

ANNUAL REPORT

2019-20

ज्ञान-विज्ञान विमुक्तये

University Grants Commission

Bahadur Shah Zafar Marg, New Delhi-110002

Genesis

From ancient Bharat to modern India, higher education has always occupied a place of prominence in Indian history. In ancient times, Nalanda, Taxila and Vikramsila universities were renowned seats of higher learning, attracting students not only from all over the country but from far off countries like Korea, China, Burma (now Myanmar), Ceylon (now Sri Lanka), Tibet and Nepal. Today, India manages one of the largest higher education systems in the world.*

The present system of higher education dates back to Mountstuart Elphinstone's minutes of 1823, which stressed on the need for establishing schools for teaching English and the European sciences. Later, Lord Macaulay, in his minutes of 1835, advocated "efforts to make natives of the country thoroughly good English scholars". Sir Charles Wood's Dispatch of 1854, famously known as the 'Magna Carta of English Education in India', recommended creating a properly articulated scheme of education from the primary school to the University. It sought to encourage indigenous education and planned the formulation of a coherent policy of education. Subsequently, the universities of Calcutta, Bombay (now Mumbai) and Madras were set up in 1857, followed by the university of Allahabad in 1887.

The Inter-University Board (later known as the Association of Indian Universities) was established in 1925 to promote university activities, by sharing information and cooperation in the field of education, culture, sports and allied areas.

The first attempt to formulate a national system of education in India came in 1944, with the Report of the Central Advisory Board of Education on Post War Educational Development in India, also known as the Sargeant Report. It recommended the formation of a University Grants Committee, which was formed in 1945 to oversee the work of the three Central Universities of Aligarh, Banaras and Delhi. In 1947, the Committee was entrusted with the responsibility of dealing with all the then existing Universities.

Soon after Independence, the University Education Commission was set up in 1948 under the Chairmanship of Dr. S Radhakrishnan "to report on Indian University Education and suggest improvements and extensions that might be desirable to suit the present and future needs and aspirations of the country". It recommended that the University Grants Committee be reconstituted on the general model of the University Grants Commission of the United Kingdom with a full-time Chairman and other members to be appointed from amongst educationists of repute.

In 1952, the Union Government decided that all cases pertaining to the allocation of grants-in-aid from public funds to the Central Universities and other Universities and Institutions of higher learning might be referred to the University Grants Commission. Consequently, the University Grants Commission (UGC) was formally inaugurated by late Shri Maulana Abul Kalam Azad, the then Minister of Education, Natural Resources and Scientific Research on 28 December 1953.

The UGC, however, was formally established only in November 1956 as a statutory body of the Government of India through an Act of Parliament for the coordination, determination and maintenance of standards of University Education in India. In order to ensure effective region-wise coverage throughout the country, the UGC has decentralised its operations by setting up seven regional centres at Pune, Hyderabad, Kolkata, Bhopal, Guwahati, Bangalore and Delhi. The head office of the UGC is located at Bahadur Shah Zafar Marg in New Delhi, with some additional bureaux operating from 35, Feroze Shah Road and the South Campus of University of Delhi as well.

ANNUAL REPORT

2019-2020

(April, 2019 - March, 2020)

(In Compliance with Section 18 of the UGC Act, 1956 (No. 13 of 1956) UGC have the honour to present to the Central Government the Annual Report of the University Grants Commission for the year 2019-20 to be laid before the Parliament)

University Grants Commission

Bahadur Shah Zafar Marg, New Delhi-110002 (India)

Website : www.ugc.ac.in

University Grants Commission Composition

1. The Commission shall consist of-
(i) A Chairman (ii) A Vice- Chairman, and (iii) ten other members, to be appointed by the Central Government.
2. The Chairman shall be chosen from among persons who are not officers of the Central Government or of any State Government.
3. Of the other members referred to in clauses (iii) of sub-section (1):
(a) two shall be chosen from among the officers of the Central Government, to represent that Government.; (b) not less than four shall be chosen from among persons who are at the time when they are so chosen, teachers of Universities; and (c) the remainder shall be chosen from among persons:- (i) who have knowledge of, or experience in, agriculture, commerce, forestry or industry; (ii) who are members of the engineering, legal, medical or any other learned profession; or (iii) who are Vice-Chancellors of Universities or who, not being teachers of Universities, are in the opinion of the Central Government, educationists of repute or have obtained high academic distinctions.
Provided that not less than one-half of the number chosen under this clause shall be from among persons who are not officers of the Central Government or of any State Government.
4. The Vice-Chairman shall exercise such of the powers, and discharge such of the duties, of the Chairman as may be prescribed.
5. Every appointment under this section shall take effect from the date on which it is notified by the Central Government in the Official Gazette.

Composition of the Commission during 2019-20

1.	Chairman Prof. Dharendra Pal Singh	
2.	Vice-Chairman Prof. Bhushan Patwardhan	
	Members	
3	Shri R. Subrahmanyam(*)	Secretary, Department of Higher Education, Ministry of Human Resource Development, New Delhi
4	Shri Amit Khare(**)	Secretary, Department of Higher Education, Ministry of Human Resource Development, New Delhi
5	Shri Pramod Kumar Das (%)	Additional Secretary, Department of Expenditure, Ministry of Finance, New Delhi-110001
6	Shri Rajeev Ranjan (@)	Additional Secretary, Department of Expenditure, Ministry of Finance, New Delhi-110001
7	Prof. M. Jagadesh Kumar (+)	Vice-Chancellor, JNU, New Delhi
8	Prof. Ramesh Chander Kuhad (\$)	Vice-Chancellor, Central University of Haryana, Jant-Pali, Mahendergarh, Haryana
9	Dr. G. Gopal Reddy(#)	Former Dean, Faculty of Arts & Social Sciences, Palamuru University, Telangana and former Principal, Osmania University PG College, Hyderabad
10	Prof. (Ms.) Sushma Yadav (&)	Professor of Public Policy & Governance, Indian Institute of Public Administration, Indraprastha Estate, Ring Road, Mahatma Gandhi Marg, New Delhi
11	Prof. Raghavendra P. Tiwari	Vice Chancellor, Dr. Hari Singh Gaur University, Sagar, Madhya Pradesh
12	Dr. (Ms.) Uma Chandrashekhar Vaidya	Former Vice-Chancellor, Kavikulguru Kalidas Sanskrit University, Nagpur, Maharashtra
13	Dr. Kiran Hazarika	Principal, Tengakhat College, Assam
14	Dr. Nagesh Thakur	Professor, Department of Physics, Himachal Pradesh University, Shimla, Himachal Pradesh
	Secretary	
	Prof. Rajnish Jain	

(*) upto 13th December, 2019

(**) w.e.f 2nd January, 2020

(%) upto 16th August, 2019

(@) w.e.f. 11th December, 2019

(+) upto 23rd June, 2019

(\$) upto 27th June, 2019

(#) upto 19th January, 2020

(&) upto 27th February, 2020

© University Grants Commission
February, 2021

Printed and Published by : Secretary, University Grants Commission, Bahadur Shah Zafar Marg,
New Delhi- 110002

Designed and Printed by : Chandu Press
D-97, Shakarpur, Delhi-110092
Ph. : +91 9810519841, 011-22526936 | E-mail : chandupress@gmail.com

CONTENTS

		Page Number(s)
	Foreword	vii
	Executive Summary 2019-2020	1
1	Introduction	21
	1.1 Role and Organization of UGC	21
	1.2 Special Cells Functioning in the UGC	23
	1.3 Publications	32
	1.4 Budget and Finances of UGC	32
	1.5 Joint Cadre Review Committee (JCRC) for Central and UGC Maintained Deemed to be Universities	61
	1.6 Major Decisions of the Commission during the year	61
	1.7 Special Activities / Initiatives	86
2	Statistics: Growth of Higher Education System	99
	2.1 Gross Enrolment Ratio	100
	2.2 Universities / Institutions / Colleges	101
	2.3 Students Enrolment	148
	2.4 Out-Turn / Pass Outs	153
	2.5 Teaching Staff: Universities & Colleges	156
3	Development Schemes and Assistance to Universities	159
	3.1 Assistance to Universities	159
	3.2 Central Universities	159
	3.3 State Public Universities	175
	3.4 Institutions Deemed to be Universities	177
	3.5 State Private Universities	180
4	Development Schemes and Assistance to Colleges	181
	4.1 Development of Colleges	181
	4.2 Colleges Recognized by UGC for Financial Assistance	181
	4.3 Grants to Colleges by the UGC Regional Offices (General Development Assistance)	181
	4.4 Scheme-wise release of Grants by the UGC Regional Offices	185
	4.5 Grants to Delhi Colleges and Constituent Colleges of Banaras Hindu University	196
5	Quality and Excellence	205
	5.1 Potential for Excellence –Teaching & Research	205
	5.2 Special Assistance Programme (SAP)	213
	5.3 Autonomous Colleges	214
	5.4 Human Resource Development Centres (HRDC) and Regional Centre of Capacity Building (RCCB)	215
	5.5 Promotion of Rajbhasha (Hindi)	216
	5.6 Bilateral Cultural and Educational Exchange Programmes	218
	5.7 National Educational Testing : Development of Human Resource for Teaching and Research	221
	5.8 Travel Grant	227
	5.9 Inter-University Centres (IUCs)	227
	5.10 National Facilities Centre	256
	5.11 Development of Sports Infrastructure and Equipment in Universities	260
	5.12 Swatchta Ranking	260

6	Promotion of Research	261
6.1	Major Research Projects for Teachers	261
6.2	Research Awards/Research Scientist	262
6.3	Post Doctoral Fellowships	262
6.4	Research Fellowships (for M.Phil/Ph.D)	264
6.5	Post Graduate Scholarships	268
6.6	Under Graduate Scholarships	269
6.7	Basic Scientific Research Programmes in Universities	273
7	Gender and Social Equity	277
7.1	Development of Women's Studies in Indian Universities and Colleges	277
7.2	Programmes for Scheduled Castes, Scheduled Tribes, Other Backward Classes (Excluding Creamy Layer), Economically Weaker Section , Minorities & Persons with Disabilities	278
7.3	Representation of Social Category, Minority & PWD Students & Teachers in Higher Education	289
8	Relevant and Value Based Education	291
8.1	Area Study Centers in Universities	291
8.2	Epoch Making Social Thinkers of India	292
8.3	Human Right Value Education	294
9	Integration of Information and Communication Technologies	295
9.1	UGC Website	295
9.2	Productivity by engaging in online Learning	299
9.3	National Academic Depository (NAD)	302
10	Skill Development Initiatives	305
10.1	National Skills Qualification Framework (NSQF)	305
10.2	Career Oriented Courses (COC)	307
11	Open Distance Education Programmes & Online Learning	308
11.1	Open and Distance Education Programmes	308
11.2	On line Learning	312
12	UGC-Quality Mandate-Academic Activities Initiatives.	314
12.1	Students Induction Programme	314
12.2	Learning Outcome based Curriculum Framework (LOCF)	314
12.3	Evaluation Reforms	314
12.4	Life Skills	315
12.5	Scheme for Trans -disciplinary Research for India's Developing Economy (STRIDE)	315
12.6	Consortium for Academic and Research Ethics - CARE	316
12.7	Faculty Induction Programme	317
12.8	“Paramarsh” - Mentoring of non-accredited institutions to enable them to get accredited by 2022	317
12.9	Inculcation of Values & Professional Ethics	317
12.10	Guidelines for Eco-friendly and Sustainable Campus	318
12.11	Enabling and Enhancing University and Industry linkage	318
12.12	Students Career Progression and Alumni Network	318

Foreword

The publication of the Annual Report of the University Grants Commission (UGC) has been a regular feature since the inception of UGC in 1953.

The Annual Report for 2019-2020 provides the major initiatives taken by the UGC as the apex body for coordinating and maintaining standards of higher education in the country, including the Quality Mandate initiative with its comprehensive focus on improving teaching learning and innovative skills, critical thinking, inclusiveness, employability, learning outcomes curriculum framework, gender sensitization, social connect, sustainable development competitiveness, and skill development of students in higher education system in India.

The new initiatives undertaken with a view to ensuring excellence and equity driven expansion of higher education are also highlighted in the Report.

I do hope that the data / information provided in this Annual Report will be useful for the teachers, students, researchers, administrators and stakeholders in higher education.

I would like to take this opportunity to express my sincere thanks and gratitude to all the Members of the Commission for their unstinted support in carrying forward the agenda of the UGC.

I would also like to take this opportunity to acknowledge the valuable contributions made by my colleagues in bringing the Annual Report in the present form. My special thanks are due to Dr. N. Gopu Kumar, Joint Secretary, UGC; Shri Subhash Chandra, Ex-Coordinator, UGC; Dr. Diksha Rajput, Deputy Secretary for their valuable contributions and untiring efforts to give proper shape to the Annual Report.

New Delhi

Prof. Dharendra Pal Singh
Chairman

Executive Summary : 2019-2020

The Executive Summary of the UGC Annual Report 2019-20 encapsulates the activities of the UGC undertaken in 2019-20 to achieve its mandatory objectives of coordination, determination and maintenance of standards of University Education. The physical targets achieved under various schemes/programmes implemented by the Commission during 2019-20 and the expenditure entailed on the same has been depicted in details. The summary will give in a nutshell the composition and role of the UGC, statistical growth in the higher education sector, major decisions taken in the year, Financial outlays to Universities and Colleges under various schemes and steps taken to promote Quality and Excellence, Research, Access and Equity including Skill Education.

1. Introduction–Role & Organization of UGC

- The Commission consists of the Chairperson, Vice-Chairperson and ten Members (Secretary D/o Higher Education, Additional Secretary D/o Expenditure MOF and 8 other members) appointed/ nominated by the Government of India. The Secretary headed the Commission’s Secretariat with 322 working staff including 54 Group ‘A’ and 168 Group ‘B’ officers and 94 Group ‘C’ officials and 6 Canteen Staff. Out of working staff strength, 32.92% are women, 27.33% Scheduled Caste, 5.90% Scheduled Tribe employees.
- The UGC has decentralized its functioning by opening 6 Regional Offices and a Bureau in UGC since 1994.
- The UGC provides information to the applicants under Right to Information Act,2005. A cell under CPIO i.e. Right to Information Act (RIA) receives the applications/appeals and prepares the required number of copies to be sent through CPIO to different CPIO(s)/Appellate Authority(ies) who have the relevant information.
- The Vigilance Cell of UGC functions in accordance with the instructions of the Government of India to keep a close watch on official work so that it does not indulge in acts of corruption. The Secretary, UGC is also functioning as C.V.O of UGC.
- The Legal Cell deals with Court Cases in Supreme Court of India, various High/Lower Courts, Tribunals / Forums / Commissions etc. across the country.
- The Desk-Parliament had received as many as 801 Parliament Questions during 2019-20
- The Cell against Malpractices which deals with the menace of existence and mushrooming of fake Universities and degrees has identified a total of 24 institutions and initiated action on them. In addition to 24 fake Universities there are two more institutes, (1) Bhartiya Shiksha Parishad, Lucknow (2) Indian Institute of Planning and Management (IIPM), which are not recognized by the UGC under Section 2(f) section 3 of the UGC ACT, 1956. Warning notices / show cause notices were issued to unapproved Institutions. Public notices/Press releases were issued for the awareness of public/students in newspapers at the beginning of academic session cautioning the aspiring students not to seek admission in fake institutions.
- The Anti-Ragging Cell which was set up in 2008 is responsible for eradicating the menace of ragging from higher educational institutions. All higher educational institutions have been asked to follow the UGC regulations in regard to ragging. A nation-wide 24X7 toll-free anti-ragging help line 1800-180-5522 has been established with call centre facilities in 12 languages. 5574 complaints of Ragging were recorded by the National Anti Ragging Help Line from 18.04.2012 to 31.03.2020 and out of this, 5491 complaints have been disposed off.
- An Internal Audit cell is functioning in UGC to oversee the UGC accounts for better maintenance & transparency.

- To pursue the policy of zero tolerance, UGC has taken various measures for ensuring the Safety of Women on Campuses and Programmes for Gender Sensitization.

Budget and Finances of UGC - The Budget and receipt of Grant-in-Aid & Grant released (Revenue & Capital) for the financial year 2019-20 was to the extent indicated below:

- Total Grants received (Revenue & Capital) from the Ministry of HRD under General Budget Head was Rs.12765.86 Crore. An amount of Rs. 505.77 Crore as unspent balance (2018-19) also used during 2019-20.
- Grants Received from the Ministries under Revenue and Capital (General) Budget during 2019-20 are as follows:- (1) MHRD, Shastri Bhawan, New Delhi (General) Rs 12765.86 Crore (2) Ministry of Social & Justice Empowerment, New Delhi: Rs 299.16 Crore; (For National Fellowship for SC Candidates & National Fellowship for OBC Candidates) (3) Ministry of Minority Affairs, New Delhi Rs. 100.00 Crore
- Out of the Revenue and Capital Grants of Rs. 13271.63 Crore (*Fund Received =12765.86 Crore + Unspent Balance of 2018-19=505.77 Crore*), Grants amount to Rs. 13225.63 Crore released to Institutions during 2019-20. (Rs. 7820.92 Crore) 59.13% had gone to Central Universities, (Rs. 2657.87 Crore) 20.10% to colleges of Central Universities, (Rs. 486.65 Crore) 3.68% to State Universities, (Rs. 438.03 Crore) 3.31% to Institutions Deemed to be University, (Rs. 137.82 Crore) 1.04% to Colleges of State Universities, (Rs. 209.23 Crore) 1.58% to Inter University Centres, (Rs.95.25 Crore) 0.72% to Regional Office, (Rs. 1260.14 Crore) 9.53% to online payment through Banks for Scholarships/Fellowships, (Rs. 0.10 Crore) 0.001% to Anti Ragging Measures, (Rs. 0.21 crore) 0.002% to Institutions of Eminence (IOE), (Rs. 0.75 crore) 0.01% to National Academic Depository (NAD), (Rs. 112.42 Crore) 0.85% to Administrative Charges (HO) & (RO), (Rs. 6.23 Crore) 0.05% Miscellaneous / Non University Institutions.
- The UGC set up a Joint Cadre Review Committee (JCRC) with the objective to recommend complete framework of uniform service conditions for the non- teaching staff (Group A,B &C) of central universities, the UGC maintained Deemed to be Universities and the Delhi Colleges.
- During 2019-20, University Grants Commission held 6 meetings and major decisions taken on Matters relating to standards; Reference from Government and other National Bodies; Special Programmes; Quality Programmes and Grant to Universities / Colleges are given in Chapter-I from Page No. 61 to Page No. 85.
- During 2019-20, special activities / Initiative taken are given in Chapter –I from Page No. 86 to Page No. 98.
- With the mandate for the coordination and determination of standards in Universities, the University Grants Commission (UGC) was established on 28th December, 1953. In the year 2019-20, the University Grants Commission (UGC) has completed 66 years of its existence. It has, thus, covered 66 milestones of its journey for qualitative improvement of higher education in the country.

2. Statistics : Growth of Higher Education System

- The Commission is empowered under Section 12 (h) and under section 12(i) of the UGC Act, 1956 to collect information on all such matters relating the University education in India and other countries as it think fit, and to require a university to furnish it with such information as may be needed related to the financial position of the University. In order to get timely and quality data in higher education sector which have an implications for human development, Ministry of Human Resource Development initiated an All

India Survey of higher education to build a database and to assess the overall picture of higher education in the country.

- A dedicated portal (<http://aishe.gov.in>) has been developed with the help of National Informatics Centre (NIC) for collection and compilation of the data. All the institutions need to register on the portal for accessing the portal and uploading the data. In order to get timely and quality data in the education sector, compilation and estimation of Data at All India level is being made through portal <http://aishe.gov.in> and this made us to shift to paperless exercise.
- At the time of Independence of India, there were only 20 Universities and 500 Colleges in the country with 2.1 lakhs students in higher education. The numbers now have increased 54 times in the case of the Degree awarding Universities, 88.75 times in the case of Colleges and the students enrolment has gone up to over 182.26 times in the system of higher education in comparison to the figures at the time of independence.
- As on 31.03.2020, the number of Universities listed by the UGC under Section 2(f) of UGC Act 1956 had gone up to 944 universities – (51 Central, 411 State Public, 352 State Private, 127 Deemed to be Universities, 3 Institutions established under State Legislation and 12453 Colleges are listed under Section 2(f) and out of these colleges 9993 colleges are under Section 12B in the Higher Education sector. So far as the number of universities in states is concerned, Rajasthan tops the list with 84 universities, followed by Uttar Pradesh (76), Gujarat (73) etc.
- During the reporting year 2019-20, 14 State Public and 18 State Private Universities and 1 Deemed to be University were included in the UGC list of universities. 14 State Public Universities, 3 Deemed to be University and 1 State Private University were declared fit to receive Central Assistance under Section 12B of the UGC Act 1956.
- During 2019-20 there were 44374 Colleges (Affiliated -41117, Constituent-1789, PG/Off Campus Centres-187, Recognised Centres-1281).
- At the end of the financial year 2019-20, the total number of colleges recognized under Section 2(f) of the UGC Act, 1956 were 12453. The maximum number of colleges recognized so far under Section 2(f) are in the State of Uttar Pradesh (2958), followed by Maharashtra (1508), Karnataka (1105), Tamil Nadu (721), Madhya Pradesh (612) and Gujarat (565) etc.
- Gross Enrolment Ratio (GER) 2018-19 in Higher Education in India is 26.3% which is calculated for 18-23 years of age group. GER for male population is 26.3% and for female it is 26.4%.
- During the academic session 2019-20, the total students enrolment in all courses and levels in regular and distance education Programmes was 382.75 lakhs (Provisional Figures) including 186.24 lakhs women students constituting 48.64%. The maximum number of students had been enrolled in the state of Uttar Pradesh (58.16 lakhs), followed by Maharashtra (43.33 lakhs), Tamil Nadu (35.19 lakhs) and Madhya Pradesh (22.27 lakhs) etc.
- The student enrolment in terms of percentages at various levels had been observed as UG (79.39%), PG (11.34%), Research (0.65%), Diploma/Certificate (7.82%) and Integrated Courses (0.80%).
- During the year 2019-20, there were 12,07,204 teachers in position in Universities and Colleges (Data based on actual response from Universities and Colleges). Out of total teachers 14% and 86% teachers are in University & Colleges respectively.
- There were 224469 and 24031 students enrolled in Ph.D & M.Phil courses respectively in Universities and Colleges during 2019-20 (Provisional Figures).

- The number of research degrees Ph.D. and M.Phil awarded during 2019 are 35080 and 18157 respectively (Provisional Figures).

3. Development and Maintenance Assistance to Universities

- General Development Grants are being provided to the Central, State and Deemed to be Universities for their overall development covering aspects like enhancing access, ensuring equity, imparting relevant education, improving quality, making the administration effective, enhancing facilities for students, augmenting research facilities and any other plans of universities. Maintenance Grants are also being provided to limited number of universities to meet their recurring expenditure on salaries of both teaching and non-teaching employees, maintenance of labs, libraries, buildings and also for obligatory payments such as taxes, telephone & electricity bills, postage, etc. The Central and a few Deemed to be Universities are being paid both Capital and Revenue (Salary and Recurring Expenditure) grants where as the State Universities are being paid only Capital grant. Private Universities are given Grant for Teachers & students schemes only.
- During 2019-20, the number of Central Universities including South Asian University was 51. Out of these, nine universities namely, **(i)** Central Agricultural University, Imphal, Manipur **(ii)** Indira Gandhi National Open University, New Delhi **(iii)** Indian Maritime University, Chennai **(iv)** South Asian University, New Delhi **(v)** Nalanda University, Bihar **(vi)** Rajiv Gandhi National Aviation University, Uttar Pradesh and **(vii)** Rani Lakshmi Bai Central Agricultural University, Jhansi, Uttar Pradesh **(viii)** Dr. Rajendra Prasad Central Agricultural University, Pusa, Samastipur-848003 **(ix)** National Sports University, Kowruk, Manipur-795146 are not funded by the UGC.
- General Development Grant amounting to Rs. 200467.51 Lakhs, Rs. 524170.00 Lakhs and Rs. 37500.00 Lakhs was provided to 42 Central Universities under Recurring, Salary and Capital Assets Grants respectively during 2019-20.
- Grant of Rs. 7500.00 Lakh, Rs. 5000.00 Lakh, Rs. 1000.00 Lakh was released to Institute of Medical Sciences (IMS, BHU) under Salary, Recurring and Capital Assets Grants respectively during 2019-20.
- An amount of Rs. 144.84 Lakh has been released to all Central Universities during 2019-20 under the Scheme of Non NET fellowship for M.Phil / Ph.D.
- Grant of Rs. 48.13 lakh has been released under coaching scheme for residential coaching academies for Minorities SC/ST/Women.
- UGC has initiated the scheme for special honorarium of Rs. 15000/- P.M to the teachers who are Fellows of at least two of the identified four specified Science Academies. During the financial year 2019-20 an amount of Rs. 23.54 lakh has been released under the scheme.
- UGC is providing funds to Central Universities for establishing and strengthening of the Internal Quality Assurance Cell (IQACs) in them.
- The UGC has conveyed its approval for establishment of Centre for Endangered Languages to the following 9 Central Universities - Tezpur University, Rajiv Gandhi University, Sikkim University, Indira Gandhi National Tribal University, Central University of Jharkhand, Guru Ghasidas Viswavidyalaya, Central University of Karnataka, Central University of Kerala and Visva Bharati. During the year 2019-20, grant of Rs. 265.00 lakh released to Indira Gandhi Tribal University, Grant of Rs. 90.00 lakh released to Rajiv Gandhi University under the Scheme.
- HEFA (Higher Education Financing Agency) has been set up on 31st May, 2017 by the Central Government as a Non-profit, Non Banking Finance Company (NBFC) for Mobilizing extra budgetary resources for

building crucial infrastructure in the Higher Education Institutions under Central Government (Revitalizing Infrastructure and System in Education (RISE) by 2022).

- The UGC has sanctioned for expansion and strengthening of teacher education in Central Universities. At present 39 Central Universities have schools/departments of education offering various preservices and other teacher education programme.
- UGC has sanctioned full fledged YOGA departments and courses in Eight Central Universities (1) Hemwati Nandan Bahuguna Garhwal University (2) Visva Bharti, Shantiniketan (3) Central University of Rajasthan (4) Central University of Kerala (5) Indira Gandhi National Tribal University (6) Manipur University (7) Central University of Himachal Pradesh (8) Central University of Haryana to promote value of Yoga as a means of promoting health, Social harmony and discipline.
- The UGC has also decided that no Higher Education Institution or its Faculties, Schools, Departments, Centres or any other units therein, by whatever name called, shall be eligible for applying or receiving financial assistance from the Commission from 1st April, 2016 onwards, under any of its schemes without having undergone assessment and accreditation on or before 31st December, 2015. Out of 42 Central Universities, 38 Central Universities have obtained the NAAC accreditation. (1) Central University namely Guru Ghasidas Vishwavidyalaya has obtained the accreditation earlier but accreditation period is over and has now applied for re-accreditation, (2) Central University of Andhra Pradesh, Anantapur, Central Tribal University of Andhra Pradesh, Vijayanagram and the newly established Central University i.e. Mahatma Gandhi Central University, Motihari are not eligible for accreditation.
- MHRD / Govt. of India have implemented the reservation for Economically Weaker Sections (EWSs) for admission in Central Education Institutions in accordance with One Hundred and Third Amendment of the Constitution of India. Accordingly UGC has requested all the Central Education Institutions to implement the reservation for Economically Weaker Sections (EWSs) for admissions.
- The Govt. of India, DoPT vide its O.M. No. 36039/1/2019-Estt. (Res.) dated 19th January, 2019 has notified 10% reservation for Economically Weaker Sections (EWSs) in central government posts and services and would be effective in respect of all Direct Recruitment vacancies to be notified on or after 01.02.2019. In pursuance of the decision of Govt. of India, UGC vide its letter No.F.25-4/2007 (CU) Pt. file dated 20th March, 2019 extended the above decision in all Central Universities.
- An amount of Rs. 152.64 Crores has been released to 40 Central Universities under the Economically Weaker Sections (EWSs) Scheme during 2019-20.
- The UGC (Categorization of Universities (Only) for Grant of Graded Autonomy) Regulations, 2018 have been notified on 12th February, 2018. These regulations are aimed to provide autonomy to the HEIs based on quality benchmarks. Six Central Universities have been granted Graded Autonomy under Category-I & Category-II.
- The National Institutional Ranking Framework (NIRF) was approved by the MHRD and launched by Honourable Minister of HRD on 29th September, 2015. The framework out-lines the methodology to rank institutions across the country.
- As on 31st March, 2020, there were 411 State Public and 352 State Private Universities set up under laws enacted by the legislatures of various states.
- During the financial year 2019-20 an amount of Rs. 75.00 crore has been sanctioned to State Public Universities under General Development Assistance Scheme.
- Under the “Swachh Bharat Swasth Bharat” Scheme, Universities were permitted to utilize the General Development grant.

- An amount of Rs.233.49 crore was sanctioned to Panjab University, Chandigarh under Salary Head.
- An amount of Rs. 24.56 crore was sanctioned to Guru Nanak Dev University, Amritsar in respect of celebrating 550th Birth Anniversary of Shri Guru Nanak Dev ji.
- As on 31.03.2020, there were 127 Deemed to be Universities, Out of 127 Deemed to be Universities, there are 19 identified Deemed to be Universities receiving Grants from the UGC.
- The UGC has released an amount of Rs. 48203.72 lakh to identified Institutes deemed to be Universities during the year 2019-20
- As on 31.03.2020, there were 352 State Private Universities in the country.

4. Development and Maintenance Assistance to Colleges

- The focus of Development Assistance to colleges has been on supporting the teaching – learning process by upgrading basic infrastructure. Emphasis has been on the expansion and consolidation of facilities in the existing institutions, improvement of standards through modernization, rationalization and diversification of UG courses especially to relate them to career opportunities.
- As on 31st March, 2020, there were 42906 Colleges (Affiliated & Constituent) in the country. Out of these, only 12453 colleges are recognized up to 31.03.2020 under section 2(f) of the UGC Act, constituting 29.02% of the total number of colleges. Out of 12453 only 9993 are eligible to receive grants from the UGC under Section 12B of the UGC Act. All the schemes/programmes relating to the college sector are being implemented through the UGC Regional Offices located at Hyderabad, Pune, Bhopal, Kolkata, Guwahati, Bangalore and Northern Region Colleges Bureau (NRCB) in Delhi.
- During the year 2019-20, Regional Offices and NRCB released the total grant of Rs. 12.90 crore to 169 beneficiaries (colleges) under the scheme of Development Assistance to Colleges.
- During 01.04.2012 to 31.3.2020 as many as 5889 eligible colleges were assisted to the extent of Rs. 807.53 crores under the General Development Assistance to colleges.
- During the year 2019-20, Regional Offices and NRCB released the grant of Rs. 13.65 Crore to 106 Beneficiaries (Colleges) under the scheme of construction of Women's Hostel. Total Grant of Rs. 508.45 Crore was released to 2004 Colleges during 1.04.2012 to 31.3.2020.
- During the year 2019-20, Regional Offices and NRCB released the grant of Rs. 35.99 crore under the scheme of Autonomous Colleges to 191 beneficiaries (colleges). Total Grant of Rs. 424.66 Crore was released to 338 Colleges during 1.04.2012 to 31.3.2020.
- During the year 2019-20, Regional Offices and NRCB released a grant of Rs. 1.93 crore in Sciences and Rs. 1.73 Crore in Humanities under the scheme of Minor Research Project for Teachers to 447 Teachers in Sciences & 453 Teachers in Humanities. During 1.04.2012 to 31.3.2020 Grant of Rs. 249.73 Crore was released to 14410 Teachers in Humanities & Sciences.
- During the financial year 2019-20, the UGC Regional Offices and NRCB had approved as many as 218 proposals for organizing Seminars/Symposia/Workshops etc., and had released Rs. 0.69 crores to the eligible colleges. During 1.04.2012 to 31.3.2020 Rs. 80.72 Crore released to 6640 Colleges under the scheme.
- During the year 2019-20, Regional Offices and NRCB released a grant of Rs. 15.76 crore to 466 beneficiaries (Teacher) under the scheme of Faculty Development Programme. During 1.04.2012 to 31.3.2020 Rs. 246.58 crore released to 8464 beneficiaries (Teachers) under the scheme.
- The UGC has taken a policy decision to direct all colleges to establish IQAC for which it has decided to provide Rs. 3.00 lakhs as seed money to each college to meet the establishment and strengthening

expenditure of IQAC. During 1.04.2012 to 31.3.2020 Regional Offices and NRCB released a grant of Rs. 139.17 crore to 4719 beneficiaries (Colleges) under the Scheme of Internal Quality Assurance Cell for Colleges.

- During the year 2019-20, Regional Offices and NRCB released a grant of Rs. 12.02 crore to 88 beneficiaries (Colleges) under the scheme of sports infrastructure & equipment in colleges. During 1.04.2012 to 31.3.2020 Rs. 350.44 crore released to 1106 Colleges.
- The Institutions which have completed 100 years of their existence and have contributed tremendously not only in the field of higher education but also maintaining the cultural, social and moral fabric of the long history of our country, UGC recognises and rewards such heritage institutions so as to enable them to continue to inspire our younger generation the true value of education. During 2019-20 Grant of Rs. 0.76 Crore released to four college under the scheme. During 1.04.2012 to 31.3.2020 Grant of Rs. 11.37 Crore released to 17 Colleges under the Scheme “ Granting Special Heritage to colleges”.
- UGC formulated scheme to help visually challenged permanent teachers to pursue teaching and research with the help of a reader and by using teaching and learning aids by way of providing reader’s allowance and funds for purchase of Braille books, recorded materials etc. During 2019-20 Grant of Rs. 0.29 Crore released to 59 Beneficiaries. Total Grant of 3.14 crore released to 268 beneficiaries during 1.04.2012 to 31.3.2020.
- The UGC Regional Offices and NRCB released the Grant of Rs. 1117.69 crore to 6616 beneficiary Colleges during 1.04.2012 to 31.3.2020, Out of which grant of Rs. 8.008 Crore released to 225 Colleges during 2019-20 for the Schemes which are discontinued during XII Plan as one time catch up grant, additional assistance, merged schemes, Golden jubilee celebration under committed liabilities (Old UGC Schemes)
- A total revenue grant of Rs. 226565.34 lakh as maintenance grant had been provided to the 53 colleges of Delhi University during 2019-20 and an amount of Rs 6629.71 lakh had also been paid to the 4 constituent colleges of Banaras Hindu University.
- During 2019-20 financial assistance of Rs. 2841.15 lakh was provided to colleges of Delhi University towards Construction of Building Projects, for Seminar/Conference/Workshop & Visually handicapped Teachers -Readers allowance.

5. Quality and Excellence

- In order to achieve excellence in teaching and research, the UGC assisting 16 identified universities for granting the status of ‘University with Potential for Excellence’ (UPE). Tenure of 15 universities has already been over and extension was granted up to 31.03.2020 to utilize the unspent grant.
- The University Grants Commission introduced the Scheme “Centre with Potential for Excellence in Particular Areas (CPEPA)” in order to promote quality and excellence and interdisciplinary approach in teaching and research activities. As on 31st March 2020, 29 Centres from different universities are being supported under the scheme. An amount of Rs. 1.12 Crore was released to the Centers during 2019-20.
- To achieve excellence mainly in teaching and to initiate a research culture in colleges, the UGC has initiated a scheme “College with Potential for Excellence” (CPE). Presently 295 colleges are enjoying the CPE status and 19 colleges are enjoying the “ College of Excellence”(CE) status. An amount of Rs. 8.92 crore was released to 61 colleges during 2019-20.
- The University Departments of Science including Bio-Science, Engineering and Technology, Humanities and Social Sciences are being supported financially under the scheme of Special Assistance Programme

(SAP) for achieving excellence in research and for improving the quality of post-graduate teaching programme. As on 31.03.2020 the number of SAP supported departments stood at 783. During 2019-20, 144 departments are assisted under CAS level, 72 Departments under DSA level & 567 Departments under DRS level. An expenditure of Rs. 40.88 Crore incurred during the year 2019-20.

- To provide academic freedom for potential colleges which are recognized under section 2(f) and 12B of the UGC Act, the UGC has been conferring autonomous status on them. Up to 31.03.2020, autonomous status had been given to 747 colleges spread over 109 universities of 25 states. During 2019-20, the UGC Regional Offices and NRCB released grants to the extent of Rs. 35.99 crore under the scheme of Autonomous Colleges to 191 beneficiaries (colleges).
- A comprehensive programme for professional development of teachers through Human Resource Development Centers (HRDC) & Regional Centre of Capacity Building (RCCB), Academic Staff Colleges (ASC) had been carried out in different disciplines. Grant of Rs. 24.00 Crore had been sanctioned to these Centers functioning in various universities. During 2019-20 approx. 25000 Teacher-participants have gone through the programme / courses conducted by 66 UGC HRDCs.
- Towards the promotion of Hindi Language, the Rajbhasha Cell of the UGC had organized Essay, Noting & Drafting and Hindi Typing competitions for its employees, conducted workshops/ Hindi Pakhwara and celebrated Hindi Divas during the reporting year. Approval has been granted by the Commission for the establishment and up gradation of Hindi Department in Central / State / Deemed to be Universities receiving grant from the Commission.
- UGC has been running joint research programme with countries like USA, UK, Israel, Norway and New Zealand and has also facilitated Indian Scholars to realize their research potential through scholarship and research programmes etc. an expenditure of Rs. 9.08 Crore incurred for various programmes during 2019-20.
- UGC offered Raman Fellowships for Post-Doctoral Research in USA with the aim to provide excellent opportunity to young Indian researchers and teachers to have international collaborative research training in emerging fields.
- The Association of Commonwealth Universities, United Kingdom offered 10 Commonwealth Medical Fellowship awards to enable promising faculty members in Universities and medical colleges in India to do research work. During 2018, UGC nominated 10 Indian Doctors, out of which 3 Indian Doctors were selected by the Commonwealth Scholarship Commission.
- UGC invited applications from Indian students to pursue Graduate, Post-Graduate & Doctoral Studies in Hungary. In the year 2019-20, 178 Indian students selected by the Hungarian Scholarship Board. Against this 3 Hungarian scholars visited India to pursue their studies in selected Universities of Higher Education.
- Under Project based Personal Exchange Programme (PPP) worked out by the UGC and the German Academic Exchange Service (DAAD), in 2018, one project was selected for a period of two year programme.
- Indo US -21st Century Knowledge Initiative was announced in 2009 as an affirmation of the commitment to build and enhance India- United States Strategic Partnership in education.
- Indo-German Partnerships in Higher Education (IGP) : On the basis of the MoU signed between the Ministries and JDI, an MoU has been signed on 5th October 2015 between the University Grants Commission (UGC), India and German Academic Exchange Service (DAAD), Germany on Indo-German Partnership in Higher Education (IGP) and MoU was Exchanged in the presence of Honorable Prime Minister of India

and HE Chancellor of Germany. In the 1st cycle, 8 Institutional partnerships have been awarded in 2016 for Four Years.

- UGC-UKIERI Thematic Partnerships are intended to be between Institution – based research teams in UK and India of proven research ability. Under Thematic Partnership, 18 Joint research projects were awarded in the year 2018 for a period of 2 years i.e. from 15th March, 2018 to 14th March, 2020.
- Under Indo-Israel Joint Research Programme, UGC and Israel Science Foundation (ISF) invited proposals for Joint –Research Project and approved 11 proposals for funding in the year 2018 for a period of three years
- During 2019, the UGC had nominated four scholars to visit Bulgaria for participation in International Seminar in Bulgarian language and culture.
- Foreign Language Teachers : The UGC has collaborative programmes which, inter-alia, provide for the appointment of foreign language teachers in Indian universities to teach foreign languages. During 2017-18, 22 foreign language teachers had been appointed in various universities in India. During 2019-20 extension given to these teachers.
- The UGC conducts National Level Test (NET) (UGC NET has been entrusted to National Testing Agency (NTA) Constituted by Govt. of India) twice in a year for eligibility for Assistant Professor and Junior Research Fellowships to ensure minimum standards for entrants in teaching and research. The NET examination is being conducted in 81 subjects. In June, 2019 UGC NET, 6.82 lakhs candidates appeared for eligibility for Assistant Professor and 4.80 Lakh candidates appeared for Junior Research Fellowship. Out of these candidates 55701 (8.17%) qualified for Assistant Professor and 4756(0.99%) qualified for JRF & Assistant Professor.
- In December. 2019 UGC-NET 7.94 lakhs candidates appeared for eligibility for Assistant Professor and 5.44 Lakh appeared for Junior Research Fellowship. Out of these candidates 66362 (8.36%) qualified for Assistant Professor and 5297(0.97%) qualified for JRF & Assistant Professor.
- The CSIR, on behalf of the UGC, has been conducting NET in five Science subjects. In June 2019 and December 2019 Joint CSIR–UGC NET, 7814 and 8036 candidates qualified for the eligibility for Assistant Professor including 1638 and 1656 UGC JRF in two tests respectively.
- The Commission has also granted accreditation to states/group of states for conducting State Eligibility Test (SET). The candidates who have cleared the State Eligibility Test (SET) for lectureship prior to 1st June, 2002, are exempted from appearing in the NET Examination. For SET examinations scheduled in or after June, 2002, the qualified candidates are eligible to apply for the post of lecturer/Assistant Professor only in the Universities/Colleges situated in the state from where they have cleared their SET Examination.
- In the year 2019-20, the States of Andhra Pradesh, Chhattisgarh, Gujarat, Himachal Pradesh, Madhya Pradesh, Maharashtra and Goa, North Eastern States, Telanagana, West Bengal had conducted SET examinations successfully. The expenditure for conducting SET is borne by the respective states.
- Under Travel Grant Scheme, 340 college teachers/librarians and 1 Vice-Chancellor and 1 Commission Member, had availed this facility for presenting their research papers in International Conferences during the reporting year. The financial assistance is paid for their foreign travel, registration fee, residence allowance, etc. The permanent teachers/ librarians once in three years and Vice Chancellors, Commission Members and UGC Officers once in two years can avail this facility. An amount of Rs.5.10 crores had been paid to the beneficiaries during the reporting year.

- Nine Inter-University Centres (IUCs) set up as autonomous centres under clause 12(ccc) of the UGC Act, 1956 are functioning in Indian Universities System to provide common facilities, services and programmes to universities and research institutions etc. by offering expertise in each field and providing access to the state-of-the-art equipment and excellent library facilities. During the reporting year 2019-20 the UGC had Released an amount of Rs. 64.20 crores Rs. 51.46 crore & 49.58 crore under the 36,31 & 35 Head to the 8 Inter-University Centers.
- The UGC has established 4 National Facility Centres in selected Universities and assisted them regularly. During the year 2019-20 the UGC released a grant of Rs. 418.80 Lakh to these centres.
- UGC introduced the scheme of Development of Sports Infrastructure and Equipment in Universities during 2014 with the aim to enhance a capacity building in various Universities for promotion of sports with an idea that broad base of the sporting pyramid would ultimately produce enough sports persons to participate in elite sports to represent India in International and national events to bring pride to the country. An amount of Rs.1.85 Crore released during 2019-20. An amount of Rs. 75.53 Crore was released to 69 beneficiary Universities during 2015-16 to 2019-20.
- The task of assigning Swachhta ranking to 259 Institutions of Higher Education was carried out by UGC in the month of August-September, 2019.

6. Promotion of Research

- The main objective of the scheme of “Research Projects for Teachers” is to promote excellence in research in higher education by supporting research programmes of University/College teachers in various disciplines. The emphasis is on such areas that cut across disciplines and subjects such as Health, Gerontology, Environment, Nano-technology, Biotechnology, Stress Management, WTO and its impact on economy, etc. and other areas as would be identified by subject experts. The maximum ceilings for Major Research Projects in Science including Engg./Tech./Medical/Pharmacy/Agriculture & Humanities, Social Sciences including languages, Arts and Law etc are Rs. 20.00 lakhs and Rs. 15.00 lakhs respectively. Even retired teachers upto the age of 70 may undertake research projects. Total amount of Rs. 3.2746 Crore released to 335 beneficiaries during 2019-20.
- The scheme of Research Awards is for permanent teachers of eligible Universities and Institutions to do full time independent research for two years in their respective area of specialization without undertaking any research guidance. Teachers who are doctorates and are under 45 years of age are considered for the award. The selection of awardees is made for 100 slots in alternative years for all disciplines. An expenditure of Rs. 2.01 crores had been incurred towards payment to the awardees during 2019-20.
- To attract meritorious scientists of Indian origin, who may be working abroad, in order to promote high quality research, the scheme of Research Scientists was initiated and implemented in 1983. At present, 16 Research Scientists are on UGC roll working in various institutions. During 2019-20, an expenditure of Rs. 4.81 crores had been incurred towards the salary and contingencies of these Research Scientists.
- The objective of Post Doctoral Fellowship for SC/ST scheme is to provide fellowships to SC/ST candidates for doing advanced research in their chosen areas. The SC/ST candidates who have obtained a doctoral degree, have published research work to their credit and have already shown evidence of independent research work are eligible. The Fellowship is for five years. An expenditure of Rs. 18.99 Crore incurred towards payment to the 353 Post-doctoral fellows during 2019-20.
- For the unemployed women, holding Ph.D. degrees and intending to pursue post-doctoral research on full time basis, the UGC has been providing 100 fellowships per annum. During the reporting year, an expenditure of Rs. 24.93 Crores had been incurred towards payment to the 471 women fellows.

- Dr. S. Radha Krishnan Post Doctoral Fellowship in Humanities & Social Sciences including languages provide an opportunity to carry out advanced studies and research in Indian Universities & Colleges. The total number of slots available under the Scheme are 200 per year. An amount of Rs.10.56 crore had been disbursed to 285 Fellows during 2019-20.
- D.S. Kothari Post-Doctoral Fellowship is provided to pursue Post-Doctoral Research in Basic Sciences / Medical / Engineering and Technology. Till date 2853 candidates have been awarded and 1364 PDFs are in position. During 2019-20, an amount of Rs. 41.74 crores had been released to the 760 Fellows working in various institutions.
- With a view to providing opportunity for continuance of research contributions in Basic Science Research by talented Science and Technology teachers who are nearing superannuation in state universities, the UGC started a scheme called UGC-BSR Faculty Fellowship. Teachers who are at the level of Professors/ Associate Professors in Science & Technology departments of universities are eligible. During 2019-20, an amount of Rs. 10.54 crores was released to 110 BSR Faculty Fellows:
- The Emeritus Fellowship Scheme is for providing an opportunity to superannuated teachers upto the age of 70 years, of all recognized Universities to pursue active research in their respective field of specialization. The number of slots available under the scheme is 100 for Science streams and 100 for Humanities & Social Sciences every alternative year at any given time basis. During 2019-20, an expenditure of Rs. 1.45 Crores had been incurred towards payment to the 91 beneficiaries under the scheme.
- Under the scheme of Junior Research Fellowships (JRF) (Indian Nationals) JRF provided to the Indian candidates who qualify UGC NET conducted by either UGC or CSIR. The JRF carries the fellowship amount of Rs. 31,000/- p.m. for first two years and Rs. 35,000/- p.m. for the remaining period with annual contingency amounts.
- In the reporting year, an expenditure of Rs. 1047.50 Crore had been incurred under JRF schemes for Sciences, Humanities and Social Sciences. At present approx. 26873 Scholars are pursuing M.Phil / Ph.D under JRF.
- To minimize the social disparities in Higher Education, the UGC provides 2000 National Fellowships to SC candidates every year to undertake advanced studies and Research leading to M.Phil/Ph.D. degrees. During 2019-20, an expenditure of Rs. 204.09 crores incurred for 4993 SC fellows under the scheme.
- The Ministry of Minority Affairs has entrusted and funded the UGC since 2009 for implementation of Maulana Azad National Fellowship. The rate of fellowship will be at par with the other UGC fellowships. An expenditure of Rs. 110.30 crore was incurred to 2582 beneficiaries during 2019-20.
- The Ministry of Social Justice and Empowerment has entrusted the UGC the scheme of National Fellowship for students of Other Backward Classes (OBC) since 2014. Prior clearance of CBSE/NTA-UGC-NET/ CSIR-NET examination mandatory for selection from the selection year 2019-20. Fellowship amount is at par with other UGC Fellowships. During 2019-20, an amount of Rs. 56.59 crore was disbursed to the 1193 beneficiaries.
- Keeping Swami Vivekananda's ideas of women candidates and to achieve and promote girls education, UGC has introduced Swami Vivekananda Single Girl Child Fellowship for research in Social Sciences during 2014-15. During 2019-20, selection for the year 2018-19 were made and 269 women candidates have been selected for fellowship. An amount of Rs.10.33 Crore has been disbursed to 280 beneficiaries during 2019-20.

- The “Research Fellowships in Sciences for Meritorious Students” (RFSMS) scheme has been implemented with an aim to provide opportunities to meritorious candidates to undertake advanced studies and research leading to Ph.D. degrees in Sciences. The candidates who are registered for Ph.D. in Science subjects in Universities with Potential for Excellence/ Centers of Advanced Studies and Departments of Special Assistance identified by the UGC are eligible. Up to the end of 2019-20, 9355 Research Fellowships had been allocated to SAP/Non-SAP Departments and 3550 JRFs are in position. During 2019-20, a total grant of Rs. 43.08 crores had been released to 1442 beneficiaries.
- Post-graduate Scholarships for SC/ST Students in Professional Courses has been implemented keeping in view the social background of the candidates from deprived sections of the society and to provide them an opportunity to undertake post-graduate level studies. The process of selection for the year 2019-20, has already been initiated. An amount of Rs. 6.05 Crore has been disbursed to 838 beneficiaries during the financial year 2019-20.
- The scheme of Post Graduate Indira Gandhi Scholarship for Single Girl Child is to achieve and promote girls education by supporting through scholarships to such girls who happen to be the only child in their families and also provide an incentive for the parents to observe small family norms. Girls who have taken admission in Master’s degree programme in any recognized university or a PG College are eligible. The duration of scholarship is for a period of two years with the scholarship amount of Rs. 36,200/- p.a. All eligible students will get the scholarship. The scheme is on-boarded on National scholarship portal since 2017. During the period under report, the selection for two years were made, 2417 & 2445 candidates were finally verified for scholarship for the year 2017-18 and 2018-19 respectively. An amount of Rs. 15.34 crore has been disbursed to 2620 beneficiaries during the financial year 2019-20.
- With an objective to promote and nurture talented students to pursue PG education, the scheme of PG Merit Scholarship for university Rank Holders at undergraduate level has been Initiated. The awardees under the scheme can pursue their PG courses (professional courses are not covered) in any area of specialization as also in any institution of higher learning in the country. The first and second rank holders in general courses and only first rank holders in Honours’ Courses are eligible for the scholarship. The duration of scholarship is two years with scholarship amount of Rs. 37,200/- p.a. The scheme is on boarded on National Scholarship portal since 2017. During the period under report, 1519 & 899 candidates were finally verified for scholarship for the year 2017-18 & 2018-19 respectively. The process of selection for the year 2019-20 has already been initiated. An amount of Rs. 5.59 Crore has been disbursed to 1556 beneficiaries during the financial year 2019-20.
- To help the graduate students pursue PG studies in higher educational institutions, the UGC has been providing PG Scholarships for GATE qualified students of M.E./M.Tech./M.Pharm. with Scholarship amount of Rs. 12,400/- p.m. During the Financial Year 2019-20, an amount of Rs. 13.34 Crore was disbursed to 1768 beneficiaries.
- With regard to promotion of Higher Education in North Eastern Region (NER) the UGC has decided to launch “Ishan Uday” Special Scholarship Scheme for North Eastern Region from academic session 2014-15. Rate of scholarship is Rs. 54,000/- p.a. for General Degree Courses & Rs. 78,000/- p.a. for Technical and Professional Degree courses. 10,000 candidates are selected under the scheme for North Eastern Region. The process of payment is made directly by Canara Bank as per agreement (MoU) made between UGC & Canara Bank, 8156 candidates were finally verified for scholarship for the year 2018-19. The Process of selection for the year 2019-20 has already been initiated. An amount of Rs. 99.36 Crore has been disbursed to 18569 Beneficiaries during the financial year 2019-20.

Based on the recommendations of the Empowered Committee for Basic Scientific Research in Indian Universities the following Schemes are being implemented by UGC :

- To strengthen high quality research in Science related disciplines at internationally competitive level and to promote innovative teaching in universities through induction of fresh talent in an academic faculty, Faculty Recharge Programme is initiated, in the year 2011 for this purpose, a Cell had been established in Jawaharlal Nehru University, New Delhi, and a National Coordinator had been appointed to initiate the process of selection of teachers. At present 373 faculties have been selected out of which 185 are in position. During 2019-20 Rs. 19.15 crores were released in respect of salaries to 150 selectees and startup Grant to 25 candidates from various Universities/Institutions.
- As many as 10 departments were approved by the Empowered Committee for the establishment of Network Research Centres under the BSR programme, During 2019-20, so far Rs. 4.81 Crore was released for 2 centres.
- Under the scheme Start-up Grant for newly recruited faculty, all teachers who are newly appointed at the level of Assistant Professor with Ph.D degree with minimum two research publications in approved/cited journals are eligible to receive financial support. The quantum of support under the scheme is Rs. 10 Lakh. An amount of Rs. 7.52 Crore was released to 89 newly appointed faculty members for various Universities / Institutions during 2019-20.
- Under the Mid Career Award scheme Rs.10.00 Lakh is provided for a teacher to do research. The grant could be utilized for minor equipment, Chemicals, contingency and fieldwork. An amount of Rs. 0.96 crore was released to 14 teachers who are pursuing their research in various Indian Universities / Institutions during 2019-20.

7. Gender and Social Equity

- The objective of the scheme of Development of Women Studies in Indian Universities and Colleges is for expansion of women studies through teaching, research and field action and encourage constant interaction with field reality through field action programme. As on 31.03.2020, as many as 159 Women Study Centers had been established and functioning in the university system. An amount of Rs. 7.22 crore has been released to the Women Studies Centre during 2019-20.
- Govt. of India and University Grants Commission is continuously monitoring the Progress of implementation of reservation policy of SCs, STs, OBC & Persons with Disabilities for Teaching and Non-Teaching staff posts as well as admission to all level courses in Universities. The information on the above parameters is collected by SC/ST/OBC Section regularly and provided to MHRD for information and further action & National Commission for SC & National Commission for ST.
- The UGC provides financial assistance for conducting special classes outside the regular time table to enable students belonging to SC/ST/OBC (Non Creamy Layer)/Minority Communities who need remedial/NET-SET Examination/Entry into Service Coaching to come to the required level.
- An amount of Rs. 3.26 lakh, Rs.3.91 and 5.19 Lakh, has been released to Centres under remedial Coaching, Entry into Service Schemes & Coaching for NET/SET for SC/ST/OBC (Non Creamy layer) & Minority Community Students respectively.
- To make Colleges and Universities more responsive to the needs and constraints of the disadvantaged social groups, the UGC established Equal Opportunity Cell (EOC) in Universities & Colleges. An amount of Rs. 1.35 Lakhs has been released to Centers during 2019-20.

- To support research on the issue of Social Exclusion and inclusion which has theoretical as well as policy importance, the UGC had established teaching-cum-research centers in Universities called as Centers for Study of Social Exclusion and Inclusion Policy. As on 31.03.2020, as many as 32 Centers are functioning in different universities. UGC released a grant of Rs. 9.82 Crore to five Centers during 2019-20 under the Scheme.
- With an aim of not ignoring persons with disabilities in the Higher Education System and with an objective to develop courses for special teachers and counselors and also to provide facilities in various forms for the differently able persons, the UGC had been implementing two schemes viz. Teacher Preparation in Special Education (TEPSE) and Higher Education for Persons with Special Needs (HEPSN). These schemes are now looked by a separate cell in the UGC and grants are being released by the Cell. UGC approved two centers at Banaras Hindu University and Jammia Millia Islamia University under the Scheme of Teacher Preparation in special education (TEPSE).
- Estimated Gross Enrolment Ratio in Higher Education for Scheduled Castes is 23.0% and for Scheduled Tribes is 17.2% during 2018-19.
- During 2018-19, Gender Parity Index (GPI) in Higher Education for -Scheduled Castes and Scheduled Tribes is 102 and 92 per 100 Males respectively during 2018-19.

8. Relevant and Value Based Education

- To promote holistic understanding of the areas outside India with its cultural, social, economic and strategic specificities and to provide critical input to the policy makers particularly in India's economic, strategic and political interests, the UGC has been identifying universities from time to time for establishing Area Study Centers. As on 31.03.2020, 35 Centers are functioning and an amount of Rs. 23.22 Lakh has been released to 9 Centers under Area Studies Programme during 2019-20.
- To acquaint teachers and students with the thoughts and ideas of great social thinkers of India, there are 406 Study Centres established in various Universities/Colleges. To commemorate the 150th Birth Anniversary of Mahatama Gandhiji, the father of the Nation, Gandhian studies centres have been continued upto 31.03.2020. Under the Scheme total grant of Rs. 6.87 crores were released to Universities & Colleges during 2019-20.
- UGC initiated the scheme of Human Rights Education in the University sector in 1985. Since then, the Higher Education sector has been supported financially and for promoting Human Rights and values and Human Development as well as. During the year 2019-20, Grants of Rs. 1.98 Crore reimbursed to universities and Colleges under the Human Rights Education scheme.

9. Integration of Information and Communication Technologies

- The UGC website (<http://www.ugc.ac.in>) shares important information of various UGC schemes with endusers/ stakeholders. Stakeholders can submit/upload their information including University Reports, Proposals for schemes, apply for scholarships/fellowships/jobs etc.. The UGC Website is also available in Hindi.
- As part of e-Governance, e-office has been implemented in the UGC to create paperless environment as regards receipt and movement of files, maintaining of pay slip, e-leave etc
- UGC assigned INFLIBNET for Development of complete integrated and automated e-governance module of UGC in a project mission mode providing end to end online solution.
- There are several ICT initiatives of the MHRD & UGC and its Inter University Centres (IUCs)- Information

and Library Network (INFLIBNET) and Consortium for Educational Communication (CEC), in the form of digital Platforms which can be accessed by the Teachers, Students and researchers in Universities and Colleges for broadening their horizon of learning.

- Approx. 23500 modules in 70 subjects and 778 Papers were developed in Four Quadrant approach of e-PG Pathshala Project. Approx. 72 lakh learners across the globe have accessed e-PG pathshala. Total expenditure incurred in the Project (INFLIBNET E-Content) during 2019-20 is ₹13,61,63,977/- (Rupees Thirteen Crore Sixty One Lakh Sixty Three Thousand Nine Hundred Seventy Seven only).
- Since January 2019 to May 2019 and July-2019 to October 2019 total 58 and 43 courses respectively have been offered on the SWAYAM platform by various universities with the provision of credit mobility across educational institutions. One Hundred and Forty (140) Universities have come on board for accepting credit transfer for courses done through SWAYAM platform till March, 2020.
- Total expenditure incurred in the Project (MOOCs for SWAYAM) during 2019-20 is Rs. 4.30 Crore.
- In 2017, NAD was launched as an Online Store house of academic awards (Degrees, Diplomas, Certificates, Marksheet etc.) uploaded by the academic institutions/ Boards / eligibility assessment Bodies in a digital format. It is a 24X7 online mode of making available academic awards.
- As on 27.03.2020, data pertaining to progress of NAD is as follows : 1234 are total academic institutions on Board, 35,47,882 students registered, 6,57,98,749 awards lodged and there are 232 verifiers.

10. Skill Development Initiatives

- UGC has implemented three scheme for skill development in the country viz Community Colleges, B.Voc. Degree Programme and Deen Dayal Upadhyay Centres for Knowledge Acquisition and Upgradation of Skilled Human Abilities and Livelihood (KAUSHAL). All of these three schemes have been merged under National Skill Qualifications Framework (NSQF).
- During 2019-20, 354 Institutions were approved to offer skill courses under NSQF in 1241 trades.
- There are 188 Community Colleges, 289 Institutions offering B.Voc Degree Programme and 68 DDU Kaushal Kendras approved by UGC.
- During 2019-20, Rs. 30.25 Crore were released to Community Colleges, Rs. 47.74 Crore released to Institutions offering B.Voc Programme, and 11.78 Crore released to DDU Kaushal Kendras.
- UGC has a Scheme of Career Oriented Courses to ensure that the graduates who pass out after completing these courses have knowledge, skill aptitude for gainful employment in wage sector in general and self employment in particular. During 2019-20, a grant of Rs. 15 Lakh was released to Universities / Colleges under the Scheme.

11. Open Distance & Online Learning

- UGC had notified UGC (Open and Distance Learning) Regulations, 2017 in the Gazette on 23.06.2017. Subsequently 1st Amendment, 2nd Amendment, 3rd Amendment & 4th Amendments were notified on 11th October, 2017, 6th February, 2018, 6th September, 2018 and 6th June, 2019 respectively.
- After processing the proposals received, 103 HEIs have been accorded recognition to offer 1592 ODL Programmes from the academic year 2019-20 and onwards.
- 25 Higher Educational Institutions (HEIs) under Category – I as per UGC (Categorisation of Universities

(Only) for grant of Graded Autonomy) Regulations, 2018, are entitled to offer programmes through Open and Distance Learning (ODL) Mode.

- UGC had notified Online (Courses or Programmes) Regulations, 2018 on 4th July, 2018 and applications were invited from eligible HEIs for offering courses and programmes through online mode. UGC had received applications from 28 HEIs. After processing the proposals, 7 HEIs have been accorded recognition to offer 37 Programmes through online mode from the year 2019-20.

12. UGC-Quality Mandate – Academic Activities Initiatives

- One of the mandate set by University Grants Commission to achieve Quality in Higher education is Student Induction Programme. UGC has formulated “Deeksharambh - A Guide to Student Induction Programme” designed to make the transition from secondary to College/University naturally effortless by aiding the student to develop a sense of belongingness and an awareness of their rights and responsibilities). 8 Regional Workshops on Training of Teachers (ToT) for Student Induction Programme have already been held at Hyderabad, Bengaluru, Coimbatore, Kolkata, Pune, Guwahati, Bhopal & Lucknow which were attended by 1650 participants. 462 HEIs have implemented the Student Induction Programme.
- The Quality Mandate of the UGC has given thrust on Curriculum Reforms on learning Outcome based approach with aim to equip the Students with knowledge, skill, values and attitude. New curriculum in 26 subjects which is based on LOCF has been developed and uploaded on UGC website to facilitate universities to revise the curriculum.
- UGC has initiated Evaluation reforms to revamp the current evaluation system in a way that assessment driven learning with continuous evaluation may be promoted. A report on ‘Evaluation Reforms in Higher Educational Institutions’ is prepared by the Expert Committee to make the Evaluation in Higher Education Institutions more meaningful and to link Evaluation to ‘Learning Outcome’ and Institutional goals.
- One of the Quality Mandate initiatives undertaken by the University Grants Commission to accomplish Quality in Higher Education is imparting Life Skills learning for Students. A Curriculum on Life Skills (JeevanKaushal) has been formulated and launched on 11.09.2019 which is available on UGC website (<https://www.ugc.ac.in/e-book/SKILL%20ENG/mobile/index.html>). The curriculum comprises of four modules.
- The Commission approved the operational Guidelines of Scheme of Transdisciplinary Research for India’s Developing Economy (STRIDE) in the 541st Meeting held on 13th June, 2019 under STRIDE grants to the tune of Rs. 11.50 Crore was released to the selected institutions from the UGC Block Grant during the financial year 2019-20.
- The “Quality Mandate” of the University Grants Commission (UGC) emphasizes importance of promoting high quality research and creation of new knowledge by faculty members. In Order to refine and strengthen UGC approved list of Journals, the UGC decided that research Journal record indexed in SCOPUS and Web of Science (WOS) may be considered for all academic purposes in the discipline of Science, Engineering, Technology, Agriculture and Bio Medical Sciences. For suggesting a list of credible quality journals in the discipline such as the Social Sciences, Humanities, Languages, Arts, Culture, Indian Knowledge system etc., the UGC has established a Consortium of Academic and Research Ethics (CARE)
- The UGC has entrusted the responsibility of journal analysis for the CARE List to Centre for Publication Ethics, Savitribai Phule Pune University, Pune and four Regional Universities identified by the UGC (henceforth named as CARE Universities). In order to improve academic integrity and to disseminate the

UGC's initiatives, "Research Integrity Awareness Workshops" were conducted at IISER, Pune on 19th July, 2019 and at 4 Regional CARE centres viz; University of Hyderabad, M.S. University of Baroda, Jawaharlal Nehru University and Tezpur University, Tezpur.

- UGC has developed Faculty Induction Programme (FIP) for all the newly recruited teachers. The objectives of the FIP is to familiarise the teachers with the structure, functioning, rules, regulations etc About 640 teachers have been trained for imparting the Teacher Induction Programme. Guidelines for Teacher Induction Programme "Guru Dakshata" were launched by Hon'ble Minister of Human Resource Development on 26.12.2019.
- UGC has implemented the scheme of "Paramarsh"- a new initiative for mentoring NAAC Accreditation Aspirants Institutions to promote Quality Assurance in Higher Education. *UGC has approved 167 mentor institutions which shall provide mentoring to 936 identified mentee institutions. During the Year Rs. 22.15 Crore has been released to mentor Institutions under the scheme.*
- UGC has developed a policy framework- "Mulya Pravah – Guidelines for Inculcation of Human values and Professionals Ethics in Higher Educational Institutions". A Frame work for Eco-Friendly and Sustainable University Campuses of India is designed in line with the global goals to promote and ensure contribution of Higher Educational Institutes (HEIs) towards the sustainable development. UGC believes that this initiative will emerge as a critical and necessary step towards building a more sustainable and environmentally conscious nation.
- A Frame work for Eco-Friendly and Sustainable University Campuses of India is designed in line with the global goals to promote and ensure contribution of Higher Educational Institutes (HEIs) towards the sustainable development.
- UGC has taken several initiatives under its Quality mandate and one of them relates to ' Social & Industry Connect for every institution'. UGC prepared the draft report on "Enabling and Enhancing University Linkage Programme",
- UGC had constituted a Task Force to formulate a policy document on " Student Career Progression and Alumni Network" in order to track the students career progress after completion of the course.

A Snapshot of Major Activities during 2019-20

MoU signed between UGC and German Academic Exchange Services (DAAD) for renewal of Indo-German Partnership in Higher Education (IGP) 1st November, 2019

From Left to Right : (Standing) Ms. Anja Karliczek, Hon'ble Minister of Education & Research of Germany; Dr. Ramesh Pokhriyal 'Nishank', Hon'ble Minister of Human Resource Development; Shri Sanjay Dhotre, Hon'ble Minister of State for Human Resource Development; (Sitting) Prof Joybrato Mukherjee, Vice President, German Academic Exchange Services (DAAD); and Prof. D. P. Singh, Chairman, University Grants Commission(UGC).

Union HRD Minister Shri Ramesh Pokhriyal 'Nishank' launched 5 documents covering the 5 verticals of Quality Mandate in Higher Educational Institutions 26th December, 2019

Union Human Resource Development Minister Shri Ramesh Pokhriyal 'Nishank' launched 5 documents developed by UGC covering the 5 verticals of Quality Mandate (evaluation reforms, eco-friendly and sustainable university campuses, human values & professional ethics, faculty induction and academic research integrity) in New Delhi

National Workshop on Fostering Social Responsibility & Community Engagement in Higher Education Institutions in India at IUAC, New Delhi on 21st and 22nd January, 2020

Keynote address by Prof. D. P. Singh, Chairman, UGC. Sitting from Left to Right: Dr. Renu Batra, Additional Secretary, UGC; Prof. Rajnish Jain, Secretary, UGC; Prof. Avinash Chandra Pandey, Director, IUAC; Prof. K.K. Aggarwal, Chairman, NBA; Prof. Jagat Bhushan Nadda, Director, CEC and Prof. Virendra K. Vijay, National Coordinator UBA, IIT-Delhi.

Group Photo of Participants in the National Work Shop

One Day National Workshop for creating awareness among the Universities on Yoga and Yogic Sciences organised by IUC-Yogic Sciences at Inter University Acceleration Centre, New Delhi on January 23rd, 2020

From Left to Right: Prof. D. P. Singh, Chairman, UGC; Dr. Ramesh Pokhriyal 'Nishank', Hon'ble Minister of Human Resource Development; Dr. H R Nagendra, Chancellor, S-Vyasa; Prof. Rajnish Jain, Secretary, UGC and Prof. Avinash Chandra Pandey, Director, IUAC.

From Left to Right: Prof. Avinash Chandra Pandey, Director, IUAC; Prof. D. P. Singh, Chairman, UGC; Dr. Ramesh Pokhriyal 'Nishank', Hon'ble Minister of Human Resource Development; Dr. H R Nagendra, Chancellor, S-Vyasa and Prof. Rajnish Jain, Secretary, UGC.

Indian National Commission for Cooperation with UNESCO (INCCU), in New Delhi on 30th January, 2020

Ms. Audrey Azoulay , DG, UNESCO, meeting with Dr. Ramesh Pokhriyal 'Nishank', Hon'ble Minister for Human Resource Development in New Delhi on February 04, 2020. Shri Amit Khare, Secretary, Department of Higher Education and Prof. D. P. Singh, Chairman, University Grants Commission with other dignitaries.

Award Distribution Ceremony on National Film, Slogan, Poster and Logo Making Competition on Anti-Ragging on 11th February, 2020 organised by UGC at New Delhi

From Left to Right: Prof. Rajendar Kachroo; Dr. Archana Thakur, Joint Secretary, UGC; Prof. D. P. Singh, Chairman, UGC; Dr. Bhushan Patwardhan, Vice Chairman, UGC; Shri P.K. Thakur, Financial Advisor, UGC and Dr. Dev Swarup, Additional Secretary, UGC with winners of the Award.

Launch of 'HIGHER EDUCATION LEADERSHIP DEVELOPMENT PROGRAMME FOR ADMINISTRATORS'- a joint initiative of UGC and British Council under the auspices of UKIERI on 26th February, 2020

Dr. Ramesh Pokhriyal 'Nishank', Hon'ble Minister of Human Resource Development and Ms. Barbara Wickham OBE, Director, British Council India at the launch of the "HIGHER EDUCATION LEADERSHIP DEVELOPMENT PROGRAMME FOR ADMINISTRATORS" with Shri Amit Khare, Secretary, Department of Higher Education; Prof. D. P. Singh, Chairman, UGC; Prof. Rajnish Jain, Secretary, UGC; Dr. Manju Singh, Joint Secretary, UGC; Smt. Neeta Prasad, Joint Secretary, MHRD and other officials from the MHRD, UGC and British Council.

Hon'ble Minister for Human Resource Development, Dr. Ramesh Pokhriyal 'Nishank' released the vision document of the Inter-University Teacher Education Center (IUCTE) 10th February, 2020 at Shastri Bhawan, New Delhi.

Dr. Ramesh Pokhriyal 'Nishank', Hon'ble Minister of Human Resource Development releasing the "Vision Document of Inter University Centre for Teacher Education (IUCTE)", BHU, Varanasi. On this occasion Shri Amit Khare, Secretary, Department of Higher Education; Prof. D. P. Singh, Chairman, UGC; Prof. Rajnish Jain, Secretary, UGC and other dignitaries were also present.

Launch of SAKSHAM portal

Dr. Ramesh Pokhriyal 'Nishank', Hon'ble Minister of Human Resource Development launched the SAKSHAM portal on 6th March, 2020, developed by the University Grants Commission (UGC) that aims towards empowerment of women in campuses through creating awareness on the existing opportunities and initiatives, support and redressal mechanism.

Observance of International Women's Day, 2020, in New Delhi on 6th March, 2020

To mark the occasion of the International Women's Day, 2020, Dr. Ramesh Pokhriyal 'Nishank', Hon'ble Minister of Human Resource Development, felicitated the Women Principals of Delhi Colleges in New Delhi on 6th March, 2020. Prof. D. P. Singh, Chairman, UGC; Prof. Rajnish Jain, Secretary, UGC and Dr. Archana Thakur, Joint Secretary, UGC were also present.

UGC Publications during 2019-20

DIGITAL UGC

e-Governance Initiatives

SCHEME FOR AUTONOMOUS COLLEGES

The scheme of Autonomous Colleges shall be guided by the University Grants Commission (Conferral of Autonomous Status upon Colleges and Measures for Maintenance of Standards in Autonomous Colleges) Regulations, 2019.

▶ Introduction

- ❖ 1.1 Role and Organization of UGC
- ❖ 1.2 Special Cells / Sections Functioning in the UGC
- ❖ 1.3 Publication
- ❖ 1.4 Budget & Finances
- ❖ 1.5 Joint Cadre Review Committee (JCRC) for Central and Deemed Universities
- ❖ 1.6 Major Decisions of the Commission
- ❖ 1.7 Special Activities / Initiatives

1.1 Role and Organization of the UGC

The University Grants Commission which came into existence on 28th December, 1953 became a statutory body of Government of India by an Act of Parliament in 1956. Section 12 of the UGC Act provides that the Commission shall in consultation with the universities concerned, take all such steps as it may think fit for the promotion and coordination of university education and for the determination and maintenance of standards of teaching, examination and research.

- As per the Section 18 of the UGC Act, the Commission shall prepare once every year an Annual Report giving a true and full account of its activities during the previous year, and copies thereof shall be forwarded to the Central Government and the Government shall cause the same to be laid before both Houses of Parliament.
- The UGC serves as a vital link between the Union and State Governments and the institutions of higher learning. In addition to its role of giving grants to universities and colleges, the UGC also advises Central and State Governments on the measures necessary for the improvement of university education. It also frames regulations such as those on the minimum standards of instruction and qualifications of teachers.
- In order to accomplish the multi-dimensional objectives of higher education and in discharge of its cardinal function of coordinating and maintaining standards of higher education, the UGC has over the years, evolved and implemented a wide variety of programmes for realization of the goals of higher education.

