamia for upgradation/continuation from DRS-I to DRS Phase-II for a period of 5 years Department of Psychology, JMI	12.11.2013	43.50 lakhs + 1 PF	01.04.2013 To 31.03.2018 (5 Years)
42.	SERB – research project entitled “Investigation of photoconductive response of indigenously grown ceramic/CNT composite films for the application of optical detector” under the guidance of Prof. S.S. Islam, Department of Applied Sciences & Humanities, JMI.	12.12.2013	44,27,251/-	12.12.2013 To 11.12.2016 3 Years
43.	CSIR – grants-in-aid scheme entitled “Mechanism of Survival of Ethanol Producing Organisms: Role of Cellular Compatible Osmolytes in Counteracting the Deleterious Effects of Ethanol on Structure, Stability and Function of Proteins awarded to Prof. Faizan Ahmad, Centre for Interdisciplinary Research in Basic Sciences, JMI.	11.10.2013	21,80,000/-	11.10.2013 To 10.10.2016 36 Months
44.	Biotech Constortium India Limited DBT — project entitled “Screening of Genetic and Immunological factors in Human Papilloma Virus Infection induced Cervical Cancer: A North-East India based Study” under DBT’s Twinning Programme for the NE awarded to Prof. Syed Akhtar Husain, Department of Biotechnology	20.02.2014 Equipment : 9.00 lakhs 1JRF/SRF Project Assistant-1	28.18 lakhs JMI grant	17.02.2014 To 16.02.2017 (3 Years)

	Principal Investigator (Collaboration Institute I) under DBT's Twinning Programme for the NE	Total Grant 81.63 Lakhs		
45.	SERB – research project entitled “Microemulsions of ionic liquids with amphiphilic drugs and their thermodynamics” under the guidance of Dr. Dr. Abbul Bashar Khan, Research Associate, Biophysical Chemical Laboratory, Centre for Interdisciplinary Research in Basic Sciences, JMI	05.02.2014	25,00,000.00	05.02.2014 To 04.02.2017 (3 Years)
46.	CSIR – grants-in-aid scheme entitled “Relation Between Stability and Functional Activity of Proteins in the presence of Different sizes of Sugar Osmolytes” awarded to Dr. Asimul Islam, Centre for Interdisciplinary Research in Basic Sciences, JMI.	11.10.2013	17,00,000/-	11.10.2013 To 10.10.2016 36 Months
47.	Ministry of New and Renewable Energy – grants in aid for implementation of R&D project on Development of novel, efficient and cost effective power electronics based single phase system to convert Solar Energy from solar PV to Electric Energy’ to Dr. Ahteshamul Haque, PI, Assistant Professor, Department of Electrical Engineering, JMI	20.03.2014	106.31 lakhs	20.03.2014 To 19.03.2017
48.	ICSSR — research project entitled “Living, Learning and the Dynamics of Schooling: A Case Study of Communities living in the Dal Lake”to Dr. Farida Abdulla Khan, Professor, Department of Educational Studies, JMI.	04.04.2014	8,00,000/-	04.04.2014 To 03.04.2016 (24 months)
49.	SERB – research project entitled “Cytotoxic activity of some selected medicinal plants against human cancer cell lines” under the guidance of Dr. (Ms.) Darakshanda Neelam, Human Genetics Lab, Department of Biosciences, JMI.	22.05.2014	23,70,000/-	22.05.2014 To 21.05.2017 (3 Years)

50.	ISRO – RESPOND project “Probing Black Hole Environment with X-ray Binaries” to Dr. Sanjay Jhingan, Associate Professor, Centre for Theoretical Physics, JMI.	27.05.2014	17.05 Lakhs	27.05.2014 To 26.05.2017 (3 Years)
51.	SERB – project titled “In vitro evaluation of some potential molecules from bioresources for their anticancer efficacies against cancer of uterine cervix” under the guidance of Dr. Mohd. Asad Khan, Genome Biology Lab, Department of Biosciences, Jamia Millia Islamia, Okhla, New Delhi-110 025.	02.06.2014	25.00 lakhs	02.06.2014 To 01.06.2017
52.	SERB – (DST) project entitled “Enhancement of fluorescence properties of conjugated polymer nanoparticles using luminol and its derivatives for their application in near infrared (NIR) imaging” under the guidance of Dr. Ufana Riaz, Assistant Professor, Department of Chemistry, JMI	28.05.2014	39,73,800/-	28.05.2014 To 27.05.2017 (3 Years)
53.	SERB – (DST) research project entitled “Molecular characterization of viruses and viroids infecting Apricot (Prunus armeniaca L.) and development of diagnostics” under the guidance of Dr. Md. Salik Noorani Khan, Department of Biosciences, JMI.	05.08.2014	25.00 lakhs	05.08.2014 To 04.08.2017 (3 Years)
54.	DBT — (Department of Biotechnology, M/o Science & Technology) DBT’s Twinning programme for the NE’ titled “Study the role of deregulation in multiple signaling cascades, genetic and epigenetic mechanisms in the development of gall bladder diseases and carcinomas in Northeast India” by Dr. Sujoy Bose, (PI-Parent Institute) Gauhati University, Gauhati, Assam and Dr. Syed Naqui Kazim, (PI-Collaboration Institute) Centre for Interdisciplinary Research in Basic Sciences, Jamia Millia Islamia, New Delhi.	14.08.2014  Total Grant 78.48 lakhs	13.90 lakhs  For JMI	14.08.2014 To 13.08.2017 (3 Years)

55.	ICSSR – project entitled “Health and Safety of Women Workers in Informal Sector in India-A Study of Beedi Rolling (Tamil Nadu) and Construction work (New Delhi)” awarded to Dr. Sigamani P., Assistant Professor, Department of Social Work, JMI	28.10.2014	12.00 lakh	28.10.2014 To 27.10.2016 (24 Months)
56.	ICSSR – project entitled “Contours of Turkish Foreign Policy under the A.K. Party Rule and Indo-Turkish Relations: Locating India in the ‘New’ Foreign Policy of Turkey Post-2002” awarded to Dr. Mujib Alam, Assistant Professor, Academy of International Studies, JMI.	28.10.2014	7.00 lakhs	28.10.2014 To 27.10.2016 (24 Months)
57.	ICSSR – project entitled “Israel’s Natural Gas Discoveries in the Eastern Mediterranean: A Study of their Regional and Trans-regional Political-Economic Implications from the perspective of Interdependence Liberalism” awarded to Dr. Sujata Ashwarya Cheema, Assistant Professor, Centre for West Asian Studies, JMI.	28.10.2014	8.00 lakhs	28.10.2014 To 27.10.2016 (24 Months)
58.	ICSSR – project entitled “MSME Sector and its Inclusiveness – A Case Study of Andhra Pradesh” awarded to Dr. Bathula Srinivasu, Assistant Professor, Department of Economics, JMI.	28.10.2014	10.00 LAKHS	28.10.2014 To 27.10.2016 (24 Months)
59.	ICSSR – project entitled “Borderland migration, neo-liberal India and borderland identity” awarded to Dr. M. Amarjeet Singh, Associate Professor, Centre for North East Studies and Policy Research, MMAJ – Academy of International Studies Building, JMI.	28.10.2014	11.00 Lakhs	28.10.2014 To 27.10.2016 (24 Months)
60.	Ministry of Environment & Forests (RE Division) — research project entitled “Comparative study of ESBL producing and PMQR E.coli and K.pneumoniae from Purified tap water and unpurified samples of Yamuna” awarded to Prof. Arif Ali, Department of Biosciences, Jamia Millia Islamia, New Delhi	29.10.2014	35,59,710/-	29.10.2014 To 28.10.2017 (3 Years)

61.	DST — research project entitled “Planning Atlas for the Class I Towns of Uttar Pradesh by Dr. Masood Ahsan Siddiqui, Department of Geography, JMI	07.08.2014	17,58,800/-	07.08.2014 To 06.08.2016 (2 Years)
62.	ICSSR – research project entitled “Half Widows, Permanent Victims of Violence: Gendered Implication of Conflict in Kashmir” awarded to Dr. Arvinder A. Ansari, Department of Sociology, JMI.	28.10.2014	10.00 lakhs	28.10.2014 To 27.10.2016 (2 Years)
63.	DST - FIST – Programme – 2014 – Level – I, To augment the post graduate teaching and research facilities in the Department of Geography	21.11.2014	72.00 lakhs	21.11.2014 To 20.11.2019 (5 Years)
64.	SERB (DST) – research project titled “Black holes in modified theories of gravity and their properties” under the guidance of Prof. Sushant G. Ghosh, Centre for Theoretical Physics, JMI	16.03.2015	34,23,800/-	16.03.2015 To 15.03.2018 (3 years)
65.	ICSSR – Northern Regional Centre – project entitled “Ethnic Violence in Kandhamal, Odisha, (2008-2014) Analysis of its Causes and State Response” awarded to Dr. Mujibur Raheman Shaikh, Assistant Professor, Dr. K.R. Narayanan Centre for Dalit and Minorities Studies, JMI.	24.03.2015	1.00,000/-	30.03.2015 To 29.03.2016
66.	UGC – Major Research Project entitled “Evaluating Prognostic Significance of Her-2/neu oncogene in the development of colorectal cancer” awarded to Dr. Kapil Dev. Assistant Professor, Department of Biotechnology, JMI.	03.09.2015	10,45,000/-	01.07.2015 To 30.07.2018 (3 Years)
67.	NCERT – entitled “Curricular Intention, Teachers’ Comprehension and Transaction of Contemporary EVS Textbooks: A Study’ awarded	13.04.2015	2,82,739/-	13.04.2015 To 13.03.2016