1.1(i) Organizational Structure : The Commission consists of the Chairman, Vice Chairman and ten other members appointed by the Central Government. The Chairman is selected from amongst persons who are not officers of the Central Government or of any State Governments. Of the ten other members, two are selected from amongst the officers of Central Government to represent the Government. Not less than four, selected from amongst persons who, at the time they are selected, shall be teachers in the Universities. The remaining members are selected from amongst the following persons:

1. Who have knowledge of, or experience in agriculture, commerce, forestry or industry;
2. Who are members of the engineering, legal, medical or any other learned profession; or
3. Who are Vice – Chancellors of Universities or who, not being teachers of Universities, are in the opinion of the Central Government, educationists of repute or have obtained high academic distinctions.

The Executive Head of the UGC is Secretary. The Commission's Secretariat was headed by the Secretary with the following staff during 2019-20:

Group	Sanctioned Strength	Total Working Strength	Out of Total Working Strength		
			Women (%)	SC (%)	ST (%)
Group 'A'	105	54	28	10	3
		51.43%	51.85%	18.52%	5.56%
Group 'B'	315	168	72	44	10
		53.33%	42.86%	26.19%	5.95%
Group 'C'	324	94	6	32	6
		29.01%	6.38%	34.04%	6.38%
Canteen	19	6	Nil	2	Nil
		31.58%		33.33%	
Total	763	322	106	88	19
		42.20%	32.92%	27.33%	5.90%

REGIONAL OFFICES : The UGC has established six Regional Offices at Hyderabad, Pune, Bhopal, Kolkata, Guwahati, Bangalore and branch office in Delhi for implementation of various schemes/programmes relating to college sector. The Northern Regional College Bureau is operated from UGC office at 35, Ferozeshah Road, New Delhi. List of Regional Offices and the colleges of the States covered in it are as under:

S.No.	Regional Offices	States/Union Territories covered
1.	South Eastern Regional Office (SERO), Hyderabad	Andhra Pradesh, Tamil Nadu, Andaman & Nicobar, Puducherry & Telangana.
2.	Western Regional Office (WRO), Pune	Maharashtra, Gujarat, Goa, Dadar & Nagar Haveli, Daman & Diu
3.	Central Regional Office (CRO), Bhopal	Madhya Pradesh, Rajasthan, Chhattisgarh
4.	North Eastern Regional Office (NERO), Guwahati	Assam, Meghalaya, Mizoram, Manipur, Tripura, Arunachal Pradesh, Nagaland & Sikkim.
5.	Eastern Regional Office (ERO), Kolkata	West Bengal, Bihar, Odisha, Sikkim, Jharkhand
6.	South Western Regional Office (SWRO), Bangalore	Karnataka, Kerala, Lakshadweep
7.	Northern Regional College Bureau (NRCB), Delhi	Jammu & Kashmir, Punjab, Chandigarh, Haryana, Uttar Pradesh, Uttarakhand, Ladakh

Graph 1.1(i) : The Commission's Secretariat Sanctioned & Working Strength during 2019-20

Graph 1.1(i) : Level-wise working Strength of Commission's Secretariat : 2019-20

1.1(d) Organizational Chart

1.2 Special Cells Functioning in the UGC

1.2(i) Right to Information Act (RIA) Cell

The UGC provides information to the applicants under Right to Information Act, 2005. A cell under CPIO i.e. Right to Information Act (RIA) receives the applications/appeals and prepares the required number of copies to be sent through CPIO to different CPIO(s)/Appellate Authority(ies) who have the relevant information. There

are 18 Appellate Authorities and 48 CPIOs in the office of UGC including the main office, branch offices and regional offices. The RTI applications/appeals from the applicants and notices/decisions from Central Information Commission etc. are centrally received in the name of Central public Information Officer (CPIO) at the main office and forwarded to the concerned Central Public Information Officers who have the requisite information. A copy of the RTI application/appeal/notice/decision is retained in the RIA cell for record. All the Bureau Heads in the UGC are designated as Appellate Authorities under RTI and the Deputy Secretaries/Under Secretaries/Education Officers in the Bureau under them are designated as Central Public Information Officers. The data of quarterly/annual record of number of RTI applications/appeals/fee etc. is prepared by RIA Cell and uploaded on the CIC portal and on UGC website. The RTI applications/appeals received at Regional Offices are being dealt with directly by the respective Central Public Information Officers/Appellate Authorities. The record of the RTI fee collected from the applicants is also maintained by the RIA Cell. The list of Central Public Information Officers/Appellate Authorities is placed on the UGC website.

During the year 2019-20, UGC received 18,380 RTI applications and disposed off 11,468, of the 2461 appeals received 1507 are disposed off. The RTI fee collected by the RIA Cell was Rs.35,786/- and the additional fee as per RTI rules for providing the information was Rs. 22,278/- during the year 2019-20.

1.2(ii) Pay Scale Section

The Pay Scale Section is entrusted with the responsibility of coordinating the work of Pay Review Committees set by the Central Govt. from time to time and also in the matters relating to Pay Scale and service conditions of teachers and other equivalent cadres viz. Librarians and Director of Physical Education in Universities and Colleges. It also interacts with the national level organizations of teachers and other equivalent cadres. During the reporting year 2019-20, the following important decisions have been taken and conveyed to the universities :-

UGC has received a number of queries from Universities, Colleges and stakeholders on different matters, for which clarifications have been issued by the Pay Scale Section with respect to UGC Regulations on Minimum Qualifications for Appointment of Teachers and Other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education 2010 as amended from time to time which are as follows:

1. A letter No.F17-7/2013(PS/Misc.)Pt. Fl dated 27th February, 2020 has been issued regarding promotion and counting of past services under Career Advancement Scheme as per UGC (Minimum Qualifications for Appointment of Teachers and Other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education 2018) Regulation, 2018.
2. A D.O.F. No.18-33(Kerala)/2018(L) has been issued dated 12th March, 2020 regarding compliance of judgement of Hon'ble High Court of Kerala in case of WP No.28807 of 2018 filed by Tara K. Simon Vs. Mahatma Gandhi University & ors.
3. A D.O.F. No.9-1/2010(PS/Misc.) Pt. Vol. II has been issued dated 3rd June, 2019 regarding Guidelines for engaging Senior Academician/Officers as Distinguished Visiting Faculty in Higher Education Institution(HEIs).
4. The Chairman, UGC has constituted a Committee under the Chairmanship of Prof. R.P. Tiwari to look into the anomalies of the provisions provided in the UGC Regulations, 2018. The Committee has submitted its final report along with proposed amendments in the Regulations, 2018 and after duly approved by the Hon'ble Chairman UGC , it has been sent to M/HRD for approval.

5. The Chairman, UGC has constituted a Committee under the Chairmanship of Prof. Balram to revisit the M.Phil/Ph.D Regulations, 2016 and the report has been submitted.

1.2(iii) Vigilance Cell

The University Grants Commission has set up a Vigilance Cell in accordance with the instructions of the Government of India to keep a close watch on official work so that it does not indulge in acts of corruption. The Secretary, UGC is also functioning as C.V.O of UGC. The CVO is mainly responsible for the prevention and detection of corruption cases in the UGC, Universities / Colleges and also for taking a legal action wherever necessary. The CVO is to further ensure the following:

- Maintaining proper surveillance on officers of doubtful integrity.
- Ensure prompt observance of Conduct Rules relating to integrity covering (i) statement of assets and acquisitions (ii) gifts (iii) relatives employed in private firms or doing private business (iv) benami transactions.
- Location of sensitive spots, regular and surprise inspections of such spots and proper scrutiny of personnel who are posted in sensitive posts.
- Introduction of preventive measures for bringing transparency and simplicity in the process of allocation and disbursement of grants to universities and colleges.

As directed by the Central Vigilance Commission, the UGC observed the **Vigilance Awareness Week** from 28th October to 2nd November, 2019 by conducting a lecture, organising essay writing competition and debate on “ **Integrity- A way of life** and also organized a sensitization programme for the employees of UGC by inviting a senior official from CVC for giving a lecture on any of the subject indicated by CVC, administering the pledge, displaying banners and posters and distributing pamphlets during the period.

The Vigilance Cell also advised all the universities to observe Vigilance Awareness Week as per the instructions issued by the CVC. The Vigilance Cell has received good response from the universities in this regard.

During 2019-20, the Vigilance Cell received 3 complaints from CVC, 7 from MHRD, 10 from CBI, 10 CVC referred complaints forwarded by MHRD and 46 from various Universities / Colleges and other agencies. The complaints received against Universities and Colleges have been forwarded to the concerned bureau of UGC for taking necessary action. Enquiry Committees were constituted in some cases by the Chairman, UGC to look into the complaints regarding misuse of UGC fund. The Cell advises the concerned administration Bureaus to take action according to the findings of the enquiry on the complaints. The factual reports on the complaints were also sent to CVC/MHRD.

Beside above 22 RTI applications were also received in Vigilance Cell and replies were sent in time.

1.2(iv) Legal Cell

The Legal Cell deals with Court Cases in Supreme Court of India, various High/Lower Courts, Tribunals / Forums / Commissions etc. across the country.

The Cell coordinates the Court Cases between Standing Counsels/Panel Advocates engaged in different courts, tribunals other Judicial bodies all over India and different Bureaus of UGC. It also provides legal opinion on different matters to all the Bureaus of UGC.

Presently, most of the running cases are regarding pay scales, qualifications, age of superannuation, selection of teaching and non-teaching staff of the Universities and Colleges, admission in Professional NET Courses, Common Entrance Test and Establishment of different Institutions / Fake Institutions etc. Some cases are regarding Administrative matters of UGC staff also.

1.2(v) Desk Parliament

Desk Parliament in the UGC office coordinates the replies to Parliament Questions related to higher education received from various Ministries of the Govt. of India particularly Ministry of Human Resource Development.

801 Parliament Questions were received & replied during Budget, Monsoon and Winter Sessions of Lok Sabha/ Rajya Sabha during 2019-2020, out of which 49 were starred questions.

1.2(vi) Anti-Mal Practice Cell (AMPC)

Anti-Mal Practice Cell (AMPC) is dealing with the matters relating to the existence/functioning of fake or unrecognized universities/institutes in the country which are established/awarding degrees in contravention of the UGC Act, 1956. These are not established under State Act or Central Act or Provincial Act or an Institution specially empowered to confer or grant degrees. Thus, the fake universities/Institutes are not recognized under Section 2(f) and Section 3 of the UGC Act, 1956. Details are available on the UGC website: www.ugc.ac.in

The basic objective of the AMPC is to examine the complaints regarding unrecognized Institutions received from Public/students/parents etc. and also to collect the same from print/electronic print media, and to take action against such institutions.

Actions initiated during 2019- 2020 are as under:

1. Inclusion of one fake university in the list:

- Christ New Testament Deemed University, # 32-23-2003, 7th Lane, Kakumanuvarithota, Guntur, Andhra Pradesh-522002 or # fit No. 301, Grace Villa Apts., 7/5, Srinagar, Guntur, Andhra Pradesh-52002

2. Uploading of Public Notice on UGC website regarding unrecognized status of the following institute:

National Institute of Management Solutions, B-1/1, Janakpuri, New Delhi-110058

3. Show Cause Notices were issued to the following unapproved institutions:

- (i) National Institute of Management Solutions, B-1/1, Janakpuri, New Delhi-110058.
- (ii) National Academy of Event Management and Development (NAEMD), Lords Universal Topiwala Marg, Off Station Road, Goregaon, West Mumbai, Maharashtra-400104.
- (iii) National Academy of Sports Management (NASM), N.K. College, Road No. 1, Bhavishya Bharat Campus, Off S. V. Road, Malad West, Mumbai-400064.
- (iv) National Academy of Film, Media and Communication (NAFMC), National Academy Campus, Filka Building near Railway Station, Daftary Road, Malad (E), Mumbai-97.

- (v) Christ New Testament Deemed University, flat No. 301, Grace Villa Apartment, 7/5 Srinagar, Guntur (Andhra Pradesh)

4. Warning Notices were issued to the following unapproved institutions:

- (i) APEX Institute of Management & Technology, 3rd Floor Nipane bhawan, Opp. Batthuk Bhai Jewellers, WHC Road, dharampeth, Nagpur, Maharashtra-440010.
- (ii) Rajiv Gandhi Institute of Management and Technology, Flat No. B-2 Shrinivas Apartment near Vodafone Gallary, VNIT College Road, Bajaj Nagar, Nagpur, Maharashtra-44010.]
- (iii) Ishan Institute of Higher Education is a unit of Ishan Education & Welfare Society, Kiratpur Mandawar Road near Bus Stand, Basi Kiratpur, Bijnor, (UP)-246731.
- (iv) All India Institute of Management Studies & Technology, Plot No. 1447, Near Water Tank, Behind Jubhcate Nursing Home, New Nandanwan, Nagpur-440009.
- (v) Hindustan Sarva Vidhyapeeth (a Private Autonomous International University), 9/5 CD Complex, Bhavani Main Road, District-Erode, Perundurai-638052.
- (vi) Shine University (Industry Integrated Institutions), JJ Complex, TNSCB Building, Anna Nagar West, Chennai-600040.
- (vii) Delhi Institute of Professional Studies, H-3/264, 3rd Floor, Sector-16, Rohini, Delhi-110089.
- (viii) International Institute of Open and Distance Learning, 80, Nav-Jagriti Apartment, Vasundhra Enclave, Delhi-11001.
- (ix) Bharath Virtual University for Peace & Education, No. 17, Siddharth Kurji Sector-7, Dwaraka New Delhi-110077.
- (x) Jeeva Theological Open University, No. 126/13, 5th Street, Kalagnar Nagar, Kowilpadhagai, Avadi, Chennai-600062.
- (xi) The Open International University for Alternative Medicines/ National Board of Alternative Medicines, 60, Mela Chetty Street, Kuttalam-609801.
- (xii) Indian Management Academy/CIHF International Office, UB House, G 26 Chandrodey Society, Opp Golden Triangle stadium Road, Nr. MB House, Navrangpure, Ahmedabad-380014.
- (xiii) Global Triumph Virtual University, Centre Point No. 303. 3rd Floor, No. 56 Residency Road, Bangalore-560025

- 5.** Public Notices were issued through UGC website and in leading national daily news papers to make the Public/students aware of the unrecognized status of universities/institution and to warn them not to seek admission in such fake universities/institutes.

1.2(vii) Sexual Harassment of Women at Work Place Cell

To look into the grievances of women employees at work place, the UGC has an Internal Committee on “Sexual Harassment of Women at Work Place”.

Various steps have been taken for wide publicity of the Committee. Notices have been put up at the main reception of UGC Head Quarter and Regional Offices. Constitution of the Committee along with telephone numbers have been uploaded on UGC website for the general awareness of public. During the period under report no fresh case was reported to UGC Internal Complaints Committee.

1.2(viii) Anti-Ragging Cell

To curb the menace of ragging in the educational institutions and make India a Ragging-Free Nation, the National Ragging Prevention Programme covers the entire nation. Prevention is achieved through (i) improved communication among college authorities, parents & students (ii) effective monitoring of compliance of regulations & (iii) enhanced public awareness. The programme also provides for an effective mechanism for redressal of students complaints.

2. An Anti-Ragging toll free “helpline” 1800-180-5522 in 12 languages has been made operational by the UGC with Call Centre facilities for helping victims of ragging, besides facilitating effective coordinated action by all concerned. The complaints can also be filed through email at helpline@antiragging.in
3. UGC received 215 alleged ragging cases pertaining to UGC. Total 158 cases were closed by UGC during 2019-20. UGC has brought 215 complaints to the notice of respective institutions and vigorously followed up with them through reminders to take urgent and immediate action in this regard.
4. The 11th Inter Council Committee to consider the issue of Monitoring of Anti Ragging measures in institutions of higher educational institutions in India was held on 27.05.2019. On the recommendation of Inter Council Committee it was decided that a Sub-Committee will be formed by Chairman of UGC to prepare draft regulations for curbing the menace of bullying in schools.
5. The 12th Inter Council Committee to consider the issue of Monitoring of Anti Ragging measures in institutions of higher educational institutions in India was held 31st October, 2019. UGC handed over login credentials to the Committee members/Councils in meeting so that they can check their complaints ‘on UGC website antiragging.in’ related of their councils and take action accordingly. UGC requested all the councils to take effective steps to control the menace of Ragging.
6. UGC has given the extension to Prof. Raj Kachroo, Founder Trustee (Aman Satya Kachroo Trust) as a Monitoring Agency (NGO) for a period of one year till 30th June, 2020.
7. UGC issues the circular twice a year regarding strict compliance of UGC Regulations on curbing the menace of ragging in higher educational institutions for conducting regular interaction and counseling with the students to avoid the incidents of ragging
8. As a step further, UGC had launched a National University Film Making Competition to spread the awareness on ragging amongst students The purpose of this Award Ceremony is to encourage students/teachers to promote Anti Ragging in College/University environment. In this competition total 161 short films entries had been received and out of these films the top 10 films had been selected by the committee to give an award in prize distribution ceremony.

LIST OF WINNERS AND PRIZE MATERIALS

In response to the competition launched by UGC, total 161 short films entries had been received and out of these films the following top 10 films had been selected by the committee to give an award:

S. No.	Film No.	College/University/Institute/Student	Representatives	Prize
1	5	Symbiosis University of Applied Sciences, Indore	Dr. Subash Chandra Arya	<ul style="list-style-type: none"> A memento. A book of Former President of India A.P.J. Abdul Kalam "My Journey: Transforming Dreams into Actions". A good quality parker pen set. An anti-ragging T-shirt. A certificate to all the winners of the competition Rs. 1.00 Lakh each to the top ten short films.
2	7	Guru Ghasidas Vishwavidyalaya, Bilaspur	Mr. Pranjal Singh	
3	10	Assam Science and Technology University, Assam	Mr. Kripasindhu Bordoloi	
4	18	Shobhit University, Saharanpur	Mr. Mohit Kumar	
5	29	University of Hyderabad, Hyderabad	Mr. Souptik Garai	
6	32	Shri Vaishnav Vidyapeeth vishwavidyalaya, Indore	Dr. Rajeev Shukla	
7	33	Manipal University, Jaipur	Dr. Rayaz Hassan	
8	45	Manipal University, Karnataka	Mr. Suhas Shenoy	
9	47	Yenepoya University, Mangaluru	Dr. Imran Pasha	
10	76	Symbiosis Institute of Design, Maharashtra	Ms. Sharaddha Majumder	

In addition to this, it was also brought to the notice of present committee that in the earlier competition of Slogan writing, poster making and logo designing, the eight participants were selected and the award distribution is also due. It was observed that the funds are available and committee also recommended that the prize should be given to these winners as well. UGC had received the following entries in this competition:

- Poster** - **107**
- Logo** - **75**
- Slogan** - **120**

Out of these entries, the committee shortlisted **12 Posters, 07 Logos and 13 Slogans**. The shortlisted entries had been finalized by the committee and selected the following entries in these competitions to give an award in award distribution ceremony.

S. No.	Name	Category	Rank	Prize
1.	Meena Kandari Chauhan meenakandarichauhan@gmail.com	Slogan	1	<ul style="list-style-type: none"> A memento. A book of Former President of India A.P.J. Abdul Kalam "My Journey: Transforming Dreams into Actions". A good quality parker pen set. An anti-ragging T-shirt. A certificate to all the winners of the competition. Rs. 10,000 each to the eight winners.
2.	Navneet Priye navneetpriye@india.com	Slogan	2	
3.	B. Srinivasa Rao bbvas@rediffmail.com	Slogan	3	
4.	Mutassif Hussain mutasifkhan@gmail.com	Logo	1	
5.	Sahil Bansal Sahilbansal1896@gmail.com	Logo	2	
6.	Lipi Agrawal Lipi.agrawal10@gmail.com	Poster	1	
7.	Yogiraj Bimashankar Bodhe Ybodhe@yahoo.com	Poster	2	
8.	Dr. Jayashree Venkatesh Venkatesh.jayashree@gmail.com	Poster	3	

Grants Allocated,	i. Beneficiaries	Amount paid
<ul style="list-style-type: none"> Grants Released to number of beneficiaries during the year 2019-20. 	i. Aman SatyaKachroo Trust, Aman Movement for Eradication of Ragging,689, Sector-23, Gurgaon (Haryana).	50,92,440/-
	ii. M/s SyrexInfoservices India Pvt. Ltd. J-1, Udyog Nagar, Near DD Motors, Rohtak Road, PeeraGarhi, New Delhi.	1,36,67,081/-
	iii. The Media Publicity Campaign on Anti ragging measures the following activities were undertaken under this campaign. The amount approved for the following agencies: <ul style="list-style-type: none"> Media Campaign through NFDC. 4,991/- Prize Money to 06 winners of poster, logo and slogan competition on anti-ragging. 60,000/- Prize Money to 10 winners of National University Film making competition on anti-ragging. 10,00,000/- 	
<ul style="list-style-type: none"> Important decisions/resolutions of the Commission during 2019-20 in reference to the Scheme/ Programme. 	UGC has decided to house the Anti Ragging Call Centre in UGC premises. By having Call Centre in our building, we can monitor/oversee the working of the helpline on regular basis. This call Centre can be expanded for other issues such as student grievance redressal, Girl's student helpline, racial discrimination and caste based discrimination. This will save lakhs of rupees on recurring basis as we have to pay commission charges @49.50% of total monthly wagebill to helpline agency.	
<ul style="list-style-type: none"> Any relevant pictures of the scheme/s for the year under report may be provided. 	UGC had submitted the original UC to MHRD and MHRD had sanctioned an amount of Rupees 5.00 cr. to UGC for anti ragging media campaign for undertaking a publicity campaign against ragging in higher educational institutions in the country during the academic session 2019-20. Funds will be utilized soon for the purpose for which it was sanctioned.	

1.2(ix) Internal Audit Cell

The Internal Audit Cell was set up in May, 1995 in the University Grants Commission on the recommendations of the Director General of Audit and Revenues, to oversee the UGC accounts for better maintenance and transparency. Since then, it has been functioning in the office headed by a Deputy Director, supported by Audit/ Junior Audit Officer who are on deputation from Govt. of India. The Cell also conducts the audit of UGC Regional Offices and Inter–University Centers established by the UGC within the university system. Besides , the Internal Audit Cell advises UGC on various financial as well as administrative matters of the UGC. The cell is also entrusted with the work of pre-audit of pension payment cases, GPF/CPF final payment cases , pay fixation, contract documents and other matters entrusted from time to time and also post audit of accounts , test checks of grant–in-aid registers and sanction, pursuance/settlement of objections taken in statutory audit and coordination with various concerned bodies in connection with replies to paras of audit report, the work of inspection of accounts and verification of utilization of funds released to Universities and other beneficiary institutions are also entrusted to the Cell.

1.2(x) Gender Sensitization Cell / Gender Champion

Gender Sensitization Cell

To promote the policy of zero tolerance, UGC has taken various measures for Ensuring the Safety of Women on Campuses and Programmes for Gender Sensitization. Following the Justice Verma Committee Bill in 2013, the Vishakha Guidelines and the Sexual Harassment at Workplace Act 2013, a special Task Force was constituted by the UGC to study and make recommendations on making the University campuses free from gender discrimination & harassment of any kind. UGC has notified UGC (Prevention, Prohibition and Redressal of Sexual Harassment of Women Employees and students in Higher Educational Institutions) Regulations, 2015.

University Grants Commission believes that a safe and healthy environment for women students and employees on the campuses of Higher Educational Institutions (HEIs) is a necessary precondition to quality education and research. The HEIs can play a significant role in ensuring the safety of women and providing healthy environment by putting in place foolproof mechanisms and impregnable standards of safety. The key lies in institutionalizing the best practices and standard operating procedures that can substantively deal with women related issues on the campuses. In this regard, the UGC requested all the HEIs to ;

- (i) Constitute an Internal Complaint Committee (ICC) and a Special Cell in their respective institutions to deal with the issue of gender based violence and to conduct gender sensitization programme. It may be ensured that ICC constituted in the University is working as per UGC (Prevention, Prohibition and Redressal of Sexual Harassment of Women Employees and Students in Higher Educational Institutions) Regulations, 2015.
- (ii) Ensure that widest possible dissemination of provisions of the new Regulations pertaining to sexual harassment of women at workplace should be done.
- (iii) Provide healthy and secure atmosphere for all women at all the places and facilities on the campus.
- (iv) Facilitate registration of grievances related to women and sexual harassment on UGC Student Grievance Redressal Portal.
- (v) Prominently display and inform Toll free number : 1800-111-656 to all concerned for registration of grievances related to women and sexual harassment.

Consolidated Status Report ₹ of Annual Return on Sexual Harassment cases during 01/04/2019 to 31/03/2020

Universities/ Colleges	Number of Sexual Harassment cases registered	Number of Complaints disposed off during the year	Number of cases pending for more than 90 days	Number of workshops on Awareness Programmes against sexual harassment conducted during the year	Internal Complaint Committee constituted or not
Universities	245	229	47	477	Yes
Colleges	54	47	5	454	Yes

(₹ Information received from HEIs during 2019)

Gender Champions

With the aim to make the young boys & girls gender sensitive & create positive social norms that value the girls and their rights in their campus and to select responsible leaders who will facilitate an integrated & interdisciplinary approach, understanding the socio-cultural constructions of gender that shape the experience of women & men in society, UGC has issued guidelines & shared with all educational institutions to implement it.

Universities / Colleges which have given reply that they are implementing the guide lines of Gender Champions in educational institutions in response to letter of Secretary, UGC sent to all Colleges for 2019-20.

Institution	No. of Selected Candidates		No. of Selected Teachers	Implemented/Initiated
	Boys	girls		
University	61	78	20	Implemented
College	133	142	34	

1.2(xi) Public Grievances Cell

Public Grievances Cell of UGC receives all the Grievances through MHRD as a hardcopy. The grievance received offline are diarised and forwarded to the Concerned Bureau Heads of UGC. They reply directly to the MHRD/ petitioner. Online grievances are disposed by the bureaus concerned in the portal.

1.3 Publication

The Publication Bureau has been bringing out various publications such as the UGC Annual Report, Annual Account, Guidelines for various Schemes/programme being implemented in higher education, UGC enactments, reports on UGC Conferences, Committee Reports, brochures and leaflets. The Following Document were print during the years (Hindi & English):

1. UKIERI Pamphlet- UK-India Education and Research Initiative - Higher Education Leadership Development Programme for Administrators
2. STRIDE- Scheme for Trans-disciplinary Research for India's Developing Economy
3. SATAT-Framework work for Eco-Friendly and Sustainable Campus Development in Higher Educational Institutions
4. सतत
5. CARE- Consortium for Academic Research and Ethics
6. शैक्षिक और शोध आचार नीति सह-संघ
7. Evaluation Reforms in higher Educational Institutions
8. उच्चतर शिक्षा संस्थानों में मूल्यांकन सुधार
9. Guru Dakshata- Faculty Induction Programme (FIP)
10. शिक्षण प्रेरण कार्यक्रम (गुरु दक्षता- एफआइपी)
11. Deeksharambh- Student Induction Programme (SIP)
12. दीक्षारंभ - छात्र प्रेरण कार्यक्रम (एसआइपी)
13. Curriculum For Life Skills (Jeevan Kaushal)
14. जीवन कौशल हेतु पाठ्यक्रम
15. Paramarsh-UGC scheme for mentoring NAAC Acredition Aspirant Institutions to promote Quality Assurance in Higher Education
16. परामर्श
17. Quality Mandate
- 18 Mulya Parvah- Inculcation of Human Values and Professional Ethics in Higher Educational Institutions,
19. उच्चतर शिक्षा संस्थानों में मानवीय मूल्य एवं व्यावसायिक आचार नीति(मूल्य प्रवाह)
20. Learning Outcomes-Based Curriculum Framework for Undergraduate Education
21. Governance in Higher Education : Hand book for Vice Chancellors and
22. Fostering Social Responsibility & Community Engagement in Higher Educational Institutions in India

1.4 Budget and Finances of UGC

The UGC Act empowers the Commission to allocate and disburse funds, out of the fund of the Commission, to universities, colleges and other institutions of higher education in the form of **Maintenance (Revenue)and Development (Capital) grants** through various programmes / schemes of the Commission to maintain and improve standards in the higher education sector.

Table 1.4(i) UGC –Progression of Expenditure : Total : Since 1955-56 (Rs. In Crore)

Year	Total
1955-56	2.66
2019-20	13225.63
Fold-Increase	4972

Graph 1.4(i) : UGC Progression of Expenditure - 1955-56: 2019-20

The Budget for the year 2019-20 has been as given in the Table 1.4(i)(a)

Table 1.4(i)(a) : Budget Allocation for the year 2019-20

(Rs. In Crore)

S.No.	Budget Head	Allocation (Revenue & Capital)	
		BE	RE
1	General	11576.12	12673.80
	Total	11576.12	12673.80

The grants received from the Central Government during 2019-20 is given in the Tables 1.4(ii)

Table 1.4(ii) Grants received during 2019-20

(Rs. in crore)

S. No.	Budget head	Grants Received (Revenue & Capital)
1	General	12765.86
2	Unspent Balance (2018-19)	505.77
	Total:	13271.63

Graph 1.4(ii) : Grants Received (Revenue & Capital) (Rs. In Crore) : 2019-20

Table 1.4(iii) : Grants received during 2019-2020 under Revenue & Capital (General) Budget Head

(Rs. in crore)

S.No.	Grants Received From	Grants Received (Revenue & Capital)
1	MHRD, Shastri Bhawan, New Delhi. (General)	12765.86
2	Ministry of Social & Justice Empowerment New Delhi	
	i) National Fellowship for SC Candidates	246.66
	ii) National Fellowship for OBC Candidates	52.50
3	Ministry of Tribal Affairs New Delhi	0.00
4	Ministry of Minority Affairs New Delhi	100.00
	Total :	13165.02

Graph 1.4(iii) : Grants Received (Capital & Revenue) : 2019-20

The grants released during 2019-20 is given in the Tables 1.4(iv)

Table 1.4(iv): Revenue & Capital Grants Released to Institutions during 2019-2020

(Rs. in crore)

S. No.	Type of Institutions	Revenue & Capital Grants	% of total Revenue & Capital Grants + UB
1	State Universities	486.65	3.68
2	Colleges of State Universities	137.82	1.04
3	Central Universities	7820.92	59.13
4	Colleges of Central Universities	2657.87	20.10
5	Inter-University Centres	209.23	1.58
6	Institutions Deemed to be Universities	438.03	3.31
7	Miscellaneous/Non-Univ. & Instts.	6.23	0.05
8	Online Payments through Banks for Scholarships/ Fellowships	1260.14	9.53
9	Regional Centres	95.25	0.72
10	Administrative Charges(HO)	103.29	0.78
11	Administrative Charges(RO)	9.13	0.07
12	Anti Ragging Measures	0.10	0.001
13	Institutions of Eminence (IOE)	0.21	0.002
14	National Academic Depository (NAD)	0.75	0.01
	Total:	13225.63	100.00

Total Fund Received : 12765.86
 Unspent Balance of 2018-19 : 505.77
Total Fund : 13271.63

Graph 1.4(iv): Grants Released to Institutions (Capital & Revenue) : 2019-20

Table 1.4(v) Summary (Revenue & Capital Grants) :Sector-wise : 2019-2020

(Rs. in lakh)

	Sector - 1	Sector - 2	Sector - 3	Sector - 4	Total (Sec. 1 to 4)
UNIVERSITIES					
Central Universities	775658.65		6433.70		782092.35
Deemed to be Universities		41875.00	1928.17		43803.17
State Universities			48633.33	32.05	48665.38
Inter University Centres			20923.24		20923.24
Non-Universities Instts.			607.32		607.32
Total (Universities) :	775658.65	41875.00	78525.77	32.05	896091.46
COLLEGES					
Central Universities (UCMS)	15175.85		250611.35		265787.20
Deemed to be Univs.			0.07		0.07
State Universities			12881.97	900.00	13781.97
Non-Universities Instts.			15.75		15.75
Total (Colleges) :	15175.85	0.00	263509.15	900.00	279585.00
Total (Univ. + Colleges) :	790834.50	41875.00	342034.92	932.05	1175676.46
Online Payment through Banks for Scholarships/Felloships			126014.40		126014.40
Regional Centers			9524.73		9524.73
Administrative Charges(HO)			10328.51		10328.51
Administrative Charges(RO)			912.55		912.55
Compaigning Against Regging			10.05		10.05
Institute of Eminance(IEO)				20.73	20.73
National Academic Depository(NAD)				75.33	75.33
Grand Total :	790834.50	41875.00	488825.15	1028.11	1322562.76

Sector-1: Central Universities , Sector-2 : Deemed Universities , Sector-3 : (Central / State/Deemed) Universities , Sector-4 : Miscellaneous

Graph 1.4(v) : Grants Released : Sector wise : Revenue & Capital Grants : 2019-2020 (Rs. In Lakhs)

State wise Grants released to Universities /Institutions (SECTOR 1,2,3, & 4) Under Revenue & Capital Grants (2019-20)is given in Table 1.4(vi)

Table 1.4(vi) Statewise Grant released (* Excludes grants released online, RO, Anti Ragging Measures) to Universities/Institutions (Sector:1,2,3&4) Under Revenue & Capital Grants(2019-20)

S.No	State	Total (Rs. In Lakh)			
		31	35	36	Total
1	Andhra Pradesh	2588.94	790.07	1828.40	5207.41
2	Arunachal Pradesh	2860.37	1065.09	6308.34	10233.80
3	Assam	6458.58	2147.75	20768.43	29374.76
4	Bihar	1620.19	1990.00	4346.00	7956.19
5	Chhattisgarh	1992.87	938.14	5722.70	8653.71
6	Delhi	46612.37	5680.33	100824.70	153117.40
7	Goa	206.73	11.33	0.00	218.06
8	Gujarat	3621.19	1552.31	5413.29	10586.79
9	Haryana	1911.45	1156.41	1563.29	4631.15
10	Himachal Pradesh	918.90	647.30	1670.62	3236.82
11	Jammu and Kashmir	2822.85	2876.41	3755.48	9454.74
12	Jharkhand	961.59	798.00	2038.08	3797.67
13	Karnataka	2015.83	2447.26	2990.99	7454.08
14	Kerala	2184.97	1004.18	2492.48	5681.63
15	Madhya Pradesh	8991.45	4492.58	14544.23	28028.26
16	Maharashtra	7216.20	2318.60	9062.65	18597.45
17	Manipur	4859.55	849.50	6465.32	12174.37
18	Meghalaya	4925.37	677.24	20087.15	25689.76
19	Mizoram	4080.34	1077.60	14100.26	19258.20
20	Nagaland	2848.84	1079.50	9769.07	13697.41
21	Odisha	899.40	597.95	260.48	1757.83
22	Puducherry	4263.98	1487.00	13371.06	19122.04
23	Punjab/Chandigarh	2289.32	3789.10	24916.27	30994.69
24	Rajasthan	2336.15	806.16	2887.91	6030.22

25	Sikkim	1976.98	1050.00	3639.51	6666.49
26	Tamil Nadu	6657.67	2724.72	9983.98	19366.37
27	Telangana	13469.20	2467.61	38962.16	54898.97
28	Tripura	3138.04	550.00	6216.44	9904.48
29	Uttarakhand	2506.10	1129.95	15552.49	19188.54
30	Uttar Pradesh	88382.29	6852.48	219879.01	315113.78
31	West Bengal	12836.06	1885.35	21277.00	35998.41
Total		248453.77	56939.92	590697.79	896091.48

Graph1.4(vi) : State-wise Grant (Rs. in Lakh) Released to Universities / Institutions (Capital & Revenue):2019-20

1.4(vii) State wise Grants released* to Colleges under Revenue & Capital Grants (2019-20) is given in Table 1.4(vii)

Table 1.4(vii) : Statewise Grants released* to colleges under sector 1,2,3 & 4 Revenue & Capital Grants (2019-20)

S.No.	State	Total (Rs. In Lakh)			
		31	35	36	Total
1	Andhra Pradesh	373.09	140.40	0.00	513.48
2	Assam	464.07	136.70	0.00	600.77
3	Bihar	68.43	11.60	0.00	80.03
4	Chhattisgarh	7.80	0.00	0.00	7.80
5	Delhi	62104.44	2855.64	190167.59	255127.67
6	Goa	1.19	0.00	0.00	1.19
7	Gujarat	145.20	33.20	0.00	178.40
8	Haryana	340.44	84.94	0.00	425.38
9	Himachal Pradesh	3.28	0.00	0.00	3.28
10	Jammu & Kashmir	212.18	905.49	0.00	1117.67
11	Jharkhand	23.11	1.00	0.00	24.11
12	Karnataka	474.33	44.79	0.00	519.12

S.No.	State	Total (Rs. In Lakh)			
		31	35	36	Total
13	Kerala	844.48	102.09	0.00	946.57
14	Madhya Pradesh	104.92	0.00	0.00	104.92
15	Maharashtra	4141.56	998.59	0.00	5140.15
16	Manipur	1044.26	268.80	0.00	1313.06
17	Meghalaya	0.00	15.00	0.00	15.00
18	Mizoram	79.40	27.60	0.00	107.00
19	Nagaland	105.74	55.89	0.00	161.63
20	Odisha	82.49	15.90	0.00	98.39
21	Puducherry	5.36	0.00	0.00	5.36
22	Punjab/ Chandigarh	1111.92	279.02	0.00	1390.94
23	Rajasthan	43.25	0.00	0.00	43.25
24	Tamil Nadu	979.42	79.24	0.00	1058.66
25	Telangana	54.88	0.00	0.00	54.88
26	Uttarakhand	4.38	20.68	0.00	25.06
27	Uttar Pradesh	1486.34	2706.81	5833.50	10026.65
28	West Bengal	324.63	44.70	109.50	478.83
	Total	74630.59	8828.08	196110.59	279569.26
29	Non_univ. Inst.	15.00	0.75	0.00	15.75
	Grand Total	74645.59	8828.83	196110.59	279585.01

* Excludes grants released on Online , RO, Antirragging Measures, Administrative Charges

1.4(vii) State wise Grants released * to Colleges under Revenue & Capital Grants (2019-20)

1.4(viii) Details of Total Grants Released during 2019-20 (Revenue and Capital) under 31-Grant in Aid, 35-Capital Assets, 36- Salary is given at Table 1.4(viii)

Table 1.4(viii) :Details of Total Grants Released : 2019-20 : Revenue & Capital

Users	Total (Rs. In Lakhs)			
	31	35	36	Total
Universities / Institutions+	248453.77	56939.92	590697.79	896091.48
Colleges	74645.59	8828.83	196110.59	279585.01
On Line	126014.40	-	-	126014.40
RO	4897.61	4627.13	-	9524.74
Anti Ragging Measures	10.05	-	-	10.05
Admn. Charges(HO)	6208.37	-	4120.14	10328.51
Admn. Charges (RO)	509.54	-	403.00	912.54
Institutions of Eminence(IOE)	20.73	-	-	20.73
National Academic Depository(NAD)	75.33	-	-	75.33
Total	460835.39	70395.88	791331.52	1322562.79

* Includes Institutes of National Importance, Private University & Inter University Centres

31- Grant in Aid, 35- Capital Assets , 36- Salary

Graph 1.4(viii) : Total Grant Released during 2019-20 (Revenue & Capital) Under 31-Grant in Aid, 35-Capital Assets and 36-Salary

1.4(ix) State wise : University wise : Sector wise : Grants released to universities /Institutions under Revenue & Capital Grants (2019-20) is given in Table 1.4(ix)

1.4(x) State wise : University wise : Sector wise : Grants released to Colleges under Revenue & Capital Grants (2019-20) is given in Table 1.4(x)

Table 1.4(ix) : State wise : Grant released to Universities / Institutions under Revenue and Capital Grants (2019-20)

S.No.	SECTOR-1			SECTOR-2			SECTOR-3			SECTOR-4			Total (Rs. in Lakh)			
	31	35	36	31	35	36	31	35	36	31	35	36	31	35	36	Total
	CENTRAL UNIVERSITIES															
	ASSAM															
1	3763.90	850.00	12917.92	0.00	0.00	0.00	79.71	0.00	0.00	0.00	0.00	0.00	3843.61	850.00	12917.92	17611.53
2	2187.01	1150.00	7850.51	0.00	0.00	0.00	135.60	135.40	0.00	0.00	0.00	0.00	2322.61	1285.40	7850.51	11458.52
	TOTAL	5950.91	20768.43	0.00	0.00	0.00	215.31	135.40	0.00	0.00	0.00	0.00	6166.22	2135.40	20768.43	29070.05
	ARUNACHAL PRADESH															
3	2768.24	1050.00	6308.34	0.00	0.00	0.00	92.13	15.09	0.00	0.00	0.00	0.00	2860.37	1065.09	6308.34	10233.80
	TOTAL	2768.24	10500.00	0.00	0.00	0.00	92.13	15.09	0.00	0.00	0.00	0.00	2860.37	1065.09	6308.34	10233.80
	BIHAR															
4	896.72	1475.00	3042.00	0.00	0.00	0.00	15.94	0.00	0.00	0.00	0.00	0.00	912.66	1475.00	3042.00	5429.66
5	562.04	515.00	1304.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	562.04	515.00	1304.00	2381.04
	TOTAL	1458.76	1990.00	4346.00	0.00	0.00	15.94	0.00	0.00	0.00	0.00	0.00	1474.70	1990.00	4346.00	7810.70
	CHHATTISGARH															
6	1855.94	920.00	5722.70	0.00	0.00	0.00	48.48	0.00	0.00	0.00	0.00	0.00	1904.42	920.00	5722.70	8547.12
	TOTAL	1855.94	920.00	5722.70	0.00	0.00	48.48	0.00	0.00	0.00	0.00	0.00	1904.42	920.00	5722.70	8547.12
	DELHI															
7	7190.82	1000.00	28000.00	0.00	0.00	0.00	397.90	15.11	0.00	0.00	0.00	0.00	7588.72	1015.11	28000.00	36603.83
8	21134.24	1100.00	38546.00	0.00	0.00	0.00	179.63	95.60	0.00	0.00	0.00	0.00	21313.87	1195.60	38546.00	61055.47
9	13810.77	1100.00	26746.00	0.00	0.00	0.00	440.64	143.90	0.00	0.00	0.00	0.00	14251.41	1243.90	26746.00	42241.30
	TOTAL	42135.83	3200.00	93292.00	0.00	0.00	1018.17	254.60	0.00	0.00	0.00	0.00	43154.00	3454.60	93292.00	139900.60
	GUJARAT															
10	623.28	550.00	1363.47	0.00	0.00	0.00	1.03	0.00	0.00	0.00	0.00	0.00	624.31	550.00	1363.47	2537.78
	TOTAL	623.28	550.00	1363.47	0.00	0.00	1.03	0.00	0.00	0.00	0.00	0.00	624.31	550.00	1363.47	2537.78
	HARYANA															
11	1359.99	975.00	1563.29	0.00	0.00	0.00	78.66	25.38	0.00	0.00	0.00	0.00	1438.65	1000.38	1563.29	4002.32
	TOTAL	1359.99	975.00	1563.29	0.00	0.00	78.66	25.38	0.00	0.00	0.00	0.00	1438.65	1000.38	1563.29	4002.32
	HIMACHAL PRADESH															
12	754.97	300.00	1665.62	0.00	0.00	0.00	27.19	0.00	0.00	0.00	0.00	0.00	782.16	300.00	1665.62	2747.78
	TOTAL	754.97	300.00	1665.62	0.00	0.00	27.19	0.00	0.00	0.00	0.00	0.00	782.16	300.00	1665.62	2747.78

S.No.	SECTOR-1					SECTOR-2					SECTOR-3					SECTOR-4					Total (Rs. in Lakh)				
	31	35	36	31	35	36	31	35	36	31	35	36	31	35	36	31	35	36	31	35	36	Total			
	TOTAL	754.97	300.00	1665.62	0.00	0.00	0.00	0.00	0.00	27.19	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	782.16	300.00	1665.62	2747.78
	JAMMU & KASHMIR																								
13	CENTRAL UNIV OF KASHMIR	553.94	895.00	1358.29	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	553.94	895.00	1358.29	2807.23
14	CENTRAL UNIV OF JAMMU	1581.52	1425.00	2176.00	0.00	0.00	0.00	0.00	0.00	102.42	13.20	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1683.94	1438.20	2176.00	5298.14
	TOTAL	2135.46	2320.00	3534.29	0.00	0.00	0.00	0.00	0.00	102.42	13.20	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2237.88	2333.20	3534.29	8105.37
	JHARKHAND																								
15	CENTRAL UNIV OF JHARKHAND	772.50	775.00	2038.08	0.00	0.00	0.00	0.00	0.00	38.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	810.50	775.00	2038.08	3623.58
	TOTAL	772.50	775.00	2038.08	0.00	0.00	0.00	0.00	0.00	38.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	810.50	775.00	2038.08	3623.58
	KARNATAKA																								
16	CENTRAL UNIV OF KARNATAKA	639.16	920.00	1759.00	0.00	0.00	0.00	0.00	0.00	32.02	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	671.18	920.00	1759.00	3350.18
	TOTAL	639.16	920.00	1759.00	0.00	0.00	0.00	0.00	0.00	32.02	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	671.18	920.00	1759.00	3350.18
	KERALA																								
17	CENTRAL UNIV OF KERALA	1695.56	920.00	2307.00	0.00	0.00	0.00	0.00	0.08	0.08	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1695.64	920.00	2307.00	4922.64
	TOTAL	1695.56	920.00	2307.00	0.00	0.00	0.00	0.00	0.08	0.08	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1695.64	920.00	2307.00	4922.64
	MADHYA PRADESH																								
18	DR. HS GOUR VISH.	4772.67	1252.00	9164.00	0.00	0.00	0.00	0.00	50.00	5.40	164.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4822.67	1257.40	9328.00	15408.07
19	INDIRA GANDHI NATIONAL TRIBAL UNIV	2132.32	975.00	3073.04	0.00	0.00	0.00	0.00	251.25	13.75	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2383.57	988.75	3073.04	6445.36
	TOTAL	6904.99	2227.00	12237.04	0.00	0.00	0.00	0.00	301.25	19.15	164.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	7206.24	2246.15	12401.04	21853.43
	MAHARASHTRA																								
20	MAHATMA GANDHI ANTRASHTRIYA HINDI VISH., WARDHA	1582.86	625.00	2445.53	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1582.86	625.00	2445.53	4653.39
	TOTAL	1582.86	625.00	2445.53	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1582.86	625.00	2445.53	4653.39
	MANIPUR																								
21	MANIPUR UNIV.	4507.17	770.50	6208.80	0.00	0.00	0.00	0.00	352.38	79.00	256.52	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4859.55	849.50	6465.32	12174.37
	TOTAL	4507.17	770.50	6208.80	0.00	0.00	0.00	0.00	352.38	79.00	256.52	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4859.55	849.50	6465.32	12174.37
	MEGHALAYA																								
22	NORTH EASTERN HILL UNIV.	4776.18	650.00	20087.15	0.00	0.00	0.00	0.00	149.19	27.24	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4925.37	677.24	20087.15	25689.76
	TOTAL	4776.18	650.00	20087.15	0.00	0.00	0.00	0.00	149.19	27.24	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4925.37	677.24	20087.15	25689.76
	MIZORAM																								
23	MIZORAM UNIVERSITY	3895.55	1050.00	14100.26	0.00	0.00	0.00	0.00	184.79	27.60	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4080.34	1077.60	14100.26	19258.20
	TOTAL	3895.55	1050.00	14100.26	0.00	0.00	0.00	0.00	184.79	27.60	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4080.34	1077.60	14100.26	19258.20
	NAGALAND																								
24	NAGALAND UNIVERSITY	2818.79	1079.50	9769.07	0.00	0.00	0.00	0.00	30.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2848.84	1079.50	9769.07	13697.41
	TOTAL	2818.79	1079.50	9769.07	0.00	0.00	0.00	0.00	30.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2848.84	1079.50	9769.07	13697.41

S.No.	SECTOR-1			SECTOR-2			SECTOR-3			SECTOR-4			Total (Rs. in Lakh)			
	31	35	36	31	35	36	31	35	36	31	35	36	31	35	36	Total
25	767.63	575.00	260.48	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	767.63	575.00	260.48	1603.11
	767.63	575.00	260.48	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	767.63	575.00	260.48	1603.11
26	4126.62	1325.00	13371.06	0.00	0.00	0.00	137.36	162.00	0.00	0.00	0.00	0.00	4263.98	1487.00	13371.06	19122.04
	4126.62	1325.00	13371.06	0.00	0.00	0.00	137.36	162.00	0.00	0.00	0.00	0.00	4263.98	1487.00	13371.06	19122.04
27	1021.50	720.00	1455.54	0.00	0.00	0.00	12.24	0.00	0.00	0.00	0.00	0.00	1033.74	720.00	1455.54	3209.28
	1021.50	720.00	1455.54	0.00	0.00	0.00	12.24	0.00	0.00	0.00	0.00	0.00	1033.74	720.00	1455.54	3209.28
28	1257.41	723.00	2747.58	0.00	0.00	0.00	57.91	0.00	0.00	0.00	0.00	0.00	1315.32	723.00	2747.58	4785.90
	1257.41	723.00	2747.58	0.00	0.00	0.00	57.91	0.00	0.00	0.00	0.00	0.00	1315.32	723.00	2747.58	4785.90
29	1968.98	1050.00	3639.51	0.00	0.00	0.00	8.00	0.00	0.00	0.00	0.00	0.00	1976.98	1050.00	3639.51	6666.49
	1968.98	1050.00	3639.51	0.00	0.00	0.00	8.00	0.00	0.00	0.00	0.00	0.00	1976.98	1050.00	3639.51	6666.49
30	1275.08	1075.00	1969.00	0.00	0.00	0.00	109.18	37.50	0.00	0.00	0.00	0.00	1384.26	1112.50	1969.00	4465.76
	1275.08	1075.00	1969.00	0.00	0.00	0.00	109.18	37.50	0.00	0.00	0.00	0.00	1384.26	1112.50	1969.00	4465.76
31	2736.27	475.00	11186.00	0.00	0.00	0.00	118.68	0.00	0.00	0.00	0.00	0.00	2854.95	475.00	11186.00	14515.95
	2736.27	475.00	11186.00	0.00	0.00	0.00	118.68	0.00	0.00	0.00	0.00	0.00	2854.95	475.00	11186.00	14515.95
32	2178.13	675.00	6725.80	0.00	0.00	0.00	201.26	0.00	0.00	0.00	0.00	0.00	2379.39	675.00	7135.30	10189.69
	2178.13	675.00	6725.80	0.00	0.00	0.00	201.26	0.00	0.00	0.00	0.00	0.00	2379.39	675.00	7135.30	10189.69
33	7160.26	1000.00	20348.77	0.00	0.00	0.00	445.18	10.23	0.00	0.00	0.00	0.00	7605.44	1010.23	20348.77	28964.44
	12074.66	2150.00	38260.57	0.00	0.00	0.00	765.11	10.23	409.50	0.00	0.00	0.00	12839.77	2160.23	38670.07	53670.07
34	3093.19	550.00	6216.44	0.00	0.00	0.00	44.85	0.00	0.00	0.00	0.00	0.00	3138.04	550.00	6216.44	9904.48
	3093.19	550.00	6216.44	0.00	0.00	0.00	44.85	0.00	0.00	0.00	0.00	0.00	3138.04	550.00	6216.44	9904.48
35	30400.00	1600.00	86000.00	0.00	0.00	0.00	300.87	13.00	0.00	0.00	0.00	0.00	30700.87	1613.00	86000.00	118313.86
	1230.13	625.00	4882.00	0.00	0.00	0.00	81.46	0.00	0.00	0.00	0.00	0.00	1311.59	625.00	4882.00	6818.59
	39971.54	2875.00	96164.57	0.00	0.00	0.00	267.49	9.60	0.00	0.00	0.00	0.00	40239.03	2884.60	96164.57	139288.20
	14631.18	800.00	28499.19	0.00	0.00	0.00	213.76	0.00	0.00	0.00	0.00	0.00	14844.94	800.00	28499.19	44144.13
	86232.85	5900.00	215545.76	0.00	0.00	0.00	863.57	22.60	0.00	0.00	0.00	0.00	87096.42	5922.60	215545.76	308564.78
39	1457.45	900.00	12043.19	0.00	0.00	0.00	0.00	36.80	0.00	0.00	0.00	0.00	1457.45	936.80	12043.19	14437.44
	1457.45	900.00	12043.19	0.00	0.00	0.00	0.00	36.80	0.00	0.00	0.00	0.00	1457.45	936.80	12043.19	14437.44

S.No.		SECTOR-1				SECTOR-2				SECTOR-3				SECTOR-4				Total (Rs. in Lakh)				
		31	35	36		31	35	36		31	35	36		31	35	36		31	35	36	Total	
	WEST BENGAL																					
40	VISVA BHARATI, SHANTINIKETAN	11192.44	900.00	21277.00	0.00	0.00	0.00	0.00	42.58	10.00	0.00	0.00	0.00	0.00	0.00	0.00	11235.02	910.00	21277.00	0.00	0.00	33422.02
	TOTAL	11192.44	900.00	21277.00	0.00	0.00	0.00	0.00	42.58	10.00	0.00	0.00	0.00	0.00	0.00	0.00	11235.02	910.00	21277.00	0.00	0.00	33422.02
	TOTAL CU	211103.95	38190.00	526302.20	0.00	0.00	0.00	830.02	4727.89	875.79	0.00	0.00	0.00	0.00	0.00	0.00	215831.84	39065.79	527132.22	0.00	0.00	782029.85
	DEEMED UNIVERSITIES																					
	ANDHRA PRADESH																					
41	RASHTRIYA SANSKRIT VIDYAPITH	0.00	0.00	0.00	1654.98	255.60	1808.40	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1654.98	255.60	1808.40	0.00	0.00	3718.98
42	SRI SATHYA SAI INSTITUTE OF HIGHER LEARNING	0.00	0.00	0.00	0.00	0.00	0.00	0.00	14.11	7.86	0.00	0.00	0.00	0.00	0.00	0.00	14.11	7.86	0.00	0.00	0.00	21.97
43	GANDHI INSTITUTE OF TECHNOLOGY AND MANAGEMENT (GITAM)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	138.63	0.00	0.00	0.00	0.00	0.00	0.00	0.00	138.63	0.00	0.00	0.00	0.00	138.63
	TOTAL	0.00	0.00	0.00	1654.98	255.60	1808.40	0.00	152.75	7.86	0.00	0.00	0.00	0.00	0.00	0.00	1807.73	263.46	1808.40	0.00	0.00	3879.58
	DELHI																					
44	SHRI LAL BHADUR SHASTRI RASHTRIYA SANSKRIT VIDYAPITH	0.00	0.00	0.00	603.48	451.73	2904.30	5.08	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	608.56	451.73	2904.30	0.00	0.00	3964.59
	JAMIA HAMDARD	0.00	0.00	0.00	0.00	0.00	800.00	174.05	113.44	0.00	0.00	0.00	0.00	0.00	0.00	0.00	174.05	113.44	800.00	0.00	0.00	1087.49
45	INDIAN AGRICULTURAL RESEARCH INSTITUTE	0.00	0.00	0.00	0.00	0.00	0.00	2.13	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2.13	0.00	0.00	0.00	0.00	2.13
46	AHMS	0.00	0.00	0.00	0.00	0.00	0.00	28.32	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	28.32	0.00	0.00	0.00	0.00	28.32
47	TERI UNIV	0.00	0.00	0.00	0.00	0.00	0.00	4.39	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.39	0.00	0.00	0.00	0.00	4.39
	TOTAL	0.00	0.00	0.00	603.48	451.73	3704.30	213.96	113.44	0.00	0.00	0.00	0.00	0.00	0.00	0.00	817.44	565.17	3704.30	0.00	0.00	5086.91
	GUJARAT																					
48	GUJARAT VIDYAPITH	0.00	0.00	0.00	1344.24	439.21	3339.03	0.00	17.06	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1344.24	456.27	3339.03	0.00	0.00	5139.54
	TOTAL	0.00	0.00	0.00	1344.24	439.21	3339.03	0.00	17.06	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1344.24	456.27	3339.03	0.00	0.00	5139.54
	KARNATAKA																					
49	INDIAN INSTITUTE OF SCIENCE	0.00	0.00	0.00	0.00	0.00	0.00	34.59	67.68	0.00	0.00	0.00	0.00	0.00	0.00	0.00	34.59	67.68	0.00	0.00	0.00	102.27
	TOTAL	0.00	0.00	0.00	0.00	0.00	0.00	34.59	67.68	0.00	0.00	0.00	0.00	0.00	0.00	0.00	34.59	67.68	0.00	0.00	0.00	102.27
	MADHYA PRADESH																					
50	LAKSHMIBAI NATIONAL INSTITUTE OF PHYSICAL EDUCATION	0.00	0.00	0.00	0.00	0.00	0.00	79.20	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	79.20	0.00	0.00	0.00	0.00	79.20
	TOTAL	0.00	0.00	0.00	0.00	0.00	0.00	79.20	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	79.20	0.00	0.00	0.00	0.00	79.20

S.No.	SECTOR-1				SECTOR-2				SECTOR-3				SECTOR-4				Total (Rs. in Lakh)			
	31	35	36		31	35	36		31	35	36		31	35	36		31	35	36	Total
	MAHARASHTRA																			
51	0.00	0.00	0.00	0.00	0.00	0.00	0.00	149.79	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	149.79	0.00	0.00	149.79
52	0.00	0.00	0.00	0.00	870.36	210.54	4597.38	391.66	0.12	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1262.02	210.66	4597.38	6070.06
53	0.00	0.00	0.00	0.00	64.83	0.00	0.00	166.02	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	230.85	0.00	0.00	230.85
	TOTAL																			
	PUNJAB																			
54	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.87	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.87	0.00	0.00	4.87
	TOTAL																			
	RAJASTHAN																			
55	0.00	0.00	0.00	0.00	0.00	0.00	0.00	212.29	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	212.29	0.00	0.00	212.29
	TOTAL																			
	TAMIL NADU																			
56	0.00	0.00	0.00	0.00	1319.88	331.00	2691.94	86.45	6.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1406.33	337.00	2691.94	4435.27
57	0.00	0.00	0.00	0.00	2399.67	300.00	5016.40	78.61	4.56	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2478.28	304.56	5016.40	7799.24
58	0.00	0.00	0.00	0.00	0.00	0.00	0.00	14.54	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	14.54	0.00	0.00	14.54
	TOTAL																			
	TELANGANA																			
59	0.00	0.00	0.00	0.00	0.00	0.00	0.00	33.21	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	33.21	0.00	0.00	33.21
	TOTAL																			
	UTTAR PRADESH																			
60	0.00	0.00	0.00	0.00	545.86	542.92	4333.25	65.78	24.70	0.00	0.00	0.00	0.00	0.00	0.00	0.00	611.64	567.62	4333.25	5512.51
	TOTAL																			
	UTTARAKHAND																			
61	0.00	0.00	0.00	0.00	0.00	0.00	0.00	3.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	3.05	0.00	0.00	3.05
62	0.00	0.00	0.00	0.00	773.82	150.00	3509.30	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	773.82	150.00	3509.30	4433.12
	TOTAL																			
	0.00	0.00	0.00	0.00	773.82	150.00	3509.30	3.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	776.87	150.00	3509.30	4436.17

S.No.	SECTOR-1			SECTOR-2			SECTOR-3			SECTOR-4			Total (Rs. in Lakh)			
	31	35	36	31	35	36	31	35	36	31	35	36	31	35	36	Total
	WEST BENGAL															
63	0.00	0.00	0.00	297.88	319.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	297.88	319.00	0.00	616.88
	RAMAKRISHNA MISSION VIVEKANANDA EDUCATIONAL AND RESEARCH INSTITUTE (MVERI)															
	0.00	0.00	0.00	297.88	319.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	297.88	319.00	0.00	616.88
	TOTAL															
	0.00	0.00	0.00	9875.00	3000.00	29000.00	1686.75	241.42	0.00	0.00	0.00	0.00	11561.75	3241.42	29000.00	43803.17
	TOTAL DU															
	STATE UNIVERSITY															
	ANDHRA PRADESH															
64	0.00	0.00	0.00	0.00	0.00	0.00	55.84	0.00	0.00	0.00	0.00	0.00	55.84	0.00	0.00	55.84
	ACHARYA NAGARJUNA UNIV.															
65	42.50	0.00	20.00	0.00	0.00	0.00	337.15	7.59	0.00	0.00	0.00	0.00	379.65	7.59	20.00	407.24
	ANDHRA UNIV.															
66	0.00	0.00	0.00	0.00	0.00	0.00	124.46	259.32	0.00	0.00	0.00	0.00	124.46	259.32	0.00	383.78
	DRAVIDIAN UNIV.															
67	0.00	0.00	0.00	0.00	0.00	0.00	40.06	0.00	0.00	0.00	0.00	0.00	40.06	0.00	0.00	40.06
	JNTU , ANANTHAPUR															
68	0.00	0.00	0.00	0.00	0.00	0.00	26.11	0.00	0.00	0.00	0.00	0.00	26.11	0.00	0.00	26.11
	SRI KRISHNADEVARAYA UNIV.															
69	0.00	0.00	0.00	0.00	0.00	0.00	71.93	2.50	0.00	0.00	0.00	0.00	71.93	2.50	0.00	74.43
	SRI PADMAVATI MAHILA VISH.															
70	0.00	0.00	0.00	0.00	0.00	0.00	81.22	7.20	0.00	0.00	0.00	0.00	81.22	7.20	0.00	88.42
	SRI VENKATESWARA UNIV.															
71	0.00	0.00	0.00	0.00	0.00	0.00	0.00	250.00	0.00	0.00	0.00	0.00	0.00	250.00	0.00	250.00
	VIKRAMASIMHAPURI UNIVERSITY															
72	0.00	0.00	0.00	0.00	0.00	0.00	1.93	0.00	0.00	0.00	0.00	0.00	1.93	0.00	0.00	1.93
	YOGI VEMANA UNIVERSITY															
	42.50	0.00	20.00	0.00	0.00	0.00	738.71	526.61	0.00	0.00	0.00	0.00	781.21	526.61	20.00	1327.81
	TOTAL															
	ASSAM															
73	0.00	0.00	0.00	0.00	0.00	0.00	123.60	4.85	0.00	0.00	0.00	0.00	123.60	4.85	0.00	128.44
	DIBRUGARH UNIV.															
74	0.00	0.00	0.00	0.00	0.00	0.00	168.77	7.50	0.00	0.00	0.00	0.00	168.77	7.50	0.00	176.27
	GAUHATI UNIV.															
	0.00	0.00	0.00	0.00	0.00	0.00	292.36	12.35	0.00	0.00	0.00	0.00	292.36	12.35	0.00	304.71
	TOTAL															
	BIHAR															
75	0.00	0.00	0.00	0.00	0.00	0.00	38.40	0.00	0.00	0.00	0.00	0.00	38.40	0.00	0.00	38.40
	B.B.A. BIHAR UNIV, MUZAFFARPUR															
76	0.00	0.00	0.00	0.00	0.00	0.00	16.00	0.00	0.00	0.00	0.00	0.00	16.00	0.00	0.00	16.00
	JAI PRAKASH UNIV.															
77	0.00	0.00	0.00	0.00	0.00	0.00	8.00	0.00	0.00	0.00	0.00	0.00	8.00	0.00	0.00	8.00
	L.N. MITHILA UNIV.															
78	0.00	0.00	0.00	0.00	0.00	0.00	12.15	0.00	0.00	0.00	0.00	0.00	12.15	0.00	0.00	12.15
	MAGADH UNIV.															
79	0.00	0.00	0.00	0.00	0.00	0.00	62.94	0.00	0.00	0.00	0.00	0.00	62.94	0.00	0.00	62.94
	PATNA UNIV.															
80	0.00	0.00	0.00	0.00	0.00	0.00	8.00	0.00	0.00	0.00	0.00	0.00	8.00	0.00	0.00	8.00
	T.M. BHAGALPUR UNIV.															
	0.00	0.00	0.00	0.00	0.00	0.00	145.49	0.00	0.00	0.00	0.00	0.00	145.49	0.00	0.00	145.49
	TOTAL															

S.No.	SECTOR-1						SECTOR-2						SECTOR-3						SECTOR-4						Total (Rs. in Lakh)						
	31	35	36	31	35	36	31	35	36	31	35	36	31	35	36	31	35	36	31	35	36	31	35	36	31	35	36	31	35	36	Total
	CHHATTISGARH																														
81	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	18.14
82	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	88.45
	TOTAL																														
	DELHI																														
83	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	39.19
84	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.09
85	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	5.40
	TOTAL																														
	GOA																														
86	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	218.06
	TOTAL																														
	GUJARAT																														
87	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	250.00
88	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	5.81
89	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	854.85
90	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	8.00
	TOTAL																														
	MS UNIV OF BARODA																														
91	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	91.53
92	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	130.35
93	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	118.82
94	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.18
	TOTAL																														
	HARYANA																														
95	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	74.12
96	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	20.29
97	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	31.37
98	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.84
99	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	93.18
	TOTAL																														

S.No.	SECTOR-1			SECTOR-2			SECTOR-3			SECTOR-4			Total (Rs. in Lakh)			
	31	35	36	31	35	36	31	35	36	31	35	36	31	35	36	Total
122	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	10.27	0.00	0.00	10.27
	0.00	0.00	0.00	0.00	0.00	0.00	826.17	1457.27	133.95	0.00	0.00	0.00	826.17	1457.27	133.95	2417.39
123	0.00	0.00	0.00	0.00	0.00	0.00	114.71	17.28	185.48	0.00	0.00	0.00	114.71	17.28	185.48	317.47
124	0.00	0.00	0.00	0.00	0.00	0.00	146.60	9.20	0.00	0.00	0.00	0.00	146.60	9.20	0.00	155.80
125	0.00	0.00	0.00	0.00	0.00	0.00	40.00	37.00	0.00	0.00	0.00	0.00	40.00	37.00	0.00	77.00
126	0.00	0.00	0.00	0.00	0.00	0.00	118.91	7.20	0.00	0.00	0.00	0.00	118.91	7.20	0.00	126.11
127	0.00	0.00	0.00	0.00	0.00	0.00	45.61	3.50	0.00	0.00	0.00	0.00	45.61	3.50	0.00	49.11
128	0.00	0.00	0.00	0.00	0.00	0.00	14.63	10.00	0.00	0.00	0.00	0.00	14.63	10.00	0.00	24.63
	0.00	0.00	0.00	0.00	0.00	0.00	480.45	84.18	185.48	0.00	0.00	0.00	480.45	84.18	185.48	750.11
129	0.00	0.00	0.00	0.00	0.00	0.00	0.00	60.00	0.00	0.00	0.00	0.00	0.00	60.00	0.00	60.00
130	0.00	0.00	0.00	0.00	0.00	0.00	31.66	0.00	0.00	0.00	0.00	0.00	31.66	0.00	0.00	31.66
131	0.00	0.00	0.00	0.00	0.00	0.00	2.29	0.00	0.00	0.00	0.00	0.00	2.29	0.00	0.00	2.29
132	0.00	0.00	0.00	0.00	0.00	0.00	236.71	25.62	156.40	0.00	0.00	0.00	236.71	25.62	156.40	418.73
133	0.00	0.00	0.00	0.00	0.00	0.00	0.00	46.31	0.00	0.00	0.00	0.00	0.00	46.31	0.00	46.31
134	0.00	0.00	0.00	0.00	0.00	0.00	166.81	0.00	0.00	0.00	0.00	0.00	166.81	0.00	0.00	166.81
135	0.00	0.00	0.00	0.00	0.00	0.00	5.54	0.00	0.00	0.00	0.00	0.00	5.54	0.00	0.00	5.54
136	0.00	0.00	0.00	0.00	0.00	0.00	33.00	10.00	0.00	0.00	0.00	0.00	33.00	10.00	0.00	43.00
	0.00	0.00	0.00	0.00	0.00	0.00	476.01	141.93	156.40	0.00	0.00	0.00	476.01	141.93	156.40	774.34
137	0.00	0.00	0.00	0.00	0.00	0.00	52.91	0.00	0.00	0.00	0.00	0.00	52.91	0.00	0.00	52.91
138	0.00	0.00	0.00	0.00	0.00	0.00	224.94	4.50	515.17	0.00	0.00	0.00	224.94	4.50	515.17	744.61
139	0.00	0.00	0.00	0.00	0.00	0.00	18.00	0.00	0.00	0.00	0.00	0.00	18.00	0.00	0.00	18.00
140	0.00	0.00	0.00	0.00	0.00	0.00	509.01	63.72	185.45	0.00	0.00	0.00	509.01	63.72	185.45	758.19
141	0.00	0.00	0.00	0.00	0.00	0.00	268.72	276.65	0.00	0.00	0.00	0.00	268.72	276.65	0.00	545.37
142	0.00	0.00	0.00	0.00	0.00	0.00	122.00	10.88	0.00	0.00	0.00	0.00	122.00	10.88	0.00	132.89
143	0.00	0.00	0.00	0.00	0.00	0.00	53.76	0.00	0.00	0.00	0.00	0.00	53.76	0.00	0.00	53.76
144	0.00	0.00	0.00	0.00	0.00	0.00	6.07	0.00	0.00	0.00	0.00	0.00	6.07	0.00	0.00	6.07

S.No.	SECTOR-1			SECTOR-2			SECTOR-3			SECTOR-4			Total (Rs. in Lakh)			
	31	35	36	31	35	36	31	35	36	31	35	36	31	35	36	Total
145	0.00	0.00	0.00	0.00	0.00	0.00	4.74	0.00	0.00	0.00	0.00	0.00	4.74	0.00	0.00	4.74
146	0.00	0.00	0.00	0.00	0.00	0.00	182.43	2.20	0.00	0.00	0.00	0.00	182.43	2.20	0.00	184.63
147	0.00	0.00	0.00	0.00	0.00	0.00	36.35	27.60	0.00	0.00	0.00	0.00	36.35	27.60	0.00	63.95
	TOTAL	0.00	0.00	0.00	0.00	0.00	1478.94	385.56	700.62	0.00	0.00	0.00	1478.94	385.56	700.62	2565.12
	ORISSA															
148	0.00	0.00	0.00	0.00	0.00	0.00	24.00	21.67	0.00	0.00	0.00	0.00	24.00	21.67	0.00	45.67
149	0.00	0.00	0.00	0.00	0.00	0.00	2.00	0.00	0.00	0.00	0.00	0.00	2.00	0.00	0.00	2.00
150	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.28	0.00	0.00	0.00	0.00	0.00	1.28	0.00	1.28
151	0.00	0.00	0.00	0.00	0.00	0.00	41.69	0.00	0.00	0.00	0.00	0.00	41.69	0.00	0.00	41.69
152	0.00	0.00	0.00	0.00	0.00	0.00	60.89	0.00	0.00	0.00	0.00	0.00	60.89	0.00	0.00	60.89
153	0.00	0.00	0.00	0.00	0.00	0.00	3.19	0.00	0.00	0.00	0.00	0.00	3.19	0.00	0.00	3.19
	TOTAL	0.00	0.00	0.00	0.00	0.00	131.77	22.95	0.00	0.00	0.00	0.00	131.77	22.95	0.00	154.72
	PUNJAB / CHANDIGARH															
154	0.00	0.00	0.00	0.00	0.00	0.00	659.91	2050.00	0.00	0.00	0.00	0.00	659.91	2050.00	0.00	2709.91
155	0.00	0.00	0.00	0.00	0.00	0.00	358.18	910.30	23349.00	32.05	0.00	0.00	390.23	910.30	23349.00	24649.53
156	0.00	0.00	0.00	0.00	0.00	0.00	165.11	108.80	111.73	0.00	0.00	0.00	165.11	108.80	111.73	385.64
157	0.00	0.00	0.00	0.00	0.00	0.00	6.87	0.00	0.00	0.00	0.00	0.00	6.87	0.00	0.00	6.87
	TOTAL	0.00	0.00	0.00	0.00	0.00	1190.07	3069.10	23460.73	32.05	0.00	0.00	1222.12	3069.10	23460.73	27751.95
	RAJASTHAN															
158	0.00	0.00	0.00	0.00	0.00	0.00	14.61	41.76	140.33	0.00	0.00	0.00	14.61	41.76	140.33	196.69
159	0.00	0.00	0.00	0.00	0.00	0.00	619.50	41.40	0.00	0.00	0.00	0.00	619.50	41.40	0.00	660.90
160	0.00	0.00	0.00	0.00	0.00	0.00	1.72	0.00	0.00	0.00	0.00	0.00	1.72	0.00	0.00	1.72
161	0.00	0.00	0.00	0.00	0.00	0.00	150.16	0.00	0.00	0.00	0.00	0.00	150.16	0.00	0.00	150.16
	TOTAL	0.00	0.00	0.00	0.00	0.00	785.99	83.16	140.33	0.00	0.00	0.00	785.99	83.16	140.33	1009.47
	TAMIL NADU															
162	0.00	0.00	0.00	0.00	0.00	0.00	161.38	12.40	0.00	0.00	0.00	0.00	161.38	12.40	0.00	173.78
163	0.00	0.00	0.00	0.00	0.00	0.00	61.17	59.22	0.00	0.00	0.00	0.00	61.17	59.22	0.00	120.39
164	0.00	0.00	0.00	0.00	0.00	0.00	108.23	25.40	61.88	0.00	0.00	0.00	108.23	25.40	61.88	195.51
165	0.00	0.00	0.00	0.00	0.00	0.00	179.12	0.00	0.00	0.00	0.00	0.00	179.12	0.00	0.00	179.12
166	0.00	0.00	0.00	0.00	0.00	0.00	88.76	3.48	0.00	0.00	0.00	0.00	88.76	3.48	0.00	92.24
167	0.00	0.00	0.00	0.00	0.00	0.00	334.15	10.00	244.76	0.00	0.00	0.00	334.15	10.00	244.76	588.91