	to Dr. Gurjeet Kaur, Department of Teacher Training & Non-Formal Education (IASE), Faculty of Education, JMI			Duration 11 months
68.	UGC – approval of the project entitled “Indo-US Collaboration for Training in Environmental Health Science” under Indo-US 21 <sup>st</sup> Century Knowledge Initiative. Awarded to Prof. N.U. Khan, Head, Department of Social Work, JMI.	02.07.2015	1.25 crore	01.08.2015 To 31.07.2018 (3 Years)
69.	SERB – The Ramanujan Fellowship award to Dr. Mansoor Ali Syed, Jamia Millia Islamia, New Delhi.	20.05.2015	89.00 lakhs	20.05.2015 To 19.05.2020 (5 Years)
70.	ICMR – research project entitled “Care within and outside home for school age children with insulin dependent Diabetes Mellitus: Psychological challenges for children and their mothers under Dr. Neelima Chopra, Jamia Millia Islamia, New Delhi.	08.10.2015	10,00,500/-	08.10.2015 To 07.10.2017 Two Years
71.	UGC – major research project entitled “Media, Democracy and the 2014 General Elections in India” awarded to Dr. Saima Saeed, CCMG, JMI	07.10.2015	14,63,600/-	01.07.2015 To 30.06.2018 (3 years)
72.	SERB — research project entitled “Construction of Genetically Encoded FRET-based Nanosensor for Monitoring of the Flux of Vitamin B1 and Vitamin B12 in Living Cells” under the guidance of Dr. Mohd. Mohsin, Biosciences, JMI.	19.10.2015	24,35,000/-	19.10.2015 To 18.10.2018 (3 Years)
73.	UGC – Major Research project entitled “Designing, Development and studying the role of Cotton leaf curl virus-AC2 gene derived RNAi constructs” awarded to Dr. Jawaid Ahmad Khan, Department of Biosciences, JMI.	08.11.2015	15,20,000/-	01.07.2015 To 31.03.2018

74.	UGC — Major Research Project entitled “Identification and Analysis of genes associated with Nitrogen Use Efficiency (NUE) in Oryza sativa L.” awarded to Prof. Arif Ali, Department of Biosciences, JMI.	July, 2015	13,08,600/-	01.07.2015 To 31.06.2018
75.	UGC – Major Research Project entitled “Travails of the Socialist Movement in India: A historical Interrogation from the birth to demise, 1934-1977” awarded to Dr. Rahul Ramagundam, Dr. K.R. Narayanan Centre for Dalit and Minorities Studies, JMI.	18.11.2015	11,33,100/-	01.07.2015 to 30.06.2018 (3 Years)
76.	Ford Foundation: project “Strengthening Communication Studies in India” to Prof. Biswajit Das, Centre for Culture, Media and Governance, JMI. (Grant No.66011539)	01.04.2015	12,00,000/-	01.04.2015 To 31.12.2015 Exptension Upto Upto 31.08.2016
77.	ICSSR – project entitled “A New Methodology towards Standardizing Customer Satisfaction Index for Business: An Exploratory Approach” to Dr. Kavita Chauhan, Associate Professor, Centre for Management Studies, JMI	19.12.2015	7,20,000/-	19.12.2015 To 18.06.2017 (18 Months)

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.**

<b><u>S.No.</u></b>	<b><u>Name of the Uni./Instt. MoU/ Academic Agreement has been signed</u></b>	<b><u>The MoU signed on</u></b>	<b><u>Validity period</u></b>
1.	MOU between Jamia Millia Islamia and University of Virginia , Charlottesville, USA	22/12/2015	21/12/2020
2.	MoU between Jamia Millia Islamia and Thammasat University, Bangkok, Thailand.	10/11/2015	9/11/2020
3.	MoU between Jamia Millia Islamia and University of Jordan	11/11/2015	10/10/2019
4.	MoU between Jamia Millia Islamia and Al al Bayt University, Jordan	11/10/2015	10/10/2017
5.	MoU between Jamia Millia Islamia and Yarmouk University, Jordan	11/10/2015	10/10/2019
6.	MoU between Jamia Millia Islamia and Al Balqa Applied University, Jordan	11/10/2015	11/10/2020
7.	MoU between Jamia Millia Islamia and Isra University, Jordan	11/10/2015	10/10/2015
8.	MoU between Jamia Millia Islamia and Al Quds University, Palestine	13/10/2015	12/10/2020
9.	MoU between jamia Millia Islamia and Al Istiqlal University, Palestine	13/10/2015	12/10/2015
10.	MoU between Jamia Millia Islamia and Harbron University, Palestine	13/10/2015	12/10/2019
11.	MoU between Jamia Millia Islamia and Wahid Hasyim University (UNWAHAS) , Indonesia	28/08/2015	27/08/2018
12.	MoU between Jamia Millia Islamia and National Tsing Hua University , Taiwan	21/07/2015	20/07/2020

13.	MoU between Jamia Millia Islamia and University of Rajshahi, Rajshahi, Bangladesh	06/06/2015	05/06/2020
14.	MoU between Jamia Millia Islamia and Allameh Tabataba University Islamic Republic of Iran	23/11/2014	22/11/2018
15.	MoU between Jamia Millia Islamia and The Ecole Normale Superieure/ENS-Paris	30/06/2014	29/06/2019
16.	MoU between Jamia Millia Islamia and Istanbul University, Turkey	October 2013	October 2018
17.	MoU between Jamia Millia Islamia and KU Leuven Faculty of Social Sc and Faculty of Arts, Belgium	04/10/2013	03/10/2016
18.	Jamia Millia Islamia and Kadir Has University Turkey	07/10/2013	06/10/2018
19.	MoU between Jamia Millia Islamia and the University of Minnesota, USA	01/11/2013	31/10/2018
20.	MoU between Jamia Millia Islamia and University of Applied Sc Germany	26/09/2013	Time limit not mentioned
21.	MoU between Jamia Millia Islamia and School of Psychology, Plymouth University , U.K	03/07/2013	02/07/2016
22.	MoU between Jamia Millia Islamia and Sciences Po Toulouse, France	17/06/2013	17/06/2016
23.	MoU between Jamia Millia Islamia and Embassy of France for French Language Tutor Programme for academic session 2013-14	March 2013	April 2014
24.	MoU between Jamia Millia Islamia and University of the Balearic Islands, Spain	22/02/2013	22/02/2016
25.	MoU between Jamia Millia Islamia and Politecnico di bari, Italy	17/09/2012	16/09/2017
26.	MoU between Jamia Millia Islamia and York University, Toronto	25/09/2012	25/09/2017
27.	MoU between Jamia Millia Islamia and Ryerson University, Toronto, Ontario, Canada	27/09/2012	26/09/2017
28.	MoU between Jamia Millia Islamia and University Libre de Bruxefles (ULB) Belgium	10/01/2012	10/01/2017

29.	MoU between Jamia Millia Islamia and Institute National de Langues et Civlisations Orientates (INALCO) Paris	10/07/2015	09/07/2018
30.	MoU between Jamia Millia Islamia and Centria Consulting for Educatina Consutling, Kingdom of Saudi Arabia	10/02/2012	09/02/2016
31.	MoU between Jamia Millia Islamia and king Abdul Aziz Foundation, The Dingdom of Saudi Arabia	05/05/2012	04/05/2014
32.	MoU between Jamia Millia Islamia and Yunus Emre Institute, Ankara, Turkey	31/05/2012	Time limit not mentioned
33.	MoU between Jamia Millia Islamia and University of Westminster, London, United Kingdom	04/02/2012	01/04/2014
34.	MoU between Jamia Millia Islamia and Prof. Saros Cowasjee, university of Regina, Canada	22/09/2011	Time limit not mentioned
35.	MoU between Jamia Millia Islamia and Al Imam Muhammad Ibn Saud University, Saudi Arabia	24/05/2011	-
36.	MoU between Jamia Millia Islamia and Institute of Oriental Academy of Sciences of the Uzbekistan	15/05/2011	14/05/2014
37.	MoU between Jamia Millia Islamia and Shenzen University, P.R.. China	20/04/2011	19/04/2014

**GENERAL INFORMATION  
UNIVERSITY**

1	Territorial Jurisdiction	Delhi
2	Number of Faculties (List may be enclosed)	09
3	Number of Departments/Centres/Institutes	66

	(List may be enclosed)	
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	3,55,550
7	Number of Journals subscribed	448/306
8	Total Number of Students (as on 15.09.2014)	20176 (including Schools)
a)	Number of Students (Degree Class & above in University Departments)	13451
b)	Number of Students (Diploma & Certificate Courses in University Departments)	3235
c)	Number of School Students (upto 10+2)	3490
9	Number of Foreign Students (included in total number of students)	230
10	Number of Existing Teaching Staff (as on 01.01.2015)	725
a)	Number of Female Teachers	186
b)	Number of Teachers having Ph.D. Degree	364
11	Number of Non-Teaching Staff (as on 31.3.2015)	1217
12	Teacher Student Ratio	1:21
13	Teaching to Non-Teaching Ratio	1:1.66

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

1	<ul style="list-style-type: none"> <li>Number Of Affiliated Colleges</li> <li>Number of Constituent Colleges</li> <li>Number of Autonomous Colleges</li> <li>Number of Colleges recognized u/s 2(f) of UGC Act</li> <li>Number of Colleges recognized u/s 12 (B) of UGC Act</li> </ul>							
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	08		
2	Number of Girls Hostels out of total hostel as above	03		
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 15.09.14)	Men		Women
		1197		946
4	SC Students	-	-	
5	ST Students	-	-	
6	OBC Students	-	-	
7	PH Students	-	-	
	<b>Total</b>	<b>1197</b>		<b>946</b>