S.No.	SECTOR-1					SECTOR-2					SECTOR-3					SECTOR-4					Total (Rs. in Lakh)			
	31	35	36	31	35	36	31	35	36	31	35	36	31	35	36	31	35	36	31	35	36	Total		
168	0.00	0.00	0.00	0.00	0.00	0.00	17.00	309.83	0.00	0.00	0.00	0.00	0.00	0.00	0.00	17.00	309.83	0.00	17.00	309.83	0.00	326.83		
169	0.00	0.00	0.00	0.00	0.00	0.00	0.04	0.00	0.00	0.00	0.00	0.00	0.04	0.00	0.00	0.04	0.00	0.00	0.04	0.00	0.00	0.04		
170	0.00	0.00	0.00	0.00	0.00	0.00	20.06	0.56	0.00	0.00	0.00	0.00	20.06	0.56	0.00	20.06	0.56	0.00	20.06	0.56	0.00	20.62		
171	0.00	0.00	0.00	0.00	0.00	0.00	0.00	184.10	0.00	0.00	0.00	0.00	0.00	184.10	0.00	0.00	184.10	0.00	0.00	184.10	0.00	184.10		
172	0.00	0.00	0.00	0.00	0.00	0.00	2.00	0.00	0.00	0.00	0.00	0.00	2.00	0.00	0.00	2.00	0.00	0.00	2.00	0.00	0.00	2.00		
173	0.00	0.00	0.00	0.00	0.00	0.00	258.78	136.00	0.00	0.00	0.00	0.00	258.78	136.00	0.00	258.78	136.00	0.00	258.78	136.00	0.00	394.78		
174	0.00	0.00	0.00	0.00	0.00	0.00	35.80	7.50	0.00	0.00	0.00	0.00	35.80	7.50	0.00	35.80	7.50	0.00	35.80	7.50	0.00	43.30		
175	0.00	0.00	0.00	0.00	0.00	0.00	0.00	222.17	0.00	0.00	0.00	0.00	0.00	222.17	0.00	0.00	222.17	0.00	0.00	222.17	0.00	222.17		
	0.00	0.00	0.00	0.00	0.00	0.00	1266.49	970.66	306.64	0.00	0.00	0.00	1266.49	970.66	306.64	1266.49	970.66	306.64	1266.49	970.66	306.64	2543.78		
176	0.00	0.00	0.00	0.00	0.00	0.00	133.37	0.00	0.00	0.00	0.00	0.00	133.37	0.00	0.00	133.37	0.00	0.00	133.37	0.00	0.00	133.37		
177	0.00	0.00	0.00	0.00	0.00	0.00	182.21	260.65	0.00	0.00	0.00	0.00	182.21	260.65	0.00	182.21	260.65	0.00	182.21	260.65	0.00	442.86		
178	0.00	0.00	0.00	0.00	0.00	0.00	0.00	36.81	0.00	0.00	0.00	0.00	0.00	36.81	0.00	0.00	36.81	0.00	0.00	36.81	0.00	36.81		
179	0.00	0.00	0.00	0.00	0.00	0.00	272.38	9.92	292.09	0.00	0.00	0.00	272.38	9.92	292.09	272.38	9.92	292.09	272.38	9.92	292.09	574.39		
180	0.00	0.00	0.00	0.00	0.00	0.00	0.92	0.00	0.00	0.00	0.00	0.00	0.92	0.00	0.00	0.92	0.00	0.00	0.92	0.00	0.00	0.92		
	0.00	0.00	0.00	0.00	0.00	0.00	588.87	307.38	292.09	0.00	0.00	0.00	588.87	307.38	292.09	588.87	307.38	292.09	588.87	307.38	292.09	1188.34		
181	0.00	0.00	0.00	0.00	0.00	0.00	22.00	18.50	0.00	0.00	0.00	0.00	22.00	18.50	0.00	22.00	18.50	0.00	22.00	18.50	0.00	40.50		
182	0.00	0.00	0.00	0.00	0.00	0.00	0.31	0.00	0.00	0.00	0.00	0.00	0.31	0.00	0.00	0.31	0.00	0.00	0.31	0.00	0.00	0.31		
183	0.00	0.00	0.00	0.00	0.00	0.00	233.50	0.00	0.00	0.00	0.00	0.00	233.50	0.00	0.00	233.50	0.00	0.00	233.50	0.00	0.00	233.50		
184	0.00	0.00	0.00	0.00	0.00	0.00	70.28	0.00	0.00	0.00	0.00	0.00	70.28	0.00	0.00	70.28	0.00	0.00	70.28	0.00	0.00	70.28		
185	0.00	0.00	0.00	0.00	0.00	0.00	11.83	0.00	0.00	0.00	0.00	0.00	11.83	0.00	0.00	11.83	0.00	0.00	11.83	0.00	0.00	11.83		
186	0.00	0.00	0.00	0.00	0.00	0.00	0.00	17.86	0.00	0.00	0.00	0.00	0.00	17.86	0.00	0.00	17.86	0.00	0.00	17.86	0.00	17.86		
187	0.00	0.00	0.00	0.00	0.00	0.00	4.98	0.00	0.00	0.00	0.00	0.00	4.98	0.00	0.00	4.98	0.00	0.00	4.98	0.00	0.00	4.98		
188	0.00	0.00	0.00	0.00	0.00	0.00	8.00	0.00	0.00	0.00	0.00	0.00	8.00	0.00	0.00	8.00	0.00	0.00	8.00	0.00	0.00	8.00		
189	0.00	0.00	0.00	0.00	0.00	0.00	256.33	191.96	0.00	0.00	0.00	0.00	256.33	191.96	0.00	256.33	191.96	0.00	256.33	191.96	0.00	448.28		
190	0.00	0.00	0.00	0.00	0.00	0.00	8.00	0.00	0.00	0.00	0.00	0.00	8.00	0.00	0.00	8.00	0.00	0.00	8.00	0.00	0.00	8.00		
191	0.00	0.00	0.00	0.00	0.00	0.00	0.00	133.00	0.00	0.00	0.00	0.00	0.00	133.00	0.00	0.00	133.00	0.00	0.00	133.00	0.00	133.00		
	0.00	0.00	0.00	0.00	0.00	0.00	615.23	361.31	0.00	0.00	0.00	0.00	615.23	361.31	0.00	615.23	361.31	0.00	615.23	361.31	0.00	976.54		

S.No.	SECTOR-1			SECTOR-2			SECTOR-3			SECTOR-4			Total (Rs. in Lakh)			
	31	35	36	31	35	36	31	35	36	31	35	36	31	35	36	Total
192	0.00	0.00	0.00	0.00	0.00	0.00	11.98	43.15	0.00	0.00	0.00	0.00	11.98	43.15	0.00	55.13
193	0.00	0.00	0.00	0.00	0.00	0.00	84.54	0.00	0.00	0.00	0.00	0.00	84.54	0.00	0.00	84.54
	TOTAL	0.00	0.00	0.00	0.00	0.00	96.53	43.15	0.00	0.00	0.00	0.00	96.53	43.15	0.00	139.67
194	0.00	0.00	0.00	0.00	0.00	0.00	82.17	66.86	0.00	0.00	0.00	0.00	82.17	66.86	0.00	149.03
195	0.00	0.00	0.00	0.00	0.00	0.00	116.59	153.52	0.00	0.00	0.00	0.00	116.59	153.52	0.00	270.11
196	0.00	0.00	0.00	0.00	0.00	0.00	152.28	0.00	0.00	0.00	0.00	0.00	152.28	0.00	0.00	152.28
197	0.00	0.00	0.00	0.00	0.00	0.00	162.24	8.47	0.00	0.00	0.00	0.00	162.24	8.47	0.00	170.71
198	0.00	0.00	0.00	0.00	0.00	0.00	496.37	31.46	0.00	0.00	0.00	0.00	496.37	31.46	0.00	527.83
199	0.00	0.00	0.00	0.00	0.00	0.00	120.64	0.00	0.00	0.00	0.00	0.00	120.64	0.00	0.00	120.64
200	0.00	0.00	0.00	0.00	0.00	0.00	34.93	0.00	0.00	0.00	0.00	0.00	34.93	0.00	0.00	34.93
201	0.00	0.00	0.00	0.00	0.00	0.00	1.18	0.00	0.00	0.00	0.00	0.00	1.18	0.00	0.00	1.18
202	0.00	0.00	0.00	0.00	0.00	0.00	81.90	391.04	0.00	0.00	0.00	0.00	81.90	391.04	0.00	472.94
203	0.00	0.00	0.00	0.00	0.00	0.00	39.00	5.00	0.00	0.00	0.00	0.00	39.00	5.00	0.00	44.00
	TOTAL	0.00	0.00	0.00	0.00	0.00	1287.30	656.35	0.00	0.00	0.00	0.00	1287.30	656.35	0.00	1943.65
	TOTAL : SU	42.50	0.00	20.00	0.00	0.00	13273.80	9570.11	25789.42	32.05	0.00	0.00	13348.35	9570.11	25809.42	48727.88
	NON UNIVERSITIES															
	DELHI															
204	0.00	0.00	0.00	0.00	0.00	0.00	32.32	0.00	0.00	0.00	0.00	0.00	32.32	0.00	0.00	32.32
205	0.00	0.00	0.00	0.00	0.00	0.00	2.26	0.00	0.00	0.00	0.00	0.00	2.26	0.00	0.00	2.26
206	0.00	0.00	0.00	0.00	0.00	0.00	11.04	0.00	0.00	0.00	0.00	0.00	11.04	0.00	0.00	11.04
	TOTAL	0.00	0.00	0.00	0.00	0.00	45.61	0.00	0.00	0.00	0.00	0.00	45.61	0.00	0.00	45.61
	GUJARAT															
207	0.00	0.00	0.00	0.00	0.00	0.00	6.11	0.00	0.00	0.00	0.00	0.00	6.11	0.00	0.00	6.11
	TOTAL	0.00	0.00	0.00	0.00	0.00	6.11	0.00	0.00	0.00	0.00	0.00	6.11	0.00	0.00	6.11
	HIMACHAL PRADESH															
208	0.00	0.00	0.00	0.00	0.00	0.00	6.25	37.30	5.00	0.00	0.00	0.00	6.25	37.30	5.00	48.55
	TOTAL	0.00	0.00	0.00	0.00	0.00	6.25	37.30	5.00	0.00	0.00	0.00	6.25	37.30	5.00	48.55

S.No.	SECTOR-1					SECTOR-2					SECTOR-3					SECTOR-4					Total (Rs. in Lakh)		
	31	35	36	31	35	36	31	35	36	31	35	36	31	35	36	31	35	36	35	36	Total		
	TELANGANA																						
222	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	7.35		
	NATIONAL GEOPHYSICAL RESEARCH INSTITUTE																						
	TOTAL																						
	UTTAR PRADESH																						
223	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	47.08		
	INDIAN INSTITUTE OF TECHNOLOGY, KANPUR																						
224	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	9.01		
	INDIAN INSTITUTE OF TECHNOLOGY, VARANASI																						
225	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.95	0.00	0.00	0.00	0.00	0.00	0.00	0.00		
	JAGADGURU RAMBHADRACHARYA HANDICAPPED UNIVERSITY																						
226	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2.91		
	SANJAY GANDHI PG INSTITUTE OF MEDICAL																						
	TOTAL																						
	UTTARAKHAND																						
227	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	5.25		
	INDIAN INSTITUTE OF PETROLEUM																						
228	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	170.00		
	INDIAN INSTITUTE OF TECHNOLOGY																						
	TOTAL																						
	WEST BENGAL																						
229	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	15.86		
	INDIAN INSTITUTE OF TECHNOLOGY, KHARAGPUR																						
	TOTAL																						
	TOTAL NON UNIV																						
	IUC'S																						
	DELHI																						
230	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	485.03		
	CONSORTIUM FOR EDUCATIONAL COMMUNICATION																						
231	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2071.02		
	INTER UNIVERSITY ACCELERATION CENTER (IUAC)																						
	TOTAL STATE-WISE																						
	GUJARAT																						
232	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	425.00		
	INFORMATION AND LIBRARY NETWORK CENTRE (INFLIBNET)																						
	TOTAL STATE-WISE																						
	KARNATAKA																						
233	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	471.87		
	NATIONAL ASSESSMENT & ACCREDITATION COUNCIL																						
	TOTAL STATE-WISE																						
	MADHYA PRADESH																						
234	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1230.00		
	UGC-DAE CONSORTIUM FOR SCIENTIFIC RESEARCH																						
	TOTAL STATE-WISE																						
	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1230.00		
	TOTAL																						
	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	5321.29		

Table 1.4(x) : State wise : Sector wise : Grant released to Colleges under Revenue & Capital Grants (2019-20)

	SECTOR-1			SECTOR-3			SECTOR-4			Total College-wise (Rs. in Lakh)			
	31	35	36	31	35	36	31	35	36	31	35	36	Total
CENTRAL UNIVERSITIES													
ASSAM													
1 ASSAM UNIVERSITY	0.00	0.00	0.00	57.62	22.50	0.00	0.00	0.00	0.00	57.62	22.50	0.00	80.12
TOTAL	0.00	0.00	0.00	57.62	22.50	0.00	0.00	0.00	0.00	57.62	22.50	0.00	80.12
DELHI										0.00	0.00	0.00	0.00
2 DELHI UNIVERSITY	1902.05	300.00	12973.80	60202.39	2555.64	177193.79	0.00	0.00	0.00	62104.44	2855.64	190167.59	255127.67
TOTAL	1902.05	300.00	12973.80	60202.39	2555.64	177193.79	0.00	0.00	0.00	62104.44	2855.64	190167.59	255127.67
MADHYA PRADESH													
3 DR. HS GOUR VISH.	0.00	0.00	0.00	0.29	0.00	0.00	0.00	0.00	0.00	0.29	0.00	0.00	0.29
TOTAL	0.00	0.00	0.00	0.29	0.00	0.00	0.00	0.00	0.00	0.29	0.00	0.00	0.29
MANIPUR													
4 MANIPUR UNIV.	0.00	0.00	0.00	1044.26	268.80	0.00	0.00	0.00	0.00	1044.26	268.80	0.00	1313.06
TOTAL	0.00	0.00	0.00	1044.26	268.80	0.00	0.00	0.00	0.00	1044.26	268.80	0.00	1313.06
MEGHALAYA													
5 NORTH EASTERN HILL UNIV.	0.00	0.00	0.00	0.00	15.00	0.00	0.00	0.00	0.00	0.00	15.00	0.00	15.00
TOTAL	0.00	0.00	0.00	0.00	15.00	0.00	0.00	0.00	0.00	0.00	15.00	0.00	15.00
MIZORAM													
6 MIZORAM UNIVERSITY	0.00	0.00	0.00	79.40	27.60	0.00	0.00	0.00	0.00	79.40	27.60	0.00	107.00
TOTAL	0.00	0.00	0.00	79.40	27.60	0.00	0.00	0.00	0.00	79.40	27.60	0.00	107.00
NAGALAND													
7 NAGALAND UNIVERSITY	0.00	0.00	0.00	105.74	55.89	0.00	0.00	0.00	0.00	105.74	55.89	0.00	161.63
TOTAL	0.00	0.00	0.00	105.74	55.89	0.00	0.00	0.00	0.00	105.74	55.89	0.00	161.63
PONDICHERRY													
8 PONDICHERRY UNIVERSITY	0.00	0.00	0.00	5.36	0.00	0.00	0.00	0.00	0.00	5.36	0.00	0.00	5.36
TOTAL	0.00	0.00	0.00	5.36	0.00	0.00	0.00	0.00	0.00	5.36	0.00	0.00	5.36
UTTAR PRADESH													
9 BHU	0.00	0.00	0.00	975.35	2110.73	5833.50	0.00	0.00	0.00	975.35	2110.73	5833.50	8919.58
10 UNIV OF ALLAHABAD	0.00	0.00	0.00	32.78	0.60	0.00	0.00	0.00	0.00	32.78	0.60	0.00	33.38
TOTAL	0.00	0.00	0.00	1008.13	2111.33	5833.50	0.00	0.00	0.00	1008.13	2111.33	5833.50	8952.96
UTTARAKHAND													
11 HNB GARHWAL UNIVERSITY	0.00	0.00	0.00	3.44	20.68	0.00	0.00	0.00	0.00	3.44	20.68	0.00	24.12
TOTAL	0.00	0.00	0.00	3.44	20.68	0.00	0.00	0.00	0.00	3.44	20.68	0.00	24.12
TOTAL CU	1902.05	300.00	12973.80	62506.63	5077.44	183027.29	0.00	0.00	0.00	64408.68	5377.44	196001.09	265787.20

	SECTOR-1			SECTOR-3			SECTOR-4			Total College-wise (Rs. in Lakh)			
	31	35	36	31	35	36	31	35	36	31	35	36	Total
DEEMED UNIVERSITIES													
MAHARASHTRA													
12 BHARATI VIDYAPEETH	0.00	0.00	0.00	0.07	0.00	0.00	0.00	0.00	0.00	0.07	0.00	0.00	0.07
TOTAL	0.00	0.00	0.00	0.07	0.00	0.00	0.00	0.00	0.00	0.07	0.00	0.00	0.07
TOTAL DU	0.00	0.00	0.00	0.07	0.00	0.00	0.00	0.00	0.00	0.07	0.00	0.00	0.07
STATE UNIVERSITIES													
ANDHRA PRADESH													
13 ACHARYA NAGARJUNA UNIV.	0.00	0.00	0.00	79.83	23.70	0.00	0.00	0.00	0.00	79.83	23.70	0.00	103.53
14 ADIKAVI NANNAYA UNIV.	0.00	0.00	0.00	12.00	5.40	0.00	0.00	0.00	0.00	12.00	5.40	0.00	17.40
15 ANDHRA UNIV.	0.00	0.00	0.00	43.82	5.40	0.00	0.00	0.00	0.00	43.82	5.40	0.00	49.22
16 JNTU , ANANTHAPUR	0.00	0.00	0.00	16.87	0.00	0.00	0.00	0.00	0.00	16.87	0.00	0.00	16.87
17 JNTU , KAKINADA	0.00	0.00	0.00	15.06	0.00	0.00	0.00	0.00	0.00	15.06	0.00	0.00	15.06
18 KRISHNA UNIV.	0.00	0.00	0.00	180.48	34.50	0.00	0.00	0.00	0.00	180.48	34.50	0.00	214.97
19 SRI VENKATESWARA UNIV.	0.00	0.00	0.00	13.99	3.00	0.00	0.00	0.00	0.00	13.99	3.00	0.00	16.99
20 VIKRAMA SIMHAPURI UNIVERSITY	0.00	0.00	0.00	11.04	68.40	0.00	0.00	0.00	0.00	11.04	68.40	0.00	79.44
TOTAL	0.00	0.00	0.00	373.09	140.40	0.00	0.00	0.00	0.00	373.09	140.40	0.00	513.48
ASSAM													
21 DIBRUGARH UNIV.	0.00	0.00	0.00	87.39	24.00	0.00	0.00	0.00	0.00	87.39	24.00	0.00	111.39
22 GAUHATI UNIV.	0.00	0.00	0.00	319.06	90.20	0.00	0.00	0.00	0.00	319.06	90.20	0.00	409.26
TOTAL	0.00	0.00	0.00	406.45	114.20	0.00	0.00	0.00	0.00	406.45	114.20	0.00	520.65
BIHAR													
23 B.N.MANDAL UNIV.	0.00	0.00	0.00	9.61	3.80	0.00	0.00	0.00	0.00	9.61	3.80	0.00	13.41
24 MAGADH UNIV.	0.00	0.00	0.00	32.24	6.60	0.00	0.00	0.00	0.00	32.24	6.60	0.00	38.84
25 PATNA UNIV.	0.00	0.00	0.00	15.00	0.00	0.00	0.00	0.00	0.00	15.00	0.00	0.00	15.00
26 VEER KUNWAR SINGH UNIV.	0.00	0.00	0.00	8.00	0.00	0.00	0.00	0.00	0.00	8.00	0.00	0.00	8.00
TOTAL	0.00	0.00	0.00	68.43	11.60	0.00	0.00	0.00	0.00	68.43	11.60	0.00	80.03
CHHATTISGARH													
27 PT. RAVI S. SHUKLA UNIV.	0.00	0.00	0.00	7.80	0.00	0.00	0.00	0.00	0.00	7.80	0.00	0.00	7.80
TOTAL	0.00	0.00	0.00	7.80	0.00	0.00	0.00	0.00	0.00	7.80	0.00	0.00	7.80
GOA													
28 GOA UNIV	0.00	0.00	0.00	1.19	0.00	0.00	0.00	0.00	0.00	1.19	0.00	0.00	1.19
TOTAL	0.00	0.00	0.00	1.19	0.00	0.00	0.00	0.00	0.00	1.19	0.00	0.00	1.19
GUJARAT													
29 GUJARAT UNIV	0.00	0.00	0.00	3.25	0.00	0.00	0.00	0.00	0.00	3.25	0.00	0.00	3.25
30 HEMCHANDRACHARYA NORTH GUJARAT UNIV	0.00	0.00	0.00	26.93	2.00	0.00	0.00	0.00	0.00	26.93	2.00	0.00	28.93
31 SARDAR PATEL UNIV	0.00	0.00	0.00	47.51	8.70	0.00	0.00	0.00	0.00	47.51	8.70	0.00	56.21
32 SAURASHTRA UNIV	0.00	0.00	0.00	67.50	22.50	0.00	0.00	0.00	0.00	67.50	22.50	0.00	90.00
TOTAL	0.00	0.00	0.00	145.20	33.20	0.00	0.00	0.00	0.00	145.20	33.20	0.00	178.40

	SECTOR-1			SECTOR-3			SECTOR-4			Total College-wise (Rs. in Lakh)			
	31	35	36	31	35	36	31	35	36	31	35	36	Total
HARYANA													
33 CH DEVILAL UNIV	0.00	0.00	0.00	7.30	0.00	0.00	0.00	0.00	0.00	7.30	0.00	0.00	7.30
34 PT. BHAGWAT DAYAL SHARMA UNIV OF HEALTH SC.	0.00	0.00	0.00	1.64	0.00	0.00	0.00	0.00	0.00	1.64	0.00	0.00	1.64
35 KURUKSHETRA UNIV	0.00	0.00	0.00	168.54	26.99	0.00	0.00	0.00	0.00	168.54	26.99	0.00	195.53
36 MD UNIV.	0.00	0.00	0.00	162.97	57.95	0.00	0.00	0.00	0.00	162.97	57.95	0.00	220.92
TOTAL	0.00	0.00	0.00	340.44	84.94	0.00	0.00	0.00	0.00	340.44	84.94	0.00	425.38
HIMACHAL PRADESH													
37 HIMACHAL PRADESH UNIV.	0.00	0.00	0.00	3.28	0.00	0.00	0.00	0.00	0.00	3.28	0.00	0.00	3.28
TOTAL	0.00	0.00	0.00	3.28	0.00	0.00	0.00	0.00	0.00	3.28	0.00	0.00	3.28
JAMMU & KASHMIR													
38 KASHMIR UNIV	0.00	0.00	0.00	190.35	4.17	0.00	0.00	0.00	0.00	190.35	4.17	0.00	194.52
39 JAMMU UNIV	0.00	0.00	0.00	21.83	1.33	0.00	0.00	900.00	0.00	21.83	901.33	0.00	923.15
TOTAL	0.00	0.00	0.00	212.18	5.49	0.00	0.00	900.00	0.00	212.18	905.49	0.00	1117.67
JHARKHAND													
40 RANCHI UNIV	0.00	0.00	0.00	22.37	1.00	0.00	0.00	0.00	0.00	22.37	1.00	0.00	23.37
41 VINOBA BHAVE UNIV	0.00	0.00	0.00	0.74	0.00	0.00	0.00	0.00	0.00	0.74	0.00	0.00	0.74
TOTAL	0.00	0.00	0.00	23.11	1.00	0.00	0.00	0.00	0.00	23.11	1.00	0.00	24.11
KARNATAKA													
42 BANGALORE UNIV	0.00	0.00	0.00	154.49	24.30	0.00	0.00	0.00	0.00	154.49	24.30	0.00	178.79
43 GULBARGA UNIV	0.00	0.00	0.00	16.40	4.20	0.00	0.00	0.00	0.00	16.40	4.20	0.00	20.60
44 KARNATAKA UNIV	0.00	0.00	0.00	138.73	1.80	0.00	0.00	0.00	0.00	138.73	1.80	0.00	140.53
45 KUVEMPU UNIV	0.00	0.00	0.00	4.35	0.00	0.00	0.00	0.00	0.00	4.35	0.00	0.00	4.35
46 MANGALORE UNIV	0.00	0.00	0.00	119.82	10.60	0.00	0.00	0.00	0.00	119.82	10.60	0.00	130.42
47 MYSORE UNIV	0.00	0.00	0.00	18.88	3.89	0.00	0.00	0.00	0.00	18.88	3.89	0.00	22.76
48 RAJIV GANDHI UNIV. OF HEALTH SC.,	0.00	0.00	0.00	0.67	0.00	0.00	0.00	0.00	0.00	0.67	0.00	0.00	0.67
49 RANI CHANNAMMA UNIV	0.00	0.00	0.00	15.00	0.00	0.00	0.00	0.00	0.00	15.00	0.00	0.00	15.00
50 VISVESVARAYA TECHNOLOGICAL UNIVERSITY	0.00	0.00	0.00	5.99	0.00	0.00	0.00	0.00	0.00	5.99	0.00	0.00	5.99
TOTAL	0.00	0.00	0.00	474.33	44.79	0.00	0.00	0.00	0.00	474.33	44.79	0.00	519.12
KERALA													
51 CALICUT UNIV	0.00	0.00	0.00	339.96	46.00	0.00	0.00	0.00	0.00	339.96	46.00	0.00	385.96
52 KANNUR UNIV	0.00	0.00	0.00	42.66	0.00	0.00	0.00	0.00	0.00	42.66	0.00	0.00	42.66
53 KERALA UNIV.	0.00	0.00	0.00	26.28	0.00	0.00	0.00	0.00	0.00	26.28	0.00	0.00	26.28
54 MG UNIV KOTTAYAM	0.00	0.00	0.00	435.59	56.08	0.00	0.00	0.00	0.00	435.59	56.08	0.00	491.68
TOTAL	0.00	0.00	0.00	844.48	102.08	0.00	0.00	0.00	0.00	844.48	102.08	0.00	946.57
MADHYA PRADESH													
55 AWADESH PRATAP SINGH UNIV, REWA	0.00	0.00	0.00	16.83	0.00	0.00	0.00	0.00	0.00	16.83	0.00	0.00	16.83
56 BARKATULLAHA UNIV	0.00	0.00	0.00	42.59	0.00	0.00	0.00	0.00	0.00	42.59	0.00	0.00	42.59

	SECTOR-1			SECTOR-3			SECTOR-4			Total College-wise (Rs. in Lakh)			
	31	35	36	31	35	36	31	35	36	31	35	36	Total
57	0.00	0.00	0.00	29.59	0.00	0.00	0.00	0.00	0.00	29.59	0.00	0.00	29.59
58	0.00	0.00	0.00	0.62	0.00	0.00	0.00	0.00	0.00	0.62	0.00	0.00	0.62
59	0.00	0.00	0.00	15.00	0.00	0.00	0.00	0.00	0.00	15.00	0.00	0.00	15.00
	0.00	0.00	0.00	104.63	0.00	0.00	0.00	0.00	0.00	104.63	0.00	0.00	104.63
60													
	0.00	0.00	0.00	611.03	175.55	0.00	0.00	0.00	0.00	611.03	175.55	0.00	786.58
61	0.00	0.00	0.00	242.88	41.22	0.00	0.00	0.00	0.00	242.88	41.22	0.00	284.10
62	0.00	0.00	0.00	178.60	26.06	0.00	0.00	0.00	0.00	178.60	26.06	0.00	204.66
63	0.00	0.00	0.00	1265.21	380.15	0.00	0.00	0.00	0.00	1265.21	380.15	0.00	1645.37
64	0.00	0.00	0.00	813.40	181.87	0.00	0.00	0.00	0.00	813.40	181.87	0.00	995.27
65	0.00	0.00	0.00	157.19	43.13	0.00	0.00	0.00	0.00	157.19	43.13	0.00	200.33
66	0.00	0.00	0.00	34.60	1.40	0.00	0.00	0.00	0.00	34.60	1.40	0.00	36.00
67	0.00	0.00	0.00	350.34	75.28	0.00	0.00	0.00	0.00	350.34	75.28	0.00	425.62
68	0.00	0.00	0.00	30.86	0.00	0.00	0.00	0.00	0.00	30.86	0.00	0.00	30.86
69	0.00	0.00	0.00	457.36	73.92	0.00	0.00	0.00	0.00	457.36	73.92	0.00	531.28
	0.00	0.00	0.00	4141.48	998.59	0.00	0.00	0.00	0.00	4141.48	998.59	0.00	5140.07
70	0.00	0.00	0.00	37.35	9.90	0.00	0.00	0.00	0.00	37.35	9.90	0.00	47.25
71	0.00	0.00	0.00	14.33	1.20	0.00	0.00	0.00	0.00	14.33	1.20	0.00	15.53
72	0.00	0.00	0.00	30.82	4.80	0.00	0.00	0.00	0.00	30.82	4.80	0.00	35.62
	0.00	0.00	0.00	82.49	15.90	0.00	0.00	0.00	0.00	82.49	15.90	0.00	98.39
73	0.00	0.00	0.00	531.00	125.80	0.00	0.00	0.00	0.00	531.00	125.80	0.00	656.80
74	0.00	0.00	0.00	471.69	127.50	0.00	0.00	0.00	0.00	471.69	127.50	0.00	599.19
75	0.00	0.00	0.00	109.22	25.73	0.00	0.00	0.00	0.00	109.22	25.73	0.00	134.95
	0.00	0.00	0.00	1111.92	279.02	0.00	0.00	0.00	0.00	1111.92	279.02	0.00	1390.94
76	0.00	0.00	0.00	13.70	0.00	0.00	0.00	0.00	0.00	13.70	0.00	0.00	13.70
77	0.00	0.00	0.00	2.53	0.00	0.00	0.00	0.00	0.00	2.53	0.00	0.00	2.53
78	0.00	0.00	0.00	27.02	0.00	0.00	0.00	0.00	0.00	27.02	0.00	0.00	27.02
	0.00	0.00	0.00	43.25	0.00	0.00	0.00	0.00	0.00	43.25	0.00	0.00	43.25
79	0.00	0.00	0.00	1.92	3.60	0.00	0.00	0.00	0.00	1.92	3.60	0.00	5.52
80	0.00	0.00	0.00	40.68	0.00	0.00	0.00	0.00	0.00	40.68	0.00	0.00	40.68
81	0.00	0.00	0.00	217.56	0.00	0.00	0.00	0.00	0.00	217.56	0.00	0.00	217.56
82	0.00	0.00	0.00	138.33	24.40	0.00	0.00	0.00	0.00	138.33	24.40	0.00	162.73
83	0.00	0.00	0.00	237.41	39.44	0.00	0.00	0.00	0.00	237.41	39.44	0.00	276.85

	SECTOR-1				SECTOR-3				SECTOR-4				Total College-wise (Rs. in Lakh)			
	31	35	36		31	35	36		31	35	36		31	35	36	Total
84	0.00	0.00	0.00		82.00	11.50	0.00		0.00	0.00	0.00		82.00	11.50	0.00	93.50
85	0.00	0.00	0.00		58.89	0.00	0.00		0.00	0.00	0.00		58.89	0.00	0.00	58.89
86	0.00	0.00	0.00		47.28	0.00	0.00		0.00	0.00	0.00		47.28	0.00	0.00	47.28
87	0.00	0.00	0.00		155.35	0.31	0.00		0.00	0.00	0.00		155.35	0.31	0.00	155.66
	0.00	0.00	0.00		979.41	79.24	0.00		0.00	0.00	0.00		979.41	79.24	0.00	1058.66
88	0.00	0.00	0.00		24.76	0.00	0.00		0.00	0.00	0.00		24.76	0.00	0.00	24.76
89	0.00	0.00	0.00		2.51	0.00	0.00		0.00	0.00	0.00		2.51	0.00	0.00	2.51
90	0.00	0.00	0.00		27.61	0.00	0.00		0.00	0.00	0.00		27.61	0.00	0.00	27.61
	0.00	0.00	0.00		54.88	0.00	0.00		0.00	0.00	0.00		54.88	0.00	0.00	54.88
91	0.00	0.00	0.00		0.20	0.00	0.00		0.00	0.00	0.00		0.20	0.00	0.00	0.20
92	0.00	0.00	0.00		134.23	49.97	0.00		0.00	0.00	0.00		134.23	49.97	0.00	184.20
93	0.00	0.00	0.00		7.91	23.98	0.00		0.00	0.00	0.00		7.91	23.98	0.00	31.89
94	0.00	0.00	0.00		61.98	42.85	0.00		0.00	0.00	0.00		61.98	42.85	0.00	104.83
95	0.00	0.00	0.00		37.89	33.94	0.00		0.00	0.00	0.00		37.89	33.94	0.00	71.83
96	0.00	0.00	0.00		56.20	102.92	0.00		0.00	0.00	0.00		56.20	102.92	0.00	159.12
97	0.00	0.00	0.00		2.62	0.00	0.00		0.00	0.00	0.00		2.62	0.00	0.00	2.62
98	0.00	0.00	0.00		27.15	36.62	0.00		0.00	0.00	0.00		27.15	36.62	0.00	63.77
99	0.00	0.00	0.00		112.27	194.08	0.00		0.00	0.00	0.00		112.27	194.08	0.00	306.35
100	0.00	0.00	0.00		8.21	38.70	0.00		0.00	0.00	0.00		8.21	38.70	0.00	46.91
101	0.00	0.00	0.00		29.55	72.42	0.00		0.00	0.00	0.00		29.55	72.42	0.00	101.97
	0.00	0.00	0.00		478.21	595.48	0.00		0.00	0.00	0.00		478.21	595.48	0.00	1073.69
102	0.00	0.00	0.00		0.94	0.00	0.00		0.00	0.00	0.00		0.94	0.00	0.00	0.94
	0.00	0.00	0.00		0.94	0.00	0.00		0.00	0.00	0.00		0.94	0.00	0.00	0.94
103	0.00	0.00	0.00		1.69	0.00	0.00		0.00	0.00	0.00		1.69	0.00	0.00	1.69
104	0.00	0.00	0.00		0.80	1.80	0.00		0.00	0.00	0.00		0.80	1.80	0.00	2.60
105	0.00	0.00	0.00		155.72	3.60	109.50		0.00	0.00	0.00		155.72	3.60	109.50	268.82
106	0.00	0.00	0.00		0.00	1.80	0.00		0.00	0.00	0.00		0.00	1.80	0.00	1.80

	SECTOR-1			SECTOR-3			SECTOR-4			Total College-wise (Rs. in Lakh)			
	31	35	36	31	35	36	31	35	36	31	35	36	Total
107 WEST BENGAL STATE UNIV.	0.00	0.00	0.00	65.55	1.80	0.00	0.00	0.00	0.00	65.55	1.80	0.00	67.35
108 VIDYASAGAR UNIV	0.00	0.00	0.00	100.86	35.70	0.00	0.00	0.00	0.00	100.86	35.70	0.00	136.56
TOTAL	0.00	0.00	0.00	324.63	44.70	109.50	0.00	0.00	0.00	324.63	44.70	109.50	478.83
TOTAL : SU	0.00	0.00	0.00	10221.84	2550.64	109.50	0.00	900.00	0.00	10221.84	3450.64	109.50	13781.97
NON UNIVS./INSTTS.													
TOTAL NON UNIV	0.00	0.00	0.00	15.00	0.75	0.00	0.00	0.00	0.00	15.00	0.75	0.00	15.75
TOTAL : CU	1902.05	300.00	12973.80	62506.63	5077.44	183027.29	0.00	0.00	0.00	64408.68	5377.44	196001.09	265787.20
TOTAL : DU	0.00	0.00	0.00	0.07	0.00	0.00	0.00	0.00	0.00	0.07	0.00	0.00	0.07
TOTAL : SU	0.00	0.00	0.00	10221.84	2550.64	109.50	0.00	900.00	0.00	10221.84	3450.64	109.50	13781.97
GRAND TOTAL	1902.05	300.00	12973.80	72743.54	7628.82	183136.79	0.00	900.00	0.00	74645.59	8828.82	196110.59	279585.00

1.5 Joint Cadre Review Committee (JCRC) for Central and UGC maintained Deemed to be Universities

At the behest of the MHRD, the UGC had set up a Joint Cadre Review Committee (JCRC) to recommend complete framework of uniform service conditions for the non-teaching staff (Group A, B & C) of Central Universities, the UGC maintained Deemed to be Universities and the Delhi Colleges. The Report of JCRC has been sent to MHRD on 18.01.2008, 12.06.2009 and 23.09.2010 respectively. On going through the report the MHRD sought Information on isolated posts on 24 cadres developed by JCRC during the current year. Information on these posts has been completed in respect of All Central Universities/ Deemed to be Universities (100% funded) and has been forwarded to MHRD.

Implementation of ACP/MACP schemes in Centrally Funded Institutions

The Central Universities and UGC maintained Deemed Universities have been authorized to implement the ACP/MACP Scheme for its Non-Teaching Staff on its own, on the basis of the guidelines prepared and forwarded by UGC, whenever any queries/clarification received from the Universities on these scheme, the same are dealt by JCRC Section.

Regulations of Registrar, Assistant Registrar, Controller of Examination, Deputy Controller of Examination, Assistant Controller of Examination, Finance Officer, Deputy Finance Officer, and Assistant Finance Officer.

On the basis of the MHRD notification No. 1-7/2015-U.II(2) dated 02.11.2017 scheme of revision of pay structure/scale for the posts of Registrar, Deputy Registrar, Assistant Registrar, Controller of Examination, Deputy Controller of Examination, Assistant Controller of Examination, Finance Officer, Deputy Finance Officer, and Assistant Finance Officer, UGC constituted an expert committee to draft Regulations for the above posts. The draft Regulations prepared by the Expert Committee has been approved by the Commission in its 538th meeting held on 29.01.2019 and has been forwarded to MHRD.

The draft Regulations have again been modified on the request of MHRD in a meeting of the expert committee held on 13-15th January, 2020 and the same have been forwarded to MHRD for their approval/ concurrence.

Isolated posts

The meeting of the Expert Committee constituted to formulate minimum qualifications and other terms and conditions for appointment and promotion avenues for Engineer, Programmer, System Analyst, Network Analyst, Security Officer etc. and other isolated posts, was held on 28th – 29th November, 2019 and it was decided to call for information from all CUs/DUs (100% funded by UGC)

Anomaly Committee for various issues of Non – Teaching Staff CUs/ DUs.

The commission has also constituted a Standing Committee to examine the anomaly cases of Non-teaching Staff of Central Universities/Deemed to be Universities received in the JCRC Section The meetings were held periodically to resolve the anomaly cases of non – teaching staff of CUs/ DUs

1.6 Major Decisions considered and approved by the Commission during 2019-20

During the year 2019-20 University Grants Commission held the following six Meetings :

540th Meeting 9th April 2019

541st Meeting 13th June,2019

542nd Meeting 2nd August,2019

543rd Meeting 9th August,2019

544th Meeting 16th October,2019

545th Meeting 19th December,2019

Major Decisions of the Commission during 2019-20 on

- Matters relating to standards
- References From Government and Other National Bodies
- Special Programmes, Quality Programmes etc.
- Grants to Universities and Colleges

540th Meeting on 9th April,2019

- The Commission ratified the decision taken by the Chairman, UGC including allocated grant-in-aid to Kaushal Kendras beyond 2019 till 31.03.2020. It was also resolved that all major schemes to be externally reviewed.
- The Commission noted the following actions taken by UGC on certain matters related to ODL Education Programmes
 - (i) MHRD's decision not to approve the proposed amendment in ODL and Online Regulations related to NAAC score applicability in Special Category States (North East and Hilly areas).
 - (ii) *MHRD decision that "There should be no fresh applications for July, 2019 session since majority of the eligible institutions have already got permission for academic year 2019."*
 - (iii) *Nomination of Prof. B.P. Sabale, Member, Ex-Vice Chancellor, YCMOU as a Member of Working Group in place of JS (DL), MHRD.*
 - (iv) *Completion of appeal process in case of YCMOU.*
 - (v) *Uploading of list of 20 Higher Educational Institutions (HEIs) under Category – I as per UGC (Categorization of Universities (Only) for grant of Graded Autonomy) Regulations, 2018 entitled to offer programmes through Open and Distance Learning (ODL) Mode on UGC website.*
 - (vi) *Updated recognition status of the HEIs to offer ODL programmes for the academic session 2018-19.*
 - (vii) *Programmes prohibited in ODL mode-agricultural degree programmes and hotel administration/management programmes from the academic session 2019-20.*
- The Commission Considered and approved the recommendations of the UGC Committee constituted to look into all aspects of the off-campus and courses started by Institutions Deemed to be Universities – Reference Ministry of HRD letter No. F. 10-20/2018-U3(A) dated 01.02.2019.
- The Commission Considered and approved the report of the UGC Expert Committee which visited International Institute of Information Technology (IIIT), Deemed to be University, Bangalore, Karnataka during 11-12th January, 2019 to review its functioning as required under the UGC (Institutions Deemed to be Universities) Regulations, 2016.
- The Commission considered and approved the recommendations of the Committee for paying honorarium of Rs. 5000/- per lecture of one hour duration to the Senior Academicians/Officers along with the conditions recommended by the Committee. The Commission however felt that this type of faculty may be designated as "Distinguished Visiting Faculty" and travel and other expenses may also be paid in addition to the honorarium.

- The Commission considered the process for constitution of a panel for nominating UGC representative in the Board of Management and Finance Committee of self-financing Deemed to be Universities or Institutions Deemed to be Universities receiving grants less than 50% of the average expenditure of three previous years. and resolved that UGC will draw out a panel of names from the list of experts suggested by Search Committee constituted by MHRD under 2016 Regulations. UGC will also seek names of experts from Commission Members for inclusion in the panel. It was also resolved to expand the list by including experts from the list of NBA and NAAC assessors and other sources.

The Chairman was authorised to nominate UGC representatives in the Boards of Management and Finance Committees.

- The Commission Considered and approved the report of the Committee constituted by the UGC for examination of the Comments/ATR on the report of the expert committees on the teaching, research, financial and infrastructural audit of the universities and suggesting course of action thereon.
- The Commission considered Rationalization of UGC schemes and resolved as under:
 - All the schemes of UGC shall continue till 31.03.2020 for clearing the committed liabilities.*
 - For selected new schemes, proposals may be invited as per the new guidelines framed for the purpose with the approval of the Chairman, UGC.*
 - All the existing schemes of UGC shall be got evaluated by December, 2019 with regard to their outcome.*
 - All the grants given to the universities/colleges are reviewed to ensure that the utilisation of funds has been made as per the UGC guidelines.*
 - It was also resolved to have UGC schemes broadly in 5 categories i.e. (i) Grants to Universities; (ii) Grants to the Colleges; (iii) Grants to teachers; (iv) Grants to Students/Scholars; and (v) schemes for recognition of HEIs for special status. However, schemes to be operated within these 5 categories may be mapped with the schemes to be operated in EQUIP programme.*
- The Commission considered and approved the minutes of Joint meeting of the DEB Working Group and the Online Regulation Drafting Committee held on 6th March the Commission while considering the facts that the eligibility to offer Online programmes as per UGC Online Regulations have both, NAAC and NIRF benchmarks, decided that HEIs shall be invited for Interface Meetings in UGC, Delhi for assessing their proposals. No visit shall be conducted for assessment of the proposal. The visit shall be conducted only when complaint with documentary evidence is received and/or non-compliance to the Regulations is observed.
- The Commission Considered and approve SAP grant to institutions upto 31.03.2020. and further resolved to extend similar schemes such as UPE, CPE etc. up to 31.03.2020.
- The Commission considered the panel of Experts for constitution of Expert Committees to visit Higher Educational Institutions (HEIs) for ensuring the compliance to relevant provisions of UGC (ODL) Regulations, 2017 and its subsequent amendments. and approved the panel of experts having 71 names as Chairman and 331 names as expert members to visit HEIs for ensuring the compliance to provisions of UGC (ODL) Regulations, 2017 and its amendments. The Commission also decided the following:
 - Besides the list approved, Chairman, UGC is authorised to nominate other experts.*
 - The panel of experts shall be used for implementing both, ODL and Online Regulations.*

3. *The expertise of the experts in the approved list shall also be used for all the meetings such as Screening Committee, Interface Committee, Representation Committee etc. as per the provisions of UGC (ODL) and Online Regulations.*
 4. *JS (DEB) shall write to Commission Members thereby requesting them to forward name of the experts whose expertise can be utilized in the field of ODL and Online Education, to the UGC.*
- The Commission considered the regulations relating to the grievances of the students in HEIs and suggested the following modifications:
 - (i) *Appointment of Ombudsperson shall be State-wise for State Universities and Region-wise for Central and Institutions Deemed to be Universities, instead of having Ombudsperson for each university.*
 - (ii) *The appointing authority for Ombudsperson for the State Universities shall be the concerned State Government and in case of Central and Institutions Deemed to be Universities the appointing authority shall be the Central Government.*
 - (iii) *The composition of the Search Committee for appointment of Ombudsperson shall also be revised accordingly.*

The Commission discussed at length other provisions of the regulations and resolved to revise the regulations in the light of views expressed by the members. The Chairman, UGC was authorised to finalize the regulations.

- The Commission appreciated the ideas proposed under new initiatives by the UGC and resolved that these initiatives be taken up by UGC in a fast track mode. It was also resolved to develop UGC guidelines for ‘Eco-friendly and sustainable campus development’ and ‘Inculcation of human values and professional ethics’.
- The Commission Considered and approved the revised guidelines for Human Resource Development Centres (HRDCs) with regard to appointments on the posts of the Academic Staff i.e. Director cum Professor, Deputy Director cum Associate Professor, Assistant Professor cum Assistant Professor etc. along with issues related to their service conditions.

(REFERENCE FROM GOVERNMENT AND OTHER NATIONAL BODIES)

- The Commission considered reference received from MHRD regarding keeping IGNOU outside the ambit of UGC (ODL) Regulations, 2017 and approved the amendments as follows :
 - (a) *Sub-Regulation (1)(3) of UGC (ODL) Regulations, 2017: These regulations shall apply to a University referred to under clause (f) of section 2 of the University Grants Commission Act, 1956 other than Indira Gandhi National Open University, an Institution Deemed to be University under section 3 of the said Act, for all degree programmes of learning at the undergraduate and post-graduate level, other than programmes in engineering, medicine, dental, pharmacy, nursing, architecture, physiotherapy and programmes not permitted to be offered in distance mode by any other regulatory body.*
 - (b) *Sub-Regulation (2)(j) of UGC (ODL) Regulations, 2017: “Higher Educational Institution” means a university covered under clause (f) of section 2 other than Indira Gandhi National Open University and an institution deemed to be a university covered under section 3 of the University Grants Commission Act, 1956.*

(SPECIAL PROGRAMMES, QUALITY PROGRAMMES ETC)

- The Commission Considered and approved the revival of promotion policy for Staff of CEC (IUC) and Media Centres.
- The Commission Considered and approved the road map for developing and revision of Curriculum on Learning Outcomes based Approach for undergraduate Programme in Higher Education Institutions (HEIs).
- The Commission Considered and approved the Curriculum on Life Skills (Jeevan Kaushal)
- The Commission Considered and approved “Evaluation Reforms in Higher Education Institutions in India”.

541st Meeting on 13th June, 2019

- The Commission considered the representation of Smt. Nathibal Damodar Thackersey Women's University (State University) Mumbai vide letter dated 12th December, 2017 and 15th January, 2018, and the legal opinion given by Additional Solicitor General of India vide letter dated 25th February, 2019 regarding affiliation granted by the SNDT Women’s University to the institutions outside the State of Maharashtra. It was observed by the Commission that:
 - Shreemati Nathibai Damodar Thackersey Indian Women’s University headquartered at Mumbai was registered in the year 1916 under Societies Registration Act, 1860, by the initiative of Dr. Dhondo Keshav Karve, an eminent social worker and Bharat Ratna awardee, with a great financial help of from Sir Vithaldas Damodar Thackersey and this institution was a pioneer in the field of women’s education.*
 - In 1949, an Expert Committee was established by the then Bombay Government to give its recommendations, on which a legislative enactment was to be made for the SNDT Women’s University. The said Committee made a categorical recommendation to the Government to the effect that the jurisdiction of the University ought to be extended beyond the limits of Greater Bombay and Poona, to the whole Dominion of India and the States acceded to it; notwithstanding any provision to the contrary of any Law. Pursuant to the recommendations made by the said Committee, a bill known as L.A. Bill No. LX of 1949, was introduced to recognize and establish Women’s University to be called Shreemati Nathibai Damodar Thackersey Women’s University to for imparting to higher education to women under the provisions of Govt. of India Act, 1935, having jurisdiction to admit educational institutions in Province of Bombay or in an Indian State or other territories to its privileges.*
 - Thereafter, the Act “Shreemati Nathibai Damodar Thackersey Women’s University Act, 1949 was enacted on 23.11.1949.*
 - In 1974, various enactments were passed by the Maharashtra State legislature in respect of the individual non-agricultural Universities in existence then; including SNDT Women’s University Act,1974. However, a statutory exception was expressly made for SNDT Women’s University Act, 1974 which was conferred an All India jurisdiction. The assent of the Hon’ble President of India was received for the said SNDT Women’s University Act of 1974.*
 - The above, privileges of all India jurisdiction have been granted to the SNDT Women’s University in the Maharashtra Universities Act, 1994 (Section 105) as well as in the Maharashtra Public Universities Act, 2016 (Section 137).*

In the light of above mentioned facts that SNDT Women’s University has all India jurisdiction, the Commission resolved that the affiliation granted by the SNDT Women’s University, Mumbai to the institutions as on date

may be noted. However, the Commission may write to the State Government of Maharashtra to consider taking suitable steps for amending the existing Act of the SNDT Women's University, Mumbai to bring the same in conformity with the UGC policy and orders of Hon'ble Supreme Court of India regarding territorial jurisdiction of the University for granting affiliation to the institutions.

- The Commission noted the following action taken by UGC on certain matters related to ODL and Online Education Programmes :
 - (1) *Notification of University Grants Commission (Open and Distance Learning) Fourth Amendment Regulations, 2019.*
 - (2) *Constitution of Expert Committees to visit 41 HEIs under third amendment.*
 - (3) *Updated list of HEIs under Category-I entitled to offer programme through Open and Distance Learning Mode.*
 - (4) *The decision in respect of 7 HEIs opted for SWAYAM Learning Platform and the issue of Letter of Intent to Indira Gandhi National Open University and Shanmugha Arts, Science, Technology & Research Academy.*

The Commission also noted (i) the decision of the Technical Expert Committee in respect of 21 HEIs (19 not approved and 2 approved) which have opted for non-SWAYAM Learning Platform (ii) the decision of the Competent Authority to put on hold the communication to AMITY University for approval of the learning platform keeping in view the receipt of complaints that it is already offering online programmes without UGC approval. The Chairman, UGC is authorised to take an appropriate decision based on the reply from the University on the clarification sought in the matter.

(MATTERS RELATING TO STANDARDS)

- The Commission considered the Report of the UGC Expert Committee which visited Chaitanya Degree College, Warangal (Telangana) to verify the compliance reported by the college in respect of the observations / suggestions given by the earlier UGC & AICTE Expert Committee and resolved that the case to be reconsidered after obtaining the action plan from the Institution about improving the quality of research & publications, and innovations.
- The Commission considered the Report of the UGC Expert Committee which visited Institute of Advanced Studies in Education (IASE) (Deemed to be University), Sardarshahar, Dt. Churu, Rajasthan-331403 to review it holistically and resolved that the case to be reconsidered after obtaining the action plan from the Institution about improving the quality of research & publications, and innovations.
- The Commission considered the report of the UGC Expert Committee and resolved to recommend to MHRD for continuation of status of Deemed to be University to Indira Gandhi Institute of Development Research (Deemed to be University), Goregaon (East), Mumbai. The suggestions by the visiting Expert Committee, if any, will be addressed by the Deemed to be University within a period of 6 months and the compliance report would be submitted along with documentary proof to UGC.
- The Commission considered and approved the recommendations of the UGC Committee constituted to look into all aspects of the off-campus and courses started by Institutions Deemed to be Universities – Reference Ministry of HRD letter No. F. 10-18/2018-U3(A) dated 08.03.2019.
- The Commission considered the Report of the UGC Expert Committee which visited Santosh (Deemed to be University), Santosh Nagar, Ghaziabad (Uttar Pradesh) to review its functioning and resolved that

the Institution be asked to rectify all the deficiencies as highlighted in the Inspection Report and submit its compliance to the UGC within six months and also submit the action plan about improving the quality of research & publications, and innovations.

- The Commission considered the Report of the UGC Expert Committee which visited St. Aloysius College, Mangaluru (Karnataka) to assess the proposal for Deemed to be University status under general category under Section 3 of the UGC Act, 1956 in the name of 'St. Aloysius' and resolved that the case to be reconsidered after obtaining the action plan from the Institution about improving the quality of research & publications, and innovations.
- The Commission Considered the report of the UGC Expert Committee and resolved to recommend to MHRD for continuation of status of Deemed to be University to St. Peter's Institute of Higher Education and Research (Deemed to be University), Tonakela Camp Road, Avadi, Chennai-600054 (Tamil Nadu). The suggestions by the visiting Expert Committee, if any, will be addressed by the Deemed to be University within a period of 6 months and the compliance report would be submitted along with documentary proof to UGC.
- The Commission Considered the report of the UGC Expert Committee for validation of the compliance reported in respect of the deficiencies observed by UGC Expert Committee and Ministry of HRD and resolved to recommend to MHRD for continuation of status of Deemed to be University to Vels Institute of Science, Technology and Advanced Studies (VISTAS) (Deemed to be University), Pallavaram, Chennai (TN). The suggestions by the visiting Expert Committee, if any, will be addressed by the Deemed to be University within a period of 6 months and the compliance report would be submitted along with documentary proof to UGC.
- The Commission considered the report of the Expert Committee along with the Draft UGC (Recognition of Colleges under Clause (f) of Section 2 of the UGC Act) Regulations, 2019 and Draft UGC (Fitness of Colleges for Receiving Grants) Rules, 2019 and resolved that:
 - (i) *The report of the Draft Regulations and Rules be sent to the all Commission Members to seek their comments/feedback within a week.*
 - (ii) *After incorporating the comments of the Commission Members, the same be put on UGC website for seeking comments/feedback from the stakeholders within 15 days.*

The Commission further resolved to authorize the Chairman, UGC to finalize the above Regulations and Rules after incorporating the appropriate comments/feedback so received from the Commission Members and stakeholders.

- The Commission Considered and approved the recommendations of the UGC Standing Committee constituted to consider the proposals received from Institutions Deemed to be Universities for starting new course(s)/programme(s)/department(s)/Faculty(ies)/school(s).
- The Commission considered reports of Consortium for Academic and Research Ethics Empowered Committee (CARE-EC). The Commission expressed its concern for unethical / deceptive practices in publishing leading to an increased number of dubious / predatory journals worldwide and the fact that in India the percentage of research articles published in predatory journals is high and resolved that such unethical practices be thwarted immediately. The Commission further noted that it is important to ensure prevention of academic misconduct including plagiarism in academic writing among students, faculty, researchers and staff. Responsible conduct of research and safeguarding ethics and academic integrity in scientific research is extremely crucial.

The Commission appreciated effort of CARE to identify, continuously monitor and maintain UGC-CARE Reference List of Quality Journals from India and abroad (henceforth referred as UGC-CARE List). It was noted that CARE website will also provide useful resources as relevant publications, audio-visual materials, videos, weblinks, FAQs, Feedback, provision for addition / deletion and grievance redressal mechanism.

After careful consideration of reports of CARE-EC, the Commission unanimously resolved as under:

1. *The minutes of the meeting of Consortium for Academic and Research Ethics (CARE) held on 19th December, 2018 and the meetings of the CARE - EC held on 27th December, 2018 and 18th March, 2019 are noted and ratified.*
 2. *The actionable points of CARE-EC meeting held on 21st May, 2019 are noted and approved. Further resolved that necessary financial support should be provided for effective implementation of actionable points.*
 3. *In addition, for smooth functioning of CARE, the following was resolved:*
 - a. *The approach and methodology adopted by CARE-EC for creation, updation, maintenance and release of UGC-CARE List as dynamic list is approved.*
 - b. *UGC-CARE List prepared by UGC Cell for Journal Analysis at Savitribai Phule Pune University (SPPU), Pune as shown in the presentation is approved.*
 - c. *The first edition of UGC-CARE List should be immediately published and prominently displayed on the UGC website as well as on the websites of statutory councils/Government Bodies who are members of CARE. UGC-CARE List should be updated every quarter under the supervision of CARE-EC.*
 - d. *Relevant notifications/ regulations of the UGC should be modified to incorporate UGC-CARE List as the source for research journals to be considered for all academic purposes by all Higher Education Institutions and accreditation / ranking agencies like NAAC, NIRF, NBA etc.*
 - e. *Indian Journals indexed in Scopus and Web of Science should be separately listed on the CARE website for benefit of users.*
 - f. *Journal analysis and creation of credible database of quality journals should be carried out by UGC Cell for Journal Analysis at SPPU, Pune and the INFLIBNET Centre should provide complete technical support to improve and maintain the CARE website.*
 4. *The Commission also approved the draft advisory to be issued as public notice by the UGC along with the release of UGC-CARE website.*
- The Commission considered and approved the Report of the Committee for granting reaccreditation to Andhra University, Visakhapatnam to hold SET Examination(s) on behalf of the State of Andhra Pradesh.
 - The Commission considered and approved the (i) decisions of the Empowered Committee of Basic Scientific Research. (ii) contingency grant to be released Rs.5,00,000/-p.a. on Yearly basis under the scheme of BSR Faculty Fellowship.
 - The Commission considered and approved for rationalization of two isolated posts of Coordinator cum Placement Officer and Course Coordinator as Assistant Registrar w.e.f. 15.01.2009 of the HNB Garhwal University consequent upon its conversion as a Central University.

- The Commission considered the report of the Anomaly Redressal Committee constituted to look into the anomalies in the UGC (Minimum Qualifications for Appointment of Teachers and other Academic Staff in Universities and Colleges and other Measures for the Maintenance of Standards in Higher Education), Regulations 2018 and resolved to seek the comments of Commission Members on the recommendations of the Anomaly Redressal Committee.
- The Commission considered and approved (i) Operational Guidelines of the three new Schemes under the umbrella “Scheme for Trans-disciplinary Research through Higher Educational Institutes for National Development and Entrepreneurship (STRIDE)” and (ii) Action Plan along with the budget submitted by BHU for implementing the STRIDE.
- The Commission considered and approved the decisions of the Standing Committee on Autonomous Colleges for grant of fresh autonomous status to Sengunthar Engineering College, Kosavampalayam, Kumaramangalam, Tiruchengode, Tamil Nadu.
- The Commission considered and approved the updated report of the Expert Committee constituted by UGC to frame Regulations on minimum qualification for appointment of Registrar, Finance Officer, Controller of Examination and other Registrar Cadre Posts, other Service Conditions, Guidelines for Promotion, CAS, etc. in Universities, Deemed to be Universities and other Higher Educational Institutions.
- The Commission considered and approved the recommendations of the Expert Committee in respect of 5 HEIs. Further, the Commission authorised the Chairman, UGC to take a decision on the reports of the remaining HEIs under the second and third amendments of UGC (Open and Distance Learning) Regulations, 2017. The Commission also decided that the Bureau should process the Visiting Committee reports as and when they are received. However, the decision with the approval of the Chairman, UGC in respect of reports of HEIs under third amendment should be communicated together by 31st July, 2019 for the session 2019-20. All such decisions should be reported to the Commission.
- The Commission considered the proposal along with comments of MHRD to designate Consortium for Educational Communication (an Inter University Center of UGC) as National Coordinator for Non-Technology PG MOOCs courses on SWAYAM and approved the same. The Commission resolved that a plan of action and strategy for CEC to evolve as a National Coordinator be prepared and presented. The Commission further resolved that for the July Courses, UGC will continue to work as National Coordinator.
- The Commission considered the Report of the UGC Expert Committee which visited Vinayaka Mission’s Research Foundation (Deemed to be University), NH-47, Sankari Main Road, Ariyanoor, Salem (Tamil Nadu) to holistically review the Institution as per the decision of the Commission and resolved that the case to be reconsidered after obtaining the action plan from the Institution about improving the quality of research & publications, and innovation
- The Commission considered the Report of the UGC Expert Committee which visited Jaypee Institute of Information Technology (JIIT), (Deemed to be University), Noida (Uttar Pradesh) to review its functioning. and resolved that the case to be reconsidered after obtaining the action plan from the Institution about improving the quality of research & publications, and innovations.

- The Commission considered the report of the UGC Expert Committee and resolved to recommend to MHRD for continuation of status of Deemed to be University to North Eastern Regional Institute of Science & Technology (NERIST), Deemed to be University, Nirjuli, Itanagar, Dt. Papum Pare – 791109 (Arunachal Pradesh). The suggestions by the visiting Expert Committee, if any, will be addressed by the Deemed to be University within a period of 6 months and the compliance report would be submitted along with documentary proof to UGC.
- The Commission considered and approved of the Categorization of Ramakrishna Mission Vivekananda Educational and Research Institute (Deemed to be University), PO Belur Math, Dist. Howrah (West Bengal) under Category-I of the University Grants Commission [Categorization of Universities (only) for Grant of Graded Autonomy] Regulations, 2018.

(SPECIAL PROGRAMMES, QUALITY PROGRAMMES ETC)

- The Commission Considered and approved the administrative matters pertaining to National Assessment and Accreditation Council (NAAC), Bengaluru.

542nd Meeting on 2nd August, 2019

(MISCELLANEOUS)

- The Commission considered and discussed the reports of the Empowered Expert Committee (EEC) appointed by Government under the Chairmanship of Shri N Gopaldaswami recommending (15) Public institutions and (15) Private institutions for consideration to give the status of Institutions of Eminence. Since the scheme has only provided for (10) Public and (10) Private Institutions, the Commission examined the list of (15) Public and (15) Private Institutions using transparent and verifiable criteria. It was resolved to use the following principles for identifying the (10) Public and (10) Private Institutions, from the list of (15) Public and (15) Private Institutions recommended by the EEC:
 - a) Since the thrust of the scheme is to prepare institutions for the global rankings, no existing institution which has NOT figured in latest QS Rankings/ latest NIRF Rankings shall be recommended for the IoE status.
 - b) Only after exhausting the above criterion, if any slot remains vacant, consideration shall be given to ‘yet to be established (Greenfield)’ proposals.

Public Institutions:

Following institutions had already been declared as Institutions of Eminence by the Government.

1. Indian Institute of Technology Delhi
2. Indian Institute of Technology Bombay
3. Indian Institute of Science, Bengaluru

In accordance with the above principles, the Commission examined the institutions and ranked the list of remaining recommended institutions as per the QS 2020 World Rankings. Wherever there is a tie, used the QS 2019 India Rankings as a tie-breaker.

Accordingly, it was resolved to recommend the following for grant of Institutions of Eminence (IoE) status:

S No	Institution	World Rankings (QS 2020)	India Rankings (QS 2019)	Recommendation of UGC
4	IIT Madras (INI)	271	3	Recommended for declaring as IoE
5	IIT Kharagpur (INI)	281	5	
6	Delhi University (Central Univ)	474	8	
7	University of Hyderabad, Hyderabad (Central Univ)	601-650	7	
8	Jadavpur University, Kolkata (State Univ)	651-700	12	Needs consultation with State Govt. prior to consideration
9	Anna University, Chennai (State Univ)	751-800	13	
10	BHU, Varanasi (Central Univ)	801-1000	15	Recommended for declaring as IoE
11	Savitribai Phule Pune University, Pune (State Univ)	801-1000	19	Not Considered as only
12	AMU, Aligarh (Central Univ)	801-1000	33	10 Institutions were to be recommended
13	Tezpur University (Central Univ)	Not ranked	36	
14	Panjab University, Chandigarh (State/Central Univ)	Not ranked	49	
15	Andhra University, Visakhapatnam (State Univ)	Not ranked	46	

It was further resolved that the State Universities: Jadavpur University and Anna University, can be considered for issue of the IoE status only after the respective State Governments have issued an official communication allocating their share of the funds (up to 50%).

Private Institutions:

Following institutions had already been recommended and given the Letter of Intent:

1. Birla Institute of Technology and Science, Pilani (Brown Field Institution)
2. Manipal Academy of Higher Education (Brown Field Institution)
3. Jio Institute (Reliance Foundation) (Green Field – yet to be established)

It was further resolved that the remaining recommended institutions be examined and ranked considering their ranking in the latest QS India or NIRF rankings. In case there is any vacant slot after considering all the ranked institutions, the same is used for ‘yet to be established (greenfield) institution.

Accordingly, it was resolved to recommend the following institutions for issue of Letter of Intent(IoE):

S No	Institute	India Rankings (QS 2019)	India Ranking		UGC recommendation
			NIRF		
			2019	2018	
4	Amrita Vishwa Vidyapeetham, Coimbatore, Tamil Nadu	40	8	8	Recommended for issue of Letter of Intent (LoI)
5	Vellore Instt. of Technology, Vellore, Tami Nadu	44	19	16	
6	Jamia Hamdard, New Delhi	51-55	18	23	
7	Kalinga Instt. of Industrial Technology, Bhubaneswar	61-65	31	42	
8	O.P Jindal University, Haryana	66-70	-	-	
9	Shiv Nadar University, Uttar Pradesh	-	52	48	

S No	Institute	India Rankings (QS 2019)	India Ranking		UGC recommendation
			NIRF		
			2019	2018	
10	Bharti Institute, Haryana (Satya Bharti Foundation)		Greenfield (yet to be established)		Recommended for issue of Letter of Intent (LoI) in the vacant slot
11	Azim Premji University, Bengaluru, Karnataka		Not ranked, not considered		
12	Ashoka University, Sonapat, Haryana				
13	KREA University (IFMR), Sri City, Andhra Pradesh				
14	IIHS (Indian Institute for Human Settlements), Bengaluru, Karnataka				
15	Indian Institute of Public Health, Gandhinagar, Gujarat				

It was further resolved that in the case of private institutions proposed as Institutions of Eminence, as per regulations, there will be no financial support, but they will be entitled for more autonomy as a special category Deemed to be University. Further, the greenfield institution has been recommended to attract liberal funding from the private sector and has an added advantage of imbibing new/emerging trends in higher education even to begin with. The Greenfield Institutions would get 3 years' period to establish and operationalize the institution, and thereafter, EEC will consider giving IoE status to such institutions.

543rd Meeting on 9th August, 2019

- The Commission ratified the decision in respect of change of full form of Acronym STRIDE i.e. (i.e. from : Scheme for Trans-disciplinary Research through Higher Educational Institutes for National Development and Entrepreneurship” to “Scheme for Trans –Disciplinary Research for India’s Developing Economy”) along with the other required changes made in the Operational Guidelines.
- The Commission noted the following actions taken by UGC on certain matters related to ODL Programme :

I(a): Recognition status of ODL programmes for the year 2018-19 (July & January academic sessions) and 2019-20 (July academic session).

I(b): Start of academic session from July 2019 in case of VMOU, Kota for the programmes uploaded on UGC website on 31st July, 2019.

I(c): Withdrawal of recognition accorded to Sikkim Manipal University, Sikkim for the academic year 2019-2020 (July & January academic sessions)

I(d to f) :Recognition of the following HEIs with special observations of the Expert (Review) Committee for the programmes uploaded on UGC website on 31st July, 2019:

(i) Amity University, Rajasthan.

(ii) University of Mumbai, Mumbai

(iii) Babasaheb Bhimrao Ambedkar Bihar University, Bihar

I(g): Withdrawal of the recognition accorded to M.Sc.(IT) programmes of Amity University, Noida for the academic year 2019-2020 (July & January academic sessions).

Non-consideration of Certificate/Diploma/Post Graduate Diploma programmes for recognition by the Expert (Review) Committee as these are outside the ambit of ODL Regulations.

The Commission noticed that few HEIs have admitted students in the programmes which are not recognised by UGC during last 3 years and have been recognised for offering ODL programmes during 2019-20. The Commission is of the view that ex-post facto recognition shall not be accorded, however, if HEI complies with provisions of UGC (ODL) Regulations, 2017 and its amendments, then same shall be considered for prospective recognition.

In addition, the Commission approved the minutes of the Expert (Review) Committee meetings.

(MATTERS RELATING TO STANDARDS)

- The Commission considered the Report of the UGC Expert Committee which visited Noorul Islam Centre for Higher Education (Deemed to be University), Kumaracoil, Thuckalay, Kanyakumari Dt., Tamil Nadu and resolved that the case to be reconsidered after obtaining (i) the action plan from the Institution about improving the quality of research & publications, and innovations, and (ii) the performance and academic outcomes of the Deemed to be University in accordance with clause 9.0 of the UGC (Institutions Deemed to be Universities) Regulations, 2019.
- The Commission Considered and approved the recommendations of the UGC Expert Committee constituted to assess the de-novo aspect of the proposal submitted by the Indian Institute of Horticultural Research (IIHR), Bengaluru (Karnataka) for Deemed to be University status.
- The Commission considered the Report of the UGC Expert Committee which visited Ponnaiyah Ramajayam Institute of Science & Technology (PRIST), (Deemed to be University), Thanjavur (Tamil Nadu) and resolved that the case to be reconsidered after obtaining the action plan from the Institution about improving the quality of research & publications, and innovations, and (ii) the performance and academic outcomes of the Deemed to be University in accordance with clause 9.0 of the UGC (Institutions Deemed to be Universities) Regulations, 2019.
- The Commission considered the matter on the UGC order so as to implement the UGC (ODL) Fourth Amendment, Regulations and decided the following:
 - (1) *UGC shall issue an order to implement the UGC (ODL) Fourth Amendment Regulations, 2019 to exempt IGNOU from the application of these Regulations.*
 - (2) *The exemption shall start from the academic session 2019-20 till further orders.*

Accordingly, the Order shall include the following:

“The matter was placed before the Commission in its 543rd Meeting dated 09/08/2019 and based on the decision of the Commission, this order is being issued thereby exempting the Indira Gandhi National Open University, a university established under the Indira Gandhi National Open University Act, 1985 (50 of 1985), from the application of University Grants Commission (Open and Distance Learning) Regulations, 2017 and its amendments, from Academic Session 2019-20 till further orders.”

- The Commission considered the request of Krishna Kanta Handique State Open University, Guwahati, Assam and observed that this time there is an unprecedented flood in Assam, because of which 30 districts out of total 33 districts have been submerged and there is total communication failure.

In view of the above, Commission decided to extend the last date of admission for Academic session beginning July 2019 from 31st August, 2019 to 30th September, 2019 as a special case due to natural calamity, only for

HEIs recognized by UGC for offering programmes in ODL mode and located in the State of Assam and for this time only.

- The Commission considered and approved the recommendations of the DEB Working Group as per the minutes of its 3rd meeting on the following points:

1. *100 Days Action Plan of the MHRD*
2. *Variations found in admission data*
3. *Common Examination*
4. *Visits to HEIs recognized under UGC (ODL) 2nd Amendment Regulations, 2017*
5. *Maintenance of transparency*
6. *Nomenclature of ODL programmes*
7. *Devise mechanism for review of SLMs*
8. *Applicability of admission taken by the students in recognized HEIs outside their state*
9. *NAAC related issues*
10. *Constitution of Quality Assurance Cell with terms of reference*
11. *Finalization of CIQA Report*
12. *Posting of Aadhaar details of learners on website*
13. *Inclusion of additional names in the Panel of Experts*
14. *Offering Online courses and programmes without recognition of UGC*
15. *Offering MBA/MCA/Travel & Tourism/other technical programmes through online mode by HEIs*
16. *Switch over of learning platform from non- SWAYAM to SWAYAM*
17. *Integration of ODL and OL Regulations*
18. *Collaborative initiatives with Commonwealth Educational Media Centre for Asia (CEMCA)*
19. *Rejection of proposals for extension of Admission date and uploading of admission details*

However, the Commission directed the following on the other recommendations of the Working Group :

1. *Monitoring of LSCs & its costs*
2. *Recognition of LSCs*
The Commission decided that in addition to the recommendations of the Working Group, the possibility of making use of technology should be explored with CCTV recording of activities in the LSCs. Expert Committee Visits shall be minimized.
3. *Hotel Management programmes in ODL mode*
The Commission decided that in addition to the recommendations of the Working Group, the Chairman, UGC may have consultations with the Chairman, AICTE to sort out this matter and bring clarity for all the stakeholders.
4. *Violation of UGC (ODL) Regulations, 2017 by the HEIs*
The Commission decided that the legal opinion may be taken to impose financial penalty on the HEIs violating provisions of UGC (ODL) Regulations, 2017 and accordingly, punitive actions with the approval of the Competent Authority may be taken.

5. *Suggestions for improving ease of doing business and to enhance productivity in various sectors- to change the eligibility conditions in Online Regulations.*

The Commission approved the recommendations of the Working Group, that the “present eligibility conditions of individually meeting NAAC & NIRF set benchmarks may be changed to meeting either NAAC bench mark or NIRF benchmark”.

However, considering the fact that this will require amending the Online Regulations, the Commission decided that Working Group should holistically review all the provisions of Online Regulations and recommend changes, if required. This will ensure that Regulations are amended once incorporating all required changes.

While on the subject, the Commission also decided the following :

1. *The Commission authorised the Chairman, UGC to take decisions in the matter related to implementation of UGC (Online Courses or Programmes) Regulations, 2018. The decisions so taken shall be reported to the Commission.*

2. *No Expert Committee visit should be conducted for recognition of HEI/programmes. An undertaking is to be taken from the Vice Chancellor/Registrar, the format of which should be prepared with legal vetting and applications should be processed based on the Interface Meetings etc.*

The visits shall be conducted based on the complaints, mandatory as per orders of Hon’ble Supreme Court and as decided by the UGC from time to time.

3. *The Commission was of the view that the certificate, diploma and post graduate diploma programmes should be conducted only by the Universities recognised by the UGC in order to ensure the quality in ODL education. The legal opinion should be taken to ensure this in the current provisions of the Regulations and accordingly further necessary action should be taken on priority.*
4. *The Working Group should deliberate and recommend to the Commission on the discontinuation of practice of programme wise recognition. Instead, UGC may upload list of programmes under various permissible disciplines and let the HEI offer programmes with the approval of its statutory authorities and regulatory authorities, as applicable.*

UGC should monitor the implementation of these programmes to ensure quality assurance and quality enhancement on continuous basis.