**26. SCHOOLS**

1	Number of Schools (upto 10+2)	06
2	Number of Students in Schools (upto 10+2) (as on 15.09.2014)	3490
3	Name of Board / Affiliation Authority	JAMIA BOARD
4	Number of Teaching Staff	146
5	Number of Non-Teaching Staff	29
6	Teacher Student Ratio	1:24
7	Teaching to Non-Teaching Ratio	1:5

**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 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	Utilization of funds. (in %)	Remarks
1	2	3	4	5	6	7
18500.00	17650.00	534.30	18184.30	18014.06	99.06%	

**(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 31.03.2015)	Utilization of funds. (in %)	Remarks
1	2	3	4	5	6	7
617.50	597.35	0.00	597.35	681.75	114.13%	

**(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 30.09.2012)	Utilization of funds. (in %)	Remarks
1	2	3	4	5	6	7
1500.00	1350.00	0.00	1350.00	1474.38	109.21%	

**Detaild of Special Allocation during X Plan Period**

Particulars	Year	Sanctioned Amount
Special Platinum Jublee Grant	2002-03	300.00
Special Platinum Jublee Grant	2004-05	151.00
Counter part funding of Japanese Assistance for procurement of Equipment	2004-05	500.00
One time special grant 44.28 Crore dt.27.08.2004	2004-05	100.00
One time special grant 44.28 Crore dt.27.08.2004	2004-05	400.00
One time special grant 44.28 Crore dt.13.04.2005	2005-06	928.00

One time special grant 44.28 Crore dt.24.03.2006	2005-06	750.00
One time special grant 44.28 Crore dt.13.02.2008	2007-08	1000.00
One time special grant 44.28 Crore dt.31.03.2009	2008-09	1000.00
<b>Total</b>		<b>5129.00</b>

XI PLAN

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

(Rs. In Lakhs)

2007-08			2008-09			2009-10			2010-11			2011-12 (upto 30.09.2012)			<b>Total</b>		
M.Phil	Ph.D	Exp.	M.Phil	Ph.D	Exp.	M.Phil	Ph.D	Exp.									
99	215	109.06	201	431	312.34	239	480	324.03	275	597	349.87	2	27	379.08	816	1750	1474.38

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

(Rs. In Lakhs)

Sl. No.	Year	Name of the Scheme					
		Unassigned Grant	Resource Mobilisation	Women's Hostel	Day Care Centre	Women's Infrastructure	Young Universities
1	2	3	4	5	6	7	8
	2002-03	7.13					
	2003-04	0.00					
	2004-05	6.58					
	2005-06	5.61					
	2006-07	7.36					
	Total	26.68					

**JAMIA MILLIA ISLAMIA, NEW DELHI 110025**  
**RELEASES UNDER MERGED SCHEMES UNDER PLAN DURING XI PLAN PERIOD**

						(Rs. In Lakh)
S.No.	Name of the Schemes	XI Plan Allocation	Grant received during XI Plan so far under Merged Scheme	Expenditure incurred against the scheme upto 31.03.2015 (separately for each scheme)	Unspent Balance as on date	No. of Beneficiaries
1	2	3	4	5	6	
1	Travel Grant	60.00		69.64	(9.64)	
2	Conferences / Seminars / Workshops / Symposia / Short-term training programme	57.00		54.96	2.04	
3	Publication Grant	15.00		4.93	10.07	
4	Appointment of Visiting Professors / Fellows	20.00		4.08	15.92	
5	Day care Centre	8.00		7.89	0.11	
6	Adventure Sports and Development of Sports infrastructure and Equipments	50.00		63.62	(13.62)	
7	Special Development Grant for Young Universities in Backward / Rural / Remote / Border Areas					
8	Special Development Grant for Young Universities and Rejuvenation Grant for Old Universities	100.00		94.41	5.59	
9	Instrumentation Maintenance Facility (IMF)	32.50		28.64	3.86	
10	Special Scheme for Construction of Women's Hostels	200.00		200.00	--	
11	Basic Facilities for Women	60.00		46.76	13.24	

12	Faculty improvement Programme (FIP)					
----	-------------------------------------	--	--	--	--	--

**Cont.....2**

13	Equal Opportunity Cell	2.00		2.00	-	
14	Coaching Scheme for Scheduled Castes/Scheduled Tribes/OBC (Non-Creamy Layer)/ Minorities	36.00		36.00	-	
15	Establishment of Career and Counselling Cell in Universities	27.00		14.56	12.44	
16	Facilities for Differently-Abled Persons	45.00		49.26	(4.26)	
A.	Teacher Preparation in Special Education (TEPSE)					
B.	Higher Education for Persons with Special Needs (HEPSN)					
C.	Visually-handicapped Teachers					
17	Internal quality Assurance Cell	5.00		5.00	0.00	
	<b>Total</b>	<b>717.50</b>	<b>597.35</b>	<b>681.75</b>	<b>35.75</b>	