The recommendations of the working group with legal vetting should be placed before the Commission for consideration.

- *The Commission considered and approved two Credit Course entitled “Research and Publication Ethics” designed by S.P. Pune University (Centre for Publication Ethics) to be made compulsory for all Ph.D. students as pre registration course work.*
- *The Commission considered and approved the recommendation of the Expert Committee constituted to consider the proposals received from the Savitribai Phule Pune University, Pune and Panjab University, Chandigarh for the Establishment/Up gradation of Department on National Security Studies/Defence studies.*
- *The Commission considered and approved the recommendations of the Committee constituted by the Commission to look into all aspects of the off-campus of the Institutions Deemed to be Universities – Recommendations about the constituent units of MGM Institute of Health Sciences (Deemed to be University), Navi Mumbai.*

- The Commission considered and approved the accreditation to The Maharaja Sayajirao University of Baroda, Vadodara for conducting SET on behalf of the State of Gujarat.
- The Commission considered and approved. the recommendations of the UGC Standing Committee constituted to consider the proposals received from Institutions Deemed to be Universities for starting new course(s)/ programme(s)/ department(s)/ Faculty(ies)/school(s).
- The Commission considered and approved the Report of the UGC Expert Committee constituted to assess the action plan submitted by Chaitanya Degree College, Warangal (Telangana) for improving quality or research & publications - Proposal for Deemed to University status under general category to the College in the name of Chaitanya Institute of Technology & Science under Section 3 of the UGC Act, 1956.
- The Commission considered specific observations / recommendations by the Expert (Review) Committee (ERC) with other related issues to confirm quality improvement in implementation of UGC (ODL) Regulations, 2019 and decided the following:
 1. *NAAC related issue pertaining to HEIs, whose applications have been / are being processed under UGC(ODL) Third Amendment Regulations, 2018.*
The Commission decided that the applications shall be processed as per the provisions of these Regulations. The Commission also decided that UGC should invite applications in November, 2019 from the HEIs for recognition of programmes from the academic session beginning July, 2020 with the eligibility conditions as per third amendment ODL Regulations (upto, June 2020); However, Recognition should be accorded to the HEIs complying with the eligibility requirements as per second amendment ODL Regulations.
 2. *Learner Support Centres (LSCs)*
The Commission approved the following:
“State Private Universities getting recognition for the first time to offer ODL programmers and having NAAC score less than 3.26 should be permitted to operate from the main campus only for first 2 academic years of recognition. After this period, LSCs should be permitted and that too after each LSC is visited by the Expert Committee and adequacy cum appropriateness of the facilities are duly certified by it.”
 3. *Self Learning Material (SLM) readiness/preparedness:*
The Commission approved the following preparedness levels, at the time of assessment of proposals:
 - I. *Under Graduate Programmes: 3 years duration: SLM should be ready in all respect for first two years at the time of assessment.*
 - II. *Post Graduate Programmes: 2 years duration: SLM should be ready in all respect for first year at the time of assessment.*
 4. *Upper limit of Students intake in Science based programmes:*
The Commission approved the following:
“In case of dual mode university, the upper limit of intake in science based programmes in ODL mode should be three times conventional intake and in case of Open University, the numbers should be commensurate with the capacity of its Learner Support Centres to provide lab facilities to the admitted students.”

5. *Important note to the visiting expert committees for future visits:*

The Commission approved the recommendations of the working group.

6. *YCMOU – matter related to the students admitted in 5 programmes kept under review by the UGC:*

The Commission observed that a letter from DEB, UGC to HEI directing not to give admissions to students in these 5 programmes was issued on 18 October 2018. In view of this and also in view of the fact that the recognition granted to HEI to offer 17 programmes including these 5 programmes was issued vide letter dated 14th August, 2018, the fresh admissions taken in the first year of these 5 programmes for the academic session 2018-19, beginning July, 2018; admissions till October 18, 2018; should be considered valid. The HEI shall be asked to upload this data on its website and submit the same to the UGC. And HEI shall be asked to provide all necessary support to the students till their graduation.

7. *Communication of VEC observations:*

The Commission approved the following:

“In case Bureau observes that certain short comings/deficiencies observed by VEC apart from the recommendation of ERC, then the same with the permission of Competent Authority will be communicated to the HEI along with UGC letter.”

- The Commission considered and approved the Categorization of Universities (only) for Grant of Graded Autonomy.
- The Commission considered and approved the release of 2nd tranche teaching positions for UGC maintained Colleges of Delhi University under OBC expansion scheme.

(SPECIAL PROGRAMMES, QUALITY PROGRAMMES ETC)

- The Commission considered and approved the Vision Document and Bye Laws governing the recruitment to the non-teaching and other Academic Posts, 2019 of Inter-University Centre for Teacher Education (IUC-TE), BHU, Varanasi. The Commission also considered and approved the cadre recruitment Rules (CRRs) for the various posts in Inter-University Centre for Teacher Education (IUC-TE), BHU, Varanasi.

Further, the Commission considered and approved the creation of 57 positions in Inter-University Centre for Teacher Education (IUC-TE), BHU, Varanasi.

- The Commission considered and approved the creation of 9 positions in Scientist-C Cadre (Level-10) and 3 positions in Engineer-C Cadre (Level-10) in Inter-University Accelerator Centre, New Delhi.
- The Commission considered and approved the transfer of land to Inter University Centre for Yogic Sciences (IUCYS), Bengaluru.

544th Meeting on 16th October 2019

- The Commission ratified the following actions taken by the UGC based on the approval by the Chairman, UGC:
 1. The recognition/deficiencies/rejection decisions related to ODL programmes
 - i. Consideration of 384 programmes of 23 HEIs. Recognition of 9 HEIs for 65 programmes and rejection for 94 programmes. In addition, rejection of 14 HEIs for 225 programmes.

- ii. Withdrawal of recognition of BBA (Hotel & Tourism Management) of Dr. Babasaheb Ambedkar Open University, Gujarat.
 - iii. Permission to VMOU to offer recognized science based ODL programmes M.Sc. (Botany, Zoology, Physics, Chemistry, Geography) only in those LSCs which meet the eligibility criteria as per UGC (ODL) Regulations, 2017 and its amendments and which are offering the same programmes in the conventional mode.
2. The recognition/deficiencies/rejection decisions related to Online programmes
- i. *Issue of Letter of Intent (LoI) to University of Delhi, Delhi for 5 online programmes*
 - ii. *Recognition to Amity University, Noida, U.P. for 22 online programmes with additional 5 programmes under consideration and 7 rejected programmes.*
 - iii. *Issue of Commission Order refusing recognition to Koneru Lakshmaiah Education Foundation University, Andhra Pradesh.*
 - iv. *Change of Learning Platform from Non-SWAYAM to SWAYAM in case of 4 HEIs, with this total 11 HEIs have opted for SWAYAM Learning Platform.*
 - 1. *Implementation of 100 days Action Plan pertaining to Distance Education Bureau.*
 - 2. *Implementation of UGC (ODL) Fourth Amendment Regulations, 2019.*
 - 3. *Extension of last date for completion of admission process for the academic session 2019-20 beginning July 2019.**
 - 4. *Consultative Meeting with Regulatory Authorities.*
 - 5. *Admission details of Academic Session 2019-20, beginning July 2019.**
 - 6. *Responses provided to the CBI Queries.*

The Commission in respect of points 3 & 5 above decided the following:

(3)* Considering the reasons for extension of last date of admission this year and of the facts that in India rainy season generally continues till August/September every year and admissions in conventional programmes ends in August, the schedule for admissions in ODL programmes henceforth shall be as follows :

- a) Academic session beginning January last date February end - admission
- b) Academic session beginning July last date September end - admission

The Commission also decided that the HEIs shall upload the admission details within fifteen days from the last date of the admissions in the respective academic session i.e. 15th October for July academic session and 15th March for January academic session.

(5)* The Commission noted that very few HEIs have uploaded students admissions details in prescribed format by the last date i.e. 10th October, 2019 and decided that HEIs shall be given last time opportunity to upload admission details for academic session July, 2019 by 31st October, 2019 failing which punitive actions as per the provisions of the Regulations to be initiated. This decision shall be intimated to the HEIs and DEB web-portal admission link to remain active till extended cut-off date, i.e. 31st October, 2019.

- The Commission considered and ratified the decisions of the Standing Committee on Autonomous Colleges. Further, the Commission resolved to grant Extension to Maharajah's College (A) Yelugobanti

Vari Street Near, Clock Tower Vizianagaram – 535001 affiliated to Andhra University, Visakhapatnam for the period from 2017-18 to 2018-19 (ex-post-facto) and 2019-20 to 2021-22.

(MATTERS RELATING TO STANDARDS)

- The Commission Considered and approved. the categorization of Thapar Institute of Engineering & Technology (Deemed to be University), Patiala (Punjab) under Category – II of the University Grants Commission [Categorization of Universities (only) for Grant of Graded Autonomy] Regulations, 2018.
- The Commission considered the Report of the UGC Expert Committee which visited Sri Siddhartha Academy of Higher Education (Deemed to be University), Agalakote, B.H. Road, Tumkur – 572107 (Karnataka) and resolved that the case to be reconsidered after obtaining the action plan and compliance report from the Institution about improving the quality of research & publications, and innovations, and (ii) the performance and academic outcomes of the Deemed to be University in accordance with clause 9.0 of the UGC (Institutions Deemed to be Universities) Regulations, 2019.
- The Commission considered the report of the UGC Expert Committee and resolved NOT to recommend the case of Shobhit Institute of Engineering & Technology (Deemed to be University), Dulhera Marg, Roorkee Road, Meerut (Uttar Pradesh) to MHRD for continuation of Deemed to be University status. Shobhit Institute of Engineering & Technology (Deemed to be University) may be asked to get affiliated with a University within one year i.e. till next academic session. However, the presently admitted students will continue to get their degree from Shobhit Institute of Engineering & Technology (Deemed to be University). From next academic session, the students should be admitted only after the Shobhit Institute of Engineering & Technology gets affiliation.
- The Commission considered the report of the UGC Expert Committee which visited LNM Institute of Information Technology (Deemed to be University), Village – Rupa Ki Nangal, Post – Sumel, Via-Jamdoli, Jaipur – 302031 (Rajasthan) and resolved that the case to be reconsidered after obtaining the action plan and compliance report from the Institution about improving the quality of research & publications, and innovations, and (ii) the performance and academic outcomes of the Deemed to be University in accordance with clause 9.0 of the UGC (Institutions Deemed to be Universities) Regulations, 2019.
- The Commission considered the report of the UGC Expert Committee and resolved NOT to recommend the case of Meenakshi Academy of Higher Education and Research (Deemed to be University), No. 12, Vembuliamman Koil Street, West K.K. Nagar, Chennai-600078 (Tamil Nadu) to MHRD for continuation of Deemed to be University status. Meenakshi Academy of Higher Education and Research (Deemed to be University) may be asked to get affiliated with a University within one year i.e. till next academic session. However, the presently admitted students will continue to get their degree from Meenakshi Academy of Higher Education and Research (Deemed to be University). From next academic session, the students should be admitted only after the Meenakshi Academy of Higher Education and Research gets affiliation.
- The Commission considered and approved the report of the Committee constituted by the UGC for examination of the Comments/ATR on the report of the expert committees on the teaching, research, financial and infrastructural audit of the universities and suggesting course of action thereon.
- The Commission considered and approved the courses and manpower for establishment/strengthening of School of Education/Faculty of Education in Central Universities.

- The Commission considered and approved the Report of the UGC Expert Committee constituted to assess the proposal submitted by Kalasalingam Academy of Research and Education (Deemed to be University), Anand Nagar, Krishnankoil, Virudhunagar, Dt., Tamil Nadu for starting off-campus centres at Chennai (Tamil Nadu).
- The Commission considered and approved the creation of teaching positions in Central Universities.
- The Commission considered the MHRD letter regarding exemption to IGNOU from the UGC (Online Courses or Programmes) Regulations, 2018. and approved the following amendment:

In the University Grants Commission (Online Courses or Programmes) Regulations, 2018, - in regulation 2, in sub-regulation (2), the following proviso shall be inserted, namely: -

“Provided that the University Grants Commission may, by order, exempt the Indira Gandhi National Open University, a university established under the Indira Gandhi National Open University Act, 1985 (50 of 1985), from the application of these regulations, considering the objectives of the said Act.”

The Commission also decided that after the notification of the above amendment in the Gazette, the Commission may issue an order exempting IGNOU from academic session beginning January 2020 till further order.

- The Commission considered the report of the UGC Expert Standing Committee and resolved to continue/extend Deemed to be University status for those institutions who were rated excellent, very good and good for academic performance by the Expert Committee. However, those Deemed to be Universities which were rated poor and average for academic performance will not be granted continuation/extension.
- The Commission considered and approved the report of the High-Level Committee constituted by the Chairman, UGC to enquire into the alleged sale of degrees by State/Private Universities.

Commission considered and approved the report of the committee – “SATAT – A Framework for Sustainable University Campuses of India.

- The Commission considered and approved the report of the UGC Expert Committee, AICTE advice and Report of the AICTE Expert Committee constituted to assess the proposal submitted by NITTE (Deemed to be University), Mangalore (Karnataka) for inclusion of (i) Dr. Nitte Shankara Adyanthaya Memorial First Grade College, Nitte, Udupi Dt. Karnataka and (ii) Nitte Mahalinga Adyanthaya Memorial Institute of Technology, Nitte, Udupi Dt. Karnataka under its ambit.
- The Commission considered and approved the guidelines “Mulya Pravah” – Inculcation of Human Values and Professional Ethics in Higher Education.
- The Commission considered the draft University Grants Commission (Fees in professional education imparted by private aided and unaided institutions Deemed to be Universities) Regulations, 2019 and resolved to place the draft Regulations on UGC website to solicit comments from all stakeholders.
The Commission further resolved that the comments from MCI, DCI and other statutory bodies involved in the Regulations may also be invited.
- The Commission considered and approved the amendment in the Ordinance XX (8) of the School of Open Learning, University of Delhi.
- The Commission considered and approved the minutes of the meeting of Anomaly Redressal Committee held on 11/10/2019 in the office of UGC, upon the receipt of the minutes of the meeting held in MHRD to discuss the report of UGC Anomaly Redressal Committee, on 28th August, 2019.

- The Commission considered the various referred issues vis-a-vis various provisions of UGC Online (Courses or Programmes) Regulations, 2018. The Commission also observed that the present regulations have been formulated with emphasis on high quality standards and to ensure that Online programmes in the Country starts on right note to start with as HEIs are expected to enroll students globally. The Commission appreciated its effective implementation and also noticed that the HEIs need mentoring and time to prepare themselves to be able to deliver a world class online programme. However, the Commission also observed that the present eligibility conditions in the regulations are extremely restrictive as only around 40 universities out of present 997 universities are eligible and also some other provisions such as admission timelines etc. also limit the scope/flexibility of online education.

Considering the observations made above and also to ensure that facilitative cum student centric regulatory framework is put into place, the Commission decided the following:

1. *DEB Working Group shall deliberate on the above mentioned points, various referred issues, programme-wise recognition, content validation, e-content preparedness levels for different programmes (certificate/diploma/PG diploma/UG degree and PG degree) and other related points including having one Regulations both for ODL and Online education.*
2. *The DEB Working Group shall submit its recommendations within one month.*
The Commission authorised the Vice-Chairman, UGC, Chairman of the Working Group to co-opt any other Expert(s) for the purpose.

(SPECIAL PROGRAMMES, QUALITY PROGRAMMES ETC)

- The Commission considered and approved the creation of additional positions/post/revival of vacant positions in various cadres in Information and Library Network (INFLIBNET), Gandhinagar.
- The Commission considered the recommendations of the Committee constituted by the MHRD and approved the constitution of Accreditation Advisory Council (AAC). AAC shall discharge its duties till further orders.
- The Commission considered the Working Group Report on ‘Enabling and Enhancing University and Industry Linkages’ and resolved to seek the comments from the stakeholders.
- The Commission considered the policy document on “Student Career Progression and Alumni Network” and resolved to seek the comments from the stakeholders.
- The Commission noted the status of implementation of Quality Mandate in UGC. The Chairman, UGC was joined by all the Members in putting on record appreciation for the Vice-Chairman, Secretary, Additional Secretary-I, external experts and other Team members for the same.
- The Commission authorised the Chairman, UGC to constitute a Working Group to conceptualize Semester Outreach Programmes as a pilot project.

545th Meeting on 19th December, 2019

- The Commission ratified the action taken regarding establishment of Guru Nanak Dev Chair at University of Birmingham, UK.
- The Commission ratified the list of Selected Institutions under Component-1 (Research Capacity Building and Human Resource Development) of UGC-STRIDE

- The Commission ratified the action taken by the UGC on certain matters related to recognition of Programmes / implementations of ODL and Online Regulations :

I Open and Distance Learning

1. *The Commission ratified the approval of the Competent Authority based on the recommendations of Expert Review Committee to offer ODL programmes.*

The Commission also observed that UGC had received complaint of violations e.g. territorial jurisdiction, franchising, running unapproved courses in case of NIMS Jaipur and the same had been forwarded to the State Government for inquiry/comments in the matter which have not been received so far. In addition, a reminder is also sent to the State Government on 18.12.2019. In view of this and of the fact that NIMS is having NAAC score less than 3.26, the Commission decided that recognition to NIMS for 13 programmes should be put on hold and appropriate necessary action should only be taken after receipt of the comments from the State Government.

Also, in case of Vidyasagar University, the Commission decided that the decision related to recognition of new three Science programmes in ODL mode should be taken by the Working Group.

2. *Mandatory Eligibility condition of having 3.26 NAAC score from session July, 2020 onwards to offer ODL programmes – the Commission noted the various action taken by UGC and NAAC based on the directions of Secretary (HE), MHRD.*

II Online Learning

1. *The Commission ratified the approval of the Competent Authority based on the recommendations of Standing Appellate Committee.*
2. *The Commission ratified the approval of the Competent Authority based on the recommendations of the Interface Expert Committee.*

III Both ODL and Online Learning

1. *The Commission noted the action taken by the UGC in the matter and AICTE response received. This matter was also placed as separate agenda item for consideration of the Commission.*

(MATTERS RELATING TO STANDARDS)

- The Commission considered and approved the recommendations of the UGC Expert Committee constituted to consider the de-novo aspect of the proposal received from National Institute of Ayurveda, Jaipur (Rajasthan) for Deemed to be University status under Section 3 of the UGC Act, 1956.
- The Commission approved the revised UGC Guidelines for providing skill based education under National Skill Qualifications Framework (NSQF).
- The Commission approved the establishment of separate departments for vocational studies and skill development in Central Universities offering vocational and skill courses. The expenditure on the establishment of these departments shall be out of the regular budget earmarked by MHRD to the UGC for Central Universities.
- The Commission considered and approved the report of the Committee for granting reaccreditation to University of Mysore, Mysore to enable State Eligibility Test(s) (SET) on behalf of the State of Karnataka.
- The Commission approved the following in Indian Institute of Advanced Study (IIAS), Shimla:

- (a). *Radhakrishnan Distinguished Fellow (RDF) for Excellence in Higher Education with a total annual budget of Rs. 60.00 lakhs*
- (b). *Kothari Fellow (KF) for Excellence in University Administration with a total annual budget of Rs. 25.2 lakhs*
- (c). *Mahatma Gandhi Fellowship with a recurring annual budget of Rs. 120.00 lakhs and non-recurring budget of Rs. 100.00 lakhs.*
- The Commission considered and approved the report of the UGC Expert Committee which visited Saveetha Institute of Medical and Technical Sciences (Deemed to be University), Poonamallee High Road, Velappanchavadi, Chennai (Tamil Nadu) during 21-23rd November, 2019 to review its functioning.
 - The Commission considered and approved the representation received from Dr. Padmakar Mishra for counting of previous services rendered by him as a Reader for award of higher placement in Grade Pay of Rs.8700/- as Deputy Registrar in University of Delhi. This issue was deliberated at length. It was resolved that being an administrative matter, the action should be taken by UGC.
 - The Commission considered the request of Dr. Hari Singh Gour Vishwavidyalaya, Sagar to extend the benefits of Pay and allowances at par with other such employees of the University. The matter was discussed in detail and it was resolved that the information related to status of the employees should be forwarded to the MHRD. Further the Commission authorised the Chairman, UGC to take appropriate action on receipt of communication from MHRD.
 - The Commission considered the recommendations of the DEB Working Group and decided the following: -
 - 1.1 *Implementation of UGC (Online Courses or Programmes) Regulations, 2018: - Approved Items 1.1(1) and 1.1(2). However, for the Item No. 1.1(3) related to recognition timeline for the academic sessions, the Commission deliberated, in length on the current status of implementation of Online Regulations, promotion of Online Education through eligible HEIs, Online Regulations being implemented for the first time and unresolved issues with AICTE related to offering of MBA, MCA, Travel and Tourism programmes. Accordingly, the Commission decided the following: -*

Start of Online programmes from academic session: to ensure that recognition status is communicated well in time for the HEIs to make appropriate preparation.

If the recognition list/Commission's order is issued by last date of July then academic session is July – August same year, otherwise academic session is January – February next year.

If the recognition list/Commission's order is issued by last date of January then academic session is January – February same year, otherwise academic session is July – August same year.
 - 1.2 *Implementation of UGC(ODL) Regulations, 2017–The Commission approved the recommendations of the Working Group in respect of the following: -*
 1. *Students enrolled data for the academic year 2018-19*
 2. *Students enrolled data for the academic year July, 2019*
 3. *Commission decision to explore the possibility of discontinuing programme wise recognition*
 4. *Devise mechanism for review of SLMs*
 5. *Letter received from Indian Council of Universities regarding extension of accreditation timeline at least upto year 2022*
 6. *Development of mobile app for translation of SLM.*

- 1.3 *The Commission approved the recommendations to formulate the methodology towards integration of ODL and OL Regulations.*
- 1.4 *The Commission approved the recommendation related to three-tier complaints handling mechanism.*
- 1.5 *The Commission approved the recommendation of the Working Group regarding foundation course (Bachelors Preparatory Programme) i.e. BPP Foundation Course in ODL/Online mode shall not be permitted.*
- 1.6 *Reporting item - The Commission noted the following three items reported to the Working Group:*
 -
 1. *IGNOU – UGC (Online Courses or Programmes) Regulations, 2019 (First Amendment)*
 2. *Inviting application for offering ODL programme from HEIs for academic session beginning July, 2020.*
 3. *Offering of MBA, MCA and other technical programme in ODL mode.*
- 1.7 *Any other item – The Commission approved the recommendations of the Working Group in respect of the following: -*
 1. *Extension of last date of submission of CIQA report.*
 2. *CIQA report for assessment of recognised HEIs.*
 3. *To examine the nomenclature of already recognised programmes.*
 4. *Revising UGC 12 B guidelines from the perspective of Open Universities*
 5. *Matter related to Swami Vivekanand Subharti, Meerut – HEI should opt for semester system to offer ODL programmes, in order to maintain the consistency with the curriculum and also comply with all decisions of the Commission; as communicated, in letter and spirit.*

While on the subject, the Commission Members expressed their views about the requirement of NAAC score of 3.26 in ODL and Online Regulations and were of the opinion that the minimum score of 3.26 makes many good HEIs not eligible to offer ODL/Online programmes thereby affecting the GER on one side and also limits the opportunities to the perspective learners in remote areas of the Country. The Members were of the opinion that the requirement of NAAC score should be 3.01 instead of 3.26. The Commission also observed that at present out of recognised 123 HEIs (98 recognised + 25 Category-I), 66 HEIs are either having NAAC score less than 3.26 or not accredited at all. The Commission discussed at length on the matter and decided that Working Group in its next meeting should deliberate on this issue and give recommendations for consideration of the Commission in its next meeting.

- *The Commission considered the Report of the UGC Expert Committee constituted to assess the proposal submitted by Jain (Deemed to be University), Bengaluru (Karnataka) for starting off-campus centre at Kochi (Kerala). and resolved to obtain compliance on the issues raised by the visiting Expert Committee from the Jain (Deemed to be University, Bengaluru (Karnataka).*
- *The Commission considered and approved the recommendations of the UGC Expert Standing Committee constituted to examine the performance and academic outcomes of the Deemed to be Universities – Maharishi Markandeshwar (Deemed to be University), Mullana, Ambala (Haryana) – Reference Ministry of HRD communication dated 25.11.2019.*

- The Commission considered the minutes of the meeting of the Standing Committee on specification of degrees and decided the following:

Point no.(a): The proposal is to be reconsidered by the Standing Committee and the recommendations are to be put up in the next meeting of the Commission.

Point no.(b) (c), (d): Approved as recommended by the Standing Committee. Change of duration of BOT programme from existing 04 years to 04 years 06 months.

- The Commission considered the Record of Discussions of the meeting held at MHRD on 5-12-2019 on issues related to the faculty working on adhoc/temporary/contract basis in the universities / colleges.

After detailed deliberations, the Commission in respect of point 1 decided the following:

- Appropriate measures should be taken to provide such category of faculty an opportunity for shortlisting for interview.*
- The relevant regulations may be amended, if required, after taking legal opinion and concurrence of MHRD.*

The commission considered and approved the remaining points 2, 3, 4, 5 and 6 of the Record of Discussions.

The actions taken may be reported to the Commission.

- The Commission noted the reply received from the AICTE in response to the UGC letter related to prior recommendation/approval of the respective Regulatory Authority as a mandatory condition for consideration of professional programmes in ODL / Online mode under ODL and Online Regulations.

The Commission also observed that the response received from AICTE related to online MBA, MCA, Travel and Tourism programmes, offering programmes in ODL mode related to Deemed to be Universities and other types of Universities, permissible specializations and other points *vis a vis* provisions of UGC ODL and Regulations needs deliberations with the AICTE to finalize the mechanism/process for recognition of ODL and Online programmes under the AICTE domain. Accordingly, the Commission authorised Secretary, UGC with JS(DEB) to hold consultations with the AICTE at the earliest possible and take appropriate decision with the approval of the Competent Authority. The mechanism/ process finalized and the decisions so taken shall be reported to the Commission in its next meeting.

(SPECIAL PROGRAMMES, QUALITY PROGRAMMES ETC)

- The Commission approved the amendment of MoA and Rules of Inter University Centre for Yogic Sciences (IUCYS), Bengaluru as follows:

Clause 30 (c): “The Director of the Inter University Centre for Yogic Sciences will be an eminent academician, preferably related to Yogic Sciences, with appropriate administrative experience at senior level.”

Clause 30 (d): “The term of appointment will be for five years or till he/she attains the age of seventy years, whichever is earlier. Further the candidature for the post of Director may be invited through applications/ nominations.”

1.7 Special Activities / Initiatives

3rd April, 2019

The Commission informed / Reminded all the Universities to send the nominations of three teachers each for student Induction Programme (SIP) and Faculty Induction Programme (FIP) who can be trained by the UGC through a training programme for conducting SIP & FIP in Universities & Colleges. (F.1-5/2018(SIP)).

8th April, 2019

Public Notice → The Commission introduced the Public Financial Management System (PFMS) to ensure complete tracking of funds released to the grantee institutions and their further expenditure up to the end mile beneficiary. The grantee institutions of UGC shall take the following actions:

- 1. All the registered agencies implementing UGC schemes shall mandatorily use EAT Module with immediate effect, failing which no further funds will be released to them.*
- 2. All the payments to the beneficiaries/vendors by the grantee institutions shall be made only through the EAT Module.*
- 3. The beneficiary Institutions shall send the EAT report (download from PFMS portal) of their expenditure of grants received from UGC under different schemes along with Utilization Certificate duly signed by the Head of the Institution.*
- 4. No further grants will be released to the beneficiary Institution unless they implement the EAT Module of PFMS and send the EAT expenditure report to UGC as suggested above(F.17-1/2015(FD-II)).*

10th April, 2019

The Commission reminded all the Universities/ Colleges with request to ensure swift implementation of the 'Guidelines for Gender Champions in Educational institutions' (available on UGC website) and also in the affiliated colleges. The Ministry of Women and Child Development has also come out with a badge for Gender Champion which is available on its website and also on MyGov Portal. (F.91-2/2014(GS)Pt1

16th April, 2019

The Commission informed all the Universities/Colleges that the National Authority for Chemical Weapon Convention has initiated an Internship Scheme for the students and young professionals in the field of chemical safety and security . The details of the scheme are available on the website of NACWC, <https://nacwc.nic.in/page.php?page=9895>. The Internship Scheme of the National Authority as interns and encourage them to serve National Authority/ Chemical Industry and further to train students / young professionals in the field of CWC thereby preventing the misuse of toxic chemicals and further to prepare trained workplace for the chemical facilities. (F.14-18/2015(CPP-II))

30th April, 2019

The Commission informed all the Universities / Colleges that AICTE has signed Memorandum of Understanding (MOU) with a host of internship companies and they may utilize this information to provide the students an opportunity to undergo internships which play an important role in improving the employability of a Graduate. (F.14-17-2017(CPP-II))

2nd May, 2019

Public Notice → Seeking feedback / Comments / Suggestions from HEIs, Academicians, Educational Administrators, stakeholders and general public on UGC prepared draft National Curricular Framework and

Guidelines for “Fostering Social Responsibility & Community Engagement in Higher Education Institutions in India”.

7th May, 2019

All the Universities/ Colleges are informed that in exercise of the powers conferred under clause (g) of sub-section (1) of Section 26 of the University Grants Commission Act, 1956 (3) of 1956), and in supersession of the University Grants Commission (Grievance Redressal) Regulations, 2012, the UGC has notified the University Grants Commission (Redress of Grievances of Students) Regulations, 2019 in the Official Gazette on 6th May 2019. (F.14-4/2012(CPP-II)).

8th May, 2019

The Commission updated the list of Higher Educational Institutions (HEIs) under Category-I as per UGC (Categorisation of Universities (Only) for grant of Graded Autonomy) Regulations, 2018 entitled to offer programmes through Open and Distance Learning (ODL) Mode and also described important information for stakeholders in supersession to this office letter of even number dated 26.03.2019. (F.7-42/2018(DEB-I)).

The commission issued an Advisory cautioning students from taking admission in any college/University/ technical institutions in any territory under illegal occupation of Pakistan including the so-called AJK and Gilgit Baltistan which are currently not recognized in India.(F.1-11/2019(CPP-II)).

14th May, 2019

The Commission issued a reminder circular to all the Universities/Colleges to constitute an internal Complaint Committee (ICC) and a Special Cell in their respective institutions to deal with the issue of gender based violence and to conduct gender sensitization programme. . (F.91-3/2014(GS)Pt.1)

17th May, 2019

All the Universities and colleges are informed to observe 21st May, 2019 as Anti-Terrorism Day to wean away the youth from terrorism and showing as to how it is prejudicial to the national interest. Universities/ Colleges accordingly requested to organize appropriate programmes including the pledge taking ceremony. (F.1-1/2018(CPP-II)).

21st May, 2019

Public Notice → Proposals invited to conduct a study on the “Quality of Ph.D. Theses in Indian Universities”. The Scope of study will involve the Ph.D. theses in different disciplines in various Central Universities, State Universities, State Private Universities and Deemed to be Universities in the last 10 years. The study has to be pan India and may give findings at national as well as state level with regard to the quality of Ph.D. theses indicating the quality aspects proposed by the interested parties.

22nd May, 2019

The Commission reminded the Universities to ensure the implementation of Six Month Core Module Syllabus for Environmental studies for under-graduate course (available on UGC website www.ugc.ac.in) in your University and affiliated colleges/institutes in case not implemented so far. (F.13-1/2000(EA/ENV/COS-I)).

24th May, 2019

The Commission informed all the Universities to introduce security features in the mark sheets and certificates issued by the university to students enrolled in different programmes of study.

- to introduce identification mechanisms like photograph of the student hologram of the Institute and QR Code in students' certificates. Such inscriptions will go a long way in uniform marking a student's personal identity and other associated details.
- to inscribe the name and place of the institution in which a student has studied, as well as , the mode of delivery (regular, part-time or distance) of the programme. (F.9-1/2014(CPP-II)).

29th May, 2019

The Commission informed all the Universities regarding two curriculum credits to the interns under Swachh Bharat Summer Internship Programme. All the Universities requested to award two credits to the interns who have successfully completed the Swachh Bharat Summer Internship Programme. (F.9-10/2018(CPP-II)).

30th May, 2019

The Commission informed all the Universities/Colleges to observe the 'World No Tobacco Day' on 31st May, 2019 and organize a pledge –taking ceremony. (F.1-9/2006(CPP-II)).

31st May, 2019

Public Notice→to alert all the stakeholders that a fake website imposing as CARE website "<http://carejournals.in>" has come to our notice. All the stakeholders are advised to be careful and avoid falling prey to this potentially predatory website. Anybody still following the fake website may do so solely at his/her own risk and consequences and in no manner whatsoever, will the UGC be responsible for the same. (F.1-1/2018(Journal / CARE)).

The Commission clarified unrecognized status of IIPM, Delhi, that IPM is neither entitled to award any UG or PG degree, including BBA/MBA/BCA nor it is recognized by UGC. The Hon'ble High Court of Delhi in the matter W.P.(C) No. 5937/2010 (B.Mahesh Sharma Vs. UoI and Ors.) has also refrained IIPM from offering any degree programme vide its order dated 26th September, 2014.(F.2-19/2007(AMPC)).

The Commission informed all the Universities that the Epigraphy Branch of the Archaeological Survey of India (ASI) Government of India is a research wing dedicated to the epigraphical survey and research . It also brings out other prestigious and important publications like Epigraphia Indica, South Indian Inscription Volumes, Corpus Inscription Indicarum and Monographs on some inscriptions found in one place and so on. These publications may be useful to research scholars in the field of History, Indology and allied disciplines. The Higher Educational Institutions (HEIs) may consider procuring these publications for the libraries. (F.1-16/2010(CPP-II)).

3rd June, 2019

The Commission informed all the Universities about the following approved Guidelines for engaging Senior Academicians/ Officers as Distinguished Visiting Faculty in Higher Education Institutions (HEIs).

1. The type of faculty may be designated as "Distinguished Visiting Faculty"
2. The senior academicians, senior Government officers, senior industry personnel and eminent personalities who have made significant contribution to the knowledge in the concerned /allied/relevant/applied disciplines are eligible to be invited as Distinguished Visiting Faculty.
3. The Distinguished Visiting Faculty shall be from outside the concerned University/Institution.
4. The proposal to invite the Distinguished visiting Faculty may be initiated by the concerned school/ department/centre. The invitation shall be extended with the approval of all the Vice-Chancellor/Head of the Institution.

5. *An Honorarium of Rs.5000/- per lecture of one-hour duration may be paid to the Distinguished Visiting Faculty.*
6. *The Distinguished Visiting Faculty can be invited for a single/series of lectures.*
7. *The General development Fund/Block Grants/other sources of the Universities/HEIs may be used for paying the honorarium.*
8. *The travel and other expenses may also be paid in addition to the honorarium. (F.9-1/2010(PS/Misc.)Pt Vol.II)).*

4th June, 2019

Public Notice→ Announcement for running Skill Programs (including B.Voc.) from the academic year 2019-20. Any institution (University/College) desirous of offering skill based courses from the year at the level of certificate, diploma, advance diploma, B.Voc./M.Voc. Degree should apply to University Grants Commission (UGC) on the portal ugc.aicte-India.org (F.5-2/2016(NSQF)).

The Commission informed all the Universities that the shortage of quality teaching faculty in Higher Education Institution is a major concern and requires to be addressed immediately for improving the quality of Higher education. The UGC has prepared the Guidelines for Recruitment of Faculty in Universities, Colleges and Institutions Deemed to be Universities outlining the selection procedure and the time frame for recruitment. The Universities take steps to ensure that the vacancies in the University as well as the Colleges affiliated to the University are filled at the earliest. (F.1-14/2019(CPP-II)).

The commission informed all the Universities that the Ministry of Human Resource Development has invited nominations for the Presidential Award of Certificate of Honour to Scholars of Sanskrit, Pali, Prakrit, Arabic, Persian , Classical Oriya, Classical Kannada, Classical Telugu and Classical Malayalam and Maharshi Badrayan Vyas Samman for young scholars in the same fields for the year 2019. (F.14-15/2011(CPP-II)).

Public Notice→Regarding classification on requirement of academic staff in Open and Distance Learning (ODL) Programmes. (F.1-23/2018(DEB-I)

7th June, 2019

The Commission informed all the Universities regarding celebration of International Day of Yoga (IDY), 2019 which is to be celebrated on 21st June, 2019. University would have planned events / activities for successful observance of International Day of Yoga. The Ministry of Human Resource Development vide its letter no. 304/2019-U.5(pt.) dated 7th March, 2019 has forwarded the Common Yoga Protocol 2019 received from Ministry of AYUSH which is available at <http://www.ayush.gov.in/event/common-yoga-protocol-2017> for ready reference. . (F.14-13/2015(CPP-II)).

The Commission informed all the Universities to consider using handloom fabric for ceremonial dresses prescribed for special occasions like convocation etc. . (F.9-7/2018(CPP-II)).

10th June, 2019

Public notice →Workshop/training programme for user institutions of UGC-Canara bank scholarship payment portal- UGC has decided to hold training session/workshop for user institutions at Mata Sundri College for Women, New Delhi-110002 from 17th June 2019 to 21st June 2019 according to programmed schedule. . (F.19-9/2018(SA-III)).

14th June, 2019

The Commission has set up a Consortium for Academic and Research Ethics (CARE) to identify, continuously monitor and maintain 'UGC-CARE Reference List of Quality Journals' across disciplines (henceforth referred

as 'UGC-CARE List'). UGC-CARE List is available at the UGC-CARE website, website also provides FAQs, Feedback and grievance redressed mechanism

19th June, 2019

The Commission informed all the Universities about the Celebration of 5th International Day of Yoga. All the Universities and Colleges to organize a Mass Yoga Demonstration based on Common Yoga Protocol on 21st June, 2019 from 07.00AM to 08.00AM with participation of staff, teachers and students and also upload details of participants in various activities and videos and pictures related to dissemination and popularization of Yoga conducted by University/College on the UGC's University Activity Monitoring Portal at (<http://ugc.ac.in/uamp/>). . (F.14-3/2015(CPP-II)).

27th June, 2019

The Commission informed all the Universities / Colleges about (a) Basic measure (b) Counselling and monitoring measures (c) creative Dissemination of the idea of ragging free campus (d) Using other UGC initiated measures to ensure a ragging free campus, a fundamental requirement for a supportive and fair institutional climate which is open to change, learning and progress. (F.1-15/2009(ARC)(Pt.II).

2nd July, 2019

The Commission informed all the Universities / Colleges about the launch of the scheme for Trans - disciplinary Research for India Developing Economy (STRIDE) . The Scheme of UGC will promote creation , development and integration of new ideas, concepts and practices for public good and strengthening civil society. (F.1-1/2019(STRIDE/SAP-I)/2019).

4th July , 2019

The commission informed the Universities and Colleges to organize series of discussions on draft New Education Policy (NEP), 2019 followed by widespread dissemination of outcomes in different media platforms. Indulgence of academic fraternity in insightful discussions and highlighting major recommendations for evoking widespread attention and awareness through various modes on the proposed reforms . (F.1-18/2019(CPP-II)).

17th July, 2019

The Commission informed all the Universities to encourage the students to participate in One day mega Global event the Students Solar Ambassador Workshop organized by IIT Bombay on 2nd Oct., 2019 making the 150th Birth Anniversary of Mahatma Gandhi, where in hands on training will be given to students to make their own solar study lamp. (F.14-21/2014(CPP-II)).

31st July, 2019

The Commission informed all the Universities/Colleges that the shortage of quality teaching faculty in Higher Educational Institutions is affecting the quality of Higher education. Universities / Colleges should complete the recruitment process as per the schedule specified in the Guidelines. (F.1-14/2019(CPP-II)).

Public Notice →PARAMARSH “ UGC Scheme for Mentoring NAAC Accreditation Aspirant Institutions to promote Quality Assurance in Higher Education” As a part of the Quality Mandate , University Grants Commission (UGC) has set the goal to get every Higher Education Institution (HEI) accredited. In order to achieve this goal, UGC has introduced a new scheme ‘PARAMARSH’ with the main objective to enhance the overall quality of the Mentee institutions by Mentoring the Non-Accredited Higher Education Institutions to enable them to get accredited . The Scheme will be operationalised through a Hub & Spoke (H&S) Model where the Mentor Institution, called the hub is centralised and will have the responsibility of guiding the Mentee institution through the secondary

branches, the spokes which are the additional services provided to the mentee for self improvement . Mentoring shall be impaired through the Internal Quality Assurance Cell (QAC) of the Mentor Institutions, which shall be primarily responsible for the implementation of the program. The Mentee institutions shall be consulted first to obtain their readiness to take up the mentorship of the other University / College. The participating institutions are required to nominate fulltime faculty members as the Coordinator of the project. (F.36-1/2018(IC)).

Public Notice→Quality Research “Promoting and improving the Quality of Research in Indian Universities/ Colleges”

1. Improving the Quality of Research by Faculty and Creation of New knowledge and Strategies for Improving Research Culture in Colleges/Universities.
2. Proposed UGC (Minimum Standards and Procedures for award of M.Phil./Ph.D. degrees) Regulations. (F.1-12/2018(QIP-Quality Research)).

1st August, 2019

Public Notice → “ Learning Outcome based Curriculum Framework(LOCF)” The Quality Mandate of the UGC has given thrust on Curriculum Reforms on Learning Outcome based approach with an aim to equip the students with knowledge, skill, values and attitude. UGC has constituted various subject Expert committees for drafting LOCF in various disciplines and has also sought comments on them . (F.1-4/2018(LOCF/QIP)).

2nd Aug, 2019

The Commission informed all the Universities/Colleges that the Ministry of Human Resource Development , Government of India has entrusted the Information and Library Network Centre (INFLIBNET) an inter University Centre of University Grants Commission, to provide Plagiarism Detection Software (PDS) to all Universities/ Institutions including Private Universities free of cost. Accordingly, INFLIBNET Centre has subscribed the PDS, URKUND (by M/s Prioinfrocentre, Sweden) through global tender process. (F.75-1/2018(e-Gov./TAC))

The Commission appealed the Higher Education/ Institutions should immensely endeavour to contribute for the environmental protection which is inevitable for the survival of world life. Universities/ Colleges motivate the students to plant and nurture at least one tree during their stay in the campus. (F.14-5/2015(CPP-II)).

6th August, 2019

The Commission informed all the Universities/Colleges for a wider reach and active participation of students in the poster designing competition on the Topic “Changing Face of India/Independence Day, 2019” and for making the initiative a big success all the Higher education Institutions have the e-advertisement widely circulated in the campus and affiliated colleges/Institutions. (F.14-7/2019(CPP-II)).

The Commission issued necessary advisory to all higher educational Institutions (HEIs) that all monetary transactions of all the educational Institutions may be done using digital modes of payment under the National Digital Payment Mission (NDPM) of MHRD. (F.1-49/2019(e-Govs.)).

7th August, 2019

All the Universities and its affiliated colleges were requested to upload the details of all the vacant posts, along with the reservations and advertisement details on the online portal <http://nherc.in>. (F.1-14/2019(CPP-II)).

9th Aug, 2019

The Commission informed the Universities/Colleges to take appropriate initiatives to organize DEEKSHARAMBH” Students Induction Programmes for newly admitted students from this academic year onwards in University and upload an Action Plan/Photographs/Videos of the Induction Programme actually conducted on UGC’s University Activity Monitoring Portal (<http://www.ugc.ac.in/uamp/>). (F.1-5/2019(QIP-SIP)).

23rd August, 2019

The Commission informed all the Universities / Colleges that the Prime Minister of India would be launching the “Fit India Movement” to take the nation forward on the path of fitness and wellness and it provides a unique and exciting opportunity to work towards a healthier India.

27th August, 2019

The commission informed all the Universities/Institutions regarding establishment of Dr. S. Radhakrishnan Chair and four Rajya Sabha fellowships under the Rajya Sabha Research and Study (RSRS) Scheme by Rajya Sabha . University/College faculty and students apply for the same and disseminate the information.

30th August, 2019

The Commission informed all the Universities/Colleges that “Swachhata hi Sewa Campaign” is being launched by the Government of India from Sept. 11, 2019 to October 2, 2019 with the aim to eliminate use of plastic and to dispose plastic waste. The Commission issued the Guidelines for Ban of Plastic use in Higher Education Institutions. (F1-54/2019(Website/Swachhata hi Sewa).

12th September, 2019

The Commission informed the Universities / Colleges that the publications division, Ministry of information & Broadcasting, Government of India, has a vast repository of quality books and Journals , highlighting India’s rich and diverse cultural heritage. These books, available at affordable prices, range from history, art & culture, land & people to biographies of the Builders of Modern India, Social and Culture leaders. Universities and their affiliated colleges may like to avail this repository of books in their library, which will serve as reference material for students, faculty and the academic community at large. (F.1-42/2019(Publications)).

13th September, 2019

The Commission advised all the Universities and its affiliated / constituent colleges to initiate Jai Shakti Abhiyan the necessary steps to motivate all students to take up water conservation activities in and around college campus, largely in terms of awareness creation and community education. They should also take and appropriate demonstrative measures of water conservation.

24th September 2019

The Commission informed all the Universities/Institutions to send the verification reports correctly to the Indian Mission/ Post on time preferably in type written format; in English only, with complete details as requested by the consulate.

25th September, 2019

UGC has implemented the Public Financial Management System to ensure complete tracking of funds released to the grantee institution and their further expenditure up to end mile beneficiaries. However, some of the beneficiary institutions though registered under the PFMS have not adopted the Expenditure, Advance and Transfer (EAT) Modules of the PFMS.

It has therefore, been decided that the grantee institution of UGC shall take the following actions:

- 1. All the grantee institutions of UGC shall mandatorily start using the Expenditure, Advance and Transfer (EAT) modules of the PFMS on real-time basis positively. All the payments to the beneficiaries/vendors by the grantee institution shall also be made only through the EAT Module.*

2. *The beneficiary institutions shall send the EAT report download from PGMD portal of their expenditure of grants received from UGC under different schemes along with Utilization Certificate duly signed by the Head of the Institution.*
3. *The grantee institutions shall further ensure updating/posting/reconciliation of their unspent balance position on PFMS portal .*
4. *The Head of the Institutions shall be responsible for any lapse/shortcoming/irregularity in fully implementing the Expenditure, Advance and Transfer (EAT) Modules of the PFMS on real-time basis as indicated above.*
5. *No further grants will be released to the grantee institutions unless they fully implement the EAT Module of PFMS and send the EAT expenditure report to UGC as suggested above.*

26th Sept., 2019

The Commission informed all the Universities/Institutions that special program should be prepared for the students like safe drinking water, hand wash and sanitation to maintain cleanliness /hygiene and to have a balanced/ healthy diet. POSHAN Dashboards may be displayed in the campus of the institutions. All the activities are required to be uploaded on Jan Andolan Dashboard Portal www.poshanabhiyaan.gov.in by the Universities.

27th Sept. 2019

The Commission informed all the Universities & Colleges regarding participation in “Fit India Movement” with “Guidelines for an Institutional Fitness Plan in the Higher Educational Institutions” . Universities/ Colleges are requested to evolve a mechanism for implementation of these guidelines and monitor the activities periodically.

1st October, 2019

All those institutions which are running skill courses with approval from the University Grants Commission need to upload data regarding students and faculty on the UGC NSQF portal. The link to the online portal 25th is <http://www.ugc.ac.in/nsdf/>.

7th October, 2019

Public Notice → It is informed to the students and public at large that National Institute of Management Solutions, B 1/1 IInd Floor, Janakpuri, New Delhi is not a University and also is not recognized by University Grants Commission to offer any “Bachelor/Master’ programmes either through regular mode or distance mode. Also, National Institute of Management Solutions, is not authorized to admit students in any Bachelor/Master degree programmes on behalf of any other University.

10th October, 2019

Public Notice →The Ministry of Human Resource Development, Government of India, has launched the Prime Minister’s Research Fellows (PMRF) Programme for direct admission to the Ph.D Programme at IISc, IISRs, IITs and a select group Central Universities. For details visit the link [https:// dec2019.pmrf.in/index.php/about/hosting-institutions](https://dec2019.pmrf.in/index.php/about/hosting-institutions). (F.82-14/2019(SAP-III)).

11th October, 2019

Public Notice →Students /Working Professional/Life Long Learners who have enrolled for UGC Non-Technology PG MOOCs Courses on SWAYAM (Study Webs of Active Learning for Young Aspiring Minds) Platform (July-October, 2019) can register for the examination scheduled to be held on 9th and 10th November, 2019 on the SWAYAM Portal at the following link and get a chance to earn credits/certificates from renowned universities of India:<http://examform.swayam.gov.in/> (F.1-8/2017(SWAYAM Board)).

16th October, 2019

The commission advised all the Higher Education Institutions to initiate necessary step to motivate students to take up water conservation activities in and around college campus, largely in terms of awareness creation and community education.

The Commission informed all the Universities/Colleges to ensure adherence to the provisions of the Government Policy on jammer strictly in your university and affiliated colleges /Institutes. (F.14-18/2019(CPP-II)).

21st October, 23019

The Commission informed all the Universities to take appropriate action to adopt Khadi and /or Handloom fabric for ceremonial dresses to encourage the use of Khadi and also the Khadi Kattins)(Spinners) and Bunkars (Weavers). (F.3-2/2013(CPP-II)).

23rd October, 2019

The Commission informed the Universities and all colleges are to celebrate on 31st October, 2019 “Rashtriya Ekta Diwas” (National Unity Day) with enthusiasm and fervour. (F.1-59/2019(Website)).

31st October, 2019

The Commission informed all the Universities/Colleges that Armed Forces Flag Day is observed every year on 7th December to commemorate the supreme sacrifices made by our valiant armed forces personnel for protecting the sovereignty and territorial integrity of our country and securing our lives against the threats of insurgency and terrorism as well as providing rescue and relief during natural calamities. Universities / Colleges to generate awareness among the Youth about the sacrifice s made by our Armed Forces and significance of the day in our lives. (F.14-8/2016(CPP-II)).

4th November, 2019

Commission informed all the Chief Secretaries & Higher Education Secretaries of all States & Union Territories to take strong measures to implement the Anti Ragging Regulations in your State and take stringent action against those flouting the guidelines. (F.1-21/2010(ARC)).

6th November, 2019

All the Higher Education Institutions and its affiliated colleges/institutes are requested to have Ek Bharat Shreshtha Bharat Club (EBSB) whose aim would be to propagate language, culture of the paired State through various activities. The details of the EBSB Club and the activities undertaken by all HEIs may be uploaded on the UGC University Activity Monitoring Portal (<http://www.ugc.ac.in/uamp/>).

The Commission informed all the Universities that NAD has made a very significant progress in last two years and 1106 Academic Institutes have already signed SLA and have uploaded their data. To enhance the reach of the programme, Academic Institutions are requested to upload the legacy and fresh data before 31st Dec., 2019. (F.1-3/2017(NAD/MHRD)).

7th November, 2019

Public Notice→ Student Career Progression and Alumni Network - UGC had constituted a task Force to formulate a policy documents on “Student Career Progression and Alumni Network” in order to track the Students’ Career Progress after completion of the course. This is one of the ten initiatives of UGC Quality Mandate. The document prepared by the Task Force gives a concept note on Alumni relations in colleges and universities in the context of UGC and institution under purview of UGC. The Commission in its 544th meeting held on 16.10.2019 considered the policy document and decided to solicit the views/suggestions from the stakeholders including teachers,

students, Network academicians and public at large on “Student Career Progression and Alumni Network” for taking a considered view on the policy document. The copy of the draft policy document is available on UGC website. (F.1-15/2019(QIP)(Alumni Association)).

Public Notice→ *Enabling and Enhancing University and Industry Linkages* UGC has taken several initiatives under its Quality Mandate and one of them relates to ‘Social & Industry Connect for every institution’. With a view to realize the university and industry bond, UGC constituted a Working Group to study the subject in depth and evolve a strategy as well as road map for implementation towards enhancing the linkages, In its report, the working group proposes specific measures to create an enabling eco system for fostering and enhancing university-industry linkages.

The draft report on “Enabling and Enhancing University and Industry Linkage Programme” is available on UGC website. (F.7-1/2018(QIP)(Social & Industry Connect)). It has been decided to solicit views/suggestions from stakeholders including teachers, students, researchers and those involved in the field.

13th November, 2019

All Higher Educational Institutions and their affiliated colleges are requested to consider obtaining and disseminating the book titled “Swachh Bharat Revolution” and to make available copies published by “Harper Collins India”, to students/staff. (F.14-5/2016(CPP-II)).

19th November, 2019

As a part of this celebration of 70th Anniversary of Constitution Day and national campaign, Universities and affiliated colleges are requested to make dedicated efforts to promote and spread awareness about the Constitution and Fundamental Duties among their students, teachers, staff and officials. Also spread awareness about the constitutions and Fundamental Duties in the campus. (F.1-62/2019(Website)).

22nd November, 2019

The Commission suggested the Universities/Colleges to introduce Life Skills curriculum in non-technical undergraduate education, UGC with the help of a committee has developed a curriculum for Life Skills (Jeevan Kaushal), which can be accessed at <http://www.ugc.ac.in/e-book/SKILL%20ENG/mobile/index.html>.

26th November, 2019

The Commission informed all the Universities / Colleges that the Department of Administrative Reforms & Public Grievances (DARPG) and Ministry of Electronics & Information Technology (MeitY), Government of India, in association with one of the State/UT Government, has been organizing the National Conference on e-Governance (NCeG) every year since 1997,. National Awards are presented every year during the conference to recognize and promote excellence in implementation of e-Governance initiative. So far 22 such Conferences have been held and the last one was held on 8th – 9th August, 2019 at Shillong, Meghalaya. The NCSG 2020 (23rd edition) is proposed to be held in January/February, 2020. . (F.1-74/2019(Website)).

29th November, 2019

The Commission informed the Universities/Colleges to nominate two faculty members from their institution to participate in the Regional Workshops and the nominated faculty members may submit a 300 to 500 words write up on how to implement Fostering “Social Responsibility & Community Engagement in Higher Educational Institutions in India” and share examples of any such similar innovation in community engagement being carried out in their HEI at seguba2019@gmail.com

6th December 2019

Public notice→ regarding establishment of Ten (10) Chairs in different Universities in the name of Eminent Women Academicians/Administrators/Artists/Scientists/Environmentalists /Social Reformers etc funded by

Ministry of Women and Child Development, Govt. of India. (F.1-2/2019(Chairs)).

11th December, 2019

University Grants Commission initiated the concept of National Academic Credit Bank (NAC-Bank) which will be a digital/virtual/online entity to be established and managed by UGC. The main objective of the NAC-Bank would be to facilitate student mobility across the education system wherein the credits can be accumulated and be used at alter point of time for the requirements of partial fulfillment of a degree program.

16th December 2019

The Commission informed all the Universities to take necessary measures for appropriate revision of Curriculum based on learning Outcomes based Curriculum Framework (LOCF). For implementation of outcome –oriented curriculum to achieve expected learning outcomes, final LOCF reports of 16 subjects Physics, English, Mathematics, Botany, Anthropology, Human Rights, Criminology, Psychology, Library Science, Electronic Science, Hindi, statistics, Environmental Science, Mass Communication and Journalism, Public Administration, Biochemistry are already available on UGC website, In continuation of this, 03 more subjects Microbiology, Geology and Geography are available on UGC website (www.ugc.ac.in) (F.1-4/2018(LOCF/QIP)).

7th January, 2019

The Commission advised/reminded all the Universities/Colleges to ensure swift implementations of the “Guidelines for Gender Champions in Educational institutions” (available on UGC website). (F.91-2/2014(GS P+I)).

The Commission requested all the Higher Educational Institutions to Prohibit the use of electronic cigarettes in their campus and make the students aware of the bad effects of e-cigarettes and the harm that nicotine in any form can do to their growing brain.

14th January, 2020

All the Universities and its affiliated colleges/institutions are requested to observe the swachhata related activities undertaken during the Pakhwada from 16th to 31st January, 2020 and upload them at email swachhtapakhwada2020@gmail.com.

20th January, 2020

The Commission advised Universities to award degrees only within the framework of Section 22, of the UGC Act. The consolidated list of UGC approved nomenclature of degree(s) for the purpose of Section 22(3) of the University Grant Commission Act, 1956 is available on the UGC website. If a University wishes to award degree other than the one specified by the UGC, it shall approach the UGC for its approval six months prior to starting the degree programme with full justification on the course to be started. (F.21-13/2019(CPP-II)).

14th February, 2020

The Commission informed all the Universities & Colleges to celebrate MATRIBHASHSA DIWAS on 21.02.2020 to promote the dissemination of mother tongue and fuller awareness of linguistic and culture traditions and to inspire solidarity based on understanding, tolerance and dialogue. (F 14-5/2018(CPP-II))

25th February, 2020

The commission informed all the Universities/Colleges to get implementation of revision in the text Books and the syllabi of metrology related courses in the light of redefined SI Units. (F.14-3/2019 (CPP-II)).

The Commission informed all the Universities/Colleges about the Atal Community Innovation Centre (ACIC)

which is an initiative of Atal Innovation Mission (AIM), NITI Aayog. The initiative is to promote innovation and entrepreneurship in the country. All the Universities and its affiliated colleges/institutions are requested to benefit from this initiative through Atal Innovation Mission (AIM) dealing with technical, vocational, engineering, architecture, pharmacy, applied arts and crafts education and other relevant stakeholders associated with the universities. (F.14-3/2019(CPP-II)).

All the universities and its affiliated Colleges/Institutes are requested to take appropriate action as per the National Landslide Risk Management Strategy document, which is available at www.ugc.ac.in to make India Landslide resilient.

12th March, 2020

The Commission informed all the Universities/Colleges about the National Mission on Education through 'Information and Communication Technology (NMEICT), is flagship initiative of the Ministry of Human Resource Development, aims to leverage the potential of Information and Communication Technology (ICT) in teaching and learning process by high quality, personalized and interactive knowledge modules over the internet for all the learners in higher educational institutions (HEIs) in anytime, anywhere mode. Universities can avail maximum benefit of these digital initiatives by promoting and creating awareness among the University academic community and students by providing link to <http://mhrd.gov.in/ict-initiatives> on your university and sharing through other official social media sites. (F.1-3/2018(SWAYAM/Misc.)).

UGC has notified the UGC (Institutions Deemed to be Universities) Regulations, 2019 in the Gazette of India on 20th February, 2019. Pursuant to the notifications of the above UGC Regulations, UGC has developed a web portal for Deemed to be Universities. The proposals for Deemed to be University status and starting of new courses/off-campuses/off-shore campuses by existing Deemed to be Universities shall be submitted on-line on the Deemed to be University portal only. The web portal can be accessed through UGC website www.ugc.ac.in and/or url of the portal-deemed.ugc.ac.in.

Further, clause 9.01 of the above UGC Regulations provides that the performance and academic outcomes of all institutions Deemed to be Universities, based on public disclosures on various performance parameters shall be monitored annually by the UGC. It has been decided that all the Deemed to be Universities shall upload the performance report on each aspect and academic parameters along with all supporting documents on the UGC web portal.

13th March, 2020

The Commission advised central/state Universities to host/update the list of affiliated colleges/institutes regularly on official website of the University to facilitate the stakeholders who wish to check the genuineness of the affiliated colleges. (F.8-31/2020(CPP-I/C)).

19th March, 2020

UGC has been issuing advisories from time to time dt. 05.03.2020 and 14.03.2020 & 19.03.2020 for universities and their affiliated colleges regarding preventive measures to be undertaken in the wake of Novel Coronavirus (COVID-19).

All the Universities are requested to take the following precautionary measures:

1. All ongoing University examination may be rescheduled after 31st March, 2020.
2. All evaluation work may be rescheduled after 31st March, 2020.

3. *All Educational Institutions to maintain regular communication with the students and teachers through electronic means and keep them fully informed so that there is no anxiety amongst the students, teachers and parents.*

4. *All Educational Institutions to notify helpline numbers/emails which students can access for their queries.*

All Universities and Colleges are further requested to advice the students, parents, teachers and staff not to panic, and take preventive and precautionary measures to combat COVID-19.

27th March, 2020

The Commission issued an advisory to all Universities & Colleges of fight against COVID19 to ensure safety and health of our stakeholders, which include the students , Faculty members, Researchers, Non-teaching staff members and others by taking necessary precautions and providing required support. (F.1-1/2020(Secy)).

28th March, 2020

The Commission makes an appeal for contribution to combat COVID19. The educational fraternity, have a great responsibility of not only making the people aware of preventive and precautionary measures to safeguard themselves and check the further spread of this virus, but also come forward to contribute financially to strengthen the efforts of the Government to combat the COVID-19 pandemic.

▶ Statistics : Growth of Higher Education System

- ❖ 2.1 Gross Enrolment Ratio
- ❖ 2.2 Universities / Institutions / Colleges
- ❖ 2.3 Students Enrolment
- ❖ 2.4 Out Turn / Pass Outs
- ❖ 2.5 Teaching Staff

The Commission is empowered under Section 12(h) and under Section 12(i) of the UGC Act, 1956 to collect information on all such matters relating to University education in India and other countries as it thinks fit, and to require a University to furnish it with such information as may be needed relating to the financial position of the University or the studies in the various branches of learning undertaken in that University, together with all the rules and regulations relating to the standards of teaching and examination in that University with respect to each of such branches of learning.

In order to get timely and quality data in the education sector, which is having implications for human development, Ministry of Human Resource Development initiated an **All India Survey of Higher Education to prepare a sound data base on the largely diverse system of higher education in the country. The survey compiles and manages the Statistics submitted directly online by the respondent institutions. Three Categories of Higher Education Institutions namely University, College, Stand Alone Institutions are identified and surveyed.**

A core team of officers from MHRD and UGC were involved in providing technical support, which includes preparation of Data Capture Formats(DCF), training in workshops, assisting National Informatics Centre (NIC) in software development etc. Nodal officers have also been appointed in each state to coordinate the survey work.

A dedicated portal (<http://aishe.gov.in>) has been developed with the help of National Informatics Centre (NIC) for collection and compilation of the data. All the Institutions need to register on the Portal for accessing the portal and uploading its data. The registration of the Institutions are approved by the appropriate level of officers at State / Central Level and in case of colleges by University nodal officers. The e-version of DCF expands according to the structure / size of the Institution. No investigator is sent to the institutions to collect data. One unique feature is that the filled in DCF's are always available on the Portal, which can be accessed by the institutions and higher level authorities. All the institutions need to register on the portal for accessing the portal and uploading the data. Information and Statistics Bureau of UGC has stopped collecting data directly from the Universities/ Colleges, the compilation and estimation of data at All India level is being made through portal <http://aishe.gov.in>

Every year the Survey Report brings out the official statistics on a large number of parameters based on data received from the Universities, colleges and Stand Alone Institutions of Higher Education in the Country.

AISHE 2019-20 : The information in AISHE was collected from institutions of higher education, broadly categorised in these categories namely University, College and standalone Institutions that are registered on AISHE PORTAL.

At the time of independence, there were only 20 universities and 500 colleges in the country with 2.1 lakh students in the higher education system. As per AISHE 2019-20 as on 31.03.2020 there are 1080 Degree Awarding Universities / Institutions (Source AISHE portal and UGC 2(f) list of Universities) including IIMs, 44374 Colleges (Affiliated /Constituent / PG - Off Campus Centers / Recognized Institutions) (Source AISHE portal 2019-20) and Students Enrolment of 382.75 Lakhs in Higher Education. After independence, there has been a phenomenal growth in all these numbers. Now, it is a recorded fact that there is an increase of 54 times in the number of degree awarding Universities/Institutes, 88.75 times increase in the number of colleges, and the students enrolment has gone up to over 182.26 times in the system of higher education as compared to the figures of Independence Year of India. The phenomenal increase in enrolment of this order would not have been possible without the growth in the number of institutions of higher learning, both universities and colleges in particular and increase in intake capacity of courses.

2.1 Gross Enrolment Ratio in Higher Education (18-23 Years) – Gross Enrolment Ratio (GER) in Higher Education in India (2018-19) is 26.3% which is calculated for 18-23 years of age group. GER for male population is 26.3% and for females it is 26.4% .

Trends in Gross Enrolment Ratio(GER) : Gross Enrolment Ratio (GER) has increased from 21.5 in 2012-13 to 26.3 in 2018-19. The increase is more under SC Category which has increased from 16.0 in 2012-13 to 23 % in 2018-19. In case of ST Category, the GER has increased from 11.1% in 2012-13 to 17.2% in 2018-19.

(Source AISHE Report 2018-19)

Table 2.1 Gross Enrolment Ratio in Higher Education during 2012-13 to 2018-19

Year	GER (%)
2012-13	21.50
2013-14	23.00
2014-15	24.30
2015-16	24.50
2016-17	25.20
2017-18	25.80
2018-19	26.30

Table 2.1: Gross Enrolment Ratio in Higher Education during 2012-13 to 2018-19

2.2 Universities / Institutions /Colleges

2.2(i) University

University and University Level Institutions are Institutions which are empowered to award degree under some Act of Parliament or State Legislature. Type of degree awarding Universities / Institutions are: (1) Central Universities (2) State Public Universities (3) State Private Universities (4) Institutions Deemed to be Universities (5) Institutes established under State Legislature (6) Institutions of National Importance & Others.

2.2(i)(a) : Universities listed by UGC under section 2(f) and 12B of the UGC Act 1956

During the year 2019-20, UGC listed 51 Central Universities, 411 State Public Universities, 352 State Private Universities, 3 Institutions established under State legislature and 127 Institutions Deemed to be University. During 2019-20, 14 State Public Universities (list 2.2(i)(a)), 18 State Private Universities (List 2.2(i) (b)) and 1 Institutions Deemed to be University (list 2.2(i)(c)) were included in the UGC list of Universities . **During the year 2019-20 14 State Public Universities, 3 Deemed to be Universities and 1 State Private Universities (List2.2(i)(d)) were declared fit to receive central assistance under section 12B of the UGC Act,1956.**

Table 2.2(i) (a) State-wise List of State Public Universities included in the UGC list (01.04.2019 to 31.03.2020)

State	S.No.	Name of the University	Year of Notification/ Establishment	Website
Andhra Pradesh	1	Rajiv Gandhi University of Knowledge Technologies Andhra Pradesh, V.R. Mansions, Kunchanapalli, Guntur District Andhra Pradesh-522501	01.06.2016	
Assam	2	Bhattadev University, Bajali, Pathsala-785004, Assam	25.10.2017	info@bhattadevuniversity.ac.in
	3	Madhavdev University, P.O. - Dikrong -784164, Narayanpur, Lakhimpur, Assam	01.06.2018	https://www.madhabdevuniversity.org.in
	4	Rabindranath Tagore University, Hojai-782435, Assam	25.10.2017	http://www.rntu.ac.in
Gujarat	5	Gujarat Biotechnology University, C/o Gujarat State Biotechnology Mission, Block11, 9th Floor, Udyog Bhawan, Gandhinagar-382011, Gujarat	23.10.2018	http://www.btm.gujarat.gov.in/
Haryana	6	Dr. B.R. Ambedkar National Law University (Formerly National Law University Haryana), Rai, Sonapat, Haryana	23.06.2014	http://www.dbranlu.ac.in/
	7	Shri Krishna Ayush University, Umri Road, Sector-8, Kurukshetra, Haryana-136118	25.092017	http://www.skau.ac.in/
Jharkhand	8	Jharkhand University of Technology, Science & Technology, Campus Sirkha Toll, Namkum, Ranchi-838010, Jharkhand	12.11.2015	http://www.sbtejharkhand.nic.in/
Karnataka	9	Dr. B.R. Ambedkar School of Economics, Bengaluru University, Rajaji Hall, Central College Campus, Bangalore University, Bangaluru - 560001, Karnataka	30.10.2019	https://www.base.ac.in/

State	S.No.	Name of the University	Year of Notification/ Establishment	Website
	10	Mandya University , M.C. Road, Mandya-571401, Karnataka	02.03.2019	http://www.mandyauniversity.ac.in/
Madhya Pradesh	11	Chhindwara University, Chhindwara -480001, Madhya Pradesh	14.08.2019	http://www.cuc.ac.in
Maharashtra	12	Dr. Homi bhabha State University, Mumbai Institute of Sciences , 15 Madame Cama Road, Mumbai-400032, Maharashtra	15.02.2019	https://www.iscm.ac.in/homi.php
Punjab	13	The Maharaja Bhupinder Singh Punjab Sports University, Mohindra Kothi, Near Fountain Chowk, Patiala-147001, Punjab	29.08.2019	http://www.mbspsu.pgsgcpe.com/
Uttar Pradesh	14	Dr. Ram Manohar Lohia Institute of Medical Sciences , Vibhuti Khand, Gomti Nagar, Lucknow -226010, Uttar Pradesh	12.09.2018	https://www.drmlims.ac.in/

Table 2.2(i)(b) :State-wise List of State Private Universities included in the UGC list (01.04.2019 to 31.03.2020)

State	S. No.	Name of the University	Year of Notification/ Establishment	Website
Andhra Pradesh	1	Bharatiya Engineering Science and Technology Innovation University, Gownivaripalli, Gorantla Mandal, Anantapur, Andhra Pradesh	17.02.2019	https://www.bestiu.edu.in/
Chhattisgarh	2	K.K. Modi University, Khasra No. 72,73,75,217 & 220 Village Mehmar, Jalbandha (Rasmada) Road, District Durg, Chhattisgarh	08.08.2018	https://www.kkmu.edu.in/
Gujarat	3	Bhagwan Mahavir University, VIP Road, Vesu, Surat, Gujarat	25.09.2019	
	4	Bhaikaka University, Gokal Nagar, Karamsad-388325, Gujarat	25.09.2019	http://www.bhaikakauniv.edu.in/
	5	Gujarat maritime University, Gandhinagar, Gujarat	06.05.2017	https://www.gmu.edu.in/
	6	Shreyarth University, C/o Gujarat Samachar Bhavan, Khanpur, Ahmedabad-380001, Gujarat	25.09.2019	
	7	Silver Oak University S.G. Highway Gota, Ahmedabad 382481, Gujarat	25.09.2019	https://silveroakuni.ac.in/
Haryana	8	Om Sterling Global University NH-65, Kaithal-136027, Haryana	15.03.2019	https://www.osgu.ac.in/
Jharkhand	9	Ram Krishna Dharmarth Foundation University, 604, 5th Floor, Gopal Marketing Complex, Near Argora Chouk, Ranchi-834002, Jharkhand		https://www.rkdf.ac.in/

State	S. No.	Name of the University	Year of Notification/ Establishment	Website
Karnataka	10	Shri Dharamasthala Manjunatheshwara University, 6th Floor, Manjushree Building, SDM College of Medical Sciences & Hospital Campus, Sattur, Dharwad-580009 Karnataka	19.12.2018	https://www.sdmuniversity.edu.in/
	11	Sri Sathya Sai University for Human Excellence , Sri Sathya Sai Vidyaniketanam Campus, Navanihala, Post-Okali, Talukkamalapur, Dist-Kalburagi-585313, Karnataka	08.03.2019	https://www.sssuhe.ac.in/
Madhya Pradesh	12	I.E.S. University, IES Campus, Ratibad Main Road, Bhopal-462044 Madhya Pradesh	14.08.2019	http://www.iesuniversity.ac.in/
	13	Mangalayatan University, NH-30, Mandla Road, Near Sharda Devi Mandir, Richai-Barela, Jabalpur-483001, Madhya Pradesh	14.08.2019	http://www.mangalayatan.in/
Maharashtra	14	MGM University, MGM Campus, N-6, CIDCO, Aurangabad-431003, Maharashtra	09.09.2019	https://mgmu.ac.in/
	15	Somaiya Vidyavihar University, Somaiya Bhavan, 45-47, Mahatma Gandhi Road, fort, Mumbai-400001, Maharashtra	26.08.2019	https://www.somaiya.edu/en
	16	Sri Balaji University, S. No. 55/2-7, Tathawade, Off Mumbai-Bangalore Bypass, Pune-411033, Maharashtra	20.08.2019	sribalajiuniversity.org
Odisha	17	ASBM University, Shiksha Vihar, PO-Bhola, Chandaka, Dist-Khurdha, Bhubaneswar-754012, Odisha	26.09.2019	https://www.asbm.ac.in/
Rajasthan	18	Nirwan University, NH-21, Village Jhar, Near Bassi, Main Agra Road, Jaipur-303705, Rajasthan	30.03.2017	http://www.nirwanuniversity.in/

Table 2.2(i)(c) : List of Deemed to be Universities included in the UGC list (01.04.2019 to 31.03.2020)

State	S.No.	Name of the University	Year of Notification/ Establishment	Website
Telangana	1	Chaitanya Institute of Science & Technology, Hanamkonda, Telangana	29.11.2019	http://www.cist.in

Table 2.2(i)(d)List of Universities included under Section 12B of the UGC Act 1956 - 01.04.2019 to 31.03.2020

2.1(i) (d)(i) : State Public Universities

S. No	Name of University	Date of Esatblishment/ Notification	Date of Inclusion in the UGC list
ANDHRA PRADESH			
1	Dr. B.R. Ambedkar University, Etcherla – 532 410 Srikakulam, Andhra Pradesh	2008	13.01.2020
2	Vikrama Simhapuri University, Kakatur, Venkatachalam (M.D), Nellore, Andhra Pradesh- 524320	2008	13.01.2020
ASSAM			
3	Kumar Bhaskar Varma Sanskrit & Ancient Studies University, Village – Namati, PO – Hati Namati, Dist. - Nalbari – 781 337, Assam	2011	13.01.2020
4	Bodoland University, Debragaon, PO Rangalikhata, kokrajhar – 783 370, BTC, Assam.	2009	30.10.2019
HARYANA			
5	Lala Lajpat Rai University of Veterinary & Animal Sciences, Hisar – 125 004 Haryana.	2010	28.08.2019
KARNATAKA			
6	Vijayanagara Sri Krishnadevaraya University, Jnana Sagara Campus, Vinayaka Nagar, Cantonment, Bellary – 583 104 Karnataka.	2010	28.08.2019
MADHYA PRADESH			
7	Dr. B.R. Ambedkar University of Social Sciences, Dr. Ambedkar Nagar, Mhow – 453 441, Dist. – Indore, Madhya Pradesh.	2016	23.04.2019
8	Raja Mansingh Tomar Music & Arts University, Needam Road, Chandravadni Naka Chouraha, Gwalior – 474 009, Madhya Pradesh.	2009	27.06.2019
9	Pandit S.N. Shukla University, Shahdol – 484001, Madhya Pradesh.	2016	28.08.2019
ODISHA			
10	Gangadhar Meher University, Fatak, Budharaja, Sambalpur, Odisha – 768004.	2015	26.08.2019
TAMIL NADU			
11	Tamilnadu Physical Education and Sports University, 8 th Floor, EVA Sampat Maaligai, College Road, Chennai, Tamil Nadu	2005	13.01.2020
WEST BENGAL			
12	Kazi Nazrul University, Old ADDA Office Building (behind Asansol Girls College), PO – Asansol-713304, Dist – Burdwan, West Bengal.	2012	27.06.2019
13	Diamond Harbour Women’s University, Sarisha, Diamond harbor Road, District South 24 Paraganas, West Bengal- 743368.	2013	23.04.2019
14	West Bengal University of Animal and Fishery Sciences, Belgachia, Kolkata-700 037.	1995	13.01.2020

2.1(i) (d)(ii) : State Private Universities

S. No.	Name and Address of the University	Meeting of the Commission	UGC Letter No. And Date
1	Kalinga University, Raipur-492101,	540 th meeting	F.No9-15/2009(CPP-I/PU)
	Chhattisgarh	Item No.1.02(a)(iv)	Dated 23.04.2019 (**)
		Dated 09.04.2019	

2.1(i) (d)(iii) : Institutions Deemed to be University

S. No.	Name and Address of the Deemed to be University
Delhi	
1.	Institute of Liver and Biliary Sciences (ILBS), D 1, VasantKunj, New Delhi
Rajasthan	
2.	Banasthali Vidyapith, Banasthali-304022, Rajasthan.
Tamilnadu	
3.	Chettinad Academy of Research and Education (CARE), Padur, Kelambakkam, Kancheepuram District, Tamil Nadu.