ITEM.29

## NON-PLAN GRANT

## X 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
2002-03	Alloc.					3646.77	557.4		3089.37		3089.37
	Expend.	2753.85	986.41	387.74	86.17	4214.17			4214.17		4214.17
2003-04	Alloc.					4152.15	567.61		3584.54		3584.54
	Expend.	2995.72	1044.59	369.56	182.76	4592.63			4592.63		4592.63
2004-05	Alloc.					4582.66	733.73		3848.93		3848.93
	Expend.	3361.61	1847.77	391.61	--	5600.99			5600.99		5600.99
2005-06	Alloc.					5478.33	754.91		4723.42		4723.42
	Expend.	3616.34	1877.74	473.86	--	5967.94			5967.94		5967.94
2006-07	Alloc.					5475.96	841.51		4634.45		4634.45
	Expend.	3831.98	2301.97	502.81	15.97	6652.73			6652.73		6652.73

SUMMARY

2002-03		2003-04		2004-05		2005-06		2006-07	
Alloc./ Released	Exp.								
3646.77	4214.17	4152.15	4592.63	4582.66	5600.99	5478.33	5967.94	5475.96	6652.73

**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.					14802.06	1877.66		12924.40		12924.40
	Expend.	11845.11	3451.79	1557.33	763.09	17617.32			17617.32		17617.32

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	14802.06	17617.32

**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	Alloc.					19685.12	2288.24		17396.88		17396.88
	Expend.	15180.52	4268.95	2205.09	--	21654.56			21654.56		21654.56
2014-15	Alloc.					20177.12	2163.52		18013.60		18013.60

	Expend.	16584.95	4135.28	2571.38	--	23291.61			23291.61	23291.61
2015-16	Alloc.					20799.31			20799.31	20799.31
(upto 31.01.16)	Expend.	16843.53	3746.76	2574.45	--	23164.74	2400.2		20764.54	20764.54

(Rs. In Lakh)

Item No. 30

**UNSPENT BALANCES POSITION**

**(Rs. In Lakhs)**

Head	As on 1.04.2013	As on date (Upto 31.01.2014)
Against X Plan Allocation	(-) 484.55	(-) 484.55
Against XI Plan	866.62	681.79
Against XII Plan	(-) 1376.61	1154.01
Against Non-Laps NCMP	(-) 250.50	(-) 250.50
Non-Plan for the year	1138.80	3328.42

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	75.54
(iii) One Time additional Grant of Rs.2.00 Crore	177.86	163.84
(iv) One Time additional Grant of Rs.20.00 Crore for Infrastructure Development	1277.72	674.77
(v) Additional Grant for Dental College	1056.90	419.56
(vi) One Time additional Grant for Girls Hostel	1799.21	830.97

**(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 elite 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 (Non-Creamy Layer)/Minorities	36.00	35.74	0.26	1073
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 elite teaching community in jmi
<b>Total</b>		<b>617.50</b>	<b>597.35</b>	<b>437.84</b>	<b>179.66</b>

(Rs. In Lakhs)

**31. STAFF STRENGTH AS ON (01.01.2015)**

**TEACHING**

	Professor	Assoc. Prof.	Asstt. Prof. (Sr. Scale)	Asstt. Prof.	Others	Total
	1	2	3	4	5	6
Sanctioned	126	201	0	502	47	876
Existing	213	153	-	323	36	725
Under DR	83	167	0	439	36	725
Under CAS	136	66	0	0	0	202
Vacant	43	34	0	63	11	151

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	50	65	44	165
Existing	4	46	52	44	146
Vacant	02	04	13	0	19

**NON-TEACHING**

	Group A	Group B	Group (C & D)	Group D	TOTAL
--	---------	---------	---------------	---------	-------

	<b>1</b>	<b>2</b>	<b>3</b>	<b>4</b>	<b>5</b>
<b>Sanctioned</b>	<b>68</b>	<b>60</b>	<b>1118</b>	<b>-</b>	<b>1246</b>
<b>Existing</b>	<b>67</b>	<b>60</b>	<b>1090</b>	<b>-</b>	<b>1217</b>
<b>Vacant</b>	<b>01</b>	<b>0</b>	<b>28</b>	<b>-</b>	<b>29</b>

**32. STUDENT ENROLMENT (AS ON 15.09.2014)**

CATEGORY	TOTAL STUDENTS ENROLMENT			GENERAL			SC			ST			OBC			PH		
	M	W	T	M	W	T	M	W	T	M	W	T	M	W	T	M	W	T
<b>U.G</b>	5542	2302	7844	4453	2091	6544	-	-	-	-	-	-	972	184	1209	117	27	140
<b>P.G</b>	1962	1494	3456	1562	1383	2945	-	-	-	-	-	-	348	97	445	52	14	64