The financial assistance under UGC scheme to State Private Universities shall be limited to those relating to teachers and students only)

2.2(i)(e) : Type-wise Number of Universities * as on 31.03.2020

S.No.	Type of University / Institution	Number of Universities / Institutions (as on 31.03.2020)	Number of Universities eligible for Central Assistance under Section 12B of the UGC Act,1956 (As on 31.03.2020)
1	Central Universities	51	
2	State Universities	411	242
3	State Private Universities	352	8
4	Institutions established through State Legislation	3	
5	Institutions Deemed to be Universities	127	42
	Total	944	292

*Universities / Institutions Listed by UGC under section 2(f) of the UGC Act 1956

Graph 2.2(i)(e) : Type-wise Number of Universities as on 31.03.2020

Table 2.2(i) (f) : State - wise number of Universities listed by UGC under Section 2(f) of the UGC Act as on 31.03.2020

S. No.	State	No. of Universities						Universities Included under 12B		
		Total	Central	State	Private	Deemed	Institutes Established under state Legislature Act.	State	Private	Deemed
1	Andhra Pradesh	35	2	22	6	5		15		4
2	Arunachal Pradesh	10	1		8	1				
3	Assam	24	2	15	6	1		7	1	
4	Bihar	31	4	18	7	1	1	10		
5	Chhattisgarh	27	1	14	12			4	1	
6	Goa	1		1				1		
7	Gujarat	73	1	30	39	3		12		2
8	Haryana	50	1	20	23	6		12	1	
9	Himachal Pradesh	23	1	5	17			3		
10	Jammu & Kashmir	12	2	9			1	6		
11	Jharkhand	28	1	11	15	1		5		
12	Karnataka	65	1	31	19	14		17		5
13	Kerala	17	1	13		3		9		1
14	Madhya Pradesh	62	2	24	35	1		15		1
15	Maharashtra	62	1	24	16	21		17		10
16	Manipur	8	3	3	2					
17	Meghalaya	9	1		8					
18	Mizoram	2	1		1					
19	Nagaland	4	1		3					
20	Odisha	29	1	18	7	3		11	1	2
21	Punjab	28	1	10	15	2		7		
22	Rajasthan	84	1	24	52	7		12	1	3
23	Sikkim	6	1	1	4					
24	Tamil Nadu	52	2	22		28		20		6
25	Telangana	24	3	18		3		12		
26	Tripura	3	1	1	1					
27	Uttar Pradesh	76	6	31	29	9	1	18	3	1
28	Uttarakhand	32	1	11	17	3		3		
29	West Bengal	39	1	26	10	2		20		1
30	NCT of Delhi	23	5	8		10		5		6
31	UT of Chandigarh	2		1		1		1		
32	Ladakh	1				1				
33	Puducherry	2	1			1				
	Total	944	51	411	352	127	3	242	8	42

There is no University in the Union Territories of Andaman and Nicobar Islands, Dadra and Nagar Haveli, Daman and Diu and Lakshadweep.

Graph 2.2(i)(f) State-wise Number of Universities listed by UGC under Section 2(f) of the UGC Act as on 31.03.2020

Table 2.2(i)(f)(i) Central Universities as on 31.03.2020

S. No	State / University	Year of Notification / Establishment	Website
ANDHRA PRADESH			
1	Central University of Andhra Pradesh, Anantapur	2019	http://cuap.ac.in
2	Central Tribal University, Vijaynagaram	2019	
ARUNACHAL PRADESH			
3	Rajiv Gandhi University, Rono Hills, P.O. Doimukh, Itanagar, Arunachal Pradesh - 791 112	1985 (Central w.e.f. 2007)	http://www.rgu.ac.in
ASSAM			
4	Assam University, PO: Assam University, Silchar, - 788 011	1994	http://www.aus.ac.in
5	Tezpur University, Distt. Sonitpur, P.B.No.72, Napaam, Tezpur, Assam - 784 001	1994	http://www.tezu.ernet.in
BIHAR			
6	Central University of South Bihar, BIT Campus, P.O. - B.V College, Patna - 800 014.	2009	http://www.cub.ac.in
7	Dr. Rajendra Prasad Central Agriculture University, Pusa, Samastipur-848125 Bihar		
8	Nalanda University, Rajgir, Distt - Nalanda - 803 116, Bihar + (established under Central Act)	2010	http://nalandauniv.edu.in
9	Mahatma Gandhi Central University of Bihar, Motihari, Bihar	2014	http://www.mguniversity.ac.in
CHHATTISGARH			
10	Guru Ghasidas Vishwavidyalaya, Main Campus, Koni,, Bilaspur, Chhattisgarh - 495 009	1983 (Central w.e.f. 2009)	http://www.ggu.ac.in

S. No	State / University	Year of Notification / Establishment	Website
GUJARAT			
11	Central University of Gujarat, Sector-29, Gandhinagar -382 029, Gujarat.	2009	http://www.cug.ac.in
HARAYANA			
12	Central University of Haryana, Village Jant - Pali, Distt. -Mahendergarh - 123 029, Haryana	2009	http://www.cuh.ac.in
HIMACHAL PRADESH			
13	Central University of Himachal Pradesh, PO Box No.21, Dharamashala, Dist- Kangra, Himachal Pradesh-176215	2009	http://www.cuhimachal.ac.in
JAMMU & KASHMIR			
14	Central University of Kashmir, Transit Campus, Sonwar, Near GB Pant Hospital, Srinagar - 190 005 (J & K)	2009	http://www.cukashmir.ac.in
15	Central University of Jammu, Bagla (Rahya-Suchani), District Samba, Jammu - 181 143 (J & K).	2009	http://www.cujammu.ac.in
JHARKHAND			
16	Central University of Jharkhand, Ratu Lohardage Road, Brambe, Ranchi - 835 205, Jharkhand	2009	http://www.cuj.ac.in
KARNATKA			
17	Central University of Karnataka, Kadaganchi, Aland Road, Aland Taluk, Gulbarga (Dist.) - 585 311, Karnataka	2009	http://www.cuk.ac.in
KERALA			
18	Central University of Kerala, BKM Towers, Nayanmar Moola. Vidyanagar P.O., Kasaragod - 671 123	2009	http://www.cukerala.ac.in
MADHYA PRADESH			
19	Dr. Harisingh Gour Vishwavidyalaya, Sagar, Madhya Pradesh-470 003	1946 (Central w.e.f. 2009)	http://www.dhgsu.ac.in
20	The Indira Gandhi National Tribal University, Makal Sadan, Amarkantak, Madhya Pradesh	2008	http://www.igntu.nic.in
MAHARASHTRA			
21	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya, Gandhi Hills, Manas Mandir P.O., Wardha, Maharashtra - 442005	1997	http://www.hindivishwa.org
MANIPUR			
22	Central Agricultural University, Imphal-795 004. +	1993	http://www.cau.org.in
23	Manipur University, Canchipur, Imphal, Manipur - 795 003	1980 (Central w.e.f. 2005)	http://www.manipuruniv.ac.in
24	National Sports University, Koutruk, Manipur		www.nsu.ac.in
MEGHALAYA			
25	North Eastern Hill University, NEHU Campus, Shillong, Meghalaya - 793 022	1973	http://www.nehu.ac.in
MIZORAM			
26	Mizoram University, Post Box No. 910, Aizwal, Mizoram - 796 009	2000	http://www.mzu.edu.in
NAGALAND			
27	Nagaland University, Campus Kohima, Headquarter Lumani, Nagaland - 797 001	1994	http://www.nagalanduniversity.ac.in
ODISHA			
28	Central University of Orissa, Landiguda, Koraput, Odisha - 764 020..	2009	http://www.cuo.ac.in

S. No	State / University	Year of Notification / Establishment	Website
PUNJAB			
29	Central University of Punjab, Mansa Road, Bathhinda, Punjab - 151 001.	2009	http://www.cup.ac.in
RAJASTHAN			
30	Central University of Rajasthan, 8, Bandar Sindri, Distt. -Ajmer - 305 801, Rajasthan.	2009	http://www.curaj.ac.in
SIKKIM			
31	Sikkim University, 6th Mile, Samdur, P.O. Tadong, Gangtok, Sikkim-737 102	2007	http://www.cus.ac.in
TAMIL NADU			
32	Central University of Tamil Nadu, Neelakudi Campus, Kangalancherry (Post), Tiruvarur - 610 101, Tamil Nadu.	2009	http://www.cutn.ac.in
33	Indian Maritime University, Chennai - 600 119.+	2008	http://www.imu.edu.in
TELANGANA			
34	University of Hyderabad, Hyderabad, Telangana - 500 046	1974	http://www.uohyd.ac.in
35	Maulana Azad National Urdu University, Gachibowli, Hyderabad, Telangana - 500 032	1998	http://www.manuu.ac.in
36	English and Foreign Languages University, O.U. Campus, Hyderabad, Telangana - 500 007	1973 (Central w.e.f. 2007)	http://www.efuniversity.ac.in
TRIPURA			
37	Tripura University, Suryamaninagar, Agartala, Tripura - 799 130	1987	http://www.tripurauniv.in
UTTAR PRADESH			
38	Aligarh Muslim University, Aligarh-202 002.	1920	http://www.amu.ac.in
39	University of Allahabad, Allahabad-211 002.	1887	http://www.allduniv.ac.in
40	Babasaheb Bhimrao Ambedkar University, Vidya Vihar, Rae Bareilly Road, Lucknow-226 025.	1996	http://www.bbau.ac.in
41	Banaras Hindu University, Varanasi-221 005.	1916	http://www.bhu.ac.in
42	Rajiv Gandhi National Aviation University, Fursatganj, Uttar Pradesh.+		
43	Rani Lakshmi Bai Central Agricultural University, Jhansi, Uttar Pradesh+	2014	http://www.rlbcu.ac.in
UTTRAKHAND			
44	Hemwati Nandan Bahuguna Garhwal University, Srinagar, Garhwal - 246 174	1973 (Central w.e.f. 2009)	http://www.hnbgu.ac.in
WEST BENGAL			
45	Visva Bharati, Shantiniketan, West Bengal - 731 235	1951	http://www.visva-bharati.ac.in
NCT OF DELHI			
46	University of Delhi, Delhi - 110 007	1922	http://www.du.ac.in
47	Indira Gandhi National Open University, New Delhi-110 068. +	1985	http://www.ignou.ac.in
48	Jamia Millia Islamia University, New Delhi-110 025.	1988	http://www.jmi.nic.in
49	Jawahar Lal Nehru University, New Mehrauli Road, New Delhi - 110 067	1969	http://www.jnu.ac.in
50	South Asian University, Akbar Bhavan Chankya Puri, New Delhi. + (established under central act)	2010	http://www.southasianuniversity.Org
PUDUCHERRY			
51	Pondicherry University, R. Venkataraman Nagar, Kalapet, Puducherry - 605 014	1985	http://www.pondiuni.edu.in
+ Note: Nine Universities namely (i) Central Agricultural University, Imphal, Manipur (ii) Indira Gandhi National Open University, New Delhi, (iii) Indian Maritime University, Chennai-600119, (iv) South Asian University, New Delhi, (v) Rajiv Gandhi National Aviation University, UP, (vi) Nalanda University, Bihar (vii) Rani Lakshmi Bai Central Agricultural University, Jhansi, Uttar Pradesh (viii) Dr. Rajendra Prasad Central Agricultural University, Pusa Samastipur (ix) National Sports University, Kourtruk, Manipur are not funded by UGC as these are directly funded by Government of India			

Table 2.2(i)(f)(ii) State Public Universities as on 31.03.2020

(* University included under Section 12B of the UGC Act, 1956 and is eligible to receive Central Assistance)

S. No	State / University	Year of Notification / Establishment	Website
ANDHRA PRADESH			
1	Acharya Nagarjuna University, Nagarjuna Nagar, Guntur-522 510. *	1976	http://www.anu.ac.in
2	Adikavi Nannaya University, Jaya Krishnapuram, Rajahmundry -533 105, Andhra Pradesh.*	2006	http://www.nannayauniversity.info
3	Andhra University, Visakhapatnam-530 003.*	1926	http://www.andhrauniversity.edu.in
4	Damodaram Sanjivayya National Law University (formerly A.P. University of Law), Palace Layout, Pedawaltair, Visakhapatnam -530 017 (A. P).*	2008	http://www.dsnu.ac.in
5	Dr. Abdul Haq Urdu University, Kurnool- 518001, Andhra Pradesh	14.12.2018	http://ahuuk.ac.in/
6	Dr. N.T.R. University of Health Sciences (Formerly Andhra Pradesh University of Health Sciences), Vijayawada-520 008.	1986	http://www.ntruhs.ap.nic.in
7	Dr. B.R. Ambedkar University, Etcherla - 532 410 Srikakulam.*	2008	http://www.brau.in
8	Dravidian University, Kuppam-517 425. *	1997	http://www.dravidianuniversity.ac.in
9	Dr. Y.S.R. Horticultural University, PO Box No. 7, Venkataramannagudem, West Godavari District - 536 101	2011	http://www.drysrhu.edu.in
10	Jawaharlal Nehru Technological University, Anantpur. *	2008	http://www.jntua.ac.in
11	Jawaharlal Nehru Technological University, Kakinada. *	2008	http://www.jntuk.edu.in
12	Krishna University, Andhra Jateeya Kalasala, Campus, Rajupeta, Machilipatanam - 521 001.	2008	http://www.krishnauniversity.ac.in
13	Rajiv Gandhi University of Knowledge Technologies Andhra Pradesh, V.R. Mansions, Kunchanapalli, Guntur District Andhra Pradesh-522501	01.06.2016	
14	Rayalaseema University, Kurnool - 518 002 *	2008	http://rayalseemauniversity.ac.in
15	Sri Krishnadevaraya University, Anantapur-515 003 *	1981	http://www.skuniversity.org
16	Sri Padmavati Mahila Vishwavidyalayam, Tirupati-517 502. *	1983	http://www.spmvv.ac.in
17	Sri Venkateswara University, Tirupati-517 507. *	1954	http://www.svuniversity.in
18	Sri Venkateswara Vedic University, Purandaradas Complex, Prakasam Road, Tirupati.	2006	http://www.svvedicuniversity.org
19	Sri Venkateswara Veterinary University, Admn Offive, Regional Library Building, Tirupati - 517 502	2005	http://www.svuv.edu.in
20	Sri Venkateswara Institute of Medical Sciences, Tirupati - 517 507. *	1993	http://www.svimstpt.ap.nic.in
21	Vikram Simhapuri University, Nellore, Andhra Pradesh-524320 *	2008	http://www.simhapuriuniv.ac.in
22	Yogi Vemana University, Vemanapuram, Kadapa -516 003. *	2006	http://www.yogivemanauniversity.ac.in
ASSAM			
23	Assam Agricultural University, Jorhat- 785 013 *	1968	http://www.aau.ac.in
24	Assam Rajiv Gandhi University of Co-operative Management, Sivasagar, Guwahati, Assam.	2010	http://www.argucom.org.in
25	Assam Science & Technology University, Kahilipara, Guwahati -19, Assam.	2011	http://www.astu.org.in
26	Assam Women's University, Jorhat - 785004	2013	http://www.awu.ac.in
27	Bhattadev University, Bajali, Pathsala-785004, Assam	25.10.2017	info@bhattadevuniversity.ac.in
28	Bodoland University, Debragaon, PO Rangalikhata, Kokrajhar -783 370, BTC, Assam. *	2009	http://www.bodolanduniversity.ac.in
29	Cotton College State University, Panbazar, Guwahati, Assam. *	2011	http://www.ccsu.ac.in
30	Dibrugarh University, Dibrugarh-786 004 *	1965	http://www.dibru.ac.in
31	Gauhati University, Guwahati- 781 014 *	1948	http://www.gauhati.ac.in

S. No	State / University	Year of Notification / Establishment	Website
32	Krishna Kanta Handique State Open University, Last Gate, Dispur, Guwahati - 781 006.	2007	http://www.kkhsou.in
33	Kumar Bhaskar Varma Sanskrit & Ancient Studies University, Nalbari - 781 337 *	2011	http://www.kbvsasu.in
34	Madhavdev University, P.O. - Dikrong -784164, Narayanpur, Lakhimpur, Assam	01.06.2018	https://www.madhabdevuniversity.org.in
35	National Law University and Judicial Academy, NEJOTI Building, B.K. Kakati Road, Bholanath Mandir Path, Ulubari, Guwahati -781 007 *	2012	http://www.nluassam.ac.in
36	Rabindranath Tagore University, Hojai-782435, Assam	25.10.2017	www.rntu.ac.in
37	Srimanta Sankaradeva University of Health Sciences, Narakasur Hilltop, Bhangagarh, Guwahati, Assam.	2007	http://www.ssunhs.in
BIHAR			
38	Aryabhatt Knowledge University, Mithapur Farm Area, Mithapur, Patna - 800 001., Bihar.	2008	http://www.akubihar.ac.in
39	Babasaheb Bhimrao Ambedkar Bihar University, Muzaffarpur-842 001 *	1952	http://www.brabu.net
40	Bihar Agricultural University, Sabour, Bhagalpur -813210	2010	http://www.bausabour.org.in
41	Bihar Animal Science University, Bihar Veterinary College Campus, Patna- 800014 - Bihar	29.08.2016	https://www.basu.org.in/
42	Bhupendra Narayan Mandal University, Madhepura -852 113. *	1993	http://www.bnmuh.edu.in
43	Chanakya National Law University, A. N. Sinha Institute of Social Studies Campus, Gandhi Maidan, Patna - 800 001 *	2006	http://www.cnlu.ac.in
44	Jai Prakash University, Chhapra -8410301. *	1995	http://www.jpvh.edu.in
45	K.S.Darbhangha Sanskrit Vishwavidyalaya, Darbhanga-846 008 *	1961	http://www.ksdsu.edu.in
46	Lalit Narayan Mithila University, Darbhanga- 846008 *	1972	http://www.lnmu.in
47	Magadh University, Bodh Gaya - 824 234 *	1962	http://www.magadhuniversity.org
48	Maulana Mazharul Haque Arabic & Persian University, 3 Polo Road, Patna- 800 001	2004	http://www.mmhpu.edu.in
49	Munger University, Munger, Bihar	06.01.2017	https://www.mungeruniversity.ac.in/
50	Nalanda Open University, Patna.-800 001	1995	http://www.nalandaopenuniversity.com
51	Patliputra University, Kankarbagh Road, Near Rajendra Nagar Terminal, Patna- 800020, Bihar	17.08.2018	http://www.ppup.ac.in/
52	Patna University, Patna-800 005 *	1917	http://www.patnauniversity.ac.in
53	Purnea University, Purnea – 854301, Bihar.	17.08.2016	http://www.purneauniversity.ac.in/
54	T.M. Bhagalpur University, Bhagalpur- 812 007 *	1960	http://www.tmbu.org
55	Veer Kunwar Singh University, Arrah- 802 301 *	1994	http://www.vksu-ara.org
CHHATTISGARH			
56	Ayush and Health Sciences University of Chhattisgarh, G.E. Road, Raipur, Chhattisgarh.	2008	http://www.cghealthuniv.com
57	Bastar Vishwavidyalaya, Jagdalpur, Distt. - Bastar.	2008	http://www.bvyjdp.ac.in
58	Atal Bihari Vajpai Vishwavidyalaya (Formerly Bilaspur Vishwavidyalaya) , Bilaspur, Chhattisgarh.	2011	http://www.bilaspuruniversity.ac.in
59	Chhattisgarh Kamdhenu Vishwavidyalaya, Durg -491 001	2011	www.cgkv.ac.in
60	Chhattisgarh Swami Vivekanand Technical University, North Park Avenue, Sector - 8, Bhilai - 490 009	2004	http://www.csvtu.ac.in
61	Durg Vishwavidyalaya, Government Vasudev Vaman Patankar Girl's PG College Campus, Raipur Naka, Durg, Chhattisgarh.	2015	http://durguniversity.ac.in/
62	Hidayatullah National Law University, Civil Lines, Raipur- 492 001. *	2003	http://www.hnlu.ac.in
63	Indira Gandhi Krishi Vishwavidyalaya, Raipur- 492 006. *	1987	http://www.igau.edu.in

S. No	State / University	Year of Notification / Establishment	Website
64	Indira Kala Sangeet Vishwavidyalaya, Khairagarh-491 881. *	1956	http://www.iksuv.com
65	International Institute of Information Technology, Plot No. 7, Sector 24, Near Purkhoti, Mukhtangan, Naya Raipur-493661, Chhattisgarh.	2014	http://www.iiitb.ac.in
66	Kushabhau Thakre Patrakarita Avam Jansanchar Vishwavidyalaya, Raipur (Chhattisgarh).	2004	http://www.ktujm.ac.in
67	Pt. Ravishankar Shukla University, Raipur-492 010 *	1964	http://www.prsu.ac.in
68	Pt. Sundarlal Sharma (Open) University, Bilaspur, Chhattisgarh sgarh	2004	http://www.pssou.ac.in
69	Sarguja University, Sarguja University Administration Building, Near Hospital Road, Ambikapur.	2008	http://www.sargujauniversity.in
GOA			
70	Goa University, Goa- 403 206 *	1985	http://www.unigoa.ac.in
GUJARAT			
71	Anand Agricultural Univerisity, Anand	2004	http://www.aau.in
72	Birsa Munda Tribal University, Adarsh Nivasi School Campus, Vavdi Road, Rajpipla, Distt. Narmada Gujarat	25.07.2018	
73	Bhakta Kavi Narshing Mehta University, C/o Government Polytechnic College, Bikhna Road, Khadiya, Junagardh-362640	2015	http://www.bknmu.edu.in
74	Maharaja Krishnakumarsinji Bhavnagar University, Bhavnagar-364 002 *	1978	http://www.bhavuni.edu
75	Children's University, Subhash Chandra Bose Shikshan Sankul, Sector-20, Gandhinagar, Gujarat.	2009	http://www.cugujarat.ac.in
76	Dharmsinh Desai University, College Road, Nadiad-387 001 *	2000	http://www.ddu.ac.in
77	Dr. Babasaheb Ambedkar Open University, Ahmedabad - 380 003	1995	http://www.baou.edu.in
78	Sardar Krushinagar,Dantiwada Agricultural University, Sardar Krushinagar, Banaskantha-385 506 *	1972	http://www.sdau.edu.in
79	Gujarat Ayurveda University, Jamnagar-361 008. *	1968	http://www.ayurveduniversity.edu.in
80	Gujarat Biotechnology University, C/o Gujarat State Biotechnology Mission, Block11, 9th Floor, Udyog Bhawan, Gandhinagar-382011,Gujarat	23.10.2018	http://www.btm.gujarat.gov.in/
81	Gujarat National Law University, Attalika Aenue, Knowledge Corridor, Koba, Gandhinagar- 382 007. *	2003	http://www.gnlul.ac.in
82	Gujarat University, Ahmedabad- 380 009. *	1950	http://www.gujaratuniversity.org.in
83	Gujarat Technological University, JACPC Building, L.D.College of Engineering Campus, Navrangpura, Ahmedabad, Gujarat.	2007	http://www.gtu.ac.in
84	Gujarat Forensic Sciences University, Sector - 18/A, Near Police Bhavan, Gandhinagar - 382 007	2008	http://www.gfsu.edu.in
85	Gujarat University of Transplantation Scinces, IKDRC-ITS Premises, Civil Hospital Campus, Asarwa, Ahmedabad-380016	2015	http://guts.education/
86	Hemchandracharya North Gujarat University, P.B. No. 21, University Road, Patan-384 265 *	1986	http://www.ngu.ac.in
87	Indian Institute of Teacher Education, Ramkrishna Paramhans Vidya Sankul Near KH-5, Sector-15, Gandhinagar - 382 016	2010	http://www.iite.ac.in
88	Institute of Infrastructure Technology Research and Management, Near Khokhra Circle, Maninagar (East), Ahmedabad-380026	2013	http://iitram.ac.in/
89	Junagarh Agricultural University, Junagarh - 362001	2004	http://www.jau.in
90	Kamdhenu University, "Krushibhavan", Sector 10 A, Block B, Podium Level, Gandhinagar - 382010	2009	http://www.ku-guj.org
91	Krantiguru Shyamji Krishna Verma Kachchh University, Mundra Road, Bhuj-Kachchh-370 001 *	2004	http://www.kskvku.digitaluniversity.ac.in
92	Maharaja Sayajirao University of Baroda, Vadodara-390 002 *	1949	http://www.msubaroda.ac.in

S. No	State / University	Year of Notification / Establishment	Website
93	Navsari Agricultural University, Navsari-396450	2004	http://www.nau.in
94	Raksha Shakti University, New Mental Corner, Meghaninagar, Ahmedabad - 380 016	2011	http://www.rakshashaktiuniversity.ac.in
95	Sardar Patel University, Vallabh Vidyanagar-388 120 *	1955	http://www.spuvvn.edu
96	Saurashtra University, Rajkot- 360 005 *	1955	http://www.saurashtrauniversity.edu
97	Veer Narmad South Gujarat University, Surat-395 007 *	1965	http://www.vnsgu.ac.in
98	Shree Somnath Sanskrit University, Ta: Veraval, District Junagarh-362268	2005	http://www.shreesomnathsanskrituniversity.info
99	Shri Govind Guru University, Government Polytechnic Campus, Gadukpur, Godhra, Dist. Panchmahal-389001	2015	http://www.sgggu.ac.in
100	Swarnim Gujarat Sports University, Sector-19, Punit Van Road, Near - Suvidha Kendra, PTC Building Campus, Gandhinagar - 382 019	2011	http://www.sycd.gujarat.gov.in/
HARYANA			
101	Bhagat Phool Singh Mahila Vishwavidyalaya, Khanpur Kalan Sonapat, Haryana. *	2006	http://www.bpswomenuniversity.ac.in
102	Chaudhary Bansi Lal University, Bhiwani - 127021	2014	http://www.cblu.ac.in
103	Chaudhary Devi Lal University, Sirsa. *	2003	http://www.cdлу.in
104	Chaudhary Ranbir Singh University, Jind, Haryana *	2014	http://www.crsujind.org
105	Choudhary Charan Singh Haryana Agricultural University, Hisar-125 004.*	1970	http://www.hau.ernet.in
106	Deen Bandhu Chhotu Ram University of Science & Technology, Murthal, Haryana. *	2006	http://www.dcrusm.org
107	Dr. B.R. Ambedkar National Law University (Formerly National Law University Haryana), Rai, Sonapat, Haryana	23.06.2014	http://www.dbranlu.ac.in/
108	Gurugram University, Rao Tula Ram College of Commerce & Science Sector- 51, Gurugram- 122018	07.06.2018	https://gurugramuniversity.ac.in/
109	Pt. Bhagwat Dayal Sharma University of Health Sciences, Rohtak, Haryana. *	2008	http://www.uhsr.ac.in
110	Guru Jambheshwar University of Science and Technology, Hisar,-125 001*	1995	http://www.gjust.ac.in
111	Haryana Vishwakarma Skill University (Dudhola, Palwal), Sector-18, Gurugram, Haryana.	2016	http://www.hvsu.ac.in
112	Indira Gandhi University, Meerpur, Rewari - 122502 *	2013	http://www.igi.ac.in
113	Kurukshetra University, Kurukshetra- 136 119 *	1956	http://www.kuk.ac.in
114	Lala Lajpat Rai University of Veterinary & Animal Sciences, Hisar - 125 004 *	2010	http://lwww.uvas.edu.in
115	Maharana Pratap Horticultural University, Karnal - 132001, Haryana.	28.11.2016	http://www.mhu.ac.in
116	Maharishi Balmiki Sanskrit University, Mundri, Kaithal- 136027, Haryana	09.05.2018	http://www.mvsumktl.ac.in
117	Maharishi Dayanand University, Rohtak-124 001 *	1976	http://www.mdurohtak.ac.in
118	Shri Krishna AYUSH University, Umri Road, Sector-8, Kurukshetra, Haryana-136118	25.09.2017	https://skau.ac.in/
119	State University of Performing and Vishual Arts, Integrated Campus, Sector-6, Rohtak, Haryana	2014	http://www.supva.ac.in
120	YMCA University of Science & Technology, Faridabad - 121 006 *	2009	http://www.ymcaust.ac.in
HIMACHAL PRADESH			
121	Dr. Y.S.Parmar University of Horticulture & Forestry, Nauni- 173 230 *	1986	http://www.yspuniversity.ac.in
122	Himachal Pradesh National Law University, Ghandal,Shakrah, Sub-Tehsil Dhama, Dist - Shimla - 171011, Himachal Pradesh.	2016	http://www.hpnlу.ac.in
123	Himachal Pradesh University, Shimla-171 005 *	1970	http://www.hpuniv.ac.in

S. No	State / University	Year of Notification / Establishment	Website
124	Chaudhary Sarwan Kumar Himachal Pradesh Agriculture University, Palampur-176 062.*	1978	http://www.hillagric.ac.in
125	Himachal Pradesh Technical University, Gandhi Chowk, Hamirpur, Himachal Pradesh - 177001	2010	http://www.himtu.ac.in
JAMMU & KASHMIR			
126	Baba Ghulam Shah Badshah University, Rajouri Camp Office, Bye-Pass Road, Opp. Channi Himmat, Jammu. *	2005	http://www.bgsbuniversity.org
127	Cluster University of Jammu, Government College for Women , Gandhi Nagar, Jammu - 180004, Jammu & Kashmir.		http://www.clujammu.in
128	Cluster University of Srinagar, S.P. College, Srinagar, Jammu & Kashmir.	2016	http://www.cusrinagar.edu.in
129	Kashmir University, Srinagar-190 006 *	1949	http://www.kashmiruniversity.net
130	Sher-e-Kashmir University of Agricultural Science & Technology, Srinagar-191 121.*	1982	http://www.skuastkashmir.ac.in
131	Sher-e-Kashmir University of Agricultural Science & Technology, Chatha, Jammu - 180009.	1999	http://www.skuast.org
132	Shri Mata Vaishno Devi University, Camp Office: 27 A/D, Gandhinagar, Jammu-180 004. *	2004	http://www.smvdu.net.in
133	Islamic University of Science & Technology University, University Avenue, Awantipora, Pulwama - 192 122 (J &K)*	2005	http://www.islamicuniversity.edu.in
134	Jammu University, Jammu Tawi-180 006 *	1968	http://www.jammuniversity.in
JHARKHAND			
135	Binod Bihar Mahto Koylanchal University, Dhanbad, Jharkhand.	23.03.2017	http://www.bbmku.ac.in/
136	Birsa Agricultural University, Ranchi-834 006 *	1980	http://www.baujarkhand.org
137	Dr. Shyama Prasad Mukherjee University, Ranchi, Jharkhand.	23.03.2017	www.spmuranchi.ac.in
138	Jharkhand Raksha Shakti University, Old Judicial Academy (Shri Krishna Lok Prashasan Sansthan Parisar) Mayor Road, Ranchi-834002	2016	http://www.rsu.ac.in
139	Jharkhand University of Technology, Science & Technology, Campus Sirkha Toll, Namkum, Ranchi-838010, Jharkhand	12.11.2015	http://www.sbtejarkhand.nic.in/
140	Kolhan University, Chaibasa, West Singhbhum. (Jharkhand)	2007	http://www.kolhanuniversity.ac.in
141	National University of Study & Research in Law, Polytechnic campus, BIT Mesra, Ranchi - 835 217 *	2010	http://www.nusrlranchi.ac.in
142	Nilamber-Pitamber University, Madininagar, Palamu - 822 101.	2007	http://www.npu.ac.in
143	Ranchi University, Ranchi-834 001 *	1960	http://www.ranchiuniversity.org
144	Sido Kanhu University, Dumka-814 101 *	1992	http://www.skmu.edu.in/
145	Vinoba Bhave University, Hazaribagh-825 301. *	1993	http://www.vbu.co.in
KARNATAKA			
146	Bangalore University, Bangalore-560 056*	1964	http://www.bub.ernet.in
147	Bengaluru North University, Devaraj Urs Extension, Tamaka, Kolar - 563103, Karnataka.	2017	http://www.bnu.ac.in
148	Bengaluru Central University, Central College Campus, Dr. Ambedkar Veedhi, Bengaluru - 560 001, Karnataka.	29.06.2017	http://www.bcu.ac.in
149	Bengaluru Dr. B.R. Ambedkar School of Economics University, Rajaji Hall, Central College Campus, Bangalore University, Bengaluru - 560001, Karnataka	30.10.2019	https://www.base.ac.in/
150	Davangere University, Shivagangothri, Davangere -577 002 *	2009	http://www.devangereuniversity.org
151	Gulbarga University, Gulbarga-585 106*	1980	http://www.gulbargauniversity.kar.nic.in
152	Kannada University, Hampi, Bellary District, Kamalapura-583 276*	1992	http://www.kannadauniversity.org
153	Karnataka Janapada Vishwavidyalaya, Gatagodi, NH-4, Taluk-Shiggaon, Dist.-Haveri, Karnataka-581197	2012	http://www.janapadauni.in
154	Karnataka University, Dharwad-580 003 *	1949	http://www.kud.ac.in

S. No	State / University	Year of Notification / Establishment	Website
155	Karnataka State Rural Development and Panchayat Raj University, Raitha Bhavana, Bhoomraddi Circle, Gadag - 582101, Karnataka.	2016	http://www.ksrdpru.in
156	Karnataka State Women University, Bijapur-586 101 *	2004	http://www.kswu.ac.in
157	Kuvempu University, Shankaraghatta-577 451 *	1987	http://www.kuvempu.ac.in
158	Karnataka Veterinary, Animal & Fisheries Science University, Nandinagar, PB No. 6, Bidar-585 401	2004	http://www.kvafsu.kar.nic.in
159	Karnataka State Law University, Hubli-580025 *	2009	http://www.kslu.ac.in
160	Karnataka State Open University, Mysore-570 006	1996	http://www.ksoumysore.edu.in
161	Karnataka Sanskrit University, Bangalore-580 018.	2011	http://www.ksu.ac.in
162	Karnataka Folklore University, Gotagodi, Shiggon Taluk, Haveri District -581197	2011	http://www.janapadauni.in
163	KSGH Music and Performing Arts University, LJB Road, Near Ashoka Circle, Lakshmiapuram, Mysore -570 004	2009	http://www.musicuniversity.ac.in
164	Mandya University , M.C. Road, Mandya-571401, Karnataka	02.03.2019	http://www.mandyauniversity.ac.in/
165	Mangalore University, Mangalore-574 199 *	1980	http://www.mangaloreuniversity.ac.in
166	Mysore University, Mysore-570 005 *	1916	http://www.uni-mysore.ac.in
167	National law School of India University, Bangalore-560 072*	1992	http://www.nls.ac.in
168	Rajiv Gandhi University of Health Sciences, Bangalore-560 041	1994	http://www.rguhs.ac.in
169	Rani Channamma University, Vidyaasangama, N.G. -4, P.B. Highway, Belagavi - 591 156 Karnataka *	2010	http://www.rcub.ac.in
170	Tumkur University, 1st Floor, Dr. B.R. Ambedkar Bhavan, M.G. Road, Tumkur-572 101 *	2004	http://www.tumkuruniversity.in
171	University of Agricultural Sciences, Bangalore-560 065*	1964	http://www.uasbangalore.edu.in
172	University of Agricultural Sciences, Dharwad -580 005 *	1986	http://www.uasd.edu
173	University of Agricultural Sciences, Raichur, Karnataka-584104	2010	http://www.uasraichur.edu.in
174	University of Horticulture Sciences, Bagalkot, Udayanagiri, Near Seemikeri Cross, Bagalkot-587104	2010	http://www.uhsbagalkot.edu.in/
175	Visvesvaraya Technological University, Belagavi-590018 *	1999	http://www.vtu.ac.in
176	Vijayanagara Sri Krishnadevaraya University, Jnana Sagara Campus, Vinayaka Nagar, Contonment, Bellary - 583 104 *	2010	http://www.vskub.org
KERALA			
177	A.P. J. Abdul Kalam Technological University, CET Campus, Thiruvananthapuram-695016	2015	https://ktu.edu.in/
178	Calicut University, Trichy Palay, Malapuram District, Kozhikode-673 635*	1968	http://www.universityofcalicut.info .
179	Cochin University of Science & Technology, Kochi-682 022*	1971	http://www.cusat.ac.in
180	Kannur University, Kannur-670 562*	1997	http://www.kannuruniversity.ac.in
181	Kerala Agricultural University, Thrissur-680 656*	1972	http://www.kau.edu
182	Kerala University, Thiruvananthapuram -695 034*	1937	http://www.keralauniversity.ac.in
183	Kerala University of Fisheries & Ocean Studies, Panangarh, Kochi - 682 506, Kerala	2011	http://www.kufos.ac.in
184	Kerala University of Health Sciences, Thrissur - 680 596	2011	http://www.kuhs.ac.in
185	Kerala Veterinary & Animal Sciences University, Pookot, Lakkidi PO, Wayanad, Kerala	2011	http://www.kvasu.ac.in
186	Mahatma Gandhi University, Kottayam -686 560*	1983	http://www.mgu.ac.in
187	National University of Advanced Legal Studies (NUALS) Kaloor, Kochi - 682 017, Kerala.*	2009	http://www.nuals.ac.in
188	Shree Sankaracharya University of Sanskrit, Kalady-683 574. *	1994	http://www.ssus.ac.in
189	Thunchath Ezhuthachan Malayalam University, Mohan Vilas, Pukayil PO, Tirur, Malappuram Distt., Kerala - 676 107. *	2013	http://www.malayamuniversity.edu.in
MADHYA PRADESH			
190	Awadesh Pratap Singh University, Rewa-486 003 *	1968	http://www.apsurewa.nic.in

S. No	State / University	Year of Notification / Establishment	Website
191	Atal Bihari Vajpai Hindi Vishwavidyalaya, M.P. Bhoj (Open) University Campus, Kolar Marg, Bhopal -462016	2011	http://www.abvhv.org
192	Barkatullah University, Bhopal-462 026. *	1970	http://www.bubhopal.nic.in
193	Chhindwara University, Chhindwara -480001, Madhya Pradesh	14.08.2019	http://www.cuc.ac.in
194	Devi Ahilya Vishwavidyalaya, Indore.-452 001 *	1964	http://www.dauniv.ac.in
195	Dharmashastra National Law University, Bharat Ratna Bhim Rao Ambedkar Institute of Telecom Training, Ridge Road, Civil Lines, Jabalpur, Madhya Pradesh	28.07.2018	https://www.mpdnl.ac.in
196	Dr. B.R. Ambedkar University of Social Sciences, Dr. Ambedkar Nagar, Mhow-453441, Dist - Indore, Madhya Pradesh. *	2016	http://www.brauss.in
197	Jawaharlal Nehru Krishi Vishwavidyalaya, Jabalpur-482 004*	1964	http://www.jnkvv.nic.in
198	Jiwaji University, Gwalior-474011 *	1964	http://www.jwaji.edu
199	Madhya Pradesh Medical Science University, NSCB Medical College Campus, Bhedaghat Road, Jabalpur, Madhya Pradesh	2011	http://www.mpmu.edu.in
200	Maharaja Chhatrasal Bundelkhand Vishwavidyalaya, Chhatarpur, Madhya Pradesh	2014	http://www.mchhatrasaluniversity.com
201	Mahatma Gandhi Chitrakoot Gramoday Vishwavidyalaya, Chitrakoot-485 331, District Satna. *	1993	http://www.mgcvchitrakoot.com
202	M.P. Bhoj (open) University, Bhopal-462 016. *	1995	http://www.bhovirtualuniversity.com
203	Makhanlal Chaturvedi Rashtriya Patrakarita National University of Journalism, Bhopal-462 039 *	1993	http://www.mcu.ac.in
204	Maharishi Panini Sanskrit Evam Vedic Vishwavidyalaya, Ujjain, Madhya Pradesh-456010	2008	http://www.mpsvvuj_jain.org
205	Nanaji Deshmukh Pashu Chikitsa Vigyan Vishwavidyalaya, Civil Lines, Jabalpur - 482 001	2009	http://www.mppcvv.org
206	National Law Institute University, Bahadhbhada Road, Barkeri Kalan, Bhopal -462044. *	1999	http://www.nliu.ac.in
207	Pandit S.N. Shukla University, Shahdol - 484001, Madhya Pradesh. *	15.09.2016	http://www.ptsnsuniversity.ac.in
208	Raja Mansingh Tomar Music & Arts University, Mahadaji Chok, Achaleshwar Marg, Gwalior - 474 009 *	2009	http://www.rmtmusicandartsuniversity.com
209	Rajiv Gandhi Prodyogiki Vishwavidyalaya, Bhopal-462 036 *	1998	http://www.rgtu.net
210	Rani Durgavati Vishwavidyalaya, Jabalpur-482 001. *	1957	http://www.rdunijbpin.org
211	Rajmata Vijayaraje Scindia Krishi Vishwavidyalaya, Opp. Mela Ground, Race Course Road, Gwalior -474 002	2009	http://www.rvskvv.nic.in
212	Sanchi University of Buddhist-Indic Studies, 2nd Floor, Institute of Good Governance & Policy Analysis, Bhadbhada Square, Bhopal-462003	2013	http://www.sanchiuniv.edu.in
213	Vikram University, Ujjain-456 010. *	1957	http://www.vikramuniversity.org
MAHARASHTRA			
214	Dr. Babasaheb Ambedkar Marathwada University, Aurangabad-431 004.*	1958	http://www.bamu.net
215	Dr. Babasaheb Ambedkar Technological University, Lonere-402 103*	1992	http://www.dbatu.ac.in
216	Dr. Homi bhabha State University, Mumbai Institute of Sciences , 15 Madame Cama Road, Mumbai-400032, Maharashtra	15.02.2019	https://iscm.ac.in/homi.php
217	Dr. Punjabrao Deshmukh Krishi Vidyapeeth, Akola-444 104.*	1969	http://www.pdkv.mah.nic.in
218	Gondwana University, MIDC Road Complex, Gadchiroli - 422 605	1994	http://www.gondwana.digitaluniversity.ac.in
219	Kavi Kulguru Kalidas Sanskrit Vishwavidyalaya, Nagpur-441 106 *	1997	http://www.sanskrituni.net
220	Konkan Krishi Vidyapeeth, Dapoli, District Ratnagiri-415 712 *	1972	http://www.dbskkv.org
221	Maharashtra Animal & Fishery Sciences University, Futala Lake Road, Nagpur-440 001.	2002	http://www.mafsu.in
222	Maharashtra National Law University, Post Box No. 8338, Deonar, Mumbai - 400088	2014	http://www.nlumumbai.edu.in

S. No	State / University	Year of Notification / Establishment	Website
223	Maharashtra National Law University, Training Institute (JOTI), C.P. Club Road, Nagpur - 440001, Maharashtra.	2015	http://www.nlnunagpur.ac.in
224	Maharashtra National Law University, Government B.Ed. College Campus, Padampura, Aurangabad - 431005, Maharashtra.	2017	http://www.mnlua.ac.in
225	Maharashtra University of Health Sciences, Nashik-424 004	2000	http://www.muhs.ac.in
226	Mahatma Phule Krishi Vidyapeeth, Rahuri-413 722. *	1968	http://www.mpkv.mah.nic.in
227	Marathwada Agricultural University, Parbhani-431 402. *	1983	http://www.mkv2.mah.nic.in
228	Mumbai University, Mumbai-400 032.*	1857	http://www.mu.ac.in
229	North Maharashtra University, Jalgaon-425 001. *	1991	http://www.nmu.ac.in
230	Savitribai Phule Pune University, Pune-411 007.*	1949	http://www.unipune.ac.in
231	Sant Gadge Baba Amravati University, Amravati-444 602. *	1983	http://www.sgbau.ac.in
232	Shivaji University, Kolhapur-416 004.*	1962	http://www.unishivaji.ac.in
233	Smt. Nathibai Damodar Thackersey Women's University, Mumbai-400 020.*	1951	http://www.sndt.digitaluniversity.ac
234	Solapur University, Solapur Pune Road, Kegaon, Solapur-413 255. *	2004	http://www.su.digitaluniversity.ac
235	Swami Ramanand Teerth Marathwada University, Nanded-431 606.*	1995	http://www.srtmun.org
236	Yashwant Rao Chavan Maharashtra Open University, Nashik-422 222.*	1990	http://www.ycmou.digitaluniversity.ac
237	The Rashtrasant Tukadoji Maharaj Nagpur University, Nagpur-440 001*	1923	http://www.nagpuruniversity.org
MANIPUR			
238	Dhanamanjuri University, Imphal, Manipur	06.04.2018	http://www.dmu.ac.in
239	Manipur Technical University Takyelpat, Imphal, Manipur.	2016	http://www.mtu.ac.in
240	Manipur University of Culture, Palace Compound, Imphal East -795001, Manipur.	2015	http://www.muc.ac.in
ODISHA			
241	Berhampur University, Berhampur-760 007. *	1967	http://www.bamu.nic.in
242	Biju Patnaik University of Technology, Rourkela-769004	2003	http://www.bput.ac.in
243	Fakir Mohan University, Balasore -756020. *	1999	http://www.fmuniversity.nic.in
244	Gangadhar Meher University, Fatak, Budharaja, Sambalpur, Odisha- 768004 *	2015	http://www.gmuniversity.ac.in
245	International Institute of Information Technology, Gothaparna, P.O.- Malipada, Bhubneshwar-751003	2014	http://www.iiit.bh.ac.in
246	Khallikote University, Berhampur, Ganjam, Odisha	2015	http://www.khallikotecollege.org
247	North Orissa University, Baripada, District Mayurbhanj-757 003 *	1999	http://www.nou.nic.in
248	National law University, P.O. Box-28, Cuttack - 753 001 *	2008	http://www.nluo.ac.in
249	Odisha State Open University, G.M. University Campus, Budharaja, Sambalpur - 768004, Odisha.	2015	http://www.osou.ac.in
250	Orissa University of Agriculture & Technology, Bhubaneswar-751 003.*	1962	http://www.ouat.ac.in
251	Rama Devi Women's University, Bhubaneswar, Odisha	2015	http://www.rdwuniversity.nic.in
252	Ravenshaw University, Cuttak - 753 003. *	2005	http://www.ravenshawuniversity.ac.in
253	Sambalpur University, Sambalpur-768 019.*	1967	http://www.suniv.ac.in
254	Shri Jagannath Sanskrit Vishwavidyalaya, Puri-752 003. *	1981	http://www.sjsv.nic.in
255	Utkal University, Bhubaneswar-751 004.*	1943	http://www.utkal-university.org
256	Utkal University of Culture, Bhubaneswar-751 009.	1999	http://www.uuc.ac.in
257	Veer Surendra Sai University of Technology, Burla, Distt. Sambalpur Odisha 768018 *	2009	http://www.vssut.ac.in
258	Veer Surendra Sai Institute of Medical Sciences and Research, Ayurvihar, Burla, Sambalpur - 768 017, Odisha.	20.06.2014	http://www.vimsar.ac.in

S. No	State / University	Year of Notification / Establishment	Website
PUNJAB			
259	Baba Farid University of Health Sciences, Sadiq Road, Faridkot-151 203.*	2002	http://www.bfuhs.ac.in
260	Guru Nanak Dev University, Amritsar-143 005. *	1969	http://www.gndu.ac.in
261	Guru Angad Dev Veterinary & Animal Sciences University, Ludhiana - 141 004.*	2005	http://www.gadvasu.in
262	Guru Ravidas Ayurved University, Jodhmal, Hoshiarpur, Punjab.-146001	2010	http://www.graupunjab.org
263	Maharaja Ranjit Singh Punjab Technical University, Dabwali Road, Bathinda - 151001*	2015	http://www.mrsptu.ac.in
264	Punjab Agricultural University, Ludhiana-141 004. *	1962	http://www.pau.edu
265	The I.K. Gujral Punjab Technical University, Jalandhar-144 011	1998	http://www.ptu.ac.in
266	Punjabi University, Patiala-147 002. *	1962	http://www.punjabiuniversity.org
267	The Maharaja Bhupinder Singh Punjab Sports University, Mohindra Kothi, Near Fountain Chowk, Patiala-147001, Punjab	29.08.2019	http://mbspsu.pgsgcpe.com/
268	The Rajiv Gandhi National University of Law, Patiala - 147 001. *	2006	http://www.rgnul.ac.in
RAJASTHAN			
269	Bikaner Technical University, University College of Engineering & Technology, Bikaner Campus, Karni Industrial Area, Pugal Road, Bikaner- 334004	18.05.2017	https://www.btu.ac.in
270	Dr. Bhimrao Ambedkar Law University, 89, Royal House, Khwasji Ka Bagh, Durgapura, Tonk Ropad, Jaipur - 302018	2012	http://www.babasaheb.university.nic.in
271	Govind Guru Tribal University, Shri Govind Guru Government College Campus, Banswara-327001	2012	http://www.ggtu.ac.in
272	Haridev Joshi University of Journalism & Mass Communication, Information Centre Complex, Sawai Ram Singh Road, Jaipur - 302 004	2012	http://www.hju.ac.in
273	Jai Narain Vyas University, Jodhpur-342 011. *	1962	http://www.jnvu.edu.in
274	Jagadguru Ramanandacharya Rajasthan Sanskrit University, 2-2 A Jhalana Doongri, Jaipur (Rajasthan). *	1998	http://www.jrsanskrituniversity.ac.in
275	Vardhman Mahaveer Open University, Kota-324 010. *	1987	http://www.vmou.ac.in
276	Maharana Pratap University of Agriculture & Technology, Udaipur-313 001	2000	http://www.mpuat.ac.in
277	Maharishi Dayanand Saraswati University, Ajmer-305 009. *	1987	http://www.mdsuajmer.com
278	Maharaja Surajmal Brij University, M.S.J. College Premises, Bharatpur - 321001	2012	http://www.brijuniversity.ac.in
279	Mohan Lal Sukhadia University, Udaipur-313 001. *	1962	http://www.mlsu.ac.in
280	National Law University, Jodhpur-342 004. *	2004	http://www.nlujodhpur.ac.in
281	Swami Keshwanand Rajasthan Agricultural University, Bikaner-334 006. *	1987	http://www.raubikaner.org
282	Rajasthan Ayurveda University, Jodhpur	2004	http://www.raujodhpur.org
283	Rajasthan ILD Skills University (RISU), 6/2, Jamdoli, ILD Campus, Jaipur-302031, Rajasthan. (State University)	30.03.2017	
284	Sardar Patel University of Police, Security & Criminal Justice, Jodhpur, Rajasthan-342304	2012	http://www.policeuniversity.ac.in
285	Rajasthan University, Jaipur-302 004. *	1947	http://www.uniraj.ernet.in
286	Rajasthan University of Health Sciences, B - 1, Swai Man Singh Road (Opp SMS Hospital), Jaipur *	2005	http://www.ruhsraj.org
287	Rajasthan University of Veterinary & Animal Sciences, Bikaner, Rajasthan. *	2010	http://www.rajuvas.org
288	Maharaja Ganga Singh University, National Highway No. - 15, Jaisalmer Road, Bikaner, Rajasthan. *	2003	http://www.mgsubikaner.ac.in
289	Rajasthan Technical University, Akelgarh, Rawat Bhata Road, Kota-324010	2006	http://www.rtu.ac.in

S. No	State / University	Year of Notification / Establishment	Website
290	Raj Rishi Bhartrihari Matsya University, Girls Hostel Building, Babu Shobharam Government Arts College Campus, Alwar, Rajasthan.	2012	http://www.rrbmuniv.ac.in
291	Shekhawati University, Behind Shri Kalyan Government College, Sikar - 332001	2012	http://www.shekhauni.ac.in
292	University of Kota, Kota (Rajasthan).*	2003	http://www.uok.ac.in
SIKKIM			
293	Sikkim State University, Gangtok East Sikkim, Tadong-737102, Sikkim.	19.04.2017	http://www.sikkimstateuniversity.in/
TAMIL NADU			
294	Alagappa University, Alagappa Nagar, Karaikudi-630 003. *	1985	http://www.alagappauniversity.ac.in
295	Anna University, Guindy, Chennai-600 025. *	1978	http://www.annauniv.edu
296	Annamalai University, Annamalaiagar-608 002. *	1929	http://www.annamalaiuniversity.ac.in
297	Bharathiar University, Coimbatore-641 046.*	1982	http://www.b-u.ac.in
298	Bharathidasan University, Tiruchirappalli-620 024. *	1982	http://www.bdu.ac.in
299	Madras University, Chennai-600 005. *	1857	http://www.unom.ac.in
300	Madurai Kamraj University, Madurai-625 021. *	1965	http://www.mkuniversity.org
301	Manonmaniam Sundarnar University, Thirunelveli-627 12. *	1992	http://www.msuniv.ac.in
302	Mother Teresa Women's University, Kodaikanal-624 102. *	1984	http://www.motherterasawomenuniv.org
303	Periyar University, Salem-613010. *	1998	http://www.periyaruniversity.ac.in
304	Tamil University, Thanjavur-613 010.*	1981	http://www.tamiluniversity.ac.in
305	Tamilnadu Agricultural University, Coimbatore-641 003. *	1971	http://www.tnau.ac.in
306	Tamil Nadu Open University, No. 577, Anna Salai, Saidapet, Chennai-600 015. *	2004	http://www.tnou.ac.in
307	Tamilnadu Dr. Ambedkar Law University, Chennai-600 028. *	1998	http://www.tndalu.ac.in
308	Tamilnadu Dr. M.G.R. Medical University, Anna Salai, Chennai-600 032.*	1989	http://www.tnmgrmu.ac.in
309	Tamilnadu Fisheries University, First Linebeach Road, Nagapattinam - 611001 *	2012	http://www.tnfyu.org.in
310	Tamilnadu National Law School, Navalur Kuttapattu, Srirangam Taluk, Tiruchirappalli - 620 009 *	2012	http://www.tnpls.ac.in
311	Tamilnadu Physical Education and Sports University, 8th Floor, EVA Sampat Maaligai, College Road, Chennai *	2005	http://www.tnpesu.org
312	Tamilnadu Music and Fine Arts University, Dr. D.G.S. Dinakaran Salai, Chennai - 600028	2013	http://www.tnmfau.in
313	Tamilnadu Veterinary & Animal Sciences University, Chennai-600 051.*	1990	http://www.tanuvvas.ac.in
314	Thiruvalluvar University, Serkkadu, Vellore-632 115.*	2003	http://www.tvuni.in
315	Tamil Nadu Teacher Education University, Kamarajar Salai, Chennai - 600 005.	2008	http://www.tnteu.in
TELANGANA			
316	Acharya N.G.Ranga Agricultural University, Hyderabad-500 030. *	1964	http://www.angrau.net
317	Dr. B.R. Ambedkar Open University, Jubilee Hills, Hyderabad-500 033.*	1982	http://www.braou.ac.in
318	Jawaharlal Nehru Architecture and Fine Arts University, Mahaveer Marg, Masab Tank, Hyderabad - 500 028*	2008	http://www.jnafau.ac.in
319	Jawaharlal Nehru Technological University, Hyderabad-500 085. *	1972	http://www.jntuh.ac.in
320	Kaloji Narayan Rao University of Health Sciences, Kakatia Medical College Campus, rangampet, Warangal, Telangana-506002	26.09.2017	http://www.knruhs.in
321	Kakatiya University, Warangal-506 009. *	1976	http://www.kakatiya.ac.in

S. No	State / University	Year of Notification / Establishment	Website
322	Mahatma Gandhi Univesity, Yellareddyugudem, Nalgonda -508254*	2008	http://www.mguniversity.ac.in
323	NALSAR University of Law, Justice, Shameerpet, RR Dist., Hyderabad- 500 101.*	1999	http://www.nalsar.ac.in
324	Nizam's Institute of Medical Sciences, Punjagutta, Hyderabad -500082	1989	http://www.nims.ap.nic.in
325	Osmania University, Hyderabad-500 007. *	1918	http://www.osmania.ac.in
326	Palamuru University, Ayyappa Complex, Opp. Police Head Quarters, Mahabubnagar - 509 001 *	2008	http://www.palamuruuniversity.ac.in
327	Potti Sreeramulu Telugu University, Hyderabad-500 004. *	1985	http://www.teluguuniversity.ac.in
328	Professor Jayashankar Telangana State Agricultural University, Rajendranagar, Hyderabad - 500030	2014	http://www.pjtsau.ac.in
329	Rajiv Gandhi University of Knowledge Technologies, Hyderabad.*	2011	http://www.rgukt.in
330	Satavahana University, Malkapoor Road, Chintakunta, Karimnagar - 505 001	2008	http://www.satavahana.ac.in
331	Sri Konda Laxman Telangana State Horticulture University, Rajendranagar, Hyderabad - 500030	2014	http://www.skitshu.ac.in
332	Sri P.V. Narsimha Rao Telangana Veterinary University, Rajendranagar, Hyderabad - 500030.	2014	http://www.tsvu.nic.in
333	Telangana University, Nizamabad - 503 322. *	2006	http://www.telanganauniversity.ac.in
TRIPURA			
334	Maharaja Bir Bikram University, Agartala, Tripura	2015	http://www.mbbuniversity.ac.in
UTTAR PRADESH			
335	Allahabad State University, CPI Parisar, Civil Lines, Allahabad, Uttar Pradesh	2016	http://www.allstateuniversity.org
336	Banda University of Agriculture & Technology, Banda - 210001, Uttar Pradesh.	2010	http://www.buat.edu.in
337	Bundelkhand University, Jhansi-284 128.*	1975	http://www.bujhansi.org
338	Chandra Shekhar Azad University of Agriculture & Technology, Kanpur- 208 002.*	1974	http://www.csauk.ac.in
339	Chatrapati Sahuji Maharaj Kanpur University, Kanpur-208 024. *	1965	http://www.kanpuruniversity.org
340	Choudhary Charan Singh University, Meerut-250 005. *	1965	http://www.ccsuniversity.org
341	Deen Dayal Upadhyay Gorakhpur University, Gorakhpur-273 009. *	1957	http://www.ddugu.edu.in
342	Dr Ram Manohar Lohia Awadh University, Faizabad-224 001. *	1975	http://www.rmlau.ac.in
343	Dr. Ram Manohar Lohia Institute of Medical Sciences , Vibhuti Khand, Gomti Nagar, Lucknow -226010, Uttar pradesh	12.09.2018	https://www.drrmlims.ac.in/
344	Dr. Ram Manohar Lohiya National Law University, Sector -D-1, L.D.'A', Kanpur Road Scheme, Lucknow.-226012 *	2005	http://www.rmlnlu.ac.in
345	Dr. B.R. Ambedkar University, Agra-282 004. *	1927	http://www.dbrau.com
346	Gautam Buddha University, Greater Noida, District-Gautam Budh Nagar, Uttar Pradesh - 201 312 *	2002	http://www.gbu.ac.in
347	Harcourt Butler Technical University, Kanpur-208002, Uttar Pradesh	2016	http://www.hbtu.ac.in
348	Jannayak Chandrashekhar University, Ballia, Uttar Pradesh.	2016	http://www.jncu.ac.in
349	Khwaja Moinuddin Chishti Urdu, Arabi~Farsi University, 619, Indira Bhavan, Lucknow, Uttar Pradesh-226013 *	2010	http://www.uafulucknow.ac.in
350	King Georges Medical University, Lucknow-226 003. *	2004	http://www.kgmcindia.edu
351	Lucknow University, Lucknow-226 007. *	1921	http://www.lucknowuniv.org
352	Madan Mohan Malviya University of Technology, Gorakhpur -273010.	2013	http://www.mmmut.ac.in

S. No	State / University	Year of Notification / Establishment	Website
353	M.J.P.Rohilkhand University, Bareilly-243 006. *	1975	http://www.mjpru.ac.in
354	Mahatma Gandhi Kashi Vidyapeeth, Varanasi-221 002. *	1974	http://www.mgkvp.ac.in
355	Narendra Deo University of Agriculture & Technology, Faizabad-224 229.*	1974	http://www.nduat.ernet.in
356	Sampurnanand Sanskrit Vishwavidyalaya, Varanasi-221 002. *	1958	http://www.ssvv.up.nic.in
357	Sardar Vallabh Bhai Patel University of Agriculture & Technology, Meerut- 250 110	2004	http://www.svbpm Meerut.ac.in
358	Siddharth University, Kapilvastu, Siddharth Nagar-272202	2015	http://www.sidunikapilvastu.edu.in
359	U.P King George's University of Dental Science, Lucknow-226 003	2004	
360	Uttar Pradesh Pandit Deen Dayal Upadhyaya Pashu Chikitsa Vigyan Vishwavidyalaya Evam Go-Anusandhan Sansthan, Mathura, Uttar Pradesh.	2001	http://www.upvetuniv.edu.in
361	U.P. Rajarshi Tandon Open University, 17, Maharshi Dayanand Marg, (Thornhill Road), Allahabad-211 001	2004	http://www.uprtou.ac.in
362	Dr. A.P.J Abdul Kalam Technical University, Lucknow 226 031.	2001	http://www.uptu.ac.in
363	Uttar Pradesh University of Medical Sciences, Saifai, Etawah -206130, Uttar Pradesh.	2016	http://www.upums.ac.in
364	Uttar Pradesh Viklang Uddhar Dr. Shakuntla Misra University, Mohan Road, Lucknow, Uttar Pradesh-226017. *	2008	http://www.dsmru.up.nic.in
365	Veer Bahadur Singh Purvanchal University, Jaunpur-222 002. *	1987	http://www.vbspu.ac.in
UTTARAKHAND			
366	Doon University, Mothrawala Road, Kedarpur, Dehradun-248001.*	2005	http://www.doonuniveristy.ac.in
367	G.B. Pant University of Agriculture and Technology, Pantnagar-263 145.*	1960	http://www.gbpuat.ac.in
368	Hemwati Nandan Bahuguna Medical Education University, 124, Ganga Vihar, Opposite Roadways Workshop, Haridwar Road, Dehradun - 248001, Uttarakhand.	2014	http://www.hnbumu.ac.in
369	Kumaun University, Nainital-263 001. *	1973	http://www.kuntl.in
370	Sri Dev Suman Uttarakhand Vishwavidyalay, Badshahithaul, Tehri Garhwal, Uttarakhand-249199.	2011	http://www.sdsuv.ac.in
371	Uttarakhand Awasiya Vishwavidyalaya, Jagat Singh Bist Rajkiya Hotel Managment and Catering Sansthan Parisar, Chilkapita, Khatyadi, Almora- 263601	2016	
372	Uttarakhand Ayurved University, 7-A, Pleasant Valley, Rajpur Road, Dehradun - 248 009, Uttarakhand.	2009	http://www.uau.ac.in
373	Uttarakhand Sanskrit University, Hardwar-249 401 (Uttranchal).	2005	http://www.usvv.org
374	Uttrakhand Technical University, A-12, Saraswati Vihar, Lover Aghoewala, Post-Dhalanwala, Dehradun, Uttrakhand	2008	http://www.uktech.ac.in
375	Uttarakhand Open University, Near Transport Nagar, Teenpani By-Pass Road, PO - Industrial Estate, Haldwani-263 139 (Nainital), Uttarakhand. (State University)	2005	http://www.uou.ac.in
376	Veer Chandra Singh Garhwali Uttarakhand University of Horticulture & Forestry, Bharsar, Pauri Garhwal-246123	2011	http://www.uuhf.ac.in
WEST BENGAL			
377	Aliah University, Kolkata, West Bengal-700091 *	2007	http://www.aliah.ac.in
378	Bankura University, Puabagan Camp Office, PO Bhagabandh, Dist, Bankura - 722146	2014	http://www.bankurauniv.ac.in
379	Bidhan Chandra Krishi Vishwavidyalaya, Mohanpur, Nadia-741 252.*	1974	http://www.bckv.edu.in
380	Burdwan University, Rajbati, Burdwan-713 104.*	1960	http://www.buruniv.ac.in

S. No	State / University	Year of Notification / Establishment	Website
381	Calcutta University, Kolkata-700 073. *	1857	http://www.caluniv.ac.in
382	Cooch Behar Panchanan Barma University, Vibekanda Road, Cooch Behar - 736101	2012	http://www.cbpbu.ac.in
383	Diamond Harbour Women's University, c/o Fakir Chand College, Diamond Harbour, South 24 parganas, West Bengal- 743331 *	2013	http://www.dheou.ac.in
384	Jadavpur University, Calcutta-700 032. *	1955	http://www.jadavpur.edu
385	University of Gaur Banga , Rabindra Avenue, Malda College Campus, P.O. & Dist- Malda - 732 101. *	2007	http://www.ugb.ac.in
386	Kalyani University, Kalyani-741 235.*	1960	http://www.klyuniv.ac.in
387	Kazi Nazrul University, Old ADDA Office Building (behind Asansol Girls College), PO - Asansol-713304, Dist - Burdwan, West Bengal. *	2012	http://www.knuedu.in
388	North Bengal University, Raja Ram Mohanpur, Darjeeling-734 430.*	1962	http://www.nbu.ac.in
389	Netaji Subhash Open University, Kolkata-700 020.	1997	http://www.wbnsou.ac.in
390	Presidency University, 86/1 College Street, Kolkata -700 073*	2010	http://www.presiuniv.ac.in
391	Rabindra Bharati University, Kolkata-700 050. *	1962	http://www.rbu.ac.in
392	Raiganj University, PO-Raiganj, Dist. Uttar Dinajpur-733134 *	2015	http://www.raiganjuniversity.ac.in
393	Sidho-Kanho-Birsha University, 10A, Block - LA, Administrative Building, Ranch Rord Campus, Near Sainik School, Purlia-723104*	2010	http://www.skbu.ac.in
394	The Sanskrit College and University, Bankim Chaterjee Street, Kolkata- 700073	2016	http://www.sanskritcollegeanduniversity.org.in
395	The West Bengal National University of Juridical Science, NUJS Bhava, 12 LB Block, Sector-III, Salt Lake City, Kolkata. *	2004	http://www.nujs.edu
396	The West Bengal University of Health Sciences, DD-36, Secotor-1, Salt Lake, Kolkata-700 064. *	2002	http://www.wbuhs.ac.in
397	The west Bengal University of Teacher's Training, Education Planning and Administration, 25/2 & 25/3, Ballygunge Circular Road, Kolkata - 700019	2015	http://www.wbuttepa.ac.in
398	Uttar Banga Krishi Vishwavidyalaya, District-Cooch Behar-736 165.	2001	http://www.ubkv.ac.in
399	Vidya Sagar University, Midnapore-721 102. *	1981	http://www.vidyasagar.ac.in
400	West Bengal University of Animal and Fishery Sciences, Belgachia, Kolkata-700 037. *	1995	http://www.wbuafsc.ac.in
401	Maulana Abul Kalam Azad West Bengal University of Technology, BF-142, Salt Lake, Kolkata-700091. *	2001	http://www.wbut.net
402	West Bengal State University, Barasat Govt. College, Annexe Building, 10, KNC Road, Kolkata- 700 124. *	2007	http://www.wbsubregistration.org
NCT OF DELHI			
403	Bharat Ratna Dr. B.R. Ambedkar University, Lothian Road, Kashmere Gate, Delhi - 110 006.*	2007	http://www.aud.ac.in
404	Delhi Pharmaceutical Sciences & Research University, DIPSAR Campus, Sector-III, Pushp Vihar, New Delhi	2010	http://www.dpsru.edu.in
405	Delhi Technological University, Shahbad Daultapur, Bawana Road, Delhi*	2009	http://www.dce.edu
406	Guru Gobind Singh Indraprastha Vishwavidyalaya, Sector-16 C Dwarka, Delhi-110 078.*	1998	http://www.ipu.ac.in
407	Indira Gandhi Delhi Technical University for Women, Kashmere Gate, Delhi - 110 006.	2013	http://www.igdtuw.ac.in

S. No	State / University	Year of Notification / Establishment	Website
408	Indraprastha Institute of Information Technology, Near Govindpuri Metro Station, Okhla Industrial Estate, Phase -III, New Delhi-110020,*	2008	http://www.iiitd.ac.in
409	National Law University, Sector, 14, Dwarka, New Delhi. *	26.09.2008	http://www.nludelhi.ac.in
410	Netaji Subhas University of Technology, Sector-3, Dwarka, Delhi	2018	http://www.nsit.ac.in/
UT OF CHANDIGARH			
411	Punjab University, Chandigarh-160 014.*	1947	http://www.puchd.ac.in

Table 2.2(i)(f)(iii) State Private Universities as on 31.03.2020

(* University included under Section 12B of the UGC Act, 1956)

S No.	State / University	Date of Notification	Website
ANDHRA PRADESH			
1	Bharatiya Engineering Science and Technology Innovation University, Gownvaripalli, Gorantla mandal, Anantapur, Andhra Pradesh	17.02.2019	
2	Centurion University of Technology and Management, Gidijala Junction, Anandapuram Mandal, Visakhapatnam - 531173, Andhra Pradesh.	23.05.2017	http://www.cutm.ac.in
3	KREA University, Central Expressway, Sri City, Andhra Pradesh	30.04.2018	http://krea.edu.in/
4	Saveetha Amaravati University, 3 rd Floor, Vaishnavi Complex, Opposite Executive Club, Vijayawada- 520008, Andhra Pradesh	30.04.2018	http://www.saveethaamaravati.university
5	SRM University, Neerukonda-Kuragallu Village, Mangalagiri Mandal, Guntur District-522502, Andhra Pradesh.	23.05.2017	http://www.srmap.edu.in
6	VIT-AP University, Amravati – 522237, Andhra Pradesh.	23.05.2017	https://www.vitap.ac.in/
ARUNACHAL PRADESH			
7	Apex Professional University, Pasighat, District East Siang, Arunachal Pradesh - 791102.	10.05.2013	http://www.apexuniversity.ac.in
8	Arunachal University of Studies, NH-52, Namsai, Distt -Namsai -792103, Arunachal Pradesh.	26.05.2012	http://www.arunachaluniversity.ac.in
9	Arunodaya University, E-Sector, Nirjuli, Itanagar, Distt -Namsai -792103, Arunachal Pradesh	21.10.2014	http://www.arunodayauniversity.ac.in
10	The Global University, Hollongi, Itanagar, Arunachal Pradesh.	18.09.2017	
11	Himalayan University, 401, Takar Complex, Naharlagun, Itanagar, Distt - Papumpare - 791110, Arunachal Pradesh.	03.05.2013	http://www.himalayanuniversity.com
12	North East Frontier Technical University, Sibupuyi, Aalo (PO), west Siang (Distt.), Arunachal Pradesh - 791001.	03.09.2014	http://www.neftu.edu.in
13	The Indira Gandhi Technological & Medical Sciences University, Ziro, Arunachal Pradesh.-791120	26.05.2012	http://www.indiragandhiuniversity.in
14	Venkateshwara Open University, Itanagar, Arunachal Pradesh.	20.06.2012	http://www.vou.ac.in
ASSAM			
15	Assam Don Bosco University, Azara, Guwahati -781017 *	12.02.2009	http://www.dbuniversity.ac.in
16	Assam Down Town University, Sankar Madhab Path, Gandhi Nagar, Panikhaiti, Guwahati - 781 036.	29.04.2010	http://www.adtu.in
17	Krishnaguru Adhyatmic Visvavidyalaya, Nasatra, Barpeta, Assam-781307	11.04.2017	http://www.kav.org.in/

S No.	State / University	Date of Notification	Website
18	Mahapurusha Srimanta Sankaradeva Viswavidyalaya, Srimanta sankaradeva Sangha Complex, Haladhar Bhuyan Path, Kalongpar, Nagaon-782001, Assam.	14.08.2013	http://www.mssv.co.in
19	The Assam Kaziranga University, Jorhat, Assam-785006	11.04.2012	http://www.kazirangauniversity.in
20	The Assam Royal Global University, Betkuchi, Opp. Tirupati Balaji Temple, NH-37, Guwahati-781035, Assam	23.08.2013	http://www.rgu.ac.in
BIHAR			
21	Al-Karim University, Near Kathiar-Purenea Road, Sirsa, Karim Bagh, Katihar – 854 106 (Bihar)	15.06.2018	http://www.alkarimuniversity.edu.in/
22	Amity University, Rupaspur, Bailey Road, Patna – 801503, Bihar.	18.08.2017	http://amity.edu/patna/
23	Dr. C.V. Raman University, Block – Bhagwanpur, NH-77 (Patna-Muzaffarpur Highway), District-Vaishali – 844114, Bihar.	29.01.2018	http://www.cvruc.ac.in/
24	Gopal Narayan Singh University, Jamuhar, Dist. - Rohtas – 821305, Bihar.	15.06.2018	https://www.gnsu.ac.in/
25	Mata Gujri University, Purabpali Road, Kishanganj- 855107, Bihar	20.02.2019	-
26	Sandip University, Village-Sijoul, Dist.-Madhubani-847235, Bihar	08.06.2017	http://www.sandipuniversity.edu.in
27	K.K.University, Berauti, Nepura, Biharsharif, Nalanda, Bihar-803115	08.06.2017	http://www.kkuniversity.ac.in
CHHATTISGARH			
28	AAFT University of Media and Arts, Vill- Maath, Tehsil-Tilda, Dist-Raipur, Chhattisgarh	17.04.2018	http://www.aaft.edu.in/
29	Amity University, Village-manth, Tehsil-Tilda, Distt-Raipur, Chhattisgarh.	21.08.2014	http://www.amity.edu/raipur/
30	Dr. C.V Raman University, Kargi Road, Kota, Bilaspur-495001	03.11.2006	http://www.cvruc.ac.in
31	ICFAI University, NH-6, Raipur-Bhilai Road, Gram-Chorha, RI Circle, Ahiwara, Dhamdha, Dist. - Durg, Chhattisgarh.	24.03.2011	http://www.iuraipur.edu.in
32	ISBM University, Village-Nawapara (Kosmi) Block, Tehsil - Chhura, Dist.- Gariyaband-493996, Chhattisgarh	09.09.2016	http://www.isbmuniversity.edu.in
33	ITM University, PH No. 137, Uparwara, Naya Raipur, Dt. Raipur - 493661, Chhattisgarh.	03.02.2012	http://www.itmuniversity.org
34	K.K. Modi University, Khasra No. 72,73,75,217 & 220 Village Mehmara, Jalbandha (Rasmada) Road, District Durg, Chhattisgarh	08.08.2018	https://kkmu.edu.in/
35	Kalinga University, Raipur, Chhattisgarh. *	24.03.2011	http://www.kalingauniversity.org
36	Maharishi University of Management and Technology, Post: Mangla, Bilaspur - 495 001.	18.04.2002	http://www.mumt.com
37	MATS University, Arang Kharora Highway, Gram Panchayat: Gullu, Village: Gullu, Tehsil : Arang, District: Raipur, Chhattisgarh	03.11.2006	http://www.matsuniversity.ac.in
38	O.P. Jindal University, Knowledge park, Gharghoda Road, Punjipathra, Raigarh-496001	21.08.2014	http://www.opju.ac.in
39	Shri Rawatpura Sarkar University, Raipur, Chhattisgarh. (Private University)	17.04.2018	http://sruraipur.ac.in/
GUJARAT			
40	Ahmadabad University, AES Bungalow # 2, Navrangpura, Ahmedabad - 380 009.	07-07-2009	http://www.ahduni.edu.in

S No.	State / University	Date of Notification	Website
41	Anant National University, Sanskardham Campus, Bhopal Ghuma-Sansad Road Ahmedabad, Gujarat-382115	09.05.2016	http://www.anu.edu.in
42	Atmiya University, Yogidham Gurukul, Kalawad Road, Rajkot – 360005, Gujarat.	13.04.2018	https://atmiyauni.ac.in/
43	AURO University of Hospitality and Management, Surat, Gujarat-394510	12.10.2011	http://www.aourouniversity.edu.in
44	Bhagwan Mahavir University, VIP Road, Vesu, Surat, Gujarat	25.09.2019	-
45	Bhaikaka University, Gokal Nagar, Karamsad-388325, Gujarat	25.09.2019	http://www.bhaikakauniv.edu.in/
46	Calorx Teacher's University, Ahmadabad-382481	07.07.2009	http://www.ctu.calorx.org
47	Centre for Environmental Planning and Technology University, University Road, Narvrangpura Ahemdabad-380 009	12.04.2015	http://www.cept.ac.in
48	Charotar University of Science & Technology, Changa -388 421, Distt - Anand.	04.11.2009	http://www.charusat.ac.in
49	C.U. Shah University, Surendranagar-Ahmedabad State Highway, Near Kothariya Village, Wadhwan City -363030, Dt. Surendranagar, Gujarat.	22.04.2013	http://www.cushahuniversity.ac.in
50	Dhirubhai Ambani Institute of Information and Communication Technology, Gandhinagar, Post Box No. 4, Gandhinagar-382 007.	06.03.2003	http://www.daiict.ac.in
51	Ganpat University, Ganpat Vidyanagar, Mehsana, Goazaria Highway, District Mehsana - 382 711	23.03.2005	http://www.ganpatuniversity.ac.in
52	G.L.S. University, Gujarat Law Society Campus, Opp. Law Garden, Ellisbridge, Ahmedabad-380006.	15.04.2015	http://www.glsuniversity.ac.in
53	Gokul Global University, Gokul Educational Campus, Near GRSL, Sujapur Patia, Sidhpur, Dist. Patan, Gujarat. (Private University)	23.03.2018	http://gokuleducation.ac.in/
54	Gujarat maritime University, Gandhinagar, Gujarat	06.05.2017	https://gmu.edu.in/
55	GSFC University, Vigyan Bhavan, PO Fertilizernagar - 391750, Dist. Vadodara, Gujarat.	19.12.2014	http://www.gsfcuni.edu.in
56	Indus University, Indus Campus, Rancharda, Via-Thaltej, Ahmedabad - 382115	02.05.2012	http://www.iiuedu.in
57	Indian Institute of Public Health-Gandhinagar, Sardar Patel Institute of Economics and Social Research Campus, Drive-in-Road, Thaltej, Ahmedabad - 380054	02.05.2015	http://www.iiphg.edu.in
58	Indrashil University, Ratanpur, Dhandhuka, Ahmedabad - 382465, Gujarat.	31.03.2017	http://www.indrashiluniversity.educ.in
59	Institute of Advanced Research, Institutional Area, Koba, Gandhinagar - 382007	12.10.2011	http://www.iar.ac.in
60	ITM-Vocational University, Plot 6512, Ajwa Nimeta Road, Ravaal Taluka, Waghodia, Vadodara, Gujarat.	08.05.2014	http://www.itm.ac.in
61	Kadi Sarva Vishwavidyalaya, Sarva Vidyalaya Campus, Sector 15/23, Gandhinagar.-382015	16.05.2007	http://www.ksvuniversity.org.in
62	Karnavati University, 907/A, Uvarsad - 382422, Dt. Gandhinagar, Gujarat.	31.03.2017	http://www.karnavatiuniversity.com
63	Lakulish Yoga University, "Lotus View" Opp. Nirma University, S.G. Highway, Chharodi, Ahmedabad-382481	16.04.2013	http://www.lyu.ac.in
64	Marwadi University, Rajkot-Morbi Highway, Rajkot-360003	09.05.2016	http://www.marwadiuniversity.ac.in

S No.	State / University	Date of Notification	Website
65	Navrachana University, Vasna-Bhayli Road, Vadodara -382015	07.07.2009	http://www.nuv.ac.in
66	Nirma University, Sarkhej, Gandhinagar Highway, Village-Chharodi, Ahmedabad-382481	12.3.2003	http://www.nirmauni.ac.in
67	Pandit Deendayal Petroleum University, At Raisan, Dist. Gandhinagar - 382 009.	04.04.2007	http://www.pdpu.ac.in
68	P. P. Savani University, NH-8, GETCO, Near Biltech, Village -Dhamdod, Kosamba, Ta - Mangrol, Dist - Surat - 394125, Gujarat.	31.03.2017	http://www.ppsu.ac.in
69	Parul University, PO Limda, Tal - Waghodia, Dist. Vadodara-391760	21.04.2015	http://www.paruluniversity.ac.in
70	Plastindia International University, Dungra, GIDC, VAPI, Dist.-Valsad- 396195	05/09/2016	http://www.plastindia.edu.in
71	R.K. University, Rajkot-Bhavnagar Highway, Kasturbadham, Rajkot, Gujarat-360020	14.10.2011	http://www.rku.ac.in
72	Rai University, Ahmedabad, Gujarat-382260	02.05.2009	http://www.raiuniversity.edu
73	Sankalchand Patel University, Sankalchand Patel Vidyadham, Visanagar- 384315	09.05.2016	http://www.spceung.ac.in
74	Shreyarth University, C/o Gujarat Samachar Bhavan, Khanpur, Ahmedabad-380001, Gujarat	25.09.2019	
75	Silver Oak University S.G. Highway Gota, Ahmedabad 382481, Gujarat	25.09.2019	https://silveroakuni.ac.in/
76	Swarnim Startup & Innovation University, Bhoyan Rathod Rathod, Opp. IFFCO, Adalaj-Sertha Road, Gandhinagar - 382420, Gujarat.	31.03.2017	http://www.ssiu.ac.in
77	Team Lease Skills University, Tarsali-Vadodara Road, Tarsali Bypass, Vadodara - 390009	22.04.2013	http://www.teamleaseuniversity.org
78	UKA Tarsadia University, Maliba Campus, Gopal vidyanagar, Baroli- Mahuva Road, Dist. Surat, Gujarat-394350	14.10.2011	http://www.utu.ac.in
	HARYANA		
79	AL-Falah University, Faridabad, Haryana.	02.05.2014	http://www.alfalahuniversity.edu.in
80	Amity University, Amity Education Valley, Panchgaon, Manesar, Distt. - Gurugram-122 413, Haryana.	26.04.2010	http://www.amity.edu/gurgaon
81	Ansal University, Gurugram, Haryana.	10.02.2012	http://www.ansaluniversity.edu.in
82	Apeejay Stya University, Palwal Road, Sohna, Gurugram -122 103, Haryana.	02.11.2010	http://www.university.apeejay.edu.in
83	Ashoka University, Plot No. 2, Rajiv Gandhi Education City, Kundli, NCR, Sonapat, Haryana-131028	02.05.2014	http://www.ashokaka.edu.in
84	Baba Mast Nath University, Rohtak, Haryana-124021	10.02.2012	http://www.babamastanathuniversity.com
85	BML Munjal University, 67th KM Stone, NH-8, Sidhrawali, Dist. Gurugram - 123413, Haryana.	02.05.2014	http://www.bml.edu.in
86	G.D. Goenka University, G.D. Goenka Education City, Gurugram sohna Road, Gurugram, Haryana - 122 103.	03.05.2013	http://www.gdgoenkauniversity.com
87	IILM University, 1, Knowledge Centre, Golf Course Road, Sector-53, Gurugram – 122003, Haryana. (Private University)	06.04.2018	http://www.iilmr.ac.in/
88	The Northcap University, HUDA Sector 23 A, Gurugram-122107, Haryana.	21.10.2009	http://www.itmindia.edu
89	Jagan Nath University, State Highway 22, Bahadurgarh-Jhajjar Road/Jhajjar - 124 507, Haryana.	03.05.2013	http://www.jagannathuniversityncr.ac.in

S No.	State / University	Date of Notification	Website
90	K.R. Mangalam University, Sohna Road, Gurugram, Haryana - 122 103.	03.05.2013	http://www.krmangalam.edu.in
91	Manav Rachna University, Sector - 43, Delhi-Surajkund Road, Faridabad, Haryana.	06.08.2014	http://www.manavrachna.edu.in
92	M. V. N. University, Palwal, Haryana-121105	10.02.2012	http://www.mvn.edu.in
93	Maharashi Markandeshwar University, Sadopur, Distt. Ambala, Haryana- 134007	29.10.2010	http://www.mmumullana.org
94	NIILM University, 9 KM Milestone, NH-65, Kaithal -136 027, Haryana.	27.09.2011	http://www.niilmuniversity.in
95	Om Sterling Global University NH-65, Kaithal-136027, Haryana	15.03.2019	https://www.osgu.ac.in/
96	O.P. Jindal Global University, Sonipat, Haryana-131001 *	10.11.2006	http://www.jgu.edu.in
97	PDM University Post Box N. 15, Sector- 3A, Sarai Aurangabad, Bahadurgarh- 124507	14.01.2016	http://www.pdm.ac.in
98	Shree Guru Gobind Singh Tricentenary University, Farukh Nagar Road, Budhera, Distt. Gurugram, Haryana.	03.05.2013	http://www.sgtuniversity.org
99	SRM University, Plot No. 39, Rajiv Gandhi Education City, Delhi-NCR, Sonapat-Kundli Urban Complex, Haryana - 131 029.	03.05.2013	http://www.srmuniversity.ac.in
100	Starex University, NH-8, Village - Binola, PO - Bhorakalan, Gurugram, Haryana.	25.08.2016	http://www.starexuniversity.com
101	World University of Design, Plot No.1, Rajiv Gandhi Education City, Rai, Delhi-NCR, Sonipat - 131029, Haryana.	07.02.2018	http://www.worlduniversityofdesign.ac.in
HIMACHAL PRADESH			
102	Abhilashi University, Chailchawk (Chachiot), Distt. Mandi, Himachal Pradesh.	23.01.2015	http://www.abhilashiuniversity.in
103	A.P.G. (Alakh Prakash Goyal) University, Village-Pujarli, Shohgi Mehli By Pass Road, Near Panthaghati, Shimla-171009	07.06.2012	http://www.apg.edu.in
104	Ami University, Kathgarh, Tehsil Indora, Distt. Kangra (H.P) -176401	03.11.2009	http://www.arni.in
105	Baddi University of Emerging Sciences & Technology, Makhnumajra, BaDDI, District - Solan, Himachal Pradesh-173205	15.10.2009	http://www.baddiuniv.ac.in
106	Bahra University, VPO - Wagnaghat, Tehsil - Kandaghat, Distt. -Solan, Himachal Pradesh-173215	21.01.2011	http://www.bahrauniversity.edu.in
107	Career Point University, Hamirpur, Himachal Pradesh-176041	03.05.2012	http://www.cpuniverse.in
108	Chitkara University, HIMUDA Education Hub, Kallujhanda(Barotiwala), Distt.-Solan - 174 103.	21.01.2009	http://www.chitkara.edu.in
109	Eternal University, Baru Sahib,Distt. Sirmour, PIN-173101 (H.P.)	22.10.2009	http://www.eternaluniversity.edu.in
110	I.E.C. (India Education Centre) University, Plot No. 7 & 10, Atal Shiksha Kunj, Baddi Distt. Solan, Himachal Pradesh	11.05.2012	http://www.iecuniversity.com
111	ICFAI University, HIMUDA Education Hub, Kalujhinda, PO Mandhala, Via Barotiwala, Baddi, Solan Distt., Himachal Pradesh - 174 103.	20.10.2011	http://www.iuhimachal.edu.in
112	Indus International University, V.P.O. Bathu, Tehsil Haroli, Distt. -Una, Himachal Pradesh - 174 301.	01.02.2010	http://www.iiuedu.in

S No.	State / University	Date of Notification	Website
113	Jaypee University of Information Technology, P.O. Wagnaghat, Tehsil- Kandaghat, Distt. Solan, H.P.-173234	22.05.2002	http://www.juit.ac.in
114	Maharishi Markandeshwar University, Kumarhatti, Sultanpur Road, Solan - 173 229	19.09.2010	http://www.mmusolan.org
115	Maharaja Agrasen University, Atal Shiksha Kunj, Distt - Solan - 174 103, Himachal Pradesh.	15.01.2013	http://www.mau.ac.in
116	Manav Bharti University, Laddo, Sultanpur, Kumarhatti, Solan-173229	22.09.2009	http://www.manavbhartiuniversity.edu.in
117	Shoolini University of Biotechnology and Management Sciences, Solan, H.P.	15.10.2009	http://www.shooliniuniversity.com
118	Sri Sai University, Palampur, Himachal Pradesh.	27.01.2011	http://www.srisaiuniversity.org
JHARKHAND			
119	ARKA Jain University, Opp. Kerala Public School, Mohanpur, Gamharia, Dist - Seraikela Kharsawan - 832108, Jharkhand.	04.07.2017	http://www.arkauniversity.ac.in
120	Amity University, Ranchi City Campus, Niwaranpur, Main Road, Ranchi, Jharkhand	13.05.2016	http://www.amity.edu.in
121	AISECT University, Matwari Chowk, Infront of Gandhi Maidan, Hazaribagh, Jharkhand	13.05.2016	http://www.aisectuniversity.ac.in
122	Capital University, Ranchi-Patna Main Road, Koderma, Jharkhand	11.10.2018	http://www.capital.edu.in
123	Jharkhand Rai University, Kamre, Ratu Road, Ranchi-835222	02.02.2012	http://www.jru.edu.in
124	Netaji Subhas University, Pokhari, PO- Bhilai Pahari, PS- MGM, Dist- East Singhbhum, Jamsheedpur	19.09.2018	http://www.wbnsou.ac.in/
125	Pragyan International University, Boratu Road, Booty More, PO-RMCH, Ranchi-834009, Jharkhand	16.05.2016	http://www.pragyanuniversity.edu.in
126	Radha Govind University, Radha Govind Nagar, Lalki, Ramgarh	11.10.2018	http://www.rguniversity.org/
127	Ram Krishana Dharmarth Foundation University, 604, 5th Floor, Gopal Marketing Complex, Near Argora Chouk, Ranchi-834002, Jharkhand		https://www.rkdf.ac.in/
128	Ramchandra Chandravansi University, Nawadihkala, PO & PS Bishrampur, Palamu- 822132, Jharkhand	19.09.2018	https://www.rcu.edu.in/
129	Sai Nath University, Ranchi, Jharkhand.	27.04.2012	http://www.sainathuniversity.com
130	Sarla Birla University, Birla Campus, Village - Ara, PO - Mahilong, Ranchi-Purulia Highway, Ranchi - 835103, Jharkhand.	20.07.2017	http://www.sbu.ac.in
131	The Institute of Chartered Financial Analysts of India University, Grand Emerald Building, Between Road No. 1 & 2, Ashok Nagar, Ranchi - 834 202, Jharkhand.	17.06.2008	http://www.iujharkhand.edu.in
132	Usha Martin University, 12 Mile, Ranchi Khunti Road, NH-95, Ranchi- 835221	20.01.2014	http://www.ushamartinuniversity.com
133	YBN University, Panchwati South Railway Colony, Ranchi -834001, Jharkhand.	04.07.2017	http://www.ybnuniversity.in
KARNATAKA			
134	Adichunchanagiri University, NH-75, Tq- Nagamangala, Dist- Mandya, B.G.Nagara- 571448, Karnataka (Private University)	22.01.2018	https://www.acu.edu.in/
135	Alliance University, Bangalore (Karnataka)	16.09.2010	http://www.alliance.edu.in

S No.	State / University	Date of Notification	Website
136	Azim Premji University, 134, Doddakanneli, Next to Wipro Corporate Office, Sarjapur Road, Bangalore, Karnataka.	13.10.2010	http://www.azimpremjiuniversity.edu.in
137	CMR University, 2,3rd, 'C', 6th Main Road, 2nd Block, BRBR Layout, Kalyan Nagar, Bangalore - 560 043	16.05.2013	http://www.cmr.edu.in
138	Dayanand Sagar University, Devarakaggalahalli Village, Harohalli Hobli, Kanakapura Taluk, Ramanagara District, Karnataka.	16.05.2014	http://www.dayanandsagar.edu.in
139	Garden City University, GCC House, 340, 5 th Main, Indira nagar Double Road, 1 st Stage, Indiranagar, Bangalore - 560038, Karnataka.	24.06.2013	http://www.gardencityuniversity
140	Institute of Trans-Disciplinary Health Sciences and Technology, 74/2, Jarakabande Kaval, Yelahanka, Via Attur Post, Bangalore-560064, Karnataka.	26.06.2013	http://www.tdu.in
141	JSS Science & Technology University, JSS Technical Institutions Campus, Mysuru - 570006. Karnataka.	16.01.2016	http://www.jssstuniv.in
142	Khaja Bandanawaz University, Administrative Building, Khaja Bandanawaz University Campus, Rauza-i Buzurg, Kalaburagi-585104, Karnataka	21.04.2018	http://www.kbn.university .
143	KLE Technological University, B.V. Bhoomaraddi College Campus, Vidyanagar, Hubballi - 580031	04.04.2015	http://www.kletech.ac.in
144	M.S. Ramaiah University of Applied Sciences, Administrative Block, New BEL Road, MSRIT Post, Bangalore - 560 054	09.07.2013	http://www.msruas.ac.in
145	PES University, 100 Feet Ring Road, BSK III Stage, Bangalore -560 085	16.05.2013	http://www.pes.edu
146	Presidency University (Karnataka), Dibbur & Igalpur Village, Hesaraghatta Hobli, Bangalore (Karnataka).	16.05.2013	http://www.presidencyuniversity.in
147	Rai Technology University, Doddaballapur Nelmangala Road, SH-74, Off Highway 207, Doddaballapur Taluk, Bangalore - 561204	09.07.2013	http://www.raitechnologyuniversity.in
148	Reva University, Kattigenhalli, Yelhanka, Bangalore -560 064.	16.05.2013	http://www.reva.edu.in
149	Sharnbasva University, Kalaburji (Gulbarga)	29.07.2017	http://sharnbasvauniversity.edu.in
150	Shri Dharamasthala Manjunatheshwara University, 6th Floor, Manjushree Building, SDM College of Medical Sciences & Hospital Campus, Sattur, Dharwad-580009 Karnataka	19.12.2018	http://www.sdmuniversity.edu.in/
151	Srinivas University, Srinivas Group of Colleges Campus, Srinivas Nagar, Mukka, Surathkal, Mangalore-574146.	20.02.2015	
152	Sri Sathya Sai Univesity for Human Excellence , Sri Sathya Sai Vidyaniketanam Campus, Navanihala, Post-Okali, Talukkamalapur, Dist-Kalburagi-585313, Karnataka	08.03.2019	http://www.sssuhe.ac.in/
MEGHALYA			
153	CMJ University, Shillong (Meghalaya)	20.07.2009	http://www.cmjuniversity.edu.in
154	Mahatma Gandhi University, P.O. Araimile, Matchakolgre, Tura, West Garo Hills, Meghalaya.	04.01.2011	http://www.mgu.edu.in
155	Martin Luther Christian University, KIPA Conference Centre, Central Ward, Shillong - 793 001.	13.07.2005	http://www.mlcuniv.in
156	Techno Global University, Shillong Polytechnic Campus, Mawlai, Shillong - 793 022.	02.12.2008	http://www.technologlobaluniversity.org

S No.	State / University	Date of Notification	Website
157	The Institute of Chartered Financial Analysts of India University, Dankagre, P.O. Araimile, Tura, West Garo Hills-793001	04.11.2009	http://www.iuemeghalaya.edu.in
158	University of Science & Technology, Meghalaya-793101	02.12.2008	http://www.ustm.ac.in
159	University of Technology & Management, Shillong, Meghalaya-793003	27.05.2011	http://www.utm.ac.in
160	William Carey University, Zoram Villa, Bomfylde Road, Shillong - 793 001	13.07.2005	http://www.wcu.co.in
MIZORAM			
161	The Institute of Chartered Financial Analysts of India University, Durtlong North, Aizawal - 796025	21.03.2006	http://www.iumuzoram.edu.in
MADHYA PRADESH			
162	Avantika University, vishwanathpuram, Lekoda Village, Ujjai - 456 006, Madhya Pradesh.	12.01.2017	http://www.avantikauniversity.edu.in
163	A.K.S. University, Satna, Madhya Pradesh-485001	31.12.2011	http://www.aksuniversity.ac.in
164	Rabindranath Tagore University, village Mendua, Bhopal-Chiklod Road, Tehsil-Goharganj, Dist-Raisen, Madhya Pradesh	30.12.2010	http://www.rntu.ac.in
165	Amity University, Maharajpura Dang, Gwalior, Madhya Pradesh. - 474005	30.12.2010	http://www.amity.edu/gwalior
166	Bhabha University, NH-12, Hoshangabad Road, Jatkhedi, Bhopal – 462026, Madhya Pradesh. (Private University)	11.01.2018	https://www.bhabhauniversity.edu.in/
167	Dr. A.P. J. Abdul Kalam University, Indore-Devas Bypass Road, Village- Arandia, Post- Jhalaria, Madhya Pradesh-452016	01/04/2016	http://www.aku.ac.in
168	Dr. C.V. Raman University, Khandwa-Indore Road, Post – Chhaigaon Makhani, Khandwa – 450771 (Madhya Pradesh)	28.07.2018	http://cvru.ac.in/
169	G.H. Raison University, Village- Saikheda, Dhoda Bargaon Tah-Saunsar, Dist- Chhindwara, Madhya Pradesh	27.08.2016	http://www.ghru.edu.in
170	I.E.S. University, IES Campus, Ratibad Main Road, Bhopal-462044 Madhya Pradesh	14.08.2019	http://www.iesuniversity.ac.in/
171	ITM University, ITM Campus, Opp. Sithouli Rly. Station, NH - 75, Jhansi Road, Gwalior-474 001	04.05.2011	http://www.itmuniversity.ac.in
172	Jagran Lakecity University, Gram Panchayat Mugaliya Chhap, Tehsil Huzur, Bhopal - 462 044	24.04.2013	http://www.jlu.edu.in
173	Jaypee University of Engineering & Technology, AB Road, Raghogarh, Distt. Guna - 473 226	13.08.2010	http://www.juet.ac.in
174	LNCT University, JK Town, Sarvadharam C Sector, Kolar Road, Bhopal -462042	08.01.2015	http://www.lnctu.ac.in
175	Madhyanchal Professional University, Patel Group of Institutions Campus, Ratibad, Bhopal – 462044, Madhya Pradesh. (Private University)	11.01.2018	https://www.mpu.ac.in/
176	Maharishi Mahesh Yogi Vedic Vishwavidyalaya, Jabalpur - 482001	29.11.1995	http://www.mmyw.com
177	Malwanchal University, Index City, NH-59A, Nemawar Road, Near Khudel, District- Indore-452016	04.01.2016	http://www.malwachaluniversity.com
178	Mansarovar Global University, Village – Gadia and Ratnakhedi, Block – Bilkisganj, Sehore (Madhya Pradesh)	11.01.2018	http://www.mguindia.com/
179	Mandsaur University, Rewas Dewda Road, Sh- 31, Mandsaur-458001	19.08.2015	http://www.mandsauruniversity.edu.in

S No.	State / University	Date of Notification	Website
180	Mangalayatan University, NH-30, Mandla Road, Near Sharda Devi Mandir, Richai-Barela, Jabalpur-483001, Madhya Pradesh	14.08.2019	http://www.mangalayatan.in/
181	Medi- Caps University, A.B.Road, Pigdamber, Rau, Indore-453331	22.07.2015	http://www.medicaps.ac.in
182	Oriental University, Opp. Rewati Range Gate No. 1, Sanwer Road, PO Box No. 311, Vijay Nagar Post Office, Indore - 452 010	04.05.2011	http://www.orientaluniversity.in
183	People's University, Bhanpur, Bhopal - 462 037.	04.05.2011	http://www.peopleuniversity.edu.in
184	P.K.University, Vill- Thanara, Teh- Karera, NH- 27, Shivpuri, District- Shivpuri- 473551	19.08.2015	http://www.pkuniversity.edu.in
185	Renaissance University, Survey Number 34/2, 51/1/1, Gram Reoti, Sanwer Road, Behind Aurobindo Hospital, Indore – 452015, Madhya Pradesh	24.08.2017	http://www.rnu.edu.ng/
186	RKDF University, By-Pass Road, Near RGPC Campus, Bhopal, Madhya Pradesh.	19.07.2011	http://www.rkdf.ac.in
187	Sage University, Kailod Kartal, Indore-Dewas Bypass Road, Rau, Indore-452020, Madhya Pradesh.	24.08.2017	http://sageuniversity.in
188	Sardar Patel University, Sardar Patel Knowledge City, Waraseoni Road, Dongariya, Balaghat	28.07.2018	http://www.spuvvn.edu/
189	Sarvepalli Radhakrishnan university, NH-12, Hoshangabad Road, Jatkhedi, Bhopal, Madhya Pradesh.	08.01.2015	http://www.srku.edu.in
190	Shri Krishna University, NH- 86, Village Chowka, Sagar Road, Chhatarpur- 471001, Madhya Pradesh (Private University)	28.07.2018	http://www.skuindia.ac.in/
191	Shri Vaishnav Vidyapeeth Vishwavidyalaya, Sanwer Road, Indore-453111	08.01.2015	http://www.svvv.edu.in
192	Sri Satya Sai University of Technology & Medical Sciences, Bhopal-Indore Road, Opposite Pachama Oil Fed Plant, Pachama, Sehore - 466001	12.02.2014	http://www.ssutms.co.in
193	Swami Vivekananda University, Sagar, Madhya Pradesh.	31.12.2011	http://www.svnuniversity.ac.in
194	Symbiosis University of Applied Sciences, Bada Bangadda Super Corridor, Indore-452001	27.08.2016	http://www.suas.ac.in
195	Techno Global University, Lateri Road, Sironj (Near Gosala), Dist - Vidisha, Madhya Pradesh - 464 228.	09.01.2013	http://www.technoglobaluniversity.com
196	VIT Bhopal University, Bhopal-Indore National Highway, Kothrikalan, Sehore-466114, Madhya Pradesh.	24.08.2017	http://www.vitbhopal.ac.in
MAHARASHTRA			
197	Ajeenkya D.Y. Patil University, Charholi Badruk, Via Lohegaon, Pune- 412105	25.02.2015	http://www.adypu.edu.in
198	Amity University, Mumbai-Pune Expressway, Bhatan, Post -Somathane, Panvel, Mumbai, Maharashtra -410206	25.07.2014	http://www.amity.edu/mumbai
199	Chhatrapati Shivaji Maharaj University, Near Shedung Toll Plaza, Old Mumbai Pune Highway, Panvel, Navi Mumbai, Maharashtra	09.08.2018	
200	Dr. Vishwanath Karad MIT World Peace University, S.No. 124, Paud Road, Kothrud, Pune - 411038, Maharashtra.	05.06.2017	http://www.mitwpu.edu.in
201	D.Y. Patil International University, Sector – 29, Pradhikaran, Akurdi, Pune – 411044, Maharashtra. (Private University)	14.03.2018	https://www.dypiu.ac.in/
202	Flame University, GAT No. 1270, Village Lavale, Taluka Mulshi, Pune- 411042	13.02.2015	http://www.flame.edu.in

S No.	State / University	Date of Notification	Website
203	G.H.Raisoni University, Badnera, Anjangaon, Bari Road, Amravati-444701 Maharashtra	20.07.2018	http://www.ghru.edu.in/
204	MGM University, MGM Campus, N-6, CIDCO, Aurangabad-431003, Maharashtra	09.09.2019	https://www.mgm.ac.in/
205	MIT Art Design & Technology University, Rajbaug, Next to Hadapsar Loni Kalbhor, Pune- 412201	13.10.2015	http://www.mituniversity.edu.in
206	Sandip University, Trimbak Road, Mahiravani, Nashik, Maharashtra	09.10.2015	http://www.sandipuniversity.com
207	Spicer Adventist University, Aundh Road, Gandshkhind Post, Pune-411004	25.07.2014	
208	Symbiosis Skills and Open University, Village - Kiwale, Adjoining Pune Mumbai Expressway, Tal - Haveli, Pune - 412101, Maharashtra.	05.05.2017	http://www.ssou.ac.in
209	Sanjay Ghodawat University, A/P - Atigre - 416118, Hatkanangale, Dt. Kolhapur, Maharashtra.	13.07.2017	http://www.sanjayghodawatuniversity.ac.in
210	Somaiya Vidyavihar University, Somaiya Bhavan, 45-47, Mahatma Gandhi Road, fort, Mumbai-400001, Maharashtra	26.08.2019	https://www.somaiya.edu/en
211	Sri Balaji University, S. No. 55/2-7, Tathawade, Off Mumbai-Bangalore Bypass, Pune-411033, Maharashtra	20.08.2019	sribalajiuniversity.org
212	Vishwarkarma University, Survey No. 2,3,4, Laxminagar, Kondhwa Budruk, Pune - 411048, Maharashtra.	05.05.2017	http://www.vupune.ac.in
MANIPUR			
213	Manipur International University, MIU Palace, Ghari, Airport Road, Imphal- 795140, Manipur	14.02.2019	https://www.miu.ac/
214	Sangai International University, Churachandpur, Manipur.	05.05.2015	http://www.sangaiinternationaluniversity.com
NAGALAND			
215	St. Joseph University, Virgin Town, Khekiho-zhimomi road, Iklishe Model College, PS-Diphyupar, Dimapur-797115	18.09.2006	http://www.stjosephuniversity.org
216	The Global Open University, Wokha - 797 111	18.09.2006	http://www.nagaland.net.in
217	The Institute of Chartered Financial Analysts of India University, 6th Miles Sovima Village, Kohima Road, Dimapur - 797 112	04.11.2009	http://www.iunagaland.edu.in
ODISHA			
218	AIPH University, Pahala, On Bhubaneswar-Cuttack NH-5, Bhubaneswar- 752101, Odisha	26.02.2018	http://www.aiph.ac.in/
219	ASBM University, Shiksha Vihar, PO-Bhola, Chandaka, Dist-Khurdha, Bhubaneswar-754012, Odisha	26.09.2019	https://www.asbm.ac.in/
220	Birla Global University, IDCO Plot No. 2, Institutional Area, Vilege- Gothapatna, PS-Chandaka, Bhubaneswar-751029	17.02.2016	http://www.bgu.ac.in
221	Centurion University of Technology and Management, Village Alluri Nagar, Via-Uppalada, Paralakhemundi -761 211, Gajapati, Odisha*	27.08.2010	http://www.cutm.ac.in
222	Gandhi Institute of Engineering & Technology University, Gunupur- 765022, Dist Rayagada, Odisha	27.12.2018	http://www.giet.edu/
223	Sri Sri University, Bhubaneswar, Odisha.	26.12.2009	http://www.srisriuniversity.edu.in
224	Xavier University, Xavier Square, Bhubaneswar, Odisha.	13.05.2013	http://www.ximbac.in
PUNJAB			
225	Adesh University, NH-7, Barnala road, Bathinda, Punjab.	10.07.2012	http://www.adeshuniversity.ac.in

S No.	State / University	Date of Notification	Website
226	Akal University, Talwandi Sabo - 151302, District Bathinda, Punjab.	04.06.2015	
227	C.T. University, Ferozepur Road, Ludhiana-142024	23.12.2016	http://www.ctuniversity. in
228	Chandigarh University, Gharuan, Mohali - 140413	10.07.2012	http://www.chandigarhuniversity. ac.in
229	Chitkara University, Chandigarh-Patiala National Highway (NH-64), Village Jhansla, Tehsil Rajpura, Distt - Patiala, Panjab - 140 401.	07.12.2010	http://www.chitkara.edu.in
230	D.A.V. University, Jalandhar-Pathankot National Highway-44, Village- Sarmastpur, Jalandhar, Punjab.	18.02.2013	http://www.@davuniversity. org
231	Desh Bhagat University, Amlah Road, Mandi Gobindgarh, Punjab.	18.02.2013	http://www.deshbhagatuniversity. in
232	GNA University, Village-Sri Hargobindgrh, Phagwara, Distt Kapurthala - 144401	21.08.2014	http://www.gna.edu.in
233	Guru Kashi University, Talwandi Sabo, Dt. Bhatinda, Punjab.	26.12.2011	http://www.gurukashiuniversity. in
234	Lovely Professional University, Jalandhar - Ludhiana, G.T. Road, Nar Chehru Railway Bridge, Phagwara, District - Kapurthala, Punjab - 144 002	26.12.2005	http://www.lpu.in
235	Rayat bahra University, VPO - Sahauran, Tehsil - Kharar, Distt. -Mohali, Punjab - 140105.	13.08.2014	http://www.rayatbahrauniversity. edu.in
236	RIMT University, Opposite Floating Restaurant, Sirhind Side, Mandi Gobindgarh- 147301	08.12.2015	http://www.rimt.ac.in
237	Sant Baba Bhag Singh University, Village-Khiala, PO-Padhiana, Dist- Jalandhar-144030	12.02.2015	http://www.sbbs.edu.in
238	Sri Guru Granth Sahib World University, Sri Lalgidhar Niwas, Fatehgarh Sahib - 140 406	15.05.2008	http://www.sggswu.org
239	Sri Guru Ram Das University of Health Sciences, Mehta Road, Vallah, Sri Amritsar - 143001, Punjab.	17.11.2016	http://www.sgrduhs.in
RAJASTHAN			
240	Amity University, Rajasthan NH-11C, Kant Kalwar, Jaipur-303 002.	29.03.2008	http://www.amity. edu/jaipur
241	Apex University, Plot No.5, Science Tech. City, NH- 48, Link Road, 248 Achrol, Jaipur, Rajasthan- 303002	05.10.2018	https://www.apexuniversity.co.in/
242	Bhagwant University, Post Box No. 87, Sikar Road, Ajmer-305 004.	16.04.2008	http://www.bhagwantuniversity. com
243	Bhartiya Skill Development University, Plot No. SI/ INST/001, Social Infrastructure Zone, Mahindra World City, Off Ajmer Road, Jaipur - 302037, Rajasthan.	30.03.2017	http://www.ruj.bsdu.in
244	Bhupal Nobles University, Maharana Pratap Station Road, Sevashram Circle, Udeipur-313001	05.10.2015	http://www.bnuniversity. ac.in
245	Career Point University, Kota, Rajasthan.	02.05.2012	http://www. cpur.in
246	Dr. K.N. Modi University, Plot-1, RIICO Industrial Area Ph-II, Newai, Distt. Tonk, Rajasthan - 304 021.	22.04.2010	http://www.dknmu.org
247	Geetanjali University, Udaipur, Rajasthan.	25.01.2011	http://www. geetanjaliuniversity. com
248	Homoeopathy University, Saipura, Sanganer, Jaipur - 302 029	03.04.2010	http://www.homoeopathyuniversity. org
249	ICFAI University, Khasra No. 505/1, Village-Jamdoli, Agra Road, Jaipur - 302 031	23.08.2011	http://www. iujaipur.edu.in
250	IHMR University, 1, Prabhu Dayal Marg, Near Sanganer Airport, Jaipur - 302029	26.02.2014	http://www. iihmr.edu.in
251	J.E.C.R.C. University, Jaipur, Rajasthan.	02.05.2012	http://www.jecrcuniversity. edu.in

S No.	State / University	Date of Notification	Website
252	J.K. Lakshmiapat University, Laliya Ka Vas, PO Mahapura, Ajmer Road, Jaipur - 302 026	15.09.2011	http://www.jklu.edu.in
253	Jagannath University, NH-12, Chaksu By Pass, Tonk Road, Jaipur-303901	16.04.2008	http://www.jagannathuniversity.org
254	Jaipur National University, Jagatpura, Jaipur. - 302017	21.10.2007	http://www.jnujaipur.ac.in
255	Jayoti Vidyapeeth Women's University, Vedant Gyan Valley Village, Jharna Mahala, Jabner, Link Road NH-8, Jaipur-303007	21.04.2008	http://www.jvwomensuniv.com
256	Jodhpur National University, Narnadi Jhanwar Road, Jodhpur-342 001	11.08.2008	http://www.jodhpurnationaluniversity.com
257	Lords University, Alwar-Tijara-Delhi Highway, Chikani, Alwar, Rajasthan	05.10.2018	http://www.lordsuni.edu.in/
258	Madhav university, Madhav hills, opp. Banas Bridge Toll, NH-14, Village- Wada/Bhujela, Panchayat Samiti - Bharja, Tehsil -pindwara, Abu Road, District-Sirohi, Rajasthan - 307026.	04.03.2014	http://www.madhavuniversity.edu.in
259	Maharaj Vinayak Global University, Jaipur, Rajasthan.	21.03.2012	http://www.mvgu.ac.in
260	Maharishi Arvind University, Mundiaramsar, Near Bindayaka Industrial Area, Jaipur-302012	05.10.2015	
261	Mahatma Gandhi University of Medical Sciences & Technology, RIICO Institutional Area, Sitapur, Tonk Road, Jaipur - 302 022.	15.09.2011	http://www.MGUMST.ORG
262	Mahatma Jyoti Rao Phule University, SP-2 &3, Kant Kalwar, RIICO Industrial Area, Tala Mod, NH-I, Achrol, Jaipur	03.02.2009	http://www.mjrpuniversity.com
263	Manipal University, Vatika Infotech City, Near GVK Toll Plaza, Jaipur ajmer Experss Way, Post - Thikaria, Jaipur - 302 026	15.09.2011	http://www.jaipur.manipal.edu
264	Maulana Azad university, Village - Buzawad, Tehsil -Luni, Jodhpur - 342802	16.09.2013	http://www.mauj.ac.in
265	Mewar University, NH 79, Gangrar, Chittorgarh-312901 *	22.09.2008	http://www.mewaruniversity.org
266	Mody Institute of Technology and Science, Lakshmangarh, District Sikar Rajasthan.	16.09.2013	http://www.modyuniversity.ac.in
267	NIIT University, Neemrana, Rajasthan.	03.04.2010	http://www.niituniversity.in
268	NIMS University, Shobha Nagar, Jaipur - 303 001.	29.03.2008	http://www.nimsuniversity.org
269	Nirwan University, NH-21, Village Jhar, Near Bassi, Main Agra Road, Jaipur-303705, Rajasthan	30.03.2017	http://www.nirwanuniversity.in/
270	OPJS University, Rawatsar, Kunjila, Tehsil-Rajgarh, Distt. - Churu, Rajasthan.	16.09.2013	http://www.opjsuniversity.edu.in
271	Pacific Academic of Higher Education & Research University, (PAHER) Pacific Hills, Airport Road, Pratap Nagar Extension, Udaipur - 313 003.	29.04.2010	http://www.pacific-university.ac.in
272	Pacific Medical University, Bhilo Ka Bedla, Bye Pass, National highway 27, Udaipur, Rajasthan.	04.03.2014	http://www.pacificmedicaluniversity.ac.in
273	Poornima University, Ramchandrapura, Sitapura Extension, Jaipur, Rajasthan.	16.05.2012	http://www.poornima.edu.in
274	Pratap University, Sunderpura (Chandwaji), Amer, Delhi-Mumbai Highway, Jaipur, Rajasthan.	15.09.2011	http://www.pratapuniversity.in
275	Raffles University, Japanese Zone, National Highway 8, Neemrana-201 705, Rajasthan.	27.03.2011	http://www.rafflesunivrsity.edu.in

S No.	State / University	Date of Notification	Website
276	R.N.B. Global University, RNB Global City, Ganganagar Road, Bikaner- 334601	27.04.2015	http://www.mbglobal.edu.in
277	Sangam University, Bhilwara, Rajasthan.	02.05.2012	http://www.sangamuniversity.ac.in
278	Sai Tirupati University, Ambua Road, Village-Umarde, Girwa, Udaipur- 313015	21.04.2016	http://www.saitirupati.ac.in
279	Shri Jagdish Prasad Jhabarmal Tibrewala University, Vidya Nagari, Jhunjhunu-Churu Road, Chudela Distt. Jhunjunu-333001	03.02.2009	http://www.j_jtu.ac.in
280	Shri Kallaji Vedic Vishvavidyalaya, Kamdhaj Nagar, Nimbahera (Chittorgarh), Rajasthan	28.03.2018	http://www.kallajivedicuniversity.com
281	Shri Khushal Das University, Hanumangarh, Rajasthan	05.10.2018	https://skduniversity.com/
282	Shridhar University, Pilani Chirawa Road, Pilani Rajasthan - 333 031	03.04.2010	http://www.shridharuniversity.ac.in
283	Shyam University, Lalsot, Dist- Dausa, Rajasthan- 303511	05.10.2018	https://www.shyamuniversity.in/
284	Singhania University, Pacheribari, Jhunjunu, Rajasthan-333515	29.03.2008	http://www.singhaniauniversity.co.in
285	Sir Padmapat Singhania University, Bhatewar, Udaipur -313 601.	29.03.2008	http://www.spsu.ac.in
286	Sunrise University, Bagad Rajput, Tech. Ramgarh, Alwar, Rajasthan	22.09.2011	http://www.sunrise.ac.in
287	Suresh Gyan Vihar University, Mahal, Jagatpura, Jaipur, Rajasthan-302017	21.04.2008	http://www.gyanvihar.org
288	Tantia University, Hanumangarh Road, Sri Ganganagar -335 002.	16.09.2013	http://www.tantiauniversity.com
289	University of Engineering & Management, Jaipur, Rajasthan.	21.03.2012	http://www.uem.edu.in
290	University of Technology, Vatika, Tehsil - Sanganer, Jaipur, Rajasthan.	18.05.2017	http://www.universityoftechnology.edu.in
291	Vivekananda Global University, Sector-36, NRI Road, Sisyawas, Jagatpura, Jaipur - 303012	02.05.2012	http://www.vgu.ac.in
SIKKIM			
292	Shri Ramasamy Memorial university, 5th Mile, Tadong, Ranipool PO, Gangtok, Sikkim-737102	16.01.2014	http://www.srmus.ac.in
293	Sikkim- Manipal University, 5th Mile, P.O. Tadong, Gangtok-737 102	11.10.1995	http://www.smu.edu.in
294	The Institute of Chartered Financial Analysts of India University, (ICFAI), Ranka Road, Lower Sichey, Gangtok-737101	04.10.2004	http://www.iusikkim.edu.in
295	Vinayaka Missions Sikkim University, Plot No. 438, N-312 Sang Phatak Road, Middle Tadong, PO Daragaorn, Tadong, East Sikkim - 737 102.	30.07.2008	http://www.vmsu.in
TRIPURA			
296	Institute of Chartered Financial Analysts of India Agartala (ICFAI), P.O. Kamalghat, Agartala - Simna Road, Mohanpur-799 210, Tripura	31.03.2004	http://www.iutripura.edu.in
UTTAR PRADESH			
297	Amity University, Noida, Uttar Pradesh	24.03.2005	http://www.amity.edu
298	Babu Banarasi Das University, 55, Babu Banarasi Das Nagar, Lucknow, Uttar Pradesh.	12.10.2010	http://www.bbdu.org

S No.	State / University	Date of Notification	Website
299	Bareilly International University, Rohilkhand Medical College Campus, Pilibhit bypass Road, Bareilly-243006	16.09.2016	http://www.biu.edu.in
300	Bennett University, Plot no. 8-11, Tech Zone II, Greater Noida-201301	16.09.2016	http://www.bennett.edu.in
301	Era University, Sarfarazganj, Hardoi Road, Lucknow-226003	16.09.2016	http://www.erauniversity.in
302	G.L.A. University, 17 Km Stone, NH-2, Delhi Mathura Road, P.O. Chaumuhan, Mathura-281406	01.09.2010	http://www.gla.ac.in
303	Galgotias University, Plot No. 2, Sector 17 A, Greater Noida-201203	07.04.2011	http://www.galgotiauniversity.edu.in
304	IFTM University, Lodhipur Rajput, Delhi Road, Moradabad - 244 102	12.10.2010	http://www.iftmuniversity.ac.in
305	IIMT University, O Pocket, Ganga Nagar, Mawana Road, Meerut-250001	16.09.2016	http://www.iimtu.com
306	Integral University, Kursi Road, Lucknow-226 026 (U.P.) *	26.02.2004	http://www.integraluniversity.ac.in
307	Invertis University, Invertis Village, Bareilly-Lucknow National Highway- 24, Bareilly-243 123	01.09.2010	http://www.invertisuniversity.ac.in
308	Jagadguru Rambhadracharya Handicapped University, Chitrakoot Dham- 210 204. (U.P.) *	06.10.2001	http://www.jrhu.com
309	Jaypee university, Aligarh Road, Anoopshahar, Dist. Bulandshahar - 203390, Uttar Pradesh.	04.03.2014	http://www.jaypee.ac.in
310	J.S. University, Shikohabad, Firozabad, Uttar Pradesh.	24.06.2015	http://www.jsu.edu.in
311	Mangalayatan University, Aligarh-202145	30.10.2006	http://www.mangalayatan.in
312	Maharishi university of Information Technology, Maharishi Bal Vidya Mandir & University Campus, Sitapur Road, post-Diburia, Lucknow - 226020	24.09.2013	http://www.muit.in
313	Mohammad Ali Jauhar University, Rampur, UP.	19.06.2006	http://www.jauharuniversity.org
314	Monad University, Kasmabad, PO-Pilkhua, Dt. Hapur, Uttar Pradesh- 245101	12.10.2010	http://www.monad.edu.in
315	Noida International University Plot No. 1, Sector-17A, Yamuna Expressway, Gautam Budh Nagar, (U.P) 201301	12.10.2010	http://www.niu.ac.in
316	Rama University, Rama city, G.T. Road, mandhana, Kanpur -209217	10.01.2014	http://www.ramauniversity.ac.in
317	Sanskriti University, 28 KM Store, Mathura-Delhi Highway, Chhata, Mathura, Uttar Pradesh	16.09.2016	http://www.sanskriti.edu.in
318	Sharda University, Plot No. 32-34, Knowledge Park 3, Greater Noida - 201306	24.03.2009	http://www.sharda.ac.in
319	Shiv Nadar University, Dadri, Gautham Budh Nagar, Uttar Pradesh	06.04.2011	http://www.snu.edu.in
320	Shobhit University, Adarsh Institutional Area, Babu Vijendra Marg, Gangoh, Distt. - Saharanpur - 247 341	05.07.2012	http://www.shobhituniversity.ac.in
321	Shri Ramswaroop Memorial University, Hadauri, Deva-Lucknow Road, Dt. Barabanki, Uttar Pradesh.	04.07.2012	http://www.srmu.ac.in
322	Shri Venkateshwara University, NH-24, Rajabpur, Gajraula, J.P. Nagar, Uttar Pradesh.	12.10.2010	http://www.svu.edu.in
323	Swami Vivekanand Subharti University, Delhi-Haridwar Bypass Road, Meerut, U.P-250005	05.09.2008	http://www.subharti.org
324	Teerthanker Mahaveer University, NH-24 Delhi Road, Moradabad-244001	05.09.2008	http://www.tmu.ac.in

S No.	State / University	Date of Notification	Website
325	The Glocal University, Ali Akbarpur, Mizapur Pole, Tehsil - Behat, Saharanpur - 247001 *	05.07.2012	http://www.glocaluniversity.edu.in
UTTRAKHAND			
326	Bhagwant Global University, Village & Post - Uttari Jhandi Chaur, Tehsil - Kotdwar, Dist. - Pauri Garhwal, Uttarakhand - 246149.	19.12.2016	http://www.bgukotdwar.ac.in
327	Dev Sanskrit Vishwavidyalaya, Gayatrikunj, Shantikunj, Hardwar-249 411.	22.01.2002	http://www.dsvv.ac.in
328	DIT University, Mussoorie Diversion Road, Dehradun -248 009	15.02.2013	http://www.dituniversity.edu.in
329	Graphic Era Parvatiya Vishwavidyalaya, 600, Bell Road, Clement Town, Dehradun - 248 002	28.04.2011	http://www.gehu.ac.in
330	Himalayan Garhwal University, Dhaid Gaon, Pokhra, Pauri Garhwal, Uttarakhand.	07.12.2016	http://www.hgu.ac.in
331	Hingiri Zee University, Sheeshambada, PO-Sherpur, Via-Sahaspur, Dehradun-248197	11.07.2003	http://www.himgirizeeuniversity.edu.in
332	IMS Unison University, Makkawala Greens, Mussoorie Diversion Road, Dehradun - 248 009	15.02.2013	http://www.iuu.ac
333	Institute of Chartered Financial Analysts of India (ICFAI), Rajawala Road, Central Hope Town Selaqui, Dehradun-248197	10.07.2003	http://www.iuuttarakhand.edu.in
334	Motherhood University, Village - Karondi, Post - Bhagwanpur, Roorkee, Distt. Hardwar, Uttarakhand.	19.01.2015	http://www.motherhooduniversity.edu.in
335	Quantum University, Mandawar (22km Milestone), Roorkee-Dehrdun Highway (NH-73), Roorkee - 247167, Uttarakhand.	07.04.2017	http://www.quantumuniversity.edu.in
336	Ras Bihari Bose Subharti University, Subhartipuram Kotda Santaur, Aamwala Road, PO - Chandanwadi, Nanda Ki Chowki, Prem Nagar, Dehradun-248007, Uttarakhand.	08.12.2016	http://www.rbbsu.edu.in
337	Sardar Bhagwan Singh University, Balawala, Dehradun-248161, Uttarakhand	03.08.2018	https://www.sbsuniversity.edu.in/
338	Shri Guru Ram Rai University, Patel Nagar, Dehradun, Uttarakhand.	07.04.2017	http://www.sgr.ac.in
339	Swami Rama Himalayan University, Swami Ram Nagar, Jolly Grant, PO - Doiwala, Dehradun, Uttarakhand.	12.03.2013	http://www.srhuedu.in
340	University of Patanjali, Patanjali Yogpeeth, Haridwar.	05.04.2006	http://www.universityofpatanjali.com
341	University of Petroleum and Energy Studies, Bidholi Campus, Energy Acres, P.O. Didholi, Dehradun-248006	10.07.2003	http://www.upes.ac.in
342	Uttaranchal University, Arcadia Grant, PO Chandanwari, Premnagar, Dehradun - 248 007	15.02.2013	http://www.uttranchaluniversity.ac.in
WEST BENGAL			
343	Adamas University, Barasat, Barrackpore Road, Barberia, PO Jagannathpur, PS Barasat, Kolkata - 700126	11.04.2014	http://www.au.edu.et
344	Amity University, Rajarhat, New Town, Dist. North 24 Parganas, West Bengal.	21.01.2015	http://www.amity.edu/kolkata/
345	Brainware University, 398 Ramkrishnapur Road, Kolkata- 700124	24.02.2016	http://www.brainwareuniversity.ac.in
346	JIS University, Agarpara, District North 24 Parganas, West Bengal.	03.02.2015	http://www.jisuniversity.ac.in

S No.	State / University	Date of Notification	Website
347	Seacom Skills University, Village - Kendradanga, PO - Sattore, PS - Panrui, Dist. - birbhumi - 731236		http://www.seacomskillsuniversity.ore
348	Sister Nivedita University, DG-1/2, New Town, Rajarhat, Kolkata - 700 156, West Bengal.	22.02.2018	https://snuniv.ac.in/
349	St. Xavier's University, Premises No. IIIB-1, Plot No. IIIB/1, Action Area IIIB, PS New Town, Kolkata - 700156.	16.01.2017	http://www.sxuk.edu.in
350	Techno India University, EM - 4, Sector-V, Salt Lake, Kolkata - 700 091	16.08.2012	http://www.technoindauniversity.ac.in
351	The Neotia University, Jhinga, Sarisa, D.H. Road, 24 Parganas (S), West Bengal-743368.	03.02.2015	http://www.tnu.in
352	University of Engineering and Management, University Area, Plot No. III- b/5, Main Arterial Road (East-West), New Town, Action Area -III, Kolkata- 700156	03.02.2015	http://www.uem.edu.in

Table 2.2(i)(f)(iv) Institutes established under state legislature act as on 31.03.2020

S No.	State / University	Year of Establishment / Recognition	Website
BIHAR			
1	Indira Gandhi Institute of Medical Sciences	1992	http://www.igims.org
JAMMU & KASHMIR			
2	Sher-e-Kashmir Institute of Medical Sciences	1990	http://www.skmis.nic.in
UTTAR PRADESH			
3	Sanjay Gandhi Post-Graduate Institute of Medical Sciences	1983	http://www.sgpgi.ac.in

Table 2.2(i)(f)(v) Institutions Deemed to be Universities as on 31.03.2020

(* University included under Section 12B of the UGC Act, 1956)

S No.	State / University	Year of Establishment / Recognition	Website
ANDHRA PRADESH			
1	Gandhi Institute of Technology and Management (GITAM), Gandhi Nagar Campus, Rushikonda, Visakhapatnam - 530 045, A.P. *	13.08.2007	http://www.gitam.edu
2	Koneru Lakshmaiah Education Foundation, Greenfields, Kunchanapalli Post, Vaddeswaram, Guntur District, Andhra Pradesh-522002 *	20.02.2009	http://www.kluniversity.edu.in
3	Rashtriya Sanskrit Vidyapeeth, Tirupati-517 507 *	16.11.1987	http://www.rsvidyapeetha.ac.in
4	Sri Sathya Sai Institute of Higher Learning, Prasanthinilayam-515 134, District-Ananthpur, A.P. *	10.11.1981	http://www.sssihl.edu.in
5	Vignana's Foundation for Science, Technology and Research, Vadlamudi, Guntur District, Andhra Pradesh -522313.	19.12.2008	http://www.vignanuniversity.org

S. No.	State / University	Year of Establishment / Recognition	Website
	ARUNACHAL PRADESH		
6	North Eastern Regional Institute of Science & Technology, Nirjuli, Itanagar, Dist - Papum Pare - 791 109, Arunachal Pradesh.	31.05.2005	http://www.nerist.ac.in
	ASSAM		
7	Central Institute of Technology (CIT), Balagaon, BTAD, Kokrajhar, Assam.	13.12.2018	https://www.cit.ac.in/
	BIHAR		
8	Nava Nalanda Mahavihara, Nalanda - 803 111.(Bihar)	13.11.2006	http://www.navanalandmahavihara.org
	GUJARAT		
9	Gujarat Vidyapith, PO Navjivan, Ashram Road, Ahmedabad-380 014, Gujarat. *	16.07.1963	http://www.gujaratvidyapith.ac.in
10	National Rail and Transportation Institute (NRTI), NAIR Campus, Lalbaug, Vadodara, Gujarat.	26.07.2018	https://nrti.edu.in/
11	Sumandeep Vidyapeeth, Village - Piparia, Taluka Vaghodia, District - Vadodara, Gujarat. *	17.01.2007	http://www.sumandeepuniversity.co.in
	HARYANA		
12	Lingaya's University, Nachauli, Old Faridabad - Jasana Road, Faridabad - 121 002, Haryana.	05.01.2009	http://www.lingayasuniversity.edu.in
13	Maharishi Markandeshwar Education Trust, Mullana, Ambala, Haryana- 133003	12.06.2007	http://www.mmumullana.org
14	Manav Rachna International Institute of Reserch and Studies, Faridabad, Haryana-121001	21.10.2008	http://www.mriu.edu.in
15	National Brain Research Centre, Gurugram-122050, Haryana	20.05.2002	http://www.nbrc.ac.in
16	National Dairy Research Institute, Karnal-132 001, Haryana.	28.03.1989	http://www.ndri.res.in
17	National Institute of Food Technology, Entrepreneurship & Management (NIFTEM), Plot No 97, Sector 56, HSIIDC Industrial Estate, Kundli, Dist. Sonapat, Haryana	08.05.2012	http://www.niftem.ac.in
	JHARKHAND		
18	Birla Institute of Technology, Mesra, Ranchi-835 215, Jharkhand.	28.08.1986	http://www.bitmesra.ac.in
	KARNATAKA		
19	B.L.D.E. Bijapur, Karnataka	29.02.2008	http://www.bldeuniversity.ac.in
20	Christ, Hosur Road, Bangalore - 560 029	22.07.2008	http://www.christuniversity.in
21	Indian Institute of Science, Bangalore-560 012, Karnataka. *	12.05.1958	http://www.iisc.ernet.in
22	International Institute of Information Technology, 26/c, Opp. Infosys (Gate - 1), Electronic City, Hosur Road, Bangalore - 560 100	28.02.2005	http://www.iiitb.ac.in
23	J S S Academy of Higher Education and Reserch, Jagadguru Dr. Sri Shivarathri Rajendra Circle, Ramanuja Road, Mysore - 570 004 *	28.05.2008	http://www.jssuni.edu.in
24	Jawaharlal Nehru Centre for Advanced Scientific Research, Jakkur Campus, Jakkur, Bangalore-560 064 *	17.08.2002	http://www.jncasr.ac.in

S. No.	State / University	Year of Establishment / Recognition	Website
25	Jain , Jain Global Campus, 45th Km, NH-209, Jakkasandra Post, Kanaka Pura Taluk, Ramanagara District-562112	19.12.2008	http://www.jainuniversity.ac.in
26	K.L.E. Academy of Higher Education and Research, J.N.Medical College Campus, Belgaum (Karnataka)-590010	13.04.2006	http://www.kleuniversity.edu
27	Manipal Academy of Higher Education, Madhav Nagar, Manipal-576 104	01.06.1993	http://www.manipal.edu
28	NITTE , Deralkatte, Mangalore - 575018 *	04.06.2008	http://www.nitte.edu.in
29	Sri Devraj Urs Academy of Higher Education and Research, B.H. Road, Tamaka, Kolar - 563 101	25.05.2007	http://www.sduu.ac.in
30	Sri Siddhartha Academy of Higher Education, Tumkur District -572 102, Karnataka.	30.05.2008	http://www.sahetumkur.ac.in
31	Swami Vivekananda Yoga Anusandhana Samsthana, No. 9, Appajappa Agrahara, Chamarajpet, Bangalore-560 018, Karnataka. *	08.05.2002	http://www.svyasa.org
32	Yenepoya , Deralkatte, Mangalore-575018	27.02.2008	http://www.yenepoya.edu.morg
KERALA			
33	Chinmaya Vishwavidyapeeth, Adi Sankara Nilayam, Veliyanad, Ernakulam-692313	16.01.2017	http://www.chinmayauniversity.ac.in
34	Kerala Kalamandalam, Vallathol Nagar, Cheruthuruthy -679 531, via Thrissur, Kerala. *	14.03.2006	http://www.kalamandalam.org
35	Indian Institute of Space Science and Technology, Thiruvananthapuram, Kerala-695547	03.07.2008	http://www.iist.ac.in
MADHYA PRADESH			
36	Lakshmbai National Institute of Physical Education, Shakti Nagar, Gwalior-474 002 *	21.09.1995	http://www.lnipe.gov.in
MAHARASHTRA			
37	Bharati Vidyapeeth, Bharati Vidyapeeth Bhawan, Lal Bahadur Shastri Marg, Pune, Maharashtra-412105 *	26.04.1996	http://www.bvuniversity.edu.in
38	Central Institute of Fisheries Education, Fisheries University Road, 7 Bungalows, Andheri West, Mumbai-400 061	27.03.1989	http://www.cife.edu.in
39	D.Y Patil Educational Society, Line Bazar, Kasaba, Bavada, Kolhapur - 416 006, (Maharashtra)	31.05.2005	http://www.dypatilunikop.org
40	Datta Meghe Institute of Medical Sciences, Swangi (Meghe) Wardha- 442004 *	24.05.2005	http://www.dmimsu.edu.in
41	Deccan College Postgraduate & Research Institute, Pune-411 006	05.03.1990	http://www.dscncollegepune.ac.in
42	Dr. D.Y Patil Vidyapeeth, Sant Tukaram Nagar, Pimpri, Pune-411 018 *	11.01.2003	http://www.dpu.edu.in
43	Gokhale Institute of Politics & Economics, BMC College Road, Deccan Gymkhana, Pune-411 004 *	07.05.1993	http://www.gipe.ac.in
44	Homi Bhabha National Institute, Regd. Office: Knowledge Management Group, Bhabha Atomic Research Centre, Central Complex, Mumbai-400 085 *	03.06.2005	http://www.hbni.ac.in
45	Indira Gandhi Institute of Development Research, General Vaidya Marg, Santosh Nagar, Goregaon East, Mumbai-400 065	05.12.1995	http://www.igidr.ac.in

S. No.	State / University	Year of Establishment / Recognition	Website
46	Defence Institute of Advance Technology (Institute of Armament Technology), Girinagar, Pune-411 025	10.09.1999	http://www.diat.ac.in
47	International Institute for Population Sciences, Govandi Station Road, Deonar, Mumbai-400 088	31.07.1985	http://www.iipsindia.org
48	Institute of Chemical Technology, Nathalal Parekh Marg, Matunga, Mumbai, Maharashtra - 400 019. *	12.09.2008	http://www.ictmumbai.edu.in
49	Krishna Institute of Medical Sciences, Malka Pur, Karad, Distt. Satara, Maharashtra	24.05.2005	http://www.kimsuniversity.in
50	MGM Institute of Health Sciences, MGM Campus, Sector - 18, Kamothe, Navi Mumbai- 410 209	30-08-2006	http://www.mgmhu.com
51	Narsee Monjee Institute of Management Studies, VL Mehta Road, Vile Parle West, Mumbai-400 056 *	13.01.2003	http://www.nmims.edu
52	Padmashree Dr. D.Y Patl Vidyapeeth, Vidya Nagar, Sector 7, Nerul, Navi Mumbai - 400 706, Maharashtra.	20.06.2002	http://www.dypatil.ac.in
53	Pravara Institute of Medical Sciences, PO.-Loni BK-413 736, District Ahmednagar, Maharashtra.	29.09.2003	http://www.pravara.com
54	SYMBIOSIS International , Gram Lavale, Tel Mulshi, Dist. Pune-412115 *	06.05.2002	http://www.symbiosis.ac.in
55	Tata Institute of Fundamental Research, Homi Bhabha Road, Mumbai - 400 005 *	07.05.2002	http://www.tifr.ac.in
56	Tata Institute of Social Sciences, VN Purav Marg, Deonar, Mumbai-400 088 *	29.04.1964	http://www.tiss.edu
57	Tilak Maharashtra Vidyapeeth, Vidyapeeth Bhawan, Gultekedi, Pune- 411 037	28.04.1987	http://www.tmv.edu.in
ODISHA			
58	Kalinga Insitute of Industrial Technology, AT/PO KIIT Patia, Khurda, Bhubaneshwar-751 024, Odisha. *	26.06.2002	http://www.kiit.ac.in
59	Kalinga Institute of Social Sciences, Bhubaneshwar, Odisha.	25.08.2017	
60	Shiksha 'O' Anusandhan, J - 15, Khandagiri, Bhubaneswar, Odisha - 751 030 *	17.07.2007	http://www.soauniversity.ac.in
PUNJAB			
61	Sant Longowal Institute of Engineering and Technology (SLIET), Longowal, District Sangrur 148 106	10.04.2007	http://www.sliet.ac.in
62	Thapar Institute of Engineering & Technology, Thapar Technology Campus, Bhadson Road, Patiala-147 004	30.12.1985	http://www.thapar.edu
RAJASTHAN			
63	Banasthali Vidyapith, Banasthali-304 022 *	25.10.1983	http://www.banasthali.org
64	Birla Institute of Technology & Science, Pilani-333 031	27.06.1964	http://www.bits-pilani.ac.in
65	Institute of Advanced Studies in Education, Gandhi Vidya Mandir, Sardarshahr - 331 401, Distt. Churu, Rajasthan.	25.06.2002	http://www.iaseuniversity.org.in
66	I.I.S., Gurukul Marg, Mansarovar, Jaipur, Rajasthan.-302020*	02.02.2009	http://www.iisuniv.ac.in
67	Jain Vishva Bharati Institute, Box No. 6, Ladnun, Nagaur -341 306, Rajasthan. *	20.03.1991	http://www.jvbi.ac.in
68	Janardan Rai Nagar Rajasthan Vidyapeeth, Pratapnagar, Udaipur -313001	12.01.1987	http://www.jrnrvu.org
69	LNM Institute of Information Technology, Gram - Rupa ki Nagal, Post - Sumel, Via Kanota, Dist. - Jaipur - 303 012	03.02.2006	http://www.lnmiit.ac.in

S. No.	State / University	Year of Establishment / Recognition	Website
	TAMIL NADU		
70	Academy of Maritime Education and Training, 135, East Coast Road, Kanathur, Chennai-603113	21.08.2007	http://www.ametuniv.ac.in
71	Amrita Vishwa Vidyapeetham, Ettimadai Post, Coimbatore-641 112	13.01.2003	http://www.amrita.edu
72	Avinashilingam Institute for Home Science & Higher Education for Women, Bharathi Park Road, Coimbatore-641 043, Tamil Nadu. *	08.06.1988	http://www.avinashilingam.edu
73	Bharath Institute of Higher Education & Research, 173, Agharam Road, Selaiyur, Chennai-600 073	04.07.2002	http://www.bharathuniv.com
74	B.S. Abdur Rahman Institute of Science & Technology, Vandalur, Chennai, Tamil Nadu-600048	16.12.2008	http://www.bsauniv.ac.in
75	Chennai Mathematical Institute, Plot H1, SIPCOT IT Park, Padur Post, Siruseri- 603 103, Chennai (Tamil Nadu)	15.12.2006	http://www.cmi.ac.in
76	Chettinad Academy of Research and Education (CARE), Padur, Kelambakkam, Kancheepuram District, Tamil Nadu. *	04.08.2008	http://www.chettinadhealthcity.com
77	Gandhigram Rural Institute, Gandhigram, Dindigul -624 302 *	03.08.1976	http://www.ruraluniv.ac.in
78	Hindustan Institute of Technology and Science (HITS), Padur, Old Mahabalipuram Road, Kelamballam, Chennai-603103	05.05.2008	http://www.hindustanuniv.ac.in
79	Kalasalingam Academy of Research and Higher Education, Anand Nagar, Krishnankoil, Virudhunagar -626 190, via Srivilliputhur, Tamil Nadu.	20.10.2006	http://www.kalasalingam.ac.in
80	Karunya Institute of Technology and Sciences, Karunya Nagar, Coimbatore-641 114	23.06.2004	http://www.karunya.edu
81	Karpagam Academy of Higher Education, Pollachi Main Road, Coimbatore, Tamil Nadu.	25.08.2008	http://www.karpagamuniv.com
82	M.G.R. Educational and Research Institute, Periyar EVR Salai (NH 4 Highway), Maduravoyal, Chennai-600 095	21.01.2003	http://www.drmgrdu.ac.in
83	Meenakshi Academy of Higher Education and Research, No. 12, Vembuli Amman Koil Street, West K.K. Nagar, Chennai-600 078	31.03.2004	http://www.maher.ac.in
84	Noorul Islam Centre for Higher Education, Kumaracoil, Thuckalay, Dt. Kanyakumari, Tamil Nadu - 629 175.	08.12.2008	http://www.niuniv.com
85	Periyar Maniammai Institute of Science & Technology (PMIST), Priyar Nagar, Vallam, Thanjavur-613 403	17.08.2007	http://www.pmu.edu
86	Ponnaiyah Ramajayam Institute of Science & Technology (PRIST), Yagappa Chavadi, Thanjavur - 614 904	04.01.2008	http://www.prist.ac.in
87	S.R.M Institute of Science and Technology, SRM Nagar, Kattankulathur- 603203, Kancheepuram District (TN) *	02.08.2002	http://www.srmuniv.ac.in
88	Sathyabama Institute of Science and Technology, Jappiaar Nagar, Old Mamallapuram Road, Chennai - 600119	16.07.2001	http://www.sathyabamauniv.ac.in
89	Saveetha Institute of Medical and Technical Sciences, Post Box No. 6 No. 162, Poonamalle High Road, Velappanchavadi, Chennai-600 077	18.03.2005	http://www.saveetha.com
90	Shanmugha Arts, Science, Technology & Research Academy (SASTRA), Tirumalai Samudram, Thanjavur - 613 401 *	26.04.2001	http://www.sastra.edu

S. No.	State / University	Year of Establishment / Recognition	Website
91	Sri Chandrasekharendra Saraswathi Vishwa Mahavidyalaya, Sri Jayendra Saraswathi Street, Enathur, Kancheepuram-631 561	26.05.1993	http://www.kanchiuniv.ac.in
92	Sri Ramachandra Medical College and Research Institute, 1, Ramachandra Nagar, Chennai-600 116. *	29.09.1994	http://www.srumachandra.edu.in
93	St. Peter's Institute of Higher Education and Research, Avadi, Chennai - 600054	26.05.2008	http://www.atpetersuniversity.org
94	Vel's Institute of Science, Technology & Advanced Studies (VISTAS), Pallavaram, Chennai, Tamilnadu-600117	04.06.2008	http://www.velsuniv.ac.in
95	Vellore Institute of Technology, Vellore - 632 014	19.06.2001	http://www.vit.ac.in
96	Vinayaka Mission's Research Foundation, Sankari Mani Road, NH 47, Ariyanoor, Salem-636 308	01.03.2001	http://www.vinayakamission.com
97	Vel Tech Rangarajan Dr. Sagunthala R & D Institute of Science and Technology, Avadi, Chennai-600062	15.10.2008	http://www.veltechuniv.edu.in
TELANGANA			
98	Chaitanya Institute of Science & Technology, Hanamkonda, Telangana	29.11.2019	http://www.cist.in
99	International Institute of Information Technology, Survey No. 25, Gachibowli, Ranga Reddy District, Hyderabad-500 032	21.08.2001	http://www.iiit.ac.in
100	ICFAI Foundation for Higher Education, Dontanapali, Shankarapally Road, Hyderabad - 501203, Telangana	16.12.2008	http://www.ifheindia.org
UTTAR PRADESH			
101	Sam Higginbottom Institute of Agriculture, Technology & Sciences, P.O. Agricultural Institute, Allahabad - 211 007	15.03.2000	http://www.shiats.edu.in
102	Bhatkhande Music Institute, 1 Kaiser Bagh, Lucknow, Uttar Pradesh- 226001	24.10.2000	http://www.bharkhandmusic.edu.in
103	Central Institute of Higher Tibetan Studies, Sarnath, Varanasi-221 007, Uttar Pradesh.	05.04.1988	http://www.cihts.ac.in
104	Dayalbagh Educational Institute, Dayalbagh, Agra-282 005 *	16.05.1981	http://www.dei.ac.in
105	Indian Veterinary Research Institute, Izatnagar-243 122	16.11.1983	http://www.ivri.res.in
106	Jaypee Institute of Information Technology, A-10, Sector-62, Noida-201 307	01.11.2004	http://www.jiit.ac.in
107	Nehru Gram Bharati , Kotwa -Jamunipur, Dubwali Distt., Allahabad, Uttar Pradesh	27.06.2008	http://www.ngbu.edu.in
108	Shobhit Institute of Engineering & Technology, Dulhera Marg, Roorkee Road, Meerut - 250 010	08.11.2006	http://www.shobhituniversity.ac.in
109	Santosh University , 1, Santosh Nagar, Ghaziabad, Uttar Pradesh - 201 009.	13.06.2007	http://www.santoshuniversity.com
UTTRAKHAND			
110	Forest Research Institute, P.O. New Forest, Dehradun-248 006	28.11.1991	http://www.icfre.org
111	Gurukul Kangri Vidyapeeth, Haridwar-249 404	19.06.1962	http://www.gkv.ac.in
112	Graphic Era , 566/6 Bell Road, Clement Town, Dehradun, Uttrakhand.	14.08.2008	http://www.gehu.ac.in

S. No.	State / University	Year of Establishment / Recognition	Website
WEST BENGAL			
113	Ramakrishna Mission Vivekananda Educational and Research Institute, P.O. Belur Math, Distt Howrah - 711 202, West Bengal*	05.01.2005	http://www.rkmvu.ac.in
114	Indian Association for the Cultivation of Science (IACS), 2A & 2B, Raja S.C. Mullick Road, Jadavpur, Kolkata, West Bengal – 700032.	08.05.2018	www.iacs.res.in
NCT of DELHI			
115	Indian Agricultural Research Institute, Pusa Institute, Pusa, New Delhi- 110 012. *	22.08.1958	http://www.iari.res.in
116	Indian Institute of Foreign Trade, B-21, Qutub Institutional Area, New Delhi-110 016. *	20.05.2002	http://www.iift.edu
117	Indian Law Institute, Bhagwandas Road, New Delhi-110 001. *	29.10.2004	http://www.ili.ac.in
118	Institute of Liver and Biliary Sciences (ILBS), D 1, Vasant Kunj, New Delhi - 110 070. *	10.07.2009	http://www.ilbs.in
119	Jamia Hamdard, Hamdard Nagar, New Delhi-110 062. *	10.05.1989	http://www.jamiahamdard.edu
120	National Museum Institute of History of Art, Conservation and Musicology, National Museum, Janpath, New Delhi-110 011.	28.04.1989	http://www.nmi.gov.in
121	National University of Educational Planning & Administration, 17 -B, Sri Aurbindo Marg, New Delhi 110 016.	11.08.2006	http://www.nuepa.org
122	Rashtriya Sanskrit Sansthan, 56, 57, Institutional Area, Janakpuri, New Delhi-110 058.	07.05.2002	http://www.sanskrit.nic.in
123	Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapith, Qutub Institutional Area, New Delhi-110 016.*	16.11.1987	http://www.slbsrsv.ac.in
124	TERI School of Advanced Studies, Darbari Seth Block, Habitat Place, Lodhi Road, New Delhi-110 003.	05.10.1999	http://www.teriuniversity.ac.in
UT of CHANDIGARH			
125	Punjab Engineering College, Sector - 12, Chandigarh-160 012.	16.10.2003	http://www.pec.ac.in
LADAKH			
126	Central Institute of Buddhist Studies, Choglamsar, Leh (Ladakh), Jammu & Kashmir	15.01.2016	http://cibs.ac.in/
PUDUCHERRY			
127	Sri Balaji Vidyapeeth, Mahatma Gandhi Medical College Campus, P ondy-Cuddalore Main Road, Pillaiyarkuppam, Puducherry - 607 402.	04.08.2008	http://www.sbvuniversity.com

2.2(ii) Colleges

Colleges mean any Institutions, whether known as such or by any other name which provides for a course of study for obtaining any qualification from a University and which, in accordance with the rules and regulations of such university, are recognised as competent to provide for such course of study and present students undergoing such course of study for the examination for the award of such qualification. These are the institutions established or maintained by or admitted to the privileges of the University. **There are four type of colleges /institutions (1) Affiliated Colleges (2) Constituent Colleges (3) PG and off Campus Centres (4) Recognised Centres.**

Table 2.2(ii)(a) Statewise Typewise Number of Colleges /Institutions*: 2019-20

Sl. No.	State/UTs	Affiliated Colleges	Constituent Colleges	PG Centre/ Off Campus Centre	Recognized Centre	Total	Standalone Institutions
1	Andaman and Nicobar Islands	8				8	1
2	Andhra Pradesh	2687	68	7	1	2763	843
3	Arunachal Pradesh	37	2			39	13
4	Assam	552	6	3	1	562	92
5	Bihar	597	284	9	27	917	166
6	Chandigarh	25				25	10
7	Chhattisgarh	786	24	1	3	814	75
8	Dadra and Nagar Haveli	8			1	9	2
9	Daman and Diu	10				10	2
10	Delhi	109	72	1	6	188	112
11	Goa	57	1	3	8	69	12
12	Gujarat	2201	286	26	62	2575	308
13	Haryana	1064	31		1	1096	252
14	Himachal Pradesh	336	8	1	7	352	83
15	Jammu and Kashmir	292	24	10	1	327	118
16	Jharkhand	246	77	2		325	91
17	Karnataka	3984	126	34	56	4200	1690
18	Kerala	1353	65	6	63	1487	452
19	Ladakh	5		2		7	4
19	Lakshadweep			3		3	
20	Madhya Pradesh	2382	72	3	753	3210	379
21	Maharashtra	4421	163	10	138	4732	2393
22	Manipur	99	3			102	29
23	Meghalaya	64	3	2	3	72	21
24	Mizoram	32	3			35	16
25	Nagaland	66	1		2	69	20
26	Odisha	1061	41	3	3	1108	386
27	Puducherry	78	8	2		88	14
28	Punjab	1018	72	19	1	1110	421
29	Rajasthan	3355	33	2	77	3467	567
30	Sikkim	20	9			29	8
31	Tamil Nadu	2516	137	9		2662	914
32	Telangana	2041	32	9	2	2084	514
33	Tripura	52	1	1		54	12
34	Uttarakhand	438	24	3	3	468	166
35	Uttar Pradesh	7753	59	11	46	7869	1116
36	West Bengal	1364	54	5	16	1439	477
Grand Total		41117	1789	187	1281	44374	11779

*Source : AISHE Portal 2019-20 List of Institutions-

Top Six State in terms of highest number of colleges are Uttar Pradesh followed by Maharashtra , Karnataka, Rajasthan, Madhya Pradesh & Andhra Pradesh.

Graph 2.2(ii)(a) Statewise Number of Colleges /Institutions*: 2019-20

***Stand Alone Institutions** (not affiliated with University) which are not empowered to provide degree and therefore run Diploma level Programmes. 5 Types of such institutions have been covered . These are : (1) Technical such as Polytechnics. (In Gujarat and Chatisgarh Polytechnics have been affiliated with the University and therefore they have not been counted as Stand-Alone Institutions. The Polytechnics in these 2 State have been included in the Colleges) (2) Post Graduate Diploma in Management recognized by AICTE. (3) Techers Training such as District Institute of Education and Training recognized by National Council for Teachers Education. (4) Nursing Institutes recognized by Indian Nursing Council. (5) Institutes directly under the control of various Central Ministries. There are total number of 11779 Stand Alone Institutions in India listed on AISHE Portal . (Source AISHE Portal Report 2019-20)

Table 2.2(ii) (b) Year-wise Number of Colleges (Affiliated / Constituent) 2010-2011 to 2019-20

Year	No. of Colleges
2010-11	32974
2011-12	34852
2012-13	35525
2013-14	36634
2014-15	38498
2015-16	39071
2016-17	40026
2017-18	39527
2018-19	40489
2019-20	42906*

*Source AISHE Portal 2019-20

Graph 2.2(ii)(b) Year-wise Number of Colleges (Affiliated / Constituent) 2010-11 to 2019-20

2.2(ii)(c) Colleges under section 2(f) & 12B of the UGC Act 1956

The UGC had notified Regulations for recognition of colleges under Section 2(f) of the UGC Act, 1956. The colleges are brought under the purview of UGC in terms of these Regulations as and when the proposals are received from the colleges for inclusion under the section 2(f) and they are found fit for inclusion as per the provisions contained in the Regulations.

Apart from inclusion of colleges under Section 2 (f) , the UGC includes the Colleges under Section 12B of its Act in terms of Rules framed under the Act. This makes the colleges eligible for central assistance from the Government of India or any organization receiving funds from the Central Government.

As on 31.03.2020, the total number of colleges recognized under Section 2(f) of the UGC Act, 1956 was 12453 (2460 Colleges under Section 2(f) and 9993 Colleges under Section 12B) as compared to 12070 in the previous year (2315 colleges under section 2 (f) and 9755 under section 12B.)

Year(s)	Number of Colleges under Section 2(f) and 12B	Number of Colleges under Section 2(f) (Not included under 12B)	Total
Upto 31.03.2018	9362	2153	11515
Upto 31.03.2019	9755	2315	12070
Upto 31.03.2020	9993	2460	12453

Table 2.2(ii)(c) Number of Colleges included under Section 2 (f) & 12B of the UGC Act, 1956 (State-wise) as on 31.03.2020

S. No.	State/Union Territory	No. of Colleges		Total
		2(f) & 12B	2(f) (Not included under Section 12B)	
1	Andaman and Nicobar Island	2	3	5
2	Andhra Pradesh	399	94	493
3	Arunachal Pradesh	11	2	13
4	Assam	308	22	330
5	Bihar	412	18	430
6	Chandigarh	20	0	20

S. No.	State/Union Territory	No. of Colleges		Total
		2(f) & 12B	2(f)	
			(Not included under Section 12B)	
7	Chhattisgarh	172	70	242
8	Dadar and Nagar Haveli	0	1	1
9	Daman & Diu	2	0	2
10	Delhi	78	20	98
11	Goa	33	2	35
12	Gujarat	462	103	565
13	Haryana	184	33	217
14	Himachal Pradesh	68	14	82
15	Jammu & Kashmir*	98	94	192
16	Jharkhand	128	12	140
17	Karnataka	716	389	1105
18	Kerala	244	42	286
19	Lakshadweep	0	0	0
20	Madhya Pradesh	457	155	612
21	Maharashtra	1280	228	1508
22	Manipur	61	1	62
23	Meghalaya	30	10	40
24	Mizoram	27	2	29
25	Nagaland	35	11	46
26	Odisha	484	46	530
27	Puducherry	18	11	29
28	Punjab	255	31	286
29	Rajasthan	276	99	375
30	Sikkim	2	9	11
31	Tamil Nadu	533	188	721
32	Telangana	238	89	327
33	Tripura	31	0	31
34	Uttar Pradesh	2404	554	2958
35	Uttarakhand	62	35	97
36	West Bengal	463	72	535
	Total	9993	2460	12453

*Ladakh Colleges included in J & K

2.3 Students Enrolment

During the academic year 2019-20, there had been 382.75 lakhs students enrolled(Provisional Figures) in various courses (Regular & Distance Education Programme) at all levels in Universities /Colleges/Stand alone institutions of higher education.

Table 2.3 (i)(a) : All India Growth of Students Enrolment (2010-11 to 2019-20)

Year	Total Enrolment	Increase over the preceding year	Percentage increase
2010-11	27433749		
2011-12	29184331	1684582	6.13%
2012-13	30152417	968086	3.32%
2013-14	32336234	2183817	7.24%
2014-15	34211637	1875403	5.80%
2015-16	34584781	373144	1.09%
2016-17	35705905	1121124	3.24%
2017-18	36642378	936473	2.62%
2018-19	37399388	757010	2.07%
2019-20	38275207	875819	2.34%

Coverage: Figures of students enrolment pertain to Regular Courses and Distance Education Programmes in Universities / Colleges / Stand Alone Institutions in the system of Higher Education are based on *AISHE Report 2019-20 UGC Reports of Pooled Data for Universities and Colleges and data filled by the stand alone Institutions during 2019-20.*

Graph 2.3(i) (a) Yearwise Growth of Students Enrolment (Higher Education) 2010-11 to 2019-20

Out of 382.75 lakh Students, there are 186.24 lakh Women Students, constituting 48.65%.

Statewise Students Enrolment in Universities & Colleges and Stand alone Institutions during 2019-20 is given in Table 2.3(i)(b)

Table 2.3(i)(b): Statewise Students Enrolment* : Higher Education : 2019-20

State	Students Enrolment								
	Universities & Colleges			Stand Alone Institutions			Total (Universities+Colleges+Stand Alone Inst.)		
	Men	Women	Total	Men	Women	Total	Men	Women	Total
Andaman and Nicobar Islands	2565	3490	6055	20	103	123	2585	3593	6178

State	Students Enrolment								
	Universities & Colleges			Stand Alone Institutions			Total (Universities+Colleges+Stand Alone Inst.)		
	Men	Women	Total	Men	Women	Total	Men	Women	Total
Andhra Pradesh	969284	837861	1807145	63033	45281	108314	1032317	883142	1915459
Arunachal Pradesh	24423	21366	45789	569	140	709	24992	21506	46498
Assam	291838	311322	603160	9914	7012	16926	301752	318334	620086
Bihar	885665	713606	1599271	32835	14083	46918	918500	727689	1646189
Chandigarh	40589	45845	86434	2635	1242	3877	43224	47087	90311
Chhattisgarh	272790	306873	579663	2436	4335	6771	275226	311208	586434
Dadra and Nagar Haveli	2976	3230	6206	154	33	187	3130	3263	6393
Daman and Diu	2190	1742	3932	0	0	0	2190	1742	3932
Delhi	1057130	935061	1992191	13590	9642	23232	1070720	944703	2015423
Goa	16156	24134	40290	4835	1008	5843	20991	25142	46133
Gujarat	873876	674378	1548254	9178	20163	29341	883054	694541	1577595
Haryana	399870	449323	849193	38502	11217	49719	438372	460540	898912
Himachal Pradesh	105811	133763	239574	7616	6499	14115	113427	140262	253689
Jammu and Kashmir	133647	147731	281378	9665	7267	16932	143312	154998	298310
Jharkhand	349067	372575	721642	21694	7429	29123	370761	380004	750765
Karnataka	979847	1027381	2007228	105043	73282	178325	1084890	1100663	2185553
Kerala	410440	583662	994102	37038	26020	63058	447478	609682	1057160
Ladakh	887	1874	2761	112	24	136	999	1898	2897
Lakshadweep	133	427	560	0	0	0	133	427	560
Madhya Pradesh	1167773	1035227	2203000	12467	11534	24001	1180240	1046761	2227001
Maharashtra	2187605	1862080	4049685	159356	124394	283750	2346961	1986474	4333435
Manipur	57204	59354	116558	686	1882	2568	57890	61236	119126
Meghalaya	35894	41363	77257	1286	1548	2834	37180	42911	80091
Mizoram	11258	9984	21242	687	1382	2069	11945	11366	23311
Nagaland	18177	21436	39613	513	870	1383	18690	22306	40996
Odisha	440409	419231	859640	83163	36900	120063	523572	456131	979703
Puducherry	36279	41772	78051	2474	970	3444	38753	42742	81495
Punjab	382470	402595	785065	41245	18761	60006	423715	421356	845071
Rajasthan	1064680	995644	2060324	43646	17244	60890	1108326	1012888	2121214
Sikkim	30691	21230	51921	865	695	1560	31556	21925	53481
Tamil Nadu	1503758	1697570	3201328	275889	42116	318005	1779647	1739686	3519333
Telangana	637333	676823	1314156	46322	40286	86608	683655	717109	1400764
Tripura	43339	35478	78817	514	918	1432	43853	36396	80249
Uttarakhand	231524	235363	466887	14588	5183	19771	246112	240546	486658

State	Students Enrolment								
	Universities & Colleges			Stand Alone Institutions			Total (Universities+Colleges+Stand Alone Inst.)		
	Men	Women	Total	Men	Women	Total	Men	Women	Total
Uttar Pradesh	2779741	2815462	5595203	141948	78958	220906	2921689	2894420	5816109
West Bengal	912157	990505	1902662	106789	49242	156031	1018946	1039747	2058693
Grand Total	18359476	17956761	36316237	1291307	667663	1958970	19650783	18624424	38275207
% to Total	50.55%	49.45%	100.00%	65.92%	34.08%	100.00%	51.34%	48.66%	100.00%

Note: * Provisional Figures based on information uploaded by the HEIs on AISHE Portal 2019-20

The top 6 States in terms of highest total student enrolment are Uttar Pradesh, Maharashtra, Tamil Nadu, Madhya Pradesh, Rajasthan and Karnataka. It is interesting to note that these 6 States with highest student enrolment constitute nearly 52.64% of the total student enrolment in India. Rest of the 31 States / UTs have only 47.36% of the total student enrolment. So inevitably, the female students in these 6 States is almost 53.79% of the total female students enrolled and male students in these 6 States contributes to 52.74% of the total male students across India in Universities and Colleges.

Graph 2.3(i)(b) Statewise Students Enrolment* in Universities & Colleges :2019-20

2.3 (i)(c) Level wise Students Enrolment

Table 2.3(i)(c)(i):Levelwise Students Enrolment* (Regular & Distance Education Courses) :
Higher Education: 2019-20

Level	Male	Female	Total	% to Total
Ph.D.	117546	106923	224469	0.59
M.Phil.	9099	14932	24031	0.06

Level	Male	Female	Total	% to Total
Post-Graduate	1890938	2447914	4338852	11.34
Graduate	15555498	14832706	30388204	79.39
Post-Graduate Diploma	118237	102046	220283	0.58
Diploma	1713165	898739	2611904	6.82
Certificate	74304	85652	159956	0.42
Integrated	171996	135512	307508	0.80
Total	19650783	18624424	38275207	100.00%

Note: Source AISHE Portal 2019-20 (UGC Report on Pooled Students Enrolment & Stand alone Institutions Data)

*Universities/Colleges/Off Campus Centres/Recognised Centres/ Stand alone Institutions.

Students enrolment position in Higher Education (Regular & Distance) programme for the academic year 2019-20 reveals that majority of students in the higher education system had been enrolled for a variety of courses at the under-graduate level. Out of the total enrolment of 3,82,75,207 students, a vast majority of 30388204 students are enrolled in Under Graduate level that is a sweeping 79.39%. On the other hand, second to Under Graduate, 11.34% students are enrolled in Post-Graduation which is approximately 43.39 lakh students. There is a small share of 6.82% students enrolled at Diploma that amounts to around 26.11 lakh students and out of this majority of students are enrolled in Teacher Training, Nursing and Technical streams. However, a small share of 1.60 lakh and 2.20 lakh students are enrolled each at Certificate and PG Diploma courses. 3.08 Lakh students 0.80% are enrolled in Integrated Courses.

Gender Distribution : It may be seen that ratio of male is higher than female in almost every level, except M.Phil., Post Graduate and Certificate. Student enrolment at Under Graduate level has 51% male and 49% female. Diploma has a skewed distribution with 65.59% males and 34.41% females. Ph.D level has 52.37% male and 47.63% female. Integrated levels have 55.93% male and 44.07% female. PG Diploma student enrolment is 53.67% for male students and 46.33% for female students.

Graph 2.3(i)(c) Levelwise Students Enrolment* : Higher Education: 2019-20

2.3(i)(d) Foreign Students

Table 2.3(i)(d) Level wise Foreign Students Enrolment: 2019-20
(Data based on actual response received in AISHE 2019-20)

Level	Foreign Students		
	Men	Women	Total
Ph.D	1269	353	1622
M.Phil.	28	17	45
Post Graduate	5465	2582	8047
Graduate	23752	12315	36067
Post Graduate Diploma	34	29	63
Diploma	1359	370	1729
Certificate	82	389	471
Integrated	253	268	521
Grand Total	32242	16323	48565

Graph 2.3(i)(d) Levelwise Foreign Students Enrolment : Higher Education: 2019-20

2.4 Out Turn / Pass Outs* : Higher Education : 2019

2.4(i) Level wise Out turn / Pass Outs : 2019

(Data based on actual response received in AISHE 2019-20.)

Table 2.4(i)(a) :Level-wise Out-Turn / Pass Outs : 2019

Level	Out-Turn/Pass Out		
	Men	Women	Total
Ph.D	18808	16272	35080
M.Phil.	5975	12182	18157
Post Graduate	632561	901274	1533835
Graduate	3006775	3448906	6455681

Level	Out-Turn/Pass Out		
	Men	Women	Total
Post Graduate Diploma	81284	89243	170527
Diploma	442186	310487	752673
Certificate	31965	45748	77713
Integrated	20792	16927	37719
Grand Total	4240346	4841039	9081385

As per the response received in the Survey AISHE Portal 2019-20 64.56 Lakh Students have been Graduated and 15.34 Lakh Students Pass Out Post-Graduation level during 2019.

Graph 2.4(i)(a) : Level wise Out Turn / Pass Outs* : 2019

Graph 2.4(i)(b) Level wise : Gender wise :Out Turn / Pass Outs* : 2019

Table 2.4(i) (c) Out-Turn/ Pass Outs* :Major Disciplinewise : Levelwise: Higher Education : 2019

Major discipline	Ph.d	M.Phil	Post Graduate	Under Graduate	PG Diploma	Diploma	Certificate	Integrated	Grand Total
Agriculture	2013	2	12211	49545	389	14861	3907	0	82928
Area Studies	1012	814	44900	14908	754	1252	1483	0	65123
Arts	0	0	0	1962806	0	0	0	0	1962806
Commerce	1826	1702	185086	911971	2086	2884	2126	0	1107681
Criminology & Forensic Science	5	0	251	262	42	48	12	0	620
Cultural Studies	79	73	5076	2082	117	734	163	11	8335
Defence Studies	22	20	1390	55	514	1012	86	0	3099
Design	15	0	1081	3556	504	1125	1344	0	7625
Disability Studies	0	7	22	0	131	49	61	0	270
Education	1345	700	89271	630042	8044	150382	28527	9779	918090
Engg/Tech	5802	25	69431	763755	2537	337193	1751	3208	1183702
Fashion Technology	11	8	785	4798	475	2240	320	0	8637
Fine Art	327	160	2936	9971	120	4318	3845	0	21677
Fisheries Science	101	0	480	902	2	7	17	0	1509
Foot wear Design	0	0	62	320	0	0	0	0	382
Foreign Language	936	1918	65904	28279	1104	2342	4047	0	104530
Gandhian Studies	28	17	211	84	8	564	1735	3	2650
Home Science	229	36	4531	15452	495	375	1658	0	22776
Hospitality and Tourism	0	0	320	2616	272	405			3613
Indian Language	2208	2125	121062	63767	850	720	918	1	191651
IT & Computer	700	856	66627	206294	66514	75561	6597	1774	424923
Journalism & Mass Communication	139	73	6950	6593	1242	804	172	0	15973
Law	375	19	10450	81716	4666	2085	520	15673	115504
Library & Information Science	194	83	6309	20124	456	2922	1646	0	31734
Linguistics	164	203	92	4350	49	245	413	0	5516
Management	1884	469	227516	143664	48856	4966	2205	2044	431604
Marine Science / Oceanography	43	13	389	352	2	25	45	0	869
Medical Science	3083	447	76643	236869	3459	133143	4516	690	458850
Oriental Learning	287	175	11154	22869	297	707	1451	0	36940
Paramedical Science	0	0	69	1647	0	1906	394	0	4016
Physical Education	170	166	4382	19593	17997	1932	1211	0	45451
Religious Studies	132	37	1506	1323	182	271	56	0	3507
Science	6538	2803	169583	1012739	3329	3861	2231	2892	1203976
Social Science	4759	4946	321205	214220	4407	1205	3845	1642	556229
Social Work	148	222	19965	13920	461	76	266	0	35058
Veterinary & Animal Sciences	443	0	1689	3017	48	2262	0	0	7459
Women Studies	62	38	4296	1220	118	191	145	2	6072
Total	35080	18157	1533835	6455681	170527	752673	77713	37719	9081385

* Provisional Figures based on actual response of Higher Education Institutions (HEIs) in AISHE Portal: 2019-20

2.5 Teaching Staff*: Universities & Colleges : 2019-20

Table 2.5(i) Statewise Number of Teachers* in position in Universities & Colleges : 2019-20

State	Universities	Colleges	Total
Andaman and Nicobar Islands	0	255	255
Andhra Pradesh	6863	76857	83720
Arunachal Pradesh	1022	858	1880
Assam	3623	14313	17936
Bihar	2480	20826	23306
Chandigarh	1628	1727	3355
Chhattisgarh	2424	16633	19057
Dadra and Nagar Haveli	0	226	226
Daman and Diu	0	245	245
Delhi	5675	12389	18064
Goa	257	2454	2711
Gujarat	6752	44590	51342
Haryana	7860	24905	32765
Himachal Pradesh	2609	6404	9013
Jammu and Kashmir	2165	6396	8561
Jharkhand	2312	8259	10571
Karnataka	12852	102149	115001
Kerala	2321	44679	47000
Ladakh	34	86	120
Lakshadweep	0	10	10
Madhya Pradesh	8126	41549	49675
Maharashtra	7769	115788	123557
Manipur	612	4274	4886
Meghalaya	986	1943	2929
Mizoram	275	1203	1478
Nagaland	418	1635	2053
Odisha	5224	25440	30664
Puducherry	1047	4747	5794
Punjab	10079	30201	40280
Rajasthan	12300	55237	67537
Sikkim	376	914	1290
Tamil Nadu	22923	150333	173256
Telangana	3081	64746	67827

State	Universities	Colleges	Total
Tripura	379	1608	1987
Uttarakhand	4751	9362	14113
Uttar Pradesh	19517	110973	130490
West Bengal	7418	36832	44250
All India	166158	1041046	1207204

* Provisional Figures based on actual response in AISHE Portal 2019-20 (in the Report 138 of teaching posts sanctioned and in position).

As per AISHE 2019-20, the total Number of Teachers in position in Universities and Colleges are 12,07,204 .

Graph 2.5(i): State wise Number of Teachers in Position :Universities & Colleges : 2019-20

Table 2.5(ii): Designation wise Distribution of Teaching Staff# in Universities and Colleges : 2019-20.

Designation	Universities	Colleges	Total
Professor & Equivalent*	33325	86604	119929
Reader & Associate Professor	26367	127320	153687
Lecturer / Assistant Professor	101955	781421	883376
Tutor/Demonstrator	4511	45701	50212
Grand Total	166158	1041046	1207204

+ Includes Vice-Chancellors, Directors, Principals and Senior Teachers who are equivalent to Professors & above . Excludes Visiting Teachers.

(Source AISHE Portal : 2019-20 based on actual response)

Graph 2.5(ii): Post-wise Number of Teachers : Universities and Colleges : 2019-20

▶ Development Schemes and Assistance to Universities

- ❖ 3.1 Assistance to Universities
- ❖ 3.2 Central Universities
- ❖ 3.3 State Public Universities
- ❖ 3.4 Institutions Deemed to be Universities
- ❖ 3.5 State Private Universities

3.1 Assistance to Universities

UGC assists eligible universities for their overall development covering different aspects namely, enhancing access, ensuring equity, imparting relevant education, improving quality and excellence, making the university administration more effective, providing more faculty improvement programmes, enhancing facilities for students, augmenting research facilities and other plans of the university.

3.2 Central Universities

Central Universities in India are established by an Act of Parliament. Except eight Central Universities which come under the purview of other Ministries, all other Central Universities are under the purview of the Department of Higher Education in the Ministry of Human Resource Development. University Grants Commission (UGC), provides financial assistance to Central Universities under its various schemes/programmes. During the period, there were 51 Central Universities out of which 9 Universities namely **(i)** Central Agricultural University, Imphal, Manipur **(ii)** Indira Gandhi National Open University, New Delhi **(iii)** Indian Maritime University, Chennai **(iv)** Nalanda University, Rajgir, Dist. Nalanda, Bihar **(v)** South Asian University, New Delhi **(vi)** Rajiv Gandhi National Aviation University, Rae Bareli, Uttar Pradesh **(vii)** Rani Lakshmi Bai Central Agricultural University, NH-75, Near Pahunj Dam, Gwalior Road, Jhansi (Uttar Pradesh) – 284 003 **(viii)** Dr. Rajendra Prasad Central Agricultural University, Pusa, Samastipur and **(ix)** National Sports University, Kouruk, Manipur are not funded by the UGC and therefore, no grant is being released to these nine Central Universities. Therefore, 42 Central Universities are being provided financial assistance by UGC under various schemes.

List of Central Universities is given in Chapter 2 & Table 2.2(i)(f)(i)

State - wise number of Central Universities: 2019-20

3.2(i) Grants to Central Universities under Block Grant

The bifurcation of the Budget for the year 2019-2020 in respect of Central Universities has been summarized as under :-

3.2(i)(a) : Budget Allocation to Central Universities : 2019-20

Item	Budget Allocation (Rs in Lakh)			
	Recurring (31)	Capital Assets (35)	Salary (36)	Total
1	2	3	4	5
Non-NER Central Universities				
Grants to Non-NER Central Universities	171699	29300	439150	640149
EWS Grants to Non-NER Central Universities	6585	0	5528	12113
NER Central Universities				
Grants to NER Central Universities	28726	8200	85000	652262
EWS Grants to NER Central Universities	1053	0	2098	3151
Grant to IMS - BHU	5000	1000	7500	13500
Andhra Pradesh				
Grant to CU of Andhra Pradesh	425	600	200	1225
Grant to Central Tribal University of Andhra Pradesh	150	500	100	750
Total	213638	39600	539576	729814

3.2(i)(b) Status of Grant Released to Central Universities for the year 2019-20

(Rs. In Lakh)

S. No.	NAME OF THE UNIVERSITY	RECURRING GRANT (31)		SALARY GRANT (36)		CAPITAL ASSETS (35)	
		ALLOCATION BY UGC	Grant Released during 2019-20	ALLOCATION BY UGC	Grant Released during 2019-20	ALLOCATION BY UGC	Grant Released during 2019-20
1	2	3	4	5	6	7	8
1	CU of ANDHRA PRADESH	0.00	0.00	0.00	0.00	0.00	0.00
2	C.T.U. of ANDHRA PRADESH	42.50	42.50	20.00	20.00	0.00	0.00
3	CU of South Bihar	765.72	765.72	2900.00	2900.00	1475.00	1475.00
4	Mahatma Gandhi CU	533.04	533.04	1300.00	1300.00	525.00	525.00
5	Guru Ghasidas Vishwavidyalaya	1714.94	1714.94	5600.70	5600.70	920.00	920.00
6(a)	University of Delhi	20388.24	20388.24	37000.00	37000.00	1100.00	1100.00
6(b)	UCMS	1902.05	1902.05	13073.80	13073.80	300.00	300.00
7	Jamia Millia Islamia	7190.82	7190.82	28000.00	28000.00	1000.00	1000.00
8	Jawaharlal Nehru University	13197.77	13197.77	26500.00	26500.00	1100.00	1100.00
9	CU of Gujarat	579.28	579.28	1287.47	1287.47	550.00	550.00
10	CU of Haryana	1390.00	1390.00	1513.29	1513.29	975.00	975.00
11	CU of Himachal Pradesh	747.97	747.97	1589.62	1589.62	300.00	300.00
12	CU of Jammu	1419.52	1419.52	2100.00	2100.00	1425.00	1425.00
13	CU of Kashmir	264.94	264.94	1345.29	1345.29	895.00	895.00
14	CU of Jharkhand	637.50	637.50	2013.08	2013.08	775.00	775.00
15	CU of Karnataka	600.16	600.16	1715.00	1715.00	920.00	920.00
16	CU of Kerala	1452.56	1452.56	2200.00	2200.00	920.00	920.00
17	Dr. Harisingh Gour Vishwavidyalaya	4741.67	4741.67	9000.00	9000.00	1252.00	1252.00
18	I.G.N. Tribal University	1858.32	1858.32	2966.04	2966.04	975.00	975.00
19	M.G.A. Hindi Vishwavidyalaya	1312.86	1312.86	2376.53	2376.53	625.00	625.00
20	CU of Odisha	720.63	720.63	254.48	254.48	575.00	575.00
21	CU of Punjab	922.50	922.50	1379.54	1379.54	720.00	720.00
22	Pondicherry University	3847.62	3847.62	13277.06	13277.06	1325.00	1325.00
23	CU of Rajasthan	1117.41	1117.41	2684.58	2684.58	723.00	723.00
24	CU of Tamilnadu	1124.08	1124.08	1900.00	1900.00	1075.00	1075.00
25	M.A.N. Urdu University	2630.27	2630.27	11000.00	11000.00	475.00	475.00

S. No.	NAME OF THE UNIVERSITY	RECURRING GRANT (31)		SALARY GRANT (36)		CAPITAL ASSETS (35)	
		ALLOCATION BY UGC	Grant Released during 2019-20	ALLOCATION BY UGC	Grant Released during 2019-20	ALLOCATION BY UGC	Grant Released during 2019-20
1	2	3	4	5	6	7	8
26	University of Hyderabad	6647.26	6647.26	20278.77	20278.77	1000.00	1000.00
27	English & Foreign Languages University	2069.13	2069.13	6681.80	6681.80	675.00	675.00
28	H.N.B. Garhwal Univ.	1374.45	1374.45	11854.19	11854.19	900.00	900.00
29	Aligarh Muslim University	30400.00	30400.00	86000.00	86000.00	1600.00	1600.00
30	Banaras Hindu University	33991.54	33991.54	87449.57	87449.57	1875.00	1875.00
31	Babasaheb Bhimrao Ambedkar University	1182.13	1182.13	4800.00	4800.00	625.00	625.00
32	University of Allahabad	14108.18	14108.18	28109.19	28109.19	800.00	800.00
33	Visva Bharati	10866.44	10866.44	21000.00	21000.00	900.00	900.00
	TOTAL (Non-NER Univ.)	171741.50	171741.50	439170.00	439170.00	29300.00	29300.00
34	Assam University	3689.90	3689.90	12808.92	12808.92	850.00	850.00
35	Tezpur University	1974.01	1974.01	7801.51	7801.51	1150.00	1150.00
36	Rajiv Gandhi University	2692.24	2692.24	6208.34	6208.34	1050.00	1050.00
37	Manipur University	4292.17	4292.17	5968.80	5968.80	770.50	770.50
38	North Eastern Hill Univ.	4520.18	4520.18	19636.15	19636.15	650.00	650.00
39	Mizoram University	3832.55	3832.55	13283.26	13283.26	1050.00	1050.00
40	Nagaland University	2707.79	2707.79	9649.07	9649.07	1079.50	1079.50
41	Sikkim University	1949.98	1949.98	3536.51	3536.51	1050.00	1050.00
42	Tripura University	3067.19	3067.19	6107.44	6107.44	550.00	550.00
	TOTAL (NER Universities)	28726.01	28726.01	85000.00	85000.00	8200.00	8200.00
	TOTAL	200467.51	200467.51	524170.00	524170.00	37500.00	37500.00

3.2(i)(c) Grant released to Institute of Medical Sciences (IMS), BHU for the year 2019-2020:-

(Rs. In lakhs)

Grant Released during the year 2019-2020					
Salary		Recurring		Capital Assets	
Allocation	Released	Allocation	Released	Allocation	Released
7500.00	7500.00	5000.00	5000.00	1000.00	1000.00

3.2(ii) The Schemes funded by UGC in Central Universities

3.2(ii)(a) Scheme of Non-NET Fellowship for M.Phil./Ph.D. in Central Universities.

Non-NET Fellowship scheme started in Central Universities in 2006-2007 after obtaining the approval of the Commission vide its 433rd meeting held on 27th December, 2006. The rate of fellowship revised in 2009 after obtaining the approval of the Commission in its meeting 27th January, 2009 vide item No. 5.06 is as under:-

(i)	Fellowship for fulltime Ph.D.	Rs.8000 per month
(ii)	Fellowship for fulltime M.Phil.	Rs.5000 per month
(iii)	Contingency	Rs.10,000/- p.a. for Science subjects and Rs.8000/- p.a. for Humanities & Social Sciences

An amount of Rs.144.84 crores has been released to all Central Universities during 2019-2020 under the Scheme.

3.2(ii)(b) Coaching Scheme for Residential Coaching Academies for Minorities / SC / ST and Women

As the schemes of UGC for Remedial Coaching and Entry into Services have not created the desired impact, 'Residential Coaching Academies' for Minorities/SCs/STs and women was set up at Aligarh Muslim University, Maulana Azad National Urdu University, Babasaheb Bhimrao Ambedkar University, Lucknow and Jamia Millia Islamia.

The objective of the Residential Academy for Minorities/ SC/ST and women is to provide equal opportunities to all section of society for equitable growth which entails affirmative action for Minorities, SC/STs and women by providing Coaching programme to the student, with hostel facilities with free of cost/nominal fee, without tuition fee of the above category for entry into Central/State Government, private sector jobs and entry into IITs/Medical colleges.

An amount of Rs.48.13 Lakh has been released to Jamia Millia Islamia during 2019-2020 under the Scheme.

3.2(ii)(c) Special Honorarium of Rs. 15000/- p.m. to the teachers who are fellows of at least two of the four specified science academies during XI Plan period.

UGC has initiated the scheme for special honorarium of Rs.15,000/- p.m. to the teachers who have been awarded Shanti Swarup Bhatnagar award or who are fellow of at least two of the following four Academies identified by the UGC:

1. National Academy of Science, Allahabad
2. Indian Science Academy, Bangalore
3. Indian National Science Academy, New Delhi
4. Indian National Science Academy of Engg., New Delhi

A teacher can avail only one of the honorarium and not more than one i.e. either from CSIR as Bhatnagar Awardee or UGC Scheme.

An amount of Rs. 23.54 Lakh has been released to Banaras Hindu University during 2019-20 under the Scheme.

3.2(ii)(d) Establishment of Internal Quality Assurance Cell in Central Universities

UGC is providing funds to all Universities which are under section 2(f) & 12B of the UGC Act and eligible to receive the financial support for establishing and strengthening of the Internal Quality Assurance Cell.

As per UGC guidelines, in order to meet the establishment and strengthening expenditure of the IQAC during the XII Plan, the UGC is providing financial assistance of Rs.5.00 lakhs (to be released in two instalments of 90% and 10% of the total assistance) to each University. The expenditure can be incurred on following items:-

Sl. No.	Purpose of grant	Amount (in Rs.)
1	Honorarium to the Director / Coordinator, IQAC @Rs. 1000x12x5	160,000/-
2	Office Equipment	1,00,000/-
3	Hiring Services for Secretarial & Technical Services	1,80,000/-
4	ICTs Communication expenses	80,000/-
5	Contingencies	80,000/-
	Total	5,00,000/-

3.2(ii)(e) Construction of Women's Hostel in Universities

With a view to provide hostels and other infrastructural facilities to achieve the goal of enhancing the status of women and harness the potential available for the development of the society at large, as also to bring about gender equity and equal representation of women, the UGC is implementing the Scheme of Construction of Women Hostels in Universities. Under this Scheme, the following financial assistance is being provided:-

(Rupees in lakhs)

Women Enrolment	Non-Metro	Metro/ Special category States*
Upto 500	100.00	200.00
More than 500	120.00	240.00

* Special Category States includes North East States (including Sikkim), Jammu & Kashmir, Uttarakhand and Himachal Pradesh.

3.2(ii)(f) Establishment of Centres for Endangered languages

UGC initiated the Scheme to establish the Centres for Indigenous Languages in Central Universities for preservation and promotion of endangered Languages with the following Objectives of the Scheme:

1. To undertake inter departmental and inter disciplinary research related to endangered languages.
2. To undertake fieldwork, research, analysis, archiving and documentation of smaller endangered languages using state-of-the art speech and language technologies, in formats that are universally acceptable viz. digitized textual, audio and video formats.
3. To produce and publish monographs, grammars, grammatical sketches, dictionaries and lexicon, ethno-linguistic and theoretical descriptions, collection of oral and folk literature and scholarly books on endangered languages.
4. To produce language and dialect atlases with special reference to minority and endangered languages.

5. To organise workshops and seminars aimed towards promoting advanced research related to endangered languages.
6. To train teachers and students from other departments/centres in field linguistics, lexicography and in techniques for data management and documentation. Field linguistics should constitute an indispensable part of the Centre.
7. The Centre should serve the indigenous and endangered language communities by making accessible the products of the research of the Centre, i.e. digital and analogue archives of linguistic data, language teaching material, and language artifacts.
8. To promote and foster various domains of endangered languages so as to ensure minority/endangered language communities in maintaining and preserving language vitality, including the development of orthographical resources like scripts, book of letters and primers.
9. To digitize data collected in the course of the research in the centre and make it available to public by internet.
10. In the initial phases this centre shall and may draw resources (such as manpower, labs, books, students etc.) from other centres of languages, linguistics, folklore, anthropology, and literature in the University but eventually should conceive of forming an independent centres purely devoted to the issues of endangered and indigenous languages.

The UGC has conveyed its approval for Establishment of Centre for Endangered Languages to the following 9 Central Universities as under:-

1. Tezpur University, Assam
2. Rajiv Gandhi University, Arunachal Pradesh
3. Sikkim University, Sikkim
4. Indira Gandhi National Tribal University, M.P.
5. Central University of Jharkhand, Jharkhand
6. Guru Ghasidas Viswavidyalaya, Chhattisgarh
7. Central University of Karnataka, Karnataka
8. Central University of Kerala, Kerala
9. Visva Bharati, West Bengal

During the financial year 2019-2020, Rs.355.00 lakh grant was released to the Indira Gandhi National Tribal University (Rs.265.00 Lakhs), Rajiv Gandhi University (Rs.90.00 Lakhs) for Establishment of Centre for Endangered Languages.

3.2(ii)(g) Strengthening /Setting up of Schools of Education in Central Universities

The UGC has been impressing upon the Central Universities and other Universities to establish Department of Education and conduct programmes for preparation of school teachers and teacher educators. In the wake of the Right to Education Act, 2009 and the various recommendations contained in the report of Justice Verma Commission on Teacher Education (2012), the Government of India requested the UGC to take urgent steps for expanding institutional support of teacher education in the University system and also to bring various qualitative improvements thereof. One such aspect in entailing such initiative was to establish School of Education in Central Universities of the country. With this objective, the UGC sent a communication to all

the Central Universities for establishing Schools of Education within them and take various activities relating to teacher education other than pre-service teacher education. These included curriculum research, policy and educational development, learning and pedagogic studies, assessment and evaluation, professional development of teacher educators, etc. A related issue on which Central Universities were requested to work was for reforming the curricula of the various teacher education programmes in the light of the recommendations of the National Curriculum Framework on Teacher Education (NCFTE), 2009.

The UGC has sanctioned for expansion and strengthening of teacher education in Central Universities for which approval was given for various teaching and non-teaching posts. The UGC has also invigorated the initiative for reforms in the curricula of the teacher education courses, requesting academic staff colleges to provide refresher and orientation training programmes for teacher educators, to strengthen post-graduate programmes in the teacher education departments and to run integrated teacher education programmes.

As a result of the above efforts, at present 39 Central Universities have Schools/Departments of Education offering various pre-service and other teacher education programmes and they have also intensified their efforts for providing other related programmes of teacher education.

3.2(ii)(h) Establishment of Yoga Department in Central Universities

The value of yoga as a means of promoting health, social harmony and discipline is well recognized. It is also acknowledged that for the development of the youth into good citizens who are knowledgeable, confident, balanced and possess strong character and leadership attributes, they require to be exposed to art and science of yoga in its various manifestations. Yoga is our cultural heritage and it promotes physical and mental health.

There is also a growing movement in main stream research on true biological effects of yoga on human health and behaviour. It is imperative that the Indian Universities also engage themselves in strengthening scientific evidence of the positive effects of Yoga and Meditation on human health. In order to pursue education and practice in Yoga, it is proposed to establish Centers/Departments of Yoga in the Public Funded Universities.

Objectives

- (i) The purpose of the studies in Yoga is to impart in depth knowledge of traditional yoga with secular and scientific orientation.
- (ii) To institute regular courses at under-graduate and post-graduate levels in various aspects of yoga.
- (iii) To develop a hierarchy of courses in yoga at certificate, diploma and degree levels.
- (iv) To prepare qualified resource persons to teach yoga in schools, colleges, Universities, corporate organizations, central services and to the interested public of all age groups with secular and scientific orientation.
- (v) To give in-depth knowledge of teaching methods in Yoga and application of Yoga in various fields.
- (vi) To provide the basic understanding of applied human anatomy and physiology, Indian Philosophy, Psychology, alternative therapies such as Ayurveda, Naturopathy, Acupressure and in depth knowledge of classical Yoga texts and Yoga therapy relevant to the theory and practice of yoga to help them gain the theoretical and scientific perspective on yoga.
- (vii) To promote Research in Yoga
- (viii) To enable the Post-Graduates students of Yoga to setup their own Yoga centers as self employment and promote health consciousness among the public.

UGC sanctioned the Yoga Department in the following 8 Central Universities as given below:

Sl.No.	Name of the University
1.	Hemwati Nandan Bahuguna Garhwal University
2.	Visva Bharati
3.	Central University of Rajasthan
4.	Central University of Kerala
5.	Indira Gandhi National Tribal University
6.	Manipur University
7.	Central University of Himachal Pradesh
8.	Central University of Haryana

During the financial year 2019-20, no grant was released under the Scheme.

3.2(iii) Expansion of Higher Education Financing Agency to fund Revitalizing Infrastructure and Systems in Education (RISE) by 2022

Higher Education Financing Agency (HEFA) has been set up on 31st May 2017 by the Central Government as a non-profit, Non Banking Financing Company (NBFC) for mobilising extra-budgetary resources for building crucial infrastructure in the higher educational institutions under Central Government.

Revitalizing Infrastructure and Systems in Education (RISE) by 2022

The RISE by 2022 is an attempt to translate the objectives into action plan by making available resources from the market. In order to accommodate the needs of all institutions, especially the institutions set up after 2014, **Central Universities**, and those with limited internal resources, and the school education/health education infrastructure like AIIMSs, Kendriya Vidyalayas, the Government has approved the following five windows for financing under HEFA and the modalities of repaying the Principal portion of the fund (interest continues to be serviced through Government grants in all these cases):

- i. Newly established Institutions (started after 2014) and other institutions of MHRD with little scope for fee revision/internal resource generation: Grant would be provided for complete servicing of loan including the Principal and interest.
- ii. Other educational institutions and grant-in-aid institutions of Ministry of Health: All the newly set up AIIMSs and other health institutions, the Kendriya Vidyalayas / Navodaya Vidyalayas would be funded and the Department/Ministry concerned will give a commitment for complete servicing of the principal and interest by ensuring adequate grants to the institution.
- iii. Central Universities started prior to 2014: Repay 10% of the Principal portion from internal resources, and receive grant for the balance of the Principal portion.
- iv. Technical Institutions started between 2008 and 2014: Repay 25% of the Principal portion from internal resources, and receive grant for the balance of the Principal portion.
- v. Technical Institutions more than 10 years old: Repay the whole Principal Portion from the internally generated budgetary resources

There would be a negative list of projects included in the credit policy of HEFA so that only essential projects are undertaken for financing. Each proposal shall include inter alia, steps to enhance existing capacity utilisation, revenue generation strategies, revenue generation from the assets created and the escrow mechanism. All projects would be monitored through a project monitoring system with a dashboard for monitoring by the stakeholder Ministries/Organisations including NITI Aayog.

3.2(iv) Mandatory Accreditation of NAAC by each Central University

Assessment and accreditation in the higher education, through transparent and informed external review process, are the effective means of quality assurance in higher education to provide a common frame of reference for students and others to obtain credible information on academic quality across institutions thereby assisting student mobility across institutions, domestic as well as international.

Assessment is undertaken prior to the commencement of academic programmes in an Institution. Accreditation is undertaken after an institution attains certain years of existence (6yrs)/ passing out of specified number of batches (two batches), whichever is earlier.

The UGC has also decided that no Higher Educational Institution or its Faculties, Schools, Departments, Centres or any other units therein, by whatever name called, **shall be eligible for applying or receiving financial assistance from the Commission from 1st April, 2016 onwards, under any of its schemes without having undergone assessment and accreditation on or before 31st December, 2015.**

Out of **42** Central Universities, **38 Central Universities** have obtained the NAAC accreditation. **1 Central University** namely, Guru Ghasidas Viswavidyalaya has obtained the accreditation earlier but accreditation period is over and has now applied for re-accreditation. **3 newly established Central Universities** (i.e. Mahatma Gandhi Central University, Motihari, Central University of Andhra Pradesh, Anantapur and Central Tribal University of Andhra Pradesh, Vijayanagaram) are not eligible for accreditation. The Central Universities wise NAAC Accreditation Status as on 31.03.2020 is as under:-

I ACCREDITED = 38

S. No.	Name of University	CGPA	Grade	Validity Period
1	Jawaharlal Nehru University (Cycle 2)	3.77	A++	30.10.2022
2	University of Hyderabad (Cycle 3) (7 year validity)	3.72	A++	20.02.2021
3	Banaras Hindu University (Cycle 2)	3.41	A+	02.03.2020
4	Aligarh Muslim University (Cycle 1)	3.35	A+	02.03.2020
5	University of Delhi(Cycle 1)	3.28	A+	30.11.2023
6	English and Foreign Languages University (Cycle 2)	3.26	A+	25.05.2021
7	Tezpur University (Cycle 3)	3.25	A	11.07.2021
8	North Eastern Hill University (Cycle 3)	3.20	A	09.06.2022
9	Mizoram University (Cycle 2)	3.16	A	20.05.2025
10	Hemwati Nandan Bahuguna Garhwal University (Cycle2)	3.11	A	29.03.2021
11	Central University of Haryana (Cycle 1)	3.10	A	28.03.2022
12	Jamia Millia Islamia (Cycle 1)	3.09	A	02.03.2020
13	Maulana Azad National Urdu University (Cycle 2)	3.09	A	25.05.2021
14	Pondicherry University (Cycle 4)	3.09	A	02.11.2023
15	Mahatma Gandhi Antarrashtriya Hindi Univ. (Cycle 1)	3.06	A	02.03.2020
16	Central University of Punjab (Cycle 1)	3.06	A	25.05.2021
17	Dr. Harisingh Gour Vishwavidyalaya (Cycle 3)	3.04	A	24.07.2020
18	Manipur University (Cycle 2)	3.02	A	16.12.2021
19	Babasaheb Bhimrao Ambedkar University (Cycle 1)	3.01	A	03.04.2020
20	Central University of South Bihar (Cycle 1)	3.01	A	25.05.2021

S. No.	Name of University	CGPA	Grade	Validity Period
21	Central University of Rajasthan (Cycle 1)	3.01	A	15.09.2021
22	Assam University (Cycle 2)	2.92	B++	09.12.2019
23	Central University of Jammu (Cycle 1)	2.88	B++	30.10.2022
24	University of Allahabad (Cycle 2)	2.86	B++	31.03.2024
25	Visva Bharati (Cycle 1)	2.82	B++	10.05.2020
26	Indira Gandhi National Tribal University (Cycle 1)	2.80	B++	25.05.2021
27	Central University of Karnataka (Cycle 1)	2.80	B++	05.11.2021
28	Central University of Kashmir (Cycle 1)	2.80	B++	30.10.2022
29	Central University of Himachal Pradesh (Cycle 1)	2.78	B++	02.05.2022
30	Central University of Tamil Nadu (Cycle 1)	2.78	B++	15.09.2021
31	Central University of Kerala (Cycle 1)	2.76	B++	05.11.2021
32	Central University of Gujarat (Cycle 1)	2.76	B++	05.11.2021
33	Tripura University (Cycle 2)	2.63	B+	15.11.2020
34	Sikkim University (Cycle 1)	2.60	B+	24.07.2020
35	Central University of Odisha (Cycle 1)	2.59	B+	30.10.2022
36	Nagaland University (Cycle 2)	2.58	B+	09.07.2019
37	Rajiv Gandhi University (Cycle 2)	2.40	B	24.07.2020
38	Central University of Jharkhand (Cycle 1)	2.34	B	14.07.2024

II NAAC ACCREDITATION VALIDITY COMPLETED =1

1	Guru Ghasidas Vishwavidyalaya (Cycle 2) (Applied for Re-accreditation-first stage)	2.72	B	20.02.2019
---	---	------	---	------------

III NOT ELIGIBLE FOR NAAC ACCREDITATION = 3

S. No.	Name of University
1	Mahatma Gandhi Central University, Motihari
2	Central University of Andhra Pradesh, Anantapur
3	Central Tribal University of Andhra Pradesh, Vijayanagaram

3.2(v) Reservation for Economically Weaker Sections (EWSs) for Admission and Appointment in Central Educational Institutions

MHRD/Govt. of India have implemented the reservation for Economically Weaker Sections (EWSs) for admission in Central Educational Institutions in accordance with One Hundred and Third Amendment of Constitution of India, for its immediate implementation and compliance.

The provision of reservations to the Economically Weaker Sections shall be in accordance with the directions contained in the OM No.20013/01/2018-BC-II dated 17th January, 2019 of the Ministry of Social Justice & Empowerment and shall be subject to the following:

- i) The reservations shall be provided to EWSs for admission in Central Educational Institutions, (as defined in clause (d) of section (2) of the Central Educational Institutions (Reservation in Admission) Act, 2006) from the academic year 2019-20 onwards.
- ii) Every Central Educational Institution shall, with the prior approval of the appropriate authority (as defined in clause I of section 2 of the Central Educational Institutions (Reservation in Admission) Act,

2006), increase the number of seats over and above its annual permitted strength in each branch of study or faculty so that the number of seats available, excluding those reserved for the persons belonging to the EWSs, is not less than the number of such seats available, in each category, for the academic session immediately preceding the date of the coming into force of this O.M.

- iii) Where, on a representation by any Central Educational Institution, the appropriate authority is satisfied that for reasons of financial, physical or academic limitations or in order to maintain the standards of education, the annual permitted strength in any branch of study or faculty of such institution cannot be increased for the academic session following the commencement of this Act, it may permit such institution to increase the annual permitted strength over a maximum period of two years beginning with the academic session following the commencement of this Act; and then, the extent of reservation for the Economically Weaker Sections shall be limited for that academic session in such manner that the number of seats made available to the Economically Weaker Sections for each academic session shall not reduce the number and the percentage of reservations provided for SC/ST/OBC categories.
- iv) The scheme for implementing the reservation for the EWS shall be displayed on the website of the institution as soon as possible, but not later than 31st March, 2019.

Accordingly, UGC has requested all Central Educational Institutions to implement the Reservation for Economically Weaker Sections (EWSs) for admission in Central Educational Institutions.

Similarly, the Govt. of India, DoPT vide its O.M. No. 36039/1/2019-Estt. (Res.) dated 19th January, 2019 has notified 10% reservation for Economically Weaker Sections (EWSs) in central government posts and services and would be effective in respect of all Direct Recruitment vacancies to be notified on or after 01.02.2019. In pursuance of the decision of Govt. of India, UGC vide its letter No.F.25-4/2007 (CU) Pt. file dated 20th March, 2019 extended the above decision in all Central Universities.

An amount of Rs. 152.64 crores has been released to the following Central Universities during 2019-2020 under the Scheme. The Central Universities wise details of EWS grant during 2019-20 is as under:-

(Rs. In Lakhs)

Sl. No.	Name of the University	EWS Grant		
		Recurring	Salary	Total
(1)	(2)	(3)	(4)	(5)
1	CU of South Bihar	131.00	42.00	173.00
2	Mahatma Gandhi CU	29.00	4.00	33.00
3	Guru Ghasidas Vish.	141.00	122.00	263.00
4	University of Delhi	746.00	1546.00	2292.00
4A	UCMS	0.00	0.00	0.00
5	Jamia Millia Islamia	0.00	0.00	0.00
6	Jawaharlal Nehru Univ.	613.00	246.00	859.00
7	CU of Gujarat	44.00	76.00	120.00
8	CU of Haryana	27.00	50.00	77.00
9	CU of Himachal Pradesh	7.00	76.00	83.00
10	CU of Jammu	162.00	76.00	238.00
11	CU of Kashmir	289.00	13.00	302.00
12	CU of Jharkand	135.00	25.00	160.00
13	CU of Karnataka	39.00	44.00	83.00
14	CU of Kerala	243.00	107.00	350.00

Sl. No.	Name of the University	EWS Grant		
		Recurring	Salary	Total
(1)	(2)	(3)	(4)	(5)
15	DR. Harisingh Gour Vish.	31.00	164.00	195.00
16	I.G.N. Tribal University	274.00	107.00	381.00
17	M.G.A. Hindi Vish.	270.00	69.00	339.00
18	CU of Odisha	47.00	6.00	53.00
19	CU of Punjab	99.00	76.00	175.00
20	Pondicherry University	279.00	94.00	373.00
21	CU of Rajasthan	140.00	63.00	203.00
22	CU of Tamilnadu	151.00	69.00	220.00
23	M.A.N. Urdu University	106.00	186.00	292.00
24	University of Hyderabad	513.00	70.00	583.00
25	The E. & F. Languages Univ.	109.00	44.00	153.00
26	H.N.B. Garhwal Univ.	83.00	189.00	272.00
27	Aligarh Muslim University	0.00	0.00	0.00
28	Banaras Hindu University	980.00	1215.00	2195.00
29	B.B.A.U.	48.00	82.00	130.00
30	University of Allahabad	523.00	390.00	913.00
31	Visva Bharti	326.00	277.00	603.00
	Total – I	6585.00	5528.00	12113.00
32	Assam University	74.00	109.00	183.00
33	Tezpur University	213.00	49.00	262.00
34	Rajiv Gandhi University	76.00	100.00	176.00
35	Manipur University	215.00	240.00	455.00
36	North Eastern Hill Univ.	256.00	451.00	707.00
37	Mizoram University	63.00	817.00	880.00
38	Nagaland University	111.00	120.00	231.00
39	Sikkim University	19.00	103.00	122.00
40	Tripura University	26.00	109.00	135.00
	Total – II	1053.00	2098.00	3151.00
	Grand Total (I+II)	7638.00	7626.00	15264.00

3.2(vi) Graded Autonomy to Promote and Institutionalize Excellence in Higher Education

Recognising the need to create an enabling environment whereby Higher Educational Institutions (HEIs) can become institutions of global excellence, autonomy is pivotal to promote and institutionalize excellence in higher education. The regulatory framework has recognized this need and towards this direction, the UGC (Categorisation of Universities (Only) for Grant of Graded Autonomy) Regulations, 2018 have been notified on 12th February, 2018. These regulations are aimed to provide autonomy to the HEIs based on quality benchmarks.

Under these Regulations, Universities having NAAC score of 3.51 or above or those who have received a corresponding score/grade from a reputed accreditation agency empanelled by the UGC or have been ranked among top 500 of reputed world rankings are placed in **Category – I**. Universities having NAAC score of 3.26 and above, upto 3.50 or have received a corresponding accreditation grade/score from a reputed Accreditation Agency empanelled by the UGC are placed in **Category – II**. The Universities which do not come under the above two categories are placed in **Category-III**.

The following Central Universities have been granted Graded Autonomy is as under:-

Sl. No.	Name of the University	Category – I	Category – II
1.	Jawaharlal Nehru University, Delhi	I	
2.	University of Hyderabad, Hyderabad	I	
3.	Banaras Hindu University, Varanasi		II
4.	Aligarh Muslim University, Aligarh		II
5.	The English and Foreign Languages University, Telengana		II
6.	University of Delhi	I	

3.2(vii) NIRF Ranking

The National Institutional Ranking Framework (NIRF) was approved by the MHRD and launched by Honourable Minister of Human Resource Development on 29th September 2015.

This framework outlines a methodology to rank institutions across the country. The methodology draws from the overall recommendations broad understanding arrived at by a Core Committee set up by MHRD, to identify the broad parameters for ranking various universities and institutions. The parameters broadly cover “Teaching, Learning and Resources,” “Research and Professional Practices,” “Graduation Outcomes,” “Outreach and Inclusivity,” and “Perception”.

India Rankings – 2016 based on this framework were released on 4th April 2016.

For India Rankings – 2017, the main ranking parameters remain the same. However, there were a few significant changes in few sub-parameters. Also, this year every large institution will be given a common overall rank as well as a discipline specific rank as applicable. Details in the Ranking Document available at https://www.nirfindia.org/Docs/Ranking_Methodology_And_Metrics_2017.pdf

National Institutional Ranking Framework NIRF is in process of announcing India Rankings 2020, the fifth edition of this annual exercise and have received an overwhelming response from Institutions of Higher Education from all over India. Data submitted by the institutions in various disciplines like Engineering, Pharmacy, Management, Architecture, Law, Medical, Colleges, Dental & Agriculture including the Overall rankings of the institutions has been hosted by the participating institutions in their respective websites. The list of institutions who have submitted the data in India Rankings 2020 is available on website www.nirfindia.org. The comments/feedback of the stakeholders were invited through the advertisement from 10th February 2020 to 17th February 2020 on the data submitted by the institutions. The comments/feedback were auto-transmitted through an email without disclosing the identity of the stakeholder to the institution(s). All the Nodal Officers were requested to regularly check their emails to take necessary action on the comments/feedback received from various stakeholders. Responsibility and accountability for the data rests entirely with the participating institutions. The NIFR Ranking – 2019 on overall and within Central Universities category is as under:

NIRF-Ranking-2019 on overall

1-100

Sl. No.	Name of University	Score	Rank
1	JAWAHARLAL NEHRU UNIVERSITY	68.68	7
2	BANARAS HINDU UNIVERSITY	64.55	10
3	UNIVERSITY OF HYDERABAD	61.85	11
4	ALIGARH MUSLIM UNIVERSITY	58.36	18
5	JAMIA MILLIA ISLAMIA	58.07	19

Sl. No.	Name of University	Score	Rank
6	UNIVERSITY OF DELHI	57.07	20
7	TEZPUR UNIVERSITY	48.47	48
8	VISVA BHARATI	46.27	59
9	NORTH EASTERN HILL UNIVERSITY	45.99	62
10	PONDICHERRY UNIVERSITY	44.88	72

101-150

Sl. No.	Name of University
1	CENTRAL UNIVERSITY OF KERALA
2	CENTRAL UNIVERSITY OF PUNJAB
3	MIZORAM UNIVERSITY
4	NAGALAND UNIVERSITY
5	RAJIV GANDHI UNIVERSITY

151-200

Sl. No.	Name of University
1	ENGLISH AND FOREIGN LANGUAGES UNIVERISTY

NIRF-Ranking with in Central Universities Category

1-100

Sl. No.	Name of University	Score	Rank
1	JAWAHARLAL NEHRU UNIVERSITY	68.68	2
2	BANARAS HINDU UNIVERSITY	64.55	3
3	UNIVERSITY OF HYDERABAD	61.85	4
4	ALIGARH MUSLIM UNIVERSITY	58.36	11
5	JAMIA MILLIA ISLAMIA	58.07	12
6	UNIVERSITY OF DELHI	57.07	13
7	TEZPUR UNIVERSITY	48.47	29
8	VISVA BHARATI	46.27	37
9	NORTH EASTERN HILL UNIVERSITY	45.99	39
10	PONDICHERRY UNIVERSITY	44.88	48
11	MIZORAM UNIVERSITY	40.27	76
12	CENTRAL UNIVERSITY OF PUNJAB	38.68	95
13	ASSAM UNIVERSITY	38.67	97
14	RAJIV GANDHI UNIVERSITY	38.48	99

101-150

Sl. No.	Name of University
1	CENTRAL UNIVERSITY OF KERELA
2	ENGLISH AND FOREIGN LANGUAGES UNIVERSITY
3	CENTRAL UNIVERSITY OF KASHMIR
4	NAGALAND UNIVERSITY

151-200

Sl. No.	Name of University
1	CENTRAL UNIVERSITY OF GUJARAT
2	CENTRAL UNIVERSITY OF ODISHA
3	CENTRAL UNIVERSITY OF RAJASTHAN
4	CENTRAL UNIVERSITY OF TAMIL NADU
5	MAULANA AZAD NATIONAL URDU UNIVERSITY
6	SIKKIM UNIVERSITY

3.2(viii) Statistics/Coverage of the Teaching Staff, Students Enrolment , Students Admissions, Non-Teaching Staff & Hostel Residents i.r.o Total/SC/ST/OBC/PWD: 2019-20 * (* information i.r.o 42 Central Universities)

3.2(viii)(a): Teaching/Non-Teaching Staff

Number of Central Universities = 42

	Total	Existing	GEN	SC	ST	OBC	EWS	PWD
Teaching staff Strength (as on 31.03.2020)	18339	12018	8694	1205	531	1374	34	180
Non-Teaching staff Strength (as on 31.03.2020)	34644	22608	16481	2210	1237	2388	72	220

3.2(viii)(b): Students Enrolment

Students enrolment (as on 31.03.2020)	Total	Women	GEN	SC	ST	OBC	EWS	PWD	FOR-EIGN
		253120	107581	108663	30160	25854	69714	14442	2762
Students residents in Hostel (as on 31.03.2020)	84926	38401	31764	9827	10115	23597	7596	1483	544

3.2(viii)(c) : Students Admission : 2019-20

Total Actual Admission at UG& PG level (category-wise) (as on 31.03.2020)

Course/Category→ ↓	Gen.	SC	ST	OBC	EWS	PWD	FOREIGN	Total
UG	108663	30160	25854	69714	14442	2762	1525	98023
PG								86987
5 Year integrate								11970
M.Phil/M.Tech								5395
Ph.D								33860
Diploma/Certificate								16885
Grand Total								253120

3.2(viii)(d) : Teaching Staff in Position : 2019-20

Faculty Position – 2019-20

Course/ Category→ ↓	Total Sanctioned strength of Faculty (category-wise)							Faculty in Position (category-wise) (as on 31.03.2020)						
	Gen.	SC	ST	OBC	EWS	PWD	Total	Gen.	SC	ST	OBC	EWS	PWD	Total
Professor	1523	280	154	313	156	72	2498	977	52	8	9	2	10	1058
Associate Professor	3011	603	294	735	232	136	5011	2445	147	41	38	3	12	2686

Assistant Professor	5722	1364	704	2232	508	300	10830	5272	1006	482	1327	29	158	8274
Grand Total	10256	2247	1152	3280	896	508	18339	8697	1205	531	1374	34	180	12018

3.2(viii)(e): Non - Teaching Staff in Position : 2019-20

Total Sanctioned strength of Non-Faculty (category-wise)								Non-Faculty in Position (category-wise) (as on 31.03.2020)						
Course/ Category→ ↓	Gen.	SC	ST	OBC	EWS	PWD	Total	Gen.	SC	ST	OBC	EWS	PWD	Total
Group A	1627	118	57	202	5	35	2044	1017	85	61	118	0	13	1294
Group B	5198	609	294	628	31	92	6852	3247	417	204	410	19	19	4316
Group C	17712	2559	1547	3268	162	500	25748	12217	1708	972	1860	53	188	16998
Grand Total	24537	3286	1898	4098	198	627	34644	16481	2210	1237	2388	72	220	22608

3.3 State Public Universities

The UGC provides general development assistance to all eligible State Universities which are recognized under Section 2(f) and 12B of the UGC Act, 1956, within the frame work of norms and broad outlays specified by the UGC in order to facilitate the procurement of such infrastructural facilities which are not normally made available to them from the State Government or other bodies supporting them. Assistance is given for Buildings, Staff, Books & Journals, Equipment & other items etc.

State-wise Number of State Public Universities Listed by UGC under section 2(f) of the UGC Act 1956 : 2019-20

- The XII Plan General Development Assistance to universities has been provided in the form of Plan Block Grants to State Universities which include construction/renovation of buildings (including renovation of heritage buildings), campus development, staff, books & journals, laboratory equipment and infrastructure, annual maintenance contract, innovative research activities, university industry linkages, extension activities, cultural activities, development of ICT, health care, student amenities including

hostels, travel grant/ conferences/seminars/symposia /workshops, publication grant, appointment of visiting professor/visiting fellow and establishment of career & counseling cell, day care centers, basic facilities for women and faculty development programme, etc.

- The extension of time limit for utilisation of grant of existing UGC schemes will continue beyond 31.03.2019 and upto 31.03.2020 against the allocation under GDA during XII plan period. However, the construction work of the building projects should have been started before 31.03.2017.
- The scheme called ENCORE which was initiated during XI Plan, is now part of XII Plan General Development Assistance. No Separate funds have been provided for this scheme.
- The erstwhile Scheme of XI Plan i.e. Human Rights and Duties Education was also covered under XII Plan General Development assistance Scheme. No separate funding has been provided for this scheme.
- Appointment/Honorarium of guest part time teachers was also a part of XII Plan General Development Assistance scheme.
- An independent scheme of Internal Quality Assurance Cell and Construction of Women Hostel has been implemented in all State Universities continued as a separate scheme.
- The scheme of special Honorarium to teachers who are fellows of at least two of the four science academies identified by UGC is also continued during XII Plan as a separate scheme.

The following schemes are being implemented under General Development Assistance to State Universities during XII Plan period:

S. No.	Item
1	Construction & Renovation of Buildings
2	Campus Development
3	Staff
4	Books & Journals
5	Laboratory Equipment & Infrastructure
6	Annual Maintenance Contract
7	Innovative Research Activities
8	University Industry linkages
9	Extension Activities
10	Cultural Activities
11	Development of ICT
12	Health Care
13	Student Amenities including Hostels
14	Travel Grant
15	Conferences/Seminars/Symposia/Workshop
16	Publication Grant
17	Appointment Visiting Professor/Visiting Fellows
18	Establishment of Career & Counseling Cell
19	Day Care Center
20	Basic Facilities for Women
21	Faculty Development Programme
22	ENCORE
23	Human Rights and Duties Education
24	Appointment/Honorarium of Guest Part time Teachers
25	Non NET fellowship to Students

Following schemes which were earlier part of Merged Scheme were implemented independently by a dedicated cell of UGC and separate grant were provided by UGC under these schemes.

- (i) Equal Opportunity Cell.
 - (ii) Remedial Coaching for SC/ST/OBC (non-creamy layer) and minority community.
 - (iii) NET Coaching for SC/ST/OBC (non-creamy layer) and minority community students.
 - (iv) Coaching Classes for entry into services for SC/ST/OBC (non-creamy layer) and minority students
 - (v) Schemes for persons with disabilities.
- The UGC had introduced the new scheme “Swachh Bharat Swasth Bharat” during 2014-15. The Universities were allowed to utilize the General Development grant for this purpose which was been already allocated to State Universities.
 - An amount of Rs. 24,56,00,000/- was sanctioned to Guru Nanak Dev University, Amritsar in respect of celebrating 550th Birth Anniversary of Sh. Guru Nanak Dev Ji.
 - During the financial year 2019-20 (upto 31.12.2019) an amount of Rs. 75,00,45,385/- has been sanctioned to State Universities under General Development Assistance Scheme.
 - An amount of Rs. 233,49,00,000/- out of the total allocation of Rs. 233,49,00,000/- was sanctioned to Punjab University, Chandigarh towards Non-Plan grant (2019-20) Salary Head.

3.4 Institutions Deemed to be Universities

University Grants Commission (UGC) provides both Development and Maintenance Assistance to identified institutions deemed to be universities under various schemes/programmes.

At present, there are 19 identified institutions deemed to be universities receiving Plan/Non-Plan/Fixed Maintenance/ Special Grant from the UGC. Name of the identified institutions deemed to be universities are given below: -

Sl. No.	State/University/Institution
	Andhra Pradesh
1.	Rashtriya Sanskrit Vidyapeeth, Tirupati, Andhra Pradesh – 517 507
2.	Sri Sathya Sai Institute of Higher Learning, Prasanthi Nilayam-515134, Anantapur District, Andhra Pradesh
	Delhi
3.	Jamia Hamdard, Hamdard Nagar, New Delhi – 110 062
4.	Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeeth, Katwaria Sarai, New Mehrauli Road, Qutub Institutional Area, New Delhi – 110 016
	Gujarat
5.	Gujarat Vidyapeeth, Ashram Road, Ahmedabad, Gujarat – 380 014
	Maharashtra
6.	Deccan College Post Graduate and Research Institute, Pune, Maharashtra – 411 006
7.	Gokhale Institute of Politics & Economics, Shivajinagar Deccan Gymkhana, BMCC Road, Pune, Maharashtra – 411 006
8.	Institute of Chemical Technology, Nathalal Parekh Marg, Matunga, Mumbai, Maharashtra – 400 019
9.	Tata Institute of Social Sciences, Sion Trombay Road, Deonar, Mumbai, Maharashtra – 400 088
	Rajasthan
10.	Banasthali Vidyapeeth, P.O. Banasthali Vidyapith, Rajasthan – 304 022

Sl. No.	State/University/Institution
11.	Jain Vishva Bharati Institute, Ladnun, Rajasthan – 341 306
	Tamil Nadu
12.	Avinashilingam Institute for Home Science and Higher Education, Coimbatore, Tamil Nadu – 641 043
13.	Chennai Mathematical Institute, HL SIPCOT IT Park, Padur Post, Siruseri, Tamil Nadu – 603 103
14.	Gandhigram Rural Institute, Gandhigram, Dindigul, Tamil Nadu – 624 302
15.	Sri Chandrasekharendra Saraswathi Vishwa Mahavidyalaya, Enathur, Kanchipuram, Tamilnadu – 631 552
	Uttar Pradesh
16.	Central Institute of Higher Tibetan Studies, Sarnath, Varanasi, Uttar Pradesh – 221 007
17.	Dayalbagh Educational Institute, Agra, Uttar Pradesh – 282 005
	Uttarakhand
18.	Gurukul Kangri Vishwavidyalaya, Haridwar, Uttarakhand – 249 404
	West Bengal
19.	Rama Krishna Mission Vivekananda Educational & Research Institute, Behur Math, Howrah, West Bengal-711202

3.4(i) Grant-in-Aid

Grant-in-Aid is given for the development of identified institutions deemed to be universities. The objective of development assistance is not only to improve and consolidate the existing infrastructure in the university but also to develop excellence in certain identified areas. During the year 2019-20, General Development Assistance to universities is being provided in the form of Grant-in-Aid towards Grant-in-Aid OH-31 (Pension, Non-Salary and General Recurring), OH-35 (Creation of Capital Assets) and OH-36 (Salary Object). For Universities, it will include Renovation of Building (including renovation of Heritage Buildings), Campus Development, Staff, Books & Journals, Laboratory, Equipment & Infrastructure, Annual Maintenance Contract, Innovative Research Activities, University Industry Linkages, Extension Activities, Cultural Activities, Development of ICT, Health Care, Student Amenities including hostels, Non-NET Fellowship to Students, Travel Grant, Conference/Seminars/Symposia/ Workshops, Publication Grant, Appointment of Visiting Professor/Visiting Fellow and Establishment of Career & Counseling Cell, Day Care Centre, Facilities for Women, Faculty Development Programme, Salaries & allowances, retirement benefits, pension and pensioner benefits, Non-salary grant (Consumables, Electricity charges, Water Charges, property tax, house tax, Contingencies, Maintenance/repairs of buildings and other expenses) etc.

Internal Quality Assurance Cell and construction of Women Hostel are also being implemented as independent schemes in all identified institutions deemed to be universities. UGC has released an amount of Rs. **48203.72** lakh to identified institutions deemed to be universities during the year 2019-20 under Deemed to be Universities head. Details of sanction of grants are as under:-

Grant released to identified Institutions Deemed to be Universities during the Year 2019-20

(Rs. In Lakhs)

S. No.	Name of the University	Grant-in-aid General 31	Capital Assets 35	Salary Object 36	Total 31, 35 & 36
Andhra Pradesh					
1	Rashtriya Sanskrit Vidyapeeth, Tirupati, Andhra Pradesh – 517 507	1654.98	255.60	1808.40	3718.98
Delhi					
2	Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeeth, Katwaria Sarai, New Mehrauli Road, Qutub Institutional Area, New Delhi – 110 016	516.69	451.73	2904.30	3872.72

S. No.	Name of the University	Grant-in-aid General 31	Capital Assets 35	Salary Object 36	Total 31, 35 & 36
Gujarat					
3	Gujarat Vidyapeeth, Ashram Road, Ahmedabad, Gujarat – 380 014	1444.24	439.20	3339.03	5222.47
Maharashtra					
4	Tata Institute of Social Sciences, Sion Trombay Road, Deonar, Mumbai, Maharashtra – 400 088	870.36	210.54	4597.38	5678.28
Tamil Nadu					
5	Avinashilingam Institute for Home Science and Higher Education, Coimbatore, Tamil Nadu – 641 043	1311.74	331.00	2691.94	4334.68
6	Gandhigram Rural Institute, Gandhigram, Dindigul, Tamil Nadu – 624 302	2329.67	300.00	5016.40	4334.68
Uttar Pradesh					
7	Dayalbagh Educational Institute, Agra, Uttar Pradesh – 282 005	515.86	542.93	4333.25	5392.04
Uttarakhand					
8	Gurukul Kangri Vishwavidyalaya, Haridwar, Uttaranchal – 249 404	798.82	150.00	3509.30	4458.12
West Bengal					
9	Rama Krishna Mission Vivekananda Educational & Research Institute, Belur Math, Howrah, West Bengal – 711 202	319.00	319.00	0.00	638.00
Total		9761.36	9442.36	29000.00	48203.72

Statewise Number of Institutions Deemed to be Universities: 2019-20

3.5 State Private Universities

Private Universities are established by the Acts of State Legislatures concerned. Name of a Private University is included in the UGC list of Universities established as per section 2(f) of the UGC Act, 1956 maintained by UGC on receipt of the Act of establishment and Notification issued by the State Government concerned.

As on 30.03.2020, there are 352 State Private Universities in the country. The growth in the number of Private Universities established during the last ten year is unprecedented. Out of the total 352 State Private Universities, 285 Private Universities have been established after the year 2010.

Statewise Number of State Private Universities Listed by UGC under Section 2(f) of the UGC Act 1956 : 2019-20

UGC Regulations for Private Universities

- Private Universities are regulated by the UGC through UGC (Establishment of and Maintenance of Standards in Private Universities) Regulations, 2003.
- These Regulations were notified by the UGC for safeguarding the interests of the student community with adequate emphasis on the quality of education and to avoid commercialization of higher education.

Inspection of Private Universities by UGC

- These Private Universities are inspected by the UGC with the help of Expert Committees (including representatives from the concerned Statutory Council(s) to assess the fulfillment of minimum criteria in terms of programmes, faculty, infrastructural facilities, financial viability, etc. as laid down by the UGC and other concerned Statutory Bodies.

Follow up action by UGC on the reports submitted by Expert Committees

- The reports of the Expert Committee were sent to the University for compliance which was placed before the Committee Constituted by the Commission in its 497th meeting held on 10.01.2014 for approval and subsequently brought before the Commission for reporting.

▶ Development Schemes and Assistance to Colleges

- ❖ 4.1 Development of Colleges
- ❖ 4.2 Colleges recognized by UGC For Financial Assistance
- ❖ 4.3 Grants to Colleges by the Regional offices
- ❖ 4.4 Schemes-wise Release of Grants by the Regional Offices
- ❖ 4.5 Grants to Delhi Colleges/Constituent Colleges of Banaras Hindu University

4.1 Development of Colleges

Colleges which are responsible in a major way for undergraduate education and to a great extent even for postgraduate education, is an important factor in Indian higher education from the point of view of maintenance of proper standards, ensuring optimum utilization of facilities, promoting innovation and change, linking education to emerging career patterns, access, equalization of educational opportunities for the weaker sections of society, particularly the Scheduled Castes/Scheduled Tribes and those belonging to the educationally backward areas. The focus of development assistance to the colleges is on supporting the teaching-learning process by upgrading basic infrastructure like library, laboratory, connectivity etc. However, the emphasis is on the expansion and consolidation of facilities in the existing institutions, improvement of standards through modernization, rationalization and diversification of under-graduate courses especially to relate them to career opportunities.

4.2 Colleges Recognized by UGC for Financial Assistance

As on 31st March, 2020 there are nearly 42906 (Affiliated/Constituent) colleges in the country, out of them, only 12453 colleges are recognized by the UGC under section 2(f) of the UGC Act, 1956. Out of the recognized colleges 9993 colleges are eligible to receive Central Assistance under section 12B of the UGC Act, 1956.

Govt. Colleges (Central / State), Constituent Colleges (Central/State Universities) & Govt. aided Colleges under section 12 B of the UGC Act 1956 are eligible for Assistance under all schemes. Self Finance Colleges under section 12 B of the UGC Act 1956 are eligible for financial assistance under students/teachers centric schemes only.

4.3 Grants to Colleges by the Regional Offices (General Development Assistance)

The UGC decentralized its functioning by opening seven regional offices in the country since 1994 in a phased manner for easy access and speedy release of grants and implementation of various schemes/programmes related to colleges. Later on, one of the UGC Regional Offices viz. Northern Regional Office (NRO), Ghaziabad was converted into “Northern Region Colleges Bureau” and shifted from Ghaziabad to Delhi at 35, Feroze Shah Road, New Delhi w.e.f. 25.09.2001. The list of UGC Regional Offices/Bureau with details like name, location, date of establishment and coverage of states is given below:-

S. No.	Regional Offices	Location	Date of Establishment	State/ Union Territories covered
1.	South Eastern Regional Office (SERO)	Hyderabad	28.09.1994	Andhra Pradesh, Tamil Nadu, Telangana, Andaman & Nicobar, Puducherry
2.	Western Regional Office (WRO)	Pune	11.11.1994	Maharashtra, Gujarat, Goa, Dadar & Nagar Haveli, Daman & Diu

S. No.	Regional Offices	Location	Date of Establishment	State/ Union Territories covered
3.	Central Regional Office (CRO)	Bhopal	01.12.1994	Madhya Pradesh, Rajasthan, Chhattisgarh
4.	North-Eastern Regional Office (NERO)	Guwahati	01.04.1995	Assam, Meghalaya, Mizoram, Manipur, Tripura, Arunachal Pradesh, Nagaland, Sikkim.
5.	Eastern Regional Office (ERO)	Kolkatta	03.09.1996	West Bengal, Bihar, Odisha, Jharkhand
6.	South-Western Regional Office (SWRO)	Bangalore	25.04.1999	Karnataka, Kerala, Lakshadweep
7.	Northern Regional College Bureau (NRCB)	Ghaziabad New Delhi	03.12.1994 25.09.2001	J&K, H.P. Punjab, Chandigarh, Haryana, U.P. Uttrakhand, Ladakh

Schemes implemented for colleges during 2019-20

Grants to the eligible colleges all over the country are disbursed by these Regional Offices/Bureau under the following schemes/programmes as per guidelines:-

1. General Development Assistance to Colleges**
2. Construction of Women's Hostel for Colleges
3. Autonomous Colleges (Release of Grants only)
4. Minor Research Project for Colleges
5. Seminar/Symposia/Conference for Colleges
6. Faculty Development Programme for Colleges
7. Internal Quality Assurance Cell for Colleges
8. Development of Sports Infrastructure & Equipments in Colleges
9. Granting Special Heritage status to Colleges.
10. Visually Challenged Teachers
11. Committed Liabilities (old UGC Schemes)

(** GDA includes educational innovation, field work/study tours, extension activities, ICT in education, Improvement of facilities in existing premises common room and toilet facilities for women, Day Care Centre, Human Right & Duties education, Career and Counselling Cell).

Eligibility Criteria: *The UGC provides grant to the eligible colleges which are recognized under section 2(f) and 12B of the UGC Act, 1956 for the above mentioned schemes. The self financing Colleges having 12 B Status are eligible only for Teacher/student centric schemes.*

4.3(i) General Development Assistance to Colleges

The UGC provides assistance to colleges which are recognized under section 2(f) and 12B of the UGC Act, 1956 for the development of Undergraduate/Postgraduate Colleges which fulfil the eligibility conditions as prescribed in the XII Plan guidelines. Under the scheme, financial assistance is provided to the colleges for strengthening basic infrastructure and meet their basic needs like books and journals (including Book Banks), scientific equipments, campus development, teaching aids which are needed for proper instruction, extension/renovation of existing building and construction of new buildings, extension activities, facilities for women etc.

The state-wise (Table-4.3(i)) and RO-wise (Table4.3(ii)) details of grants released to the colleges during 2019-20 and total during (01.04.2012 to 31.03.2020) under General Development Assistance are as given below:-

TABLE-4.3(i) State-wise details of Grant for General Development Assistance (GDA)
(Rs. in crores)

S. No.	Name of the State/ UT	Grant released for GDA during 2019-20		Grant released for GDA (1.04.2012 to 31.03.2020)		
		No. of Beneficiaries	Grant released	No. of Beneficiaries	Allocation	Grant released
1.	Andhra Pradesh	6	0.31	219	62.85	31.18
2.	Arunachal Pradesh	0	0	7	3.25	2.86
3.	Andaman & Nicobar islands	0	0	1	0.21	0.10
4.	Assam	0	0	284	115.46	95.28
5.	Bihar	28	4.22	361	97.81	56.37
6.	Chhattisgarh	-	-	129	43.39	18.05
7.	Daman Diu	-	-	1	0.23	0.06
8.	Dadra & Nagar Haveli	-	-	-	-	-
9.	Goa	-	-	22	7.65	1.89
10.	Gujarat	-	-	349	112.30	30.34
11.	Haryana	0	0	215	0	7.54
12.	Himachal Pradesh	0	0	185	0	10.26
13.	Jammu & Kashmir*	0	0	44	0	2.65
14.	Jharkhand	2	0.18	97	26.32	12.52
15.	Karnataka	19	0.97	422	119.18	69.23
16.	Kerala	14	0.90	221	90.35	53.96
17.	Lakshadweep	-	-	-	-	-
18.	Madhya Pradesh	-	-	309	103.80	45.41
19.	Maharashtra	-	-	929	274.76	89.91
20.	Manipur	0	0	57	18.45	16.60
21.	Meghalaya	0	0	27	14.12	10.96
22.	Mizoram	0	0	25	12.21	9.91
23.	Nagaland	0	0	31	11.78	10.54
24.	Orissa	21	1.04	409	97.70	48.94
25.	Pondicherry	-	-	9	1.48	0.91
26.	Punjab/ Chandigarh	1	0.01	258	0	10.53
27.	Rajasthan	-	-	127	55.62	23.82
28.	Sikkim	0	0	02	0.6	0.53
29.	Tamil Nadu	9	1.28	224	74.14	37.84
30.	Telangana	1	0.09	125	29.53	14.24

S. No.	Name of the State/ UT	Grant released for GDA during 2019-20		Grant released for GDA (1.04.2012 to 31.03.2020)		
		No. of Beneficiaries	Grant released	No. of Beneficiaries	Allocation	Grant released
31.	Tripura	0	0	19	8.43	5.03
32.	Uttar Pradesh	34	1.37	320	0	19.52
33.	Uttarakhand	1	0.02	69	0	4.24
34.	West Bengal	33	2.51	392	116.21	66.31
	Total	169	12.90	5889	1497.83	807.53

*Union Territory Ladakh grant included in Jammu & Kashmir

Graph 4.3(i) : State-wise General Development Assistance Grant (1.04.2012 to 31.03.2020) Released (Rs. in Crore) and Number of Beneficiary Colleges

TABLE-4.3(ii) Regional Office wise details of Grant Released for General Development Assistance(GDA) (Rs. in crores)

S. No.	Name of Regional Offices	Grants released for GDA (01.04.2019 to 31.03.2020)				Grant released for GDA (01.04.2012 to 31.03.2020)		
		No. of Beneficiaries (Colleges) during 2019-20	Grant-in aid General-31	Capital Asset-35	Total	No. of Beneficiaries	Allocation	Grant released
2.	UGC-CRO, Bhopal	0	0	0	0	565	202.96	87.28
3.	UGC-WRO, Pune	-	-	-	-	1301	394.94	122.21
4.	UGC-NERO, Guwahati	0	0	0	0	452	184.33	151.71
5.	UGC-ERO, Kolkata	84	1.05	6.90	7.95	1259	338.03	184.14
6.	UGC-SERO, Hyderabad	16	0.17	1.51	1.68	578	168.00	84.25
7.	UGC-NRCB, New Delhi	36	0	1.40	1.40	1091	0	54.74
	Total	169	1.29	11.61	12.90	5889	1497.83	807.53

Graph 4.3(ii) : Regional office wise General Development Assistance Grant Released (1.04.2012 to 31.03.2020) (Rs. in Crore) and Number of Beneficiaries

4.4 Scheme-wise Release of Grants by the Regional Offices

4.4(i) Construction of Women's Hostel for Colleges

With a view to provide hostels and other infrastructural facilities in the colleges to achieve the goal of enhancing the enrolment of women, the Commission had introduced a special scheme for the Construction of Women's Hostel during the year 1995-96. The Colleges which come within the purview of the UGC and are fit to receive central assistance under Section 12B of the UGC Act, are eligible to receive financial assistance under this scheme. The financial assistance from the UGC under the scheme is on 100% basis subject to the ceiling given below:

Women Enrolment	Amount (in lakhs) in respect of Non-Metropolitan cities	Amount (Rs. In Lakhs) in respect of Metropolitan cities Jammu & Kashmir, North eastern Region & Sikkim
(a) Up to 250	40	80
(b) 251-500	60	100
(c) more than 500	80	120

UGC approves funding for the project based on the recommendations of the Expert Committees.

The grants sanctioned under the scheme by the Regional Offices/Bureau during 2019-20 and for the period 1.04.2012 - 31.03.2020 is as given below:

(Rs. in crores)

S.No.	Name of Regional Offices	Grant released for Women's Hostel 2019-20			Grant released for Women's Hostel (1.04.2012 -31.03.2020)	
		No. of Beneficiaries (Colleges) during (2019-20)	Capital Asset-35	Total	No. of Beneficiaries	Grant released
1.	UGC-SWRO, Bangalore	16	2.12	2.12	281	81.00
2.	UGC-CRO, Bhopal	02	0.30	0.30	91	24.80

S.No.	Name of Regional Offices	Grant released for Women's Hostel 2019-20			Grant released for Women's Hostel (1.04.2012 -31.03.2020)	
		No. of Beneficiaries (Colleges) during (2019-20)	Capital Asset-35	Total	No. of Beneficiaries	Grant released
3.	UGC-WRO, Pune	11	2.28	2.28	398	63.24
4.	UGC-NERO, Guwahati	0	0	0	448	132.84
5.	UGC-ERO, Kolkata	54	6.35	6.35	434	127.50
6.	UGC-SERO, Hyderabad	7	1.03	1.03	208	50.25
7.	UGC-NRCB, New Delhi	16	1.57	1.57	144	28.82
	Total	106	13.65	13.65	2004	508.45

Graph 4.4(i) : Grant Released by the Regional Offices under the scheme of Construction of Women Hostels & Number of Beneficiaries (1.4.2012-31.03.2020)

4.4(ii) Autonomous Colleges

The objective of the Scheme of Autonomous Colleges is to improve the quality of undergraduate education by de-linking colleges from the affiliating structure. Details on objectives and salient features, scope, eligibility and procedure of applying for fresh/extension of Autonomous status, procedure for approval by the UGC, monitoring of Autonomous Colleges and Financial Assistance is available on UGC website <http://www.ugc.ac.in>.

The grants sanctioned under the scheme by the Regional Offices/Bureau during 2019-20 and for the period 1.04.2012 -31.03.2020 is as given below:

(Rs.in crores)

S. No.	Name of Regional Offices	Grant released for Autonomous Colleges 2019-20				Grant released for Autonomous Colleges (1.04.2012 -31.03.2020)	
		No. of Beneficiaries (Colleges) during 2019-20	Grant-in-aid General-31	Capital Asset-35	Total	No. of Beneficiaries	Grant released
1.	UGC-SWRO, Bangalore	53	2.95	3.93	6.88	53	46.28
2.	UGC-CRO, Bhopal	04	0.59	0	0.59	18	8.11
3.	UGC-WRO, Pune	16	2.30	-	2.30	33	8.13
4.	UGC-NERO, Guwahati	0	0	0	0	06	2.20
5.	UGC-ERO, Kolkata	13	2.81	-	2.81	46	180.06
6.	UGC-SERO, Hyderabad	103	22.99	-	22.99	169	178.49
7.	UGC-NRCB, New Delhi	2	0.42	0	0.42	13	1.39
	Total	191	32.06	3.93	35.99	338	424.66

Graph 4.4(ii) : Grant Released (Rs. in Crore) to Autonomous Colleges (Beneficiaries) during 1.04.2012 to 31.03.2020

4.4(iii) Minor Research Project for Teachers to Colleges

The objective of the scheme is to promote excellence in research in higher education by supporting research programmes of college teachers in various disciplines. Teachers of eligible colleges can apply under the scheme of Minor Research Projects and get financial assistance up to Rs.3.00 lakh for Humanities & Social Sciences and up to Rs.5.00 lakh for Sciences including Engineering & Technology, Medical, Pharmacy, Agriculture etc. During the year 2015-16 the UGC has invited the proposal under the scheme through online mode only. The grants sanctioned under the scheme during 2019-20 and for the period 1.04.2012 -31.03.2020 are as given below:

(Rs. in crores)

S. No.	Name of Regional Offices	Grant released for Minor Research Project 2019-20								Grant released for Minor Research Project (1.04.2012 -31.03.2020)	
		No. of Beneficiaries (Teachers) during 2019-20		Grant-in-aid General-31		Capital Asset-35		Total		No. of Beneficiaries	Grant re-leased
		Sc.	Hum.	Sc.	Hum.	Sc.	Hum.	Sc.	Hum.		
1.	UGC-SWRO, Bangalore	20	18	0.09	0.03	-	-	0.09	0.03	4862	48.43
2.	UGC-CRO, Bhopal	06	19	0.05	0.11	0	0	0.05	0.11	1598	17.19
3.	UGC-WRO, Pune	-	-	-	-	-	-	-	-	4153	32.29
4.	UGC-NERO, Guwahati	24	76	0.16	0.39	0	0	0.16	0.39	550	35.66
5.	UGC-ERO, Kolkata	170	168	0.94	0.75	0	0	0.94	0.75	734	54.92
6.	UGC-SERO, Hyderabad	211	100	0.65	0.25	-	-	0.65	0.25	1973	58.58
7.	UGC-NRCB, New Delhi	16	72	0.04	0.20	0	0	0.04	0.20	540	2.66
	Total	447	453	1.93	1.73	0	0	1.93	1.73	14410	249.73

UGC approves funding for the project based on the recommendations of the Expert Committees

Graph 4.4(iii) : Grant Released (Rs. In Crore) by Regional offices under the Scheme of Minor Research Project for Teachers of Colleges from 1.04.2012 to 31.03.2020

4.4(iv) Seminar/Symposia/Conference for Colleges

Under the scheme financial assistance is provided to institutions for organizing Workshops/Seminars/Symposia and Conferences at State National and International Level in various fields. Further, the Scheme intends to promote high standards in colleges by way of extending facilities to teachers and researchers by providing a forum for sharing their knowledge, experiences and research. All eligible colleges can apply under the scheme. An amount ranging from Rs.1.00 lakh to 2.00 lakh is provided under the Scheme. UGC approves funding for the project based on the recommendations of the Expert Committees. The grants sanctioned under the scheme during 2019-20 and for the period 1.04.2012 -31.03.2020 are as given below:

(Rs. in crores)

S. No.	Name of Regional Offices	Grant released for Seminar/Symposia/Conference 2019-20			Grant released for Seminar/Symposia/Conference (1.04.2012 -31.03.2020)	
		No. of Beneficiaries (Colleges) during 2019-20	Grant-in-aid General-31	Total	No. of Beneficiaries	Grant released
1.	UGC-SWRO, Bangalore	149	0.50	0.50	486	21.56
2.	UGC-CRO, Bhopal	09	0.03	0.03	412	5.82
3.	UGC-WRO, Pune	-	-	-	2621	15.60
4.	UGC-NERO, Guwahati	29	0.08	0.08	479	9.98
5.	UGC-ERO, Kolkata	-	-	-	1742	15.69
6.	UGC-SERO, Hyderabad	14	0.03	0.03	489	9.71
7.	UGC-NRCB, New Delhi	17	0.05	0.05	411	2.36
	Total	218	0.69	0.69	6640	80.72

Graph 4.4(iv) : Grant released under the Scheme of Seminar / Symposia / Conference for Colleges during 1.04.2012 to 31.03.2019

4.4(v) Faculty Development Programme for Colleges

The Programme aims at enhancing the academic and intellectual environment in the Institutions by providing faculty members with enough opportunities to pursue research and also to participate in seminars/conferences/workshops. Participation in such programmes would enable faculty members to update their research and pedagogical skills.

The objective of the scheme of Faculty Development Programme are :-

1. To provide an opportunity to the teachers of the Colleges to pursue their academic/research activities leading to the award of M.Phil/Ph.D. Degree.
2. To provide an opportunity to the teachers to present papers in academic conferences/seminars or participate in workshops and exchange knowledge and ideas.
3. To provide opportunity to Young Faculty Members to spend a short period (not less than two weeks and not more than two months) at institutions of their choice for a better academic exposure.

UGC provides salary to the substitute the teacher posted in the place of the teacher fellow, in addition to an amount of Rs. 15000 p.a. as contingency to the teacher fellow. The selection committee, constituted at the level of college, scrutinizes the applications in accordance with the provisions of the guidelines and recommend candidates to UGC.

The grants sanctioned under the scheme during 2019-20 and for the period 1.04.2012 -31.03.2020 are as given below:

(Rs.in crores)

S. No.	Name of Regional Offices	Grant released for Faculty Development Programme 2019-20			Grant released for Faculty Development Programme(1.04.2012 -31.03.2020)	
		No. of Beneficiaries (Teachers) during 2019-20	Grant-in-aid General-31	Total	No. of Beneficiaries	Grant released
1.	UGC-SWRO, Bangalore	285	8.68	8.68	5077	126.73
2.	UGC-CRO, Bhopal	08	0.36	0.36	436	7.12
3.	UGC-WRO, Pune	-	-	-	1468	40.63
4.	UGC-NERO, Guwahati	24	2.38	2.38	146	27.78
5.	UGC-ERO, Kolkata	17	0.64	0.64	156	4.37
6.	UGC-SERO, Hyderabad	98	1.35	1.35	817	32.27
7.	UGC-NRCB, New Delhi	34	2.35	2.35	364	7.68
	Total	466	15.76	15.76	8464	246.58

Graph 4.4 (v) : Faculty Development Programme for Colleges during 1.04.2012 to 31.03.2020

4.4(vi) Internal Quality Assurance Cell for Colleges

To monitor standards of the higher educational institutions the UGC has established the National Assessment and Accreditation Council (NAAC) as an autonomous body, under Section 12(ccc) of its Act in September, 1994. Recognizing the importance of such institutional internal quality system the UGC has taken a policy decision to direct all colleges to establish IQAC for which it has decided to provide Rs. 3.00 lakhs as seed money to each college to meet the establishment and strengthening expenditure of IQAC. The scheme was introduced for colleges during 2014-15 (XII Plan).

All Colleges which are under section 2(f) and 12B of UGC Act will be eligible to receive the financial support for establishing and strengthening of the IQACs in them. It shall be mandatory for every college to get accredited by the Accreditation Agency, after passing out of two batches or six years, whichever is earlier. The expenditure can be incurred on following items:-

S.No.	Purpose of grant	(Rs.)
1	Honorarium to the Director/Coordinator, IQAC @ Rs. 1000x12x5	60,000
2	Office Equipments	60,000
3	Hiring Services for Secretarial & Technical Services	60,000
4	ICTs Communication expenses	70,000
5	Contingencies	50,000
	Total	3,00,000

The grants sanctioned under the scheme during 2019-20 and for the period 1.04.2012 -31.03.2020 are as given below: **(Rs. in Crores)**

S. No.	Name of Regional Offices	Grant released in 2019-20 for Internal Quality Assurance Cell					
		No. of Beneficiaries (Colleges) during 2019-20	Grant-in-aid General-31	Capital Asset-35	Total	Grant released for Internal Quality Assurance Cell (1.04.2012 -31.03.2020)	
						No. of Beneficiaries	Grant released
1.	UGC-SWRO, Bangalore	-	-	-	-	652	19.46
2.	UGC-CRO, Bhopal	-	-	-	-	566	16.41
3.	UGC-WRO, Pune	-	-	-	-	1241	36.05
4.	UGC-NERO, Guwahati	0	0	0	0	442	12.69
5.	UGC-ERO, Kolkata	0	0	0	0	1253	37.65
6.	UGC-SERO, Hyderabad	-	-	-	-	565	16.91
7.	UGC-NRCB, New Delhi	0	0	0	0	0	0
	Total	0	0	0	0	4719	139.17

Graph 4.4(vi) : Internal Quality Assurance Cell for Colleges during 1.04.2012 to 31.03.2020

4.4(vii) Development of Sports Infrastructure & Equipment in Colleges

The objective of the Scheme is to create and foster amongst the students of Colleges a spirit of healthy participation and cooperative sharing of achievements in games with a capacity to face and effectively deal with challenging situations with courage and determination.

Keeping the above objective in view, the scheme is designed to offer:

- Financial support for the development of new or existing outdoor/indoor infrastructure for ensuring greater participation of students in games. While the students would get an opportunity to avail themselves of such sports facilities, this scheme specially aims to serve the first generation students both in urban and rural areas.
- Students, depending upon their level of 'attainment' in a particular sport, may be offered opportunities to participate in more advanced level of sport in the same or related area through the availability of better equipment and infrastructure.
- Infrastructure, where already available is intended to be improved/strengthened. Colleges will be assisted in creation of such standard infrastructural and non-expendable equipment facilities so as to facilitate the conduct of such activities for their students.

There are three different stages of financial assistance the ceiling of these stages are as under:-

- Stage (i) : Rs. 12.00 lakh + Rs. 10.00 lakh for equipment = Rs. 22.00 lakh.
- Stage (ii) : Rs. 170.00 lakh + Rs. 10.00 lakh for equipment = Rs. 180.00 lakh.
- Stage (iii) : Rs. 240.00 lakh + Rs. 10.00 lakh for equipment = Rs. 250.00 lakh.

The grants sanctioned under the scheme during the year 2019-20 and for the period 1.04.2012 -31.03.2020 are as under:-

(Rs. in Crores)

S. No.	Name of Regional Offices	Grant released for Development of Sports Infrastructure & Equipment 2019-20			Grant released for Development of Sports Infrastructure & Equipment (1.04.2012 -31.03.2020)	
		No. of Beneficiaries (Colleges) during 2019-20	Capital Asset-35	Total	No. of Beneficiaries	Grant released
1.	UGC-SWRO, Bangalore	39	3.66	3.66	330	66.92
2.	UGC-CRO, Bhopal	-	-	-	10	3.08
3.	UGC-WRO, Pune	7	0.36	0.36	51	3.16
4.	UGC-NERO, Guwahati	0	0	0	266	168.21
5.	UGC-ERO, Kolkata	9	1.23	1.23	103	16.88
6.	UGC-SERO, Hyderabad	30	6.36	6.36	260	74.66
7.	UGC-NRCB, New Delhi	3	0.41	0.41	86	17.53
	Total	88	12.02	12.02	1106	350.44

**Graph 4.4(vii): Development of Sports Infrastructure & Equipment in Colleges
1.04.2012 to 31.03.2020**

4.4(viii) Granting Special Heritage scheme to Colleges

The post-independent India has seen an enormous expansion in the field of higher education with increase in quality and quantity thereby enabling increased access to quality education, yet, there are colleges that have stood the test of time and maintained to provide quality higher education for long. There are institutions which have completed 100 years of their existence and have contributed tremendously not only in the field of higher education but also in maintaining the cultural, social and moral fabric of the long history of our country. Therefore, it is felt that there is a need to recognize and reward such heritage institutions so as to enable them to continue to inspire our younger generation the values of 'True Education'.

The ceiling of the assistance under this programme to a college is Rs. 5.00 crore during the XIIth Five year plan.

The grants sanctioned under the scheme during 2019-20 and XII Plan are as given below:

(Rs. in crores)

S. No.	Name of Regional Offices	Grant released for Granting Special Heritage scheme 2019-20				Grant released for Granting Special Heritage scheme (1.04.2012 -31.03.2020)	
		No. of Beneficiaries during 2019-20	Grant-in-aid General-31	Capital Asset-35	Total	No. of Beneficiaries	Grant released
1.	UGC-SWRO, Bangalore	01	-	0.18	0.18	2	3.87
2.	UGC-CRO, Bhopal	-	-	-	-	1	0.10
3.	UGC-WRO, Pune	2	-	0.19	0.19	3	1.89
4.	UGC-NERO, Guwahati	0	0	0	0	1	2.18
5.	UGC-ERO, Kolkata	0	0	0	0	0	0
6.	UGC-SERO, Hyderabad	0	0	0	0	1	1.30
7.	UGC-NRCB, New Delhi	1	0	0.39	0.39	9	2.03
	Total	4	0	0.76	0.76	17	11.37

Graph 4.4(viii) : Granting special heritage status to Colleges during 1.03.2012 to 31.03.2020

4.4(ix) Visually Challenged Teachers

The Scheme has been formulated to help visually challenged permanent teachers to pursue teaching and research with the help of a reader and by using teaching and learning aids by way of providing reader's allowance and funds for purchase of Braille books, recorded materials etc. 2) The objective of the scheme is to provide facility to help visually challenged permanent teachers to achieve self-dependence by using various aids for teaching, learning and research. Allowance to visually challenged permanent teachers will be Rs. 36000/- p.a.

The grants sanctioned under the scheme during 2019-20 and for the period 01-04-2012 to 31-03-2020 are as given below:

(Rs. in crores)

S. No.	Name of Regional Offices	Grants released for Visually Challenged Teachers (01.04.2019- to 31.03.2020)				Grant released for Visually Challenged Teachers (01.04.2012 -31.03.2020)	
		No. of Beneficiaries (Teachers) during 2019-20	Grant-in aid General-31	Capital Asset-35	Total	No. of Beneficiaries	Grant released
1.	UGC-SWRO, Bangalore	-	-	-	-	18	0.14
2.	UGC-CRO, Bhopal	02	0.01	0	0.01	15	0.18
3.	UGC-WRO, Pune	4	0.03	-	0.03	10	0.12
4.	UGC-NERO, Guwahati	0	0	0	0	2	0.92
5.	UGC-ERO, Kolkata	0	0	0	0	17	0.26
6.	UGC-SERO, Hyderabad	51	0.21	-	0.21	199	1.42
7.	UGC-NRCB, New Delhi	2	0.04	0	0.04	7	0.10
	Total	59	0.29	0	0.29	268	3.14

Graph 4.4(ix) : Scheme of Visually Challenged Teachers during 1.04.2012 to 31.03.2020

4.4(x) Committed Liabilities (old UGC Schemes)

The grants paid by the Regional Offices to the colleges for the schemes which are discontinued during XII Plan such as One Time Catch Up grant, Additional Assistance, Merged Schemes etc during the year 2019-20 and for the period 01.04.2012 to 31.03.2020 are as under:-

(Rs. in crores)

S. No.	Name of Regional Offices	Grant released for Committed Liabilities 2019-20				Grant released for Committed Liabilities (1.04.2012 -31.03.2020)	
		No. of Beneficiaries during 2019-20	Grant-in-aid General-31	Capital Asset-35	Total	No. of Beneficiaries	Grant released
1.	UGC-SWRO, Bangalore	7	-		0.45	611	187.24
2.	UGC-CRO, Bhopal	02	0	0.50	0.50	540	104.80
3.	UGC-WRO, Pune	125	2.60	0.89	3.49	2351	319.22
4.	UGC-NERO, Guwahati	0	0	0	0	448	33.60
5.	UGC-ERO, Kolkata	21	0	1.39	1.39	1117	129.56
6.	UGC-SERO, Hyderabad	1	0	0.008	0.008	517	209.92
7.	UGC-NRCB, New Delhi	69	0	2.17	2.17	1032	133.35
	Total	225	2.6	5.408	8.008	6616	1117.69

Graph 4.4(x) : Committed Liabilities (Old UGC Schemes) during 1.04.2012 to 31.03.2020

4.5 Grants to Delhi Colleges and Constituent Colleges of Banaras Hindu University

The UGC has been providing financial assistance to 53 Colleges & 12 Hostels affiliated to Delhi University and 4 Colleges admitted to the privileges of BHU under Revenue Grant and 64 Colleges affiliated to Delhi University under Capital Grant (53 College + 11 College of Delhi Administration). UGC also provides grant to Colleges & Medical Colleges affiliated to University of Delhi for Seminar/Conference/Workshop at National/International/State level.

4.5(i) Delhi University Colleges (Revenue Grant)

Out of 53 Colleges, UGC provides 95% of the maintenance grant to 36 Colleges and 100% to 17 Colleges (8 Evening College + 9 University Maintained Colleges). Among 36 Colleges getting 95% of maintenance grant

from UGC, 16 Colleges are managed by Delhi Administration and 20 Colleges are managed by their respective Trusts/Society.

These 53 Colleges & 12 Hostels affiliated to Delhi University meet salary, pension and non-salary expenditure out of the Maintenance Grants received from UGC. To determine the budget of each College, annual meetings are held with the Principals of the Colleges.

Table 4.5(i)(a) : Category-wise list of colleges and hostels getting Revenue Grant from UGC

S.No	Cat. 1. Delhi University Maintained Colleges (100% Maintenance Grant is given by UGC).	S.No	Cat.2. Evening Colleges (100% Maintenance Grant is given by UGC).
1	College of Vocational Studies	10	Dyal Singh College (University Maintain)
2	Deshbandhu College (Day)*	11	Moti Lal Nehru College (Delhi Admn.)
3	Dyal Singh College (Day)	12	P.G.D.A.V. College (Trust)
4	Kirori Mal College#	13	Shaheed Bhagat Singh College (Delhi Admn)
5	Miranda House#	14	Shyam Lal College (Delhi Admn)
6	Ram Lal Anand College (Day)	15	Satyawati Co-Ed. College (Delhi Admn)
7	Ramanujan College (University Maintain)	16	Sri Aurobindo College (Delhi Admn)
8	Zakir Husain College (Day)	17	Zakir Husain PG College – (Trust)#
9	Aryabhatta College (University Maintain)		
	Cat.3. Delhi Administration Colleges (95% Maintenance Grant is given by UGC and 5% by Delhi Administration).	S.No	Cat.4. Trust Colleges (95% Maintenance Grant is given by UGC and 5% by Trust).
18	Bharati College	36	Lady Irwin College#
19	Delhi College of Arts & Commerce	37	Shri Ram College of Commerce#
20	Vivekanand College	38	St. Stephen's College#
21	Gargi College*	39	Atma Ram Sanatan Dharama College*
22	Kalindi College*	40	Daulat Ram College#
23	Kamla Nehru College*	41	Hans Raj College#
24	Lakshmi Bai College*	42	Hindu College#
25	Maitreyi College*	43	Indraprastha College for Women#
26	Moti Lal Nehru College (Day)*	44	Janki Devi Memorial College *
27	Rajdhani College*	45	Jesus & Mary College*
28	Satyawati Co-Ed. College (Day)*	46	Lady Shri Ram College for Women#
29	Shaheed Bhagat Singh College (Day)*	47	Mata Sundri College for Women*
30	Shivaji College*	48	P.G.D.A.V. College (Day)*
31	S.P.M. College for Women*	49	Ramjas College#
32	Sri Aurobindo College (Day)*	50	Shyam Lal College (Day)*
33	Swami Shradhanand College*	51	S.G.T.B. Khalsa College (Day)*
34	Sri Guru Gobind Singh College of Commerce	52	Sri Guru Nanak Dev Khalsa College
35	Institute of Home Economics	53	Sri Venkateswara College*

* Extended Colleges receiving 100% maintenance grant over 1000 students.

Delhi Colleges Hostels being assisted by the UGC

Table 4.5(i)(b) Statement showing 'Revenue Grant' (Rs. in Lakh) released to Delhi Colleges during 2019-20

					Rs. In Lakh
S. No.	College Name	Salary	Pension	Non Salary	Total
1	Atma Ram Sanatan Dharama College	4364.58	2169.95	30.00	6564.53
2	Bharati College	2198.00	340.13	30.00	2568.13
2	College of Vocational Studies	1701.00	418.32	30.00	2149.32
4	Dyal Singh College (Day)	5530.28	1150.38	58.00	6738.66
5	Dyal Singh College (Eve.)	1992.05	602.13	20.00	2614.18
6	Daulat Ram College	1894.85	1609.68	50.00	3554.53
7	Deshbandhu College (Day)	6549.98	2100.36	60.00	8710.34
8	Ramanujan College	1790.26	817.22	30.00	2637.48
9	Delhi College of Arts & Commerce	967.36	684.55	20.00	1671.91
10	Sri Guru Gobind Singh College of Commerce	2102.88	274.91	30.00	2407.79
11	Gargi College	5353.40	1247.53	30.00	6630.93
12	Hans Raj College	5581.14	921.65	58.00	6560.79
13	Hindu College	2987.77	1822.55	58.00	4868.32
14	Indraprastha College for Women	3886.47	1277.83	58.00	5222.30
15	Institute of Home Economics	3185.00	523.44	40.00	3748.44
16	Janki Devi Memorial College	1175.05	1356.00	30.00	2561.05
17	Jesus & Mary College	2723.19	668.64	40.00	3431.83
18	Kalindi College	3705.05	990.20	50.00	4745.25
19	Kamla Nehru College	3364.91	1048.40	50.00	4463.31
20	Kirori Mal College	6155.19	1651.75	55.00	7861.94
21	Lady Irwin College	3132.95	982.26	55.00	4170.21
22	Lakshmi Bai College	3585.67	1154.97	43.00	4783.64
23	Lady Shri Ram College for Women	2200.00	1125.25	50.00	3375.25
24	Mata Sundri College for Women	3643.21	848.18	50.00	4541.39
25	Miranda House	4490.00	1409.00	55.00	5954.00
26	Maitreyi College	2688.91	1935.65	50.00	4674.56
27	Moti Lal Nehru College (Day)	2829.28	1497.44	40.00	4366.72
28	Moti Lal Nehru College (Eve.)	2205.33	1058.41	20.00	3283.74
29	P.G.D.A.V. College (Day)	2716.57	598.20	40.00	3354.77
30	P.G.D.A.V. College (Eve.)	1857.97	748.10	20.00	2626.07
31	Ramjas College	5850.04	2066.21	55.00	7971.25
32	Ram Lal Anand College (Day)	1568.00	781.78	27.00	2376.78
33	Aryabhatta College	3012.24	743.02	35.00	3790.26
34	Rajdhani College	2075.00	991.86	30.00	3096.86
35	Shaheed Bhagat Singh College (Day)	2822.51	1246.80	20.00	4089.31
36	Shaheed Bhagat Singh College (Eve.)	2814.48	407.36	14.00	3235.84
37	St. Stephen's College	2250.00	903.59	50.00	3203.59
38	Shri Ram College of Commerce	2200.00	1011.28	50.00	3261.28

S. No.	College Name	Salary	Pension	Non Salary	Total
39	S.G.T.B. Khalsa College (Day)	4500.00	1020.03	58.00	5578.03
40	Sri Guru Nanak Dev Khalsa College	2528.49	760.72	22.00	3311.21
41	Sri Venkateswara College	6880.97	962.41	25.00	7868.38
42	Shyam Lal College (Day)	2643.92	851.77	20.00	3515.69
43	Shyam Lal College (Eve.)	2258.90	493.37	15.00	2767.27
44	Swami Shradhanand College	4017.29	954.65	30.00	5001.94
45	S.P.M. College for Women	4075.68	908.17	60.00	5043.85
46	Satyawati College (Day)	4104.10	1347.43	40.00	5491.53
47	Satyawati College (Eve.)	1720.19	501.43	40.00	2261.62
48	Sri Aurobindo College (Day)	1400.00	507.94	20.00	1927.94
49	Sri Aurobindo College (Eve.)	2224.21	237.22	14.00	2475.43
50	Shivaji College	3884.69	1857.63	40.00	5782.32
51	Vivekanand College	1117.07	1533.10	40.00	2690.17
52	Zakir Husain College (Day)	5617.73	1215.98	50.00	6883.71
53	Zakir Husain PG College (Eve.)	2212.47	604.01	20.00	2836.48
	Total	168336.28	54940.84	2025.00	225302.12

S. No.	Hostels	Salary	Pension	Non-Salary	Total
1	Daulat Ram College	37.50	26.86	0.00	64.36
2	Hans Raj College	70.00	21.40	0.00	91.40
3	Hindu College	78.93	42.76	0.00	121.69
4	Indraprastha College for women	131.79	76.39	0.00	208.18
5	Kirori Mal College	148.32	31.75	0.00	180.07
6	Lady Irwin College	26.39	49.00	0.00	75.39
7	Lady Shri Ram College for women	78.90	13.54	0.00	92.44
8	Miranda House	70.40	41.46	0.00	111.86
9	Ramjas College	50.63	32.52	0.00	83.15
10	St. Stephen College	111.93	37.53	0.00	149.46
11	Shri Ram College of Commerce	36.10	35.17	0.00	71.27
12	Zakir Husain College	11.45	2.50	0.00	13.95
	Total	852.34	410.88	0.00	1263.22
	Grand Total	169188.62	55351.72	2025.00	226565.34

4.5(ii) Banaras Hindu University Colleges (Revenue Grant)

The UGC also provides 95% of the maintenance grant to 4 Colleges admitted to the privilege of Banaras Hindu University listed below :

S. No.	Name of the College
1.	Arya Mahila Degree College, Varanasi, U.P
2.	D.A.V. Degree College, Varanasi
3.	Vasanta Kanya Mahavidyalaya, Kamachha, Varanasi
4.	Vasanta College for Women, Rajghat Fort, Varanasi

Table 4.5(ii)(a) Statement showing grant released (Rs. in Lakhs) to 4 BHU colleges during 2019-20

S. No.	College Name	Salary	Pension	Total
1	Vasanta College for Women	1011.61	182.77	1194.38
2	Vasanta Kanya Mahavidyalaya	937.11	150.14	1087.25
2	DAV Degree College	2002.62	293.00	2295.62
4	Arya Mahila Degree College	1855.46	197.00	2052.46
	Total	5806.8	822.91	6629.71

Details of grants provided to Delhi and BHU Colleges under Revenue Grant (Rs. In Lakh) during 2019-20 are given below:

Particulars	Allocation	Grant released
Delhi Colleges :	226565.34	226565.34
BHU Colleges :	6629.71	6629.71

4.5(iii) Delhi University Colleges Capital Grant

During the year 2019-20, UGC has provided financial assistance to colleges towards General Development Assistance, Construction of Women Hostels & Building, Sports Infrastructure and IQAC. The Section has also released grant to Colleges & Medical Colleges affiliated to University of Delhi for organizing Seminar/Conference/Workshop at State National/International level.

4.5(iii)(a) List of Delhi colleges which are getting Capital Grant from UGC

1	Atma Ram Sanatan Dharama College	Benito Juarez Road	New Delhi-110 021
2	Bharati College	C-4, Janak Puri	New Delhi-110 058
3	College of Vocational Studies	Triveni (Sheikh Sarai), Phase-II	New Delhi-110 017
4	Dyal Singh College (Day)	Lodi Road	New Delhi-110 003
5	Dyal Singh College (Eve.)	Lodi Road	New Delhi-110 003
6	Daulat Ram College	4, Patel Marg	Delhi-110 007
7	Deshbandhu College (Day)	Kalkaji	New Delhi-110 019
8	Ramanujan College	Kalkaji	New Delhi-110 019
9	Delhi College of Arts & Commerce	Netaji Nagar	New Delhi-110 023
10	Sri Guru Gobind Singh College of Commerce	Pitam Pura	Delhi-110 088
11	Gargi College	Siri Fort Road, Opp. Anand Lok	New Delhi-110 049
12	Hans Raj College	University Enclave	Delhi-110 007
13	Hindu College	University Enclave	Delhi-110 007
14	Indraprastha College for Women	Sham Nath Marg	Delhi-110 054
15	Institute of Home Economics	F-4, Hauz Khas Enclave	New Delhi-110 016
16	Janki Devi Memorial College	Sir Ganga Ram Hospital Marg	New Delhi-110 060
17	Jesus & Mary College	Chankyapuri	New Delhi-110 021
18	Kalindi College	East Patel Nagar	New Delhi-110 008
19	Kamla Nehru College	Khel Gaon Marg	New Delhi-110
20	Kirori Mal College	University Enclave	Delhi-110 007
21	Lady Irwin College	Sikandara Road	New Delhi-110 001
22	Lakshmi Bai College	Ashok Vihar, Phase-III	Delhi-110 052

23	Lady Shri Ram College for Women	Lajpat Nagar	New Delhi-110 024
24	Mata Sundri College for Women	Mata Sundri Lane	New Delhi-110 002
25	Miranda House	Patel Chest Marg	Delhi-110 007
26	Maitreyi College	Chankyapuri, Babu Dham Complex	New Delhi-110021
27	Moti Lal Nehru College (Day)	Benito Juarez Road	New Delhi-110 021
28	Moti Lal Nehru College (Eve.)	Benito Juarez Road	New Delhi-110 021
29	P.G.D.A.V. College (Day)	Nehru Nagar, Ring Road	New Delhi-110 065
30	P.G.D.A.V. College (Eve.)	Nehru Nagar, Ring Road	New Delhi-110 065
31	Ramjas College	University Enclave	Delhi-110 07
32	Ram Lal Anand College (Day)	Benito Juarez Road	New Delhi-110 021
33	Aryabhata College	Benito Juarez Road, (Anand Niketan)	New Delhi-110 021
34	Rajdhani College	Raja Garden	New Delhi-110 015
35	Shaheed Bhagat Singh College (Day)	Sheikh Sarai, Phase-II	New Delhi-110 017
36	Shaheed Bhagat Singh College (Eve.)	Sheikh Sarai, Phase-II	New Delhi-110 017
37	St. Stephen's College	University Enclave	Delhi-110 007
38	Shri Ram College of Commerce	Sri Guru Tegh Bahadur Marg	Delhi-110 007
39	S.G.T.B. Khalsa College (Day)	University Enclave	Delhi-110 007
40	Sri Guru Nanak Dev Khalsa College	Dev Nagar	New Delhi-110 005
41	Sri Venkateswara College	Benito Juarez Road, Dhaura Kuan	New Delhi-110 021
42	Shyam Lal College (Day)	G.T. Road, Shahdara	Delhi-110 032
43	Shyam Lal College (Eve.)	G.T. Road, Shahdara	Delhi-110 032
44	Swami Shradhanand College	Alipur	Delhi-110 036
45	Shyama Prasad Mukherjee College	Punjabi Bagh (West), Road No. 57	New Delhi-110 026
46	Satyawati College (Day)	Ashok Vihar, Phase-III	Delhi-110 052
47	Satyawati College (Eve.)	Ashok Vihar, Phase-III	Delhi-110 052
48	Sri Aurobindo College (Day)	Malviya Nagar	New Delhi-110 017
49	Sri Aurobindo College (Eve.)	Malviya Nagar	New Delhi-110 017
50	Shivaji College	Ring Road, Raja Garden	New Delhi-110 027
51	Vivekanand College	Vivek Vihar	Delhi-110 095
52	Zakir Husain Delhi College (Day)	Jawahar Lal Nehru Marg	New Delhi-110 002
53	Zakir Husain Delhi College (Eve.)	Jawahar Lal Nehru Marg	New Delhi-110 002
54	Acharya Narendra Dev College	Govind Puri, Kalkaji	New Delhi – 110019
55	Bhagini Nivedita College	Kair (Near Najafgarh)	New Delhi – 110043
56	Bhaskaracharya College	Sector – 2, Phase – I Dwarika	New Delhi – 110075
57	Keshav Mahavidyalaya	H-4-5 Zone Pitampura	Delhi – 110034
58	Shaheed Raj Guru College of Applied Science For Women	Vasundhra Road, Chilla Sports Complex	Delhi - 110096
59	Bhim Rao Ambedkar College	Main Wazirabad Road	Delhi – 110094
60	Durgabai Deshmukh College of Special Education	Lal Bahadur Shastri Marg,	New Delhi – 110003
61	Maharaja Agrasen College	Vasundhara Enclave	Delhi – 110096
62	Deen Dayal Upadhyaya College	Sector-3, Dwarka	Delhi – 110078

63	Aditi Mahavidyalaya	Auchandi Road	Delhi – 110039
64	Shaheed Sukhdev College of Business Studies	Jhilmil Colony, Vivek Vihar	Delhi – 110095
65	University College of Medical Sciences	Shahdara	Delhi-110095
66	Lady Harding Medical College	Shahid Bhagat Singh Marg	New Delhi-110001

During the year 2019-20, UGC released Capital grant to Colleges affiliated to University of Delhi under following schemes:-

Table 4.5(iii)(b) Statement showing 'Capital Grant' (Rs. in Lakh) released to Delhi Colleges during 2019-20

(Rupees in lakh)

Purpose	Grant Released		Total
	Head - 31	Head - 35	
Construction of Building projects	-	2835.00	2835.00
Women's Hostel under special scheme	-	-	-
Seminar/Conference/Workshop	40.77	-	40.77
Visually Handicapped Teachers-Reader Allowance	6.15	-	6.15
Total	46.92	2835.00	2841.15

Table 4.5(iii)(b)(i): College wise Grant Released during the F.Y. 2019-20 for Seminar/Conference to Delhi Colleges

Sl. No.	Name of the College	Amount (Rs.)
1	Atma Ram Sanatan Dharma College	120000
2	Bharati College	209566
3	Dyal Singh College	61819
4	Sri Guru Gobind Singh College of Commerce	150000
5	Hansraj College	320000
6	Hindu College	300000
7	Institute of Home Economics	281269
8	Kamla Nehru College	120000
9	Lakshmbai College	390000
10	Moti Lal Nehru College (eve.)	122610
11	Moti Lal Nehru College (eve.)	131409
12	PGDAV College (eve.)	120000
13	Ramjas College	100000
14	Aryabhatta College	80000
15	St. Stephen's College	48863
16	Swami Shraddhnand College	300000
17	Sri Aurobiodo College (Day)	150000
18	Shivaji College	200000
19	Shaheed Rajguru College of Applied Sciences for Women	150000
20	Bhaskaracharya College of Applied Sciences	300000
21	University College of Medical Sciences	298698
22	Deen Dyal Upadhyaya College	123124
	Total--	4077358

Table 4.5(iii)(b)(ii) : College wise detail of the capital grant released (construction of Building project and Reader Allowance to visually handicapped) during 2019 -20 to Delhi Colleges.

S.No.	Name of Colleges	Grant released (BLDG) XII	Reader allowances to visually teacher	Total grant released 2019-20(Rs.)
1	Atma Ram Sanatan Dharma College		3000	3000
2	Bharati College			0
3	College of Vocational Studies			0
4	Dyal Singh College (Day)			0
5	Dyal Singh College (Eve.)			0
6	Daulat Ram College			0
7	Deshbandhu College (Day)			0
8	Ramanujan College	5000000		5000000
9	Delhi College of Arts & Commerce		180000	180000
10	Sri Guru Gobind Singh College of Commerce			0
11	Gargi College			0
12	Hans Raj College			0
13	Hindu college		216000	216000
14	Indraprastha College for Women			0
15	Institute of Home Economics (UG& PG)			0
16	Janki Devi Memorial College	1000000		1000000
17	Jesus & Mary College			0
18	Kalindi College			0
19	Kamala Nehru College			0
20	Kirori Mal College			0
21	Lady Irwin College			0
22	Lakshmibai College			0
23	Lady Shri Ram College for Women	750000		750000
24	Mata Sundri College for Women			0
25	Miranda House			0
26	Maitreyi College	500000		500000
27	MotiLal Nehru College (Day)			0
28	MotiLal Nehru College (Eve.)			0
29	P.G.D.A.V. College (D)			0
30	P.G.D.A.V. College (E)			0
31	Ramjas College			0
32	Ram Lal Anand College (Day)			0
33	Aryabhatta College			0
34	Rajdhani College			0
35	Shaheed Bhagat Singh College (day)			0

S.No.	Name of Colleges	Grant released (BLDG) XII	Reader allowances to visually teacher	Total grant released 2019-20(Rs.)
36	Shaheed Bhagat Singh College (Eve.)			0
37	St. Stephen's College			0
38	Shri Ram College of Commerce		36000	36000
39	S.G.T.B. Khalsa College (Day)			0
40	Sri Guru Nanak Dev Khalsa College			0
41	Sri Venkateswara College			0
42	ShyamLal College (Day)		144000	144000
43	ShyamLal College (Eve.)			0
44	Swami Shraddhanand College			0
45	S.P.M. College for Women	10000000		10000000
46	Satyawati Co-Ed. College(Day)			0
47	Satyawati Co-Ed. College (Eve.)			0
48	Sri Aurobindo College (Day)			0
49	Sri Aurobindo College (E)			0
50	Shivaji College	1250000		1250000
51	Vivekanand College			0
52	Zakir Husain College (Day)	220000000		220000000
53	Zakir Husain PG College (Eve.)			0
54	Acharya Narendra Dev College			0
55	BhaginiNivedita College			0
56	Bhaskaracharya College of Applied Science			0
57	Keshav Mahavidyalaya			0
58	Shaheed Raj Guru College for Applied Science			0
59	Bhim Rao Ambedkar College		36000	36000
60	Durga Bai Deshmukh College			0
61	Maharaja Agrasen College			0
62	Deen Dayal Upadhyaya College			0
63	Aditi Mahavidyalya			0
64	Sukhdev College of Business Studies			0
	Total	283500000	615000	284115000

► Quality & Excellence

- ❖ 5.1 Potential for Excellence-Teaching and Research
- ❖ 5.2 Special Assistance Programme (SAP)
- ❖ 5.3 Autonomous Colleges
- ❖ 5.4 Human Resource Development Centres & Regional Centres of Capacity Building
- ❖ 5.5 Promotion of Rajbhasha
- ❖ 5.6 Bilateral Cultural and Educational Exchange Programme
- ❖ 5.7 National Educational Testing for Development of Human Resource for Teaching and Research
- ❖ 5.8 Travel Grant
- ❖ 5.9 Inter University Centres
- ❖ 5.10 National Facilities Centres
- ❖ 5.11 Development of Sports Infrastructure and Equipment in Universities
- ❖ 5.12 Swatchta Ranking

5.1 Potential for Excellence-Teaching and Research

The University Grants Commission in pursuit of excellence in teaching and research in the institutions of higher education has been providing substantial support to selected universities and colleges through various schemes like University with Potential for Excellence (UPE), Colleges with Potential for Excellence (CPE), Centre with Potential for Excellence in Particular Area (CPEPA) and New Scheme with a view to enable them to reach the world class level and serve as benchmark for other institutions in the country.

The UGC has introduced these schemes during IX plan period which are still continued during XII Plan period also. The main objectives of these schemes are:

- To strengthen the academic and physical infrastructure for achieving excellence in teaching, research and outreach programmes.
- To promote flexible and effective governance.
- To enhance the quality of the learning and teaching process at the undergraduate and postgraduate level with the help of a flexible credit based modular system, and the whole range of innovations currently accepted globally.
- To promote academic programmes relevant to the socio-economic needs of the nation.
- To improve undergraduate education in colleges by the interfacing of the PG programmes.
- To promote networking with other centres/Departments and laboratories in the country.
- To achieve excellence in education, training and research to face the challenge of globalization.

5.1(i) University with Potential for Excellence (UPE)

The University Grants Commission introduced this scheme during the IX Plan period to identify few Universities which had potential to achieve excellence in teaching and research activities. This initiative is being continued

during the XII Plan period in order to identify few more universities which have the potential to achieve excellence not only in teaching and research but also in all related functions that could contribute to a holistic development of the university.

Under the scheme UPE so far 16 Universities have been selected and 10 more Universities are to be selected during the XII Plan period. UGC intends to identify some Universities from among the existing UPEs which have already achieved excellence and innovation in teaching and research to a considerable extent and completed first/second phase under the scheme and designate them as **University of Excellence (UoE)**. During the XII Plan 03 such of the universities which have completed their first/second phase of Universities with Potential for Excellence will be considered for up gradation to **University of Excellence (UoE)** status for their outstanding performance/achievements. Tenure of 15 Universities has already been over and extension was granted upto 31.03.2019 to utilize the unspent grant along with interest earned on UPE grant on already approved budget heads.

Eligibility Criteria:

The Universities with the following credentials are eligible during XII Plan.

- (i) Accreditation by NAAC with Grade “A”,
- (ii) Well established and regularly functioning IQAC
- (iii) Evidence of regular high level research activities, quest of excellence, university industry collaboration and community outreach

Tenure:

A university will enjoy the status under the scheme for a maximum of three phases. The tenure of one phase of the Scheme will be for a period of five years.

Quantum of Assistance

- (i) The upper ceiling of financial assistance under the scheme is Rs.75.00 crore in the case of UPE status during a phase of the scheme. However, ceiling of assistance will be Rs.150.00 Crore if the university is conferred ‘University of Excellence’ (UoE) status.
- (ii) 50% of the total allocation will be spent on one or two focused area(s) identified by the university and recommended by the Standing Committee and remaining 50% of the amount will be spent on holistic development of the university.

Selection Process

The selection of a university under the UPE/UoE Scheme will be done as given below:

Application for conferment of the UPE/UoE status will be submitted by the interested universities fulfilling the eligibility requirements in the prescribed format given in ANNEXURE-I of the Guidelines.

The Standing Committee will score the proposals as per Annexure-I on the basis of the parameters set for the purpose.

Based on scores obtained by the universities, the Standing Committee will shortlist the universities for further evaluation.

The Vice Chancellors of the shortlisted universities will be invited to give Power-Point Presentation before the UPE Standing Committee in the UGC office. The Standing Committee will recommend universities

for consideration of the Commission as UPE/UoE. If the Standing Committee feels after presentations, the shortlisted universities will be visited by the Expert Committee which will have discussions with all the stake-holders in the university and submit its recommendations which will be considered by the Standing Committee.

The Standing Committee will consider the Report of the Visiting Expert Committee and make recommendations for consideration of the Commission regarding selection of universities for conferment of the UPE/UoE status or otherwise, as the case may be.

Monitoring of UPE Scheme:

Under the scheme, a Mid-Term Monitoring Committee is constituted by the Chairperson, UGC to assess the progress of the University. The University will be invited to make a presentation before the Committee at the UGC Headquarter after two years of implementation of UPE/UoE status. The Committee will submit a report in respect of each university. The report of all the universities will be placed before the Standing Committee and subsequently before the Commission for continuation/discontinuation, as the case may be.

In the last year of UPE/UoE phase, a Final Review Committee, constituted by the Chairperson, UGC shall visit each of the universities selected under the Scheme to review the performance and achievements of the university in the light of the objectives of the scheme. This committee will also recommend next phase of UPE/UoE to the university concerned for consideration of the Standing Committee under the scheme. However, any university will enjoy the status of UPE/UoE for a maximum of three phases under the scheme.

The details of existing 16 (sixteen) UPE Universities and grant paid to them so far is given below:-

Plan	Sl. No.	Name of the University	Focused Area	Grant approved (Rs. in Crore)		Grant Released (Rs. in Crore)	
				Phase-I	Phase-II	Phase-I	Phase-II
IX	1.	Jadavpur University	1.Nano Science and Technology 2.Cognitive Science	30.00	25.00 revised as 50.00	30.00	44.58
	2.	University of Pune	Bio-technology and Novel Materials and Nano-Systems	30.00	25.00 revised as 50.00	30.00	37.55 Extension to utilize unspent grant upto 31.03.2020
	3.	University of Madras	Herbal Sciences	30.00	25.00	30.00	15.20
	4.	University of Hyderabad	Interface Studies in Teaching and Research	30.00	25.00 revised as 50.00	30.00	50.00
	5.	Jawaharlal Nehru University	1. Genomics and Proteomics in Systems of Biological and Environmental Origin employing Physical and Nanoscience Techniques 2.Globalization, National Development and Knowledge Systems : Interfacing Economy, Politics, Society and Culture	30.00	60.00	30.00	30.00
X	6	Madurai Kamaraj University	Nanoscience in Biology	28.65	--	28.65	--
	7	North Eastern Hill University (NEHU)	Bio-Sciences and Area Studies	30.00	--	25.00	--

Plan	Sl. No.	Name of the University	Focused Area	Grant approved (Rs. in Crore)		Grant Released (Rs. in Crore)	
				Phase-I	Phase-II	Phase-I	Phase-II
	8	Calcutta University,	Modern Biology	30.00	60.00 (2015-20)	30.00	39.60
	9	University of Mumbai,	Green Technology	30.00 extended 31.3.2015	--	20.85	--
XI	10	Osmania University,	Materials Research – Social Relevance	50.00	--	30.00	Extension to utilize unspent grant upto 31.03.2020
	11.	Banaras Hindu University,	1. Advanced Functional Materials (Energy Materials, Multiferroics, Advanced Polymers) 2. Genomics and Proteomics	50.00	--	50.00	Extension to utilize unspent grant upto 31.03.2020
	12.	University of Rajasthan,	Materials and Converging Sciences: nano-particles, nano-composites and multilayers	50.00	--	25.00	--
	13.	University of Mysore,	1. Processing Characterization and Application of Advanced Functional Materials. 2. Media and Social Development – A Case Study of Karnataka.	50.00	--	50.00	Extension to utilize unspent grant upto 31.03.2020
	14.	Karnatak University	Anti Tumor Activity: An Integrated Approach	50.00	--	25.00	--
	15.	Guru Nanak Dev University,	Material Science	50.00	--	30.00	--
XII	16.	Anna University	Biomedical Engineering and Instrumentation	23.11 (2016-17)	Initially for a period of one year	23.11	Extension to utilize unspent grant upto 31.03.2020

Tenure of 16 UPE Universities has already been completed and extension period was granted upto 31.03.2020 to utilize the unspent grant along with interest earned on UPE grant on already approved budget heads has already been completed. During the year 2019-2020 grant was not released to any UPE Universities. **The scheme of UPE was discontinued.**

5.1(ii) Centre with Potential for Excellence in A Particular Area (CPEPA)

The University Grants Commission introduced the scheme “Centre with Potential for Excellence in Particular Areas (CPEPA) during IX Plan period in order to promote quality and excellence and inter-disciplinary approach in teaching and research activities. The Commission has decided to continue this scheme during XII Plan also. The broad objective of this scheme is to encourage and facilitate the chosen departments at the selected universities to work together by associating their faculty members to cooperate and collaborate in their programmes and activities on a regular basis, by cutting across departmental and/or discipline barriers in the emerging, frontier or cutting edge subject areas of regional, national and/or international importance.

As on date Centres, (9 Centres tenure upto 2016-2021) from different universities are being supported under this scheme. The details are given here under:

State	Sl. No.	Name of the University	Area of specialization	Current Phase	Tenure	Allocation (Rs. in Lakh)	Grant released (Rs. in Lakh)
Andhra Pradesh	1.	Rashtriya Sanskrit Vidyapeeth	Traditional Shastras	Phase-II	2008-2012	300.00	240.00
	2.	Osmania University,	“Bio-prospecting of certain important medicinal plants for Healthcare”	Phase-I	2011-2016	280.00	250.00
	3.	Sri Venkateswara University,	“Climate Change perspectives through Studies on Aerosols, Atmospheric Modeling and Remote Sensing”	Phase-I	2016-2021	494.25	280.05
Assam	4.	Tezpur University	“Cultural memory in North-East India: A Research and Documentation Programme on Textyak and Visual Narratives”	Phase-I	2016-2021	230.00	144.23
Arunachal Pradesh	5.	Rajiv Gandhi University	Biodiversity	Phase-II	2011-2016	700.00	700.00
Chandigarh	6.	Punjab University	Biomedical Sciences	Phase-I	2002-2011	500.00	500.00
	7.	Punjab University	“Cultural Fixation on “Honour”: A Gender Audit of Punjab and Haryana”	Phase-I	2011-2016	185.00	185.00
	8.	Punjab University	“Application of Nano-Materials, Nanoparticles and Nano-composites”	Phase-I	2011-2016	355.00	317.50
Delhi	9.	Jamia Millia Islamia, New Delhi	“Strengthening Media & Communication Studies in India”	Phase-I	2016-2021	280.00	189.00
Gujarat	10.	Sardar Patel University	Applied Polymers	Phase-II	2016-2021	670.00	454.00
Himachal Pradesh	11.	H.P. University	Himalayan Studies	Phase-II	2012-2017	700.00	350.00
Jammu & Kashmir	12.	Univ. of Kashmir Srinagar (J&K)	“Kashmir Himalayan Biodiversity –Documentation, Bio-prospection & Conservation”	Phase-I	2016-2021	527.184	394.95
Karnataka	13.	Karnataka University	“Advanced materials for therapeutic, diagnostic, industrial and agricultural applications”	Phase-I	2011-2016	685.00	342.50
	14.	Bangalore University	“Application of Molecular and Nano tools to study targeted drug delivery and cellular manifestations in disease management”	Phase-I	2011-2016	575.00	575.00
	15.	Mysore University	“Processing characterization and applications of Advanced Functional nanomaterials.	Phase-I	2011-2016	430.00	430.00
	16.	Mangalore University	“Electron Beam Irradiation Effects on Polyscale Functional Materials Using Microtron facility”.	Phase-I	2016-2021	505.80	406.76
Madhya Pradesh	17.	Devi Ahilya University	e-Management Studies	Phase-I	2002-2011	300.00	300.00
	18.		“Inclusive growth and sustainable development in Tribal Areas of Indore“	Phase-I	2016-2021	250.00	130.00

State	Sl. No.	Name of the University	Area of specialization	Current Phase	Tenure	Allocation (Rs. in Lakh)	Grant released (Rs. in Lakh)
Maharashtra	19.	Dr. Babasaheb Ambedkar Marathwada University	“Rural Development in backward districts of Marathwada”	Phase- I	2016-2021	250.00	70.00
Punjab	20.	Guru Nanak Dev University	Sports Sciences	Phase-I	2002-2007	500.00	500.00
	21.	Guru Nanak Dev University	“Genetic Basis of cancer and Type 2 Diabetes Mellitus in Punjab”	Phase-I	2011-2016	615.00	615.00
Tamil Nadu	22.	Anna University	Environnemental Sciences	Phase-II	2010-2015	500.00	450.00
	23.	University of Madras	“Development of Drugs from Medicinal Plants for Human Welfare”	Phase-I	2011-2016	325.00	162.00
	24.	University of Madras	“Climate change and its impact on mangrove ecosystem in the region”	Phase-I	2011-2016	230.00	215.00
	25.	Annamalai University	“Advanced Study in Marine Biology in the faculty of Marine Sciences”	Phase-I	2011-2016	385.00	385.00
	26.	Bharathiar University Coimbatore	“Advanced studies in Physics for the development of Solar energy Materials and Devices”	Phase-I	2016-2021	354.00	326.80
	27.	Bharathidasan University Tiruchirappalli	“National Centre for Alternatives to Animal Experiments”	Phase-I	2016-2021	500.00	246.38
Uttar Pradesh	28.	Allahabad University	Behavioural Cognitive Sciences	Phase-II	2011-2016	700.00	700.00
West Bengal	29.	University of Calcutta	“Electro-physiological and Neuro-imaging studies including mathematical modeling”	Phase-I	2011-2016	615.00	615.00

Out of 29 Centres tenure of 20 Centres has already been completed its tenure and extension was granted upto 31.03.2019 to utilize the unspent grant along with interest earned on CPEPA grant on already approved budget heads. **During the year 2019-2020, an amount of Rs.112.10 lakhs (Rupees one crore twelve lakh ten thousand only) was released to the Centres under the scheme CPEPA. The scheme of CPEPA was discontinued.**

5.1(iii) Colleges with Potential for Excellence (CPE)

The UGC has introduced the CPE Scheme during the **X Plan**. Under this scheme, the colleges are financially supported to improve their academic infrastructure, adopt innovations in teaching, learning and evaluation and to introduce a flexible approach in the selection of courses at the degree level. A CPE college acts as a role model for other colleges in their area of operation. The objective of the scheme is to help selected colleges to achieve excellence mainly in teaching activity and initiate a research culture in such Colleges. The Commission has decided to continue this Scheme during the XII Plan period also with an additional component of College of Excellence (CE) during the second and third phase of the Scheme.

(I) The Ceiling of Financial Assistance during XII Plan is as under:-

1. The grant up to Rs.150.00 lakhs under the Scheme will be provided for each college during the XII Plan period. The Expert Committee will clearly specify the quantum of grant item-wise and under recurring and non-recurring category.

2. The colleges selected for second phase and onwards of CPE will be eligible for a maximum grant of Rs.150.00 lakhs.
3. The colleges selected for the College of Excellence (CE) status will be eligible for a maximum grant of Rs. 200.00 lakhs.
4. The financial assistance under the Scheme is for up-gradation and updating of the departments for their further development towards excellence, and will not be utilized for construction of buildings.
5. 50% of the grants may be spent for the development of the best performing departments as these have evidently proved their potential for pursuit of excellence. The rest 50% may be spent on the general development of the other departments and common facilities of the college.

The financial assistance will be spent only on aided departments.

(II) Release of Grant by the UGC

The UGC will release 100% Non-recurring Grant and 20% Recurring Grant of the total allocation in the beginning itself. Thereafter, 20% of the Recurring Grant will be released on annual basis subject to the receipt of the Utilization Certificate (UC) of the previous installment of the Recurring Grant. However, the Non-recurring Grant should be utilized within a period of 18 months from the release of grants and UC should be submitted to this effect.

Once the final allocation of grant has been made by the UGC, re-appropriation up to 5% of the total allocation is permissible with proper justification at college level under intimation to UGC. In no case, re-appropriation will be made for more than 5% of the total allocation.

(III) Eligibility/Pre-requisites

The colleges fulfilling the following criteria will be eligible for consideration under the Scheme:

1. The college should be minimum 10 years old.
2. The college should have been recognized under Section 2(f) and 12B of the UGC Act.
3. The college has to be an accredited one by NAAC, with a minimum of 'B' Grade, at the time of applying for first phase of CPE status.
4. Among the accredited colleges, preference will be given to Autonomous Colleges.
5. If a college is a composite college, it should take immediate steps to delink the plus-2 courses from the college. Prior to the interface meeting with the Expert Committee, it has to confirm in writing that the de-linking will be affected with the next academic session, if CPE status is awarded to the college. 1st instalment of grant under the scheme will be released to the college only after such a de-linking has been affected.
6. It will be desirable that the teachers of the college selected under CPE/CE are not transferred during the implementation of the scheme so as to maintain continuity in implementing the Scheme.
7. Preference will be given to those colleges where other things being equals and the Principal is a regular appointee with a long tenure.
8. Agricultural, Medical, Dental, Nursing and Pharmacy colleges are not eligible to be considered under this scheme.

At present 295 Colleges are having the “College with Potential for Excellence” (CPE) status and 19 Colleges are having the “College of Excellence” (CE) status. As on date total numbers of colleges are 314 under the scheme CPE.

During 2019-2020, an amount of Rs.8,92,40,729/- (Rupees eight crore ninety two lakhs forty thousand seven hundred twenty nine only) was released to the 61 colleges under this scheme CPE.

5.1 Status Potential for Excellence: Number: Grant Released: 2019-20

5.1(iv) Establishment of New Centres/Institutes

Keeping in view the changing economic scenario in terms of liberalization, globalization and greater demand for quality products from Higher Education System to meet the newly emerging needs, the Commission during the year 2001 had introduced a New Scheme viz. “Establishment of new Centers/Institutes of Excellence” in studies and research on various inter-disciplinary areas in Sciences and Humanities within the University system.

During 2001–2002 and 2009-2010, the Commission had approved the proposals of following Centres in the Universities for financial support for establishment of Centres/Institutes within the University system.

Sl. No.	Name of the University	Centre/Institute
1.	Punjab University, Chandigarh	Establishment of Centre for Human genome Studies & Research
2.	Sanjay Gandhi PG Institute of Medical Sciences, Lucknow	Establishment of a Centre of Biomedical Magnetic Resonance
3.	University of Mysore, Mysore	Creation of a National Centre for History of Science at the Oriental Research Institute at University of Mysore
4.	Jawaharlal Nehru University, New Delhi	Creation of a Centre of Applied Human Genetics by upgrading the Unit of Genetics in the School of Life Sciences
5.	University of Pune, Pune	Establishment of National Centre for International Security & Defense Analysis
6.	Guru Nanak Dev University, Amritsar	Centre on National Studies in Sri Guru Granth Sahib

The progress of these centers has been reviewed with the help of Review Committees so as to take a decision regarding their continuation or otherwise during XI Plan period.

At present only one Centre is running i.e. Centre on National Studies in Sri Guru Granth Sahib at Guru Nanak Dev University, Amritsar.

During 2019-2020, an amount of Rs.91,53,516/- (Rupees ninety one lakhs fifty three thousand five hundred