<b>Mphil/M.Tech</b>	201	154	355	168	146	314	-	-	-	-	-	-	31	7	38	2	1	3
<b>Ph.D</b>	1006	799	1805	922	724	1646	-	-	-	-	-	-	37	10	47	6	4	10
<b>Cer/Dip</b>	2709	475	3234	1975	421	2396	-	-	-	-	-	-	671	51	717	63	3	66
<b>School Students</b>	1251	1969	3490	1138	1845	2983	-	-	-	-	-	-	102	117	219	11	7	18
<b>TOTAL</b>	<b>12671</b>	<b>7193</b>	<b>19864</b>	<b>10218</b>	<b>6610</b>	<b>16828</b>	-	-	-	-	-	-	<b>2161</b>	<b>466</b>	<b>2627</b>	<b>251</b>	<b>56</b>	<b>307</b>

### 33. EXAMINATION

	Passed Percentage			
	2011-12	2012-13	2013-14	2014-15
U.G.(Regular) in %	94	94	85%	94%
P.G.	91	92	90%	86%
Ph..D. produced (Total)	200	207	225	253

### 34. RESERVATION STATUS FOR SC/ST/OBC/PH (AS ON 01/01/2015)

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 ST 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	
876	502	To be reserved	--	67	To be reserved	--	20	To be reserved	NA
		Available	67	67	Available	20	20	Available	NA

### **NON-TEACHING**

Sanctioned strength of total Non-Teaching Staff	Sanctioned Strength of Gr.(C&D) out of total Non-Teaching Staff	Existing Strength of total Non-Teaching Staff	Existing Strength of Gr.(C&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. (C&D) Staff (in%)
1	2	3	4	5	6	7	8	9
1246	1118	1217	1090	119	NA	NA	10	121

### **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	60	128	67	60	127	2	3	5	0	2	2	NA	NA	NA	-	-	-

### **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															
1118		1118	1090		1090	114		114	7		7	NA		NA	10		10

### 35. STATEWISE STUDENT ENROLMENT AS ON (2014-15)

Category	U.G.			P.G.			M. Phil.			Diploma			Certificate			Ph.D.			Total		
	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
Andhra Pradesh	8	2	10	3	2	5	1	0	1	1	0	1	0	0	0	3	2	5	16	6	22
Arunachal Prade	0	1	1	0	1	1	0	0	0	1	0	1	1	0	1	0	0	0	2	2	4
Assam	22	6	28	16	17	33	2	6	8	3	0	3	3	1	4	8	11	19	48	31	79
Bihar	969	167	1136	230	86	316	36	10	46	671	54	725	98	6	410	108	17	125	2419	521	2940
Chandigarh	1	1	2	1	1	2	0	0	0	0	0	0	0	0	0	0	1	1	2	2	4
Chhattisgarh	5	3	8	4	3	7	0	0	0	0	0	0	0	0	0	2	1	3	9	6	15
Delhi	189	126	315	58	73	132			11		21		11		20		49		416		
	1	2	3	3	8	1	41	72	3	657	7	874	6	86	2	383	3	876	4881	5	9046
Goa	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1
Gujarat	3	6	9	0	2	2	0	0	0	0	2	2	0	0	0	1	1	2	3	10	13
Haryana	241	60	301	57	73	130	5	2	7	37	3	40	10	1	11	28	36	64	330	144	474
Himachal Prades	2	0	2	3	5	8	1	0	1	0	0	0	0	0	0	1	1	2	6	5	11
Jammu and Kashm	73	35	108	92	47	139	27	8	35	2	1	3	13	0	13	86	21	107	212	98	310
Jharkhand	97	34	131	29	25	54	11	6	17	29	4	33	9	1	10	21	8	29	195	85	280

Karnataka	0	1	1	1	1	2	0	0	0	0	0	0	1	0	1	1	0	1	2	2	4
Kerala	19	7	26	45	14	59	10	1	11	4	0	4	6	0	6	25	10	35	84	22	106
Lakshadweep	1	0	1	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	3	0	3
Madhya Pradesh	23	11	34	14	11	25	4	1	5	1	0	1	4	0	4	5	4	9	46	25	71
Maharashtra	10	3	13	7	6	13	2	1	3	2	0	2	2	0	2	2	4	6	24	11	35
Manipur	6	5	11	18	4	22	0	4	4	1	0	1	0	0	0	8	6	14	26	14	40
Meghalaya	0	0	0	0	0	0	1	0	1	0	0	0	0	0	0	0	2	2	1	0	1
Mizoram	1	0	1	0	1	1	0	0	0	0	0	0	0	0	0	0	1	1	1	1	2
Nagaland	0	2	2	1	0	1	0	0	0	0	0	0	0	0	0	1	3	4	1	3	4
Orrisa	9	2	11	14	5	19	0	1	1	4	2	6	1	0	1	2	5	7	29	11	40
Other States/U.	2	0	2	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	4	0	4
Others/Foreign	64	22	86	40	25	65	0	0	0	5	2	7	4	3	7	13	4	17	113	52	165
Punjab	7	2	9	7	4	11	0	0	0	0	1	1	2	0	2	3	0	3	17	7	24
Rajasthan	48	23	71	23	16	39	3	2	5	8	1	9	3	1	4	6	7	13	86	45	131
Sikkim	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1
Tamilnadu	7	0	7	1	0	1	0	0	0	1	0	1	0	0	0	0	0	0	9	0	9
Tripura	1	0	1	1	2	3	0	0	0	0	0	0	0	0	0	0	0	0	2	2	4
Utranchal	15	12	27	14	17	31	0	4	4	5	2	7	2	2	4	1	0	1	36	38	74
Uttar Pradesh	1917	591	2508	702	335	1037	48	32	80	891	57	948	134	26	160	271	147	418	3766	1196	4962
Uttara Khand	38	24	62	11	15	26	0	1	1	9	0	9	0	0	0	7	3	10	65	43	108
West Bengal	62	20	82	40	38	78	9	3	12	14	1	15	4	1	5	20	11	31	140	70	210
<b>Total</b>	<b>5542</b>	<b>2302</b>	<b>7844</b>	<b>1962</b>	<b>1494</b>	<b>3456</b>	<b>201</b>	<b>154</b>	<b>355</b>	<b>2346</b>	<b>347</b>	<b>2693</b>	<b>413</b>	<b>128</b>	<b>541</b>	<b>1006</b>	<b>799</b>	<b>1805</b>	<b>12580</b>	<b>6617</b>	<b>19197</b>

36.STAT-WISE EXISTING TEACHING STAFF & OTHER ACADEMIC POSITIONS AS ON 2014-15

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	0	5	0	9
3	Arunachal Pradesh	0	1	0	1	0
4	Assam	2	1	2	0	2
5	Bihar	15	19	31	1	74
6	Chandigarh	0	1	0	0	0
7	Chhattisgarh	1	1	1	0	3
8	Delhi	64	63	139	23	162
9	Goa	0	1	0	0	0
10	Gujarat	0	-	0	0	0
11	Haryana	3	3	6	0	18
12	Himachal Pradesh	1	0	2	0	2
13	Jammu and Kashmir	3	3	3	0	9
14	Jharkhand	1	0	2	0	7
15	Karnataka	2	1	01	0	3
16	Kerala	3	2	6	0	12
17	Lakshadweep	0	0	0	0	0

18	Madhya Pradesh	1	1	4	0	5
19	Maharashtra	0	1	5	0	7
20	Manipur	0	1	5	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	2	8	0	14
25	Punjab	1	0	2	0	6
26	Pondicherry	0	0	2	0	1
27	Rajasthan	2	1	3	0	6
28	Sikkim	0	0	0	0	0
29	Tamilnadu	1	3	1	0	5
30	Tripura	0	0	0	0	0
31	Utranchal	0	2	0	0	0
32	Uttar Pradesh	94	46	83	13	347
33	Uttara Khand	3	0	3	0	4
34	West Bengal	8	1	2	0	12
	<b>TOTAL</b>	<b>213</b>	<b>153</b>	<b>323</b>	<b>36</b>	<b>725</b>

**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
<b>TOTAL</b>	<b>310</b>

\* 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 31.01.16
					Plan	Non-Plan Corpus	Endowment Fund	From Univ. Own Resources	Teaching	Non-Teaching	
1	Saifuddin Kitchlew Chair	2008		Ministry of Culture			✓				17,37,464
2	A.M. Khwaja Chair	2009		Ministry of Culture			✓				4,46,551
3	Rafi Ahmad Chair	2009		Ministry of Culture			✓				Vacant
4	M.A. Ansari Chair	2010		Ministry of Culture			✓				5,60,787
<b>B</b>	<b>Others</b>										
1	Dalit Study Chair	2006		The Ford foundation			✓				2,00,000

2	M.K.Gandhi Chair	2009		UGC	✓						18,95,793
3	Sajjad Zaheer Chair			UGC		✓					17,11,261
4	Khan Abdul Ghaffar Khan Chair	1993		UGC		✓					Vacant
5	Maulana Abul Kalam Azad Chair	2009		UGC	✓						Vacant
6	Qyrrantulain HyderChair	2007		UGC	✓						Vacant
7	Zakir Husain Chair	1993		UGC		✓					Vacant

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 150<sup>th</sup> & 60<sup>th</sup> 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 150<sup>th</sup> & 60<sup>th</sup> 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 150<sup>th</sup> & 60<sup>th</sup> 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 150<sup>th</sup> & 60<sup>th</sup> Anniversary of India's Independence.
5. As a part of Commemoration of 150<sup>th</sup> & 60<sup>th</sup> 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.

Name of the Chairs:

6. 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 150<sup>th</sup> & 60<sup>th</sup> Anniversary of India's Independence.
7. 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 150<sup>th</sup> & 60<sup>th</sup> Anniversary of India's Independence.
8. 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 150<sup>th</sup> & 60<sup>th</sup> Anniversary of India's Independence.
9. 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 150<sup>th</sup> & 60<sup>th</sup> Anniversary of India's Independence.
10. As a part of Commemoration of 150<sup>th</sup> & 60<sup>th</sup> 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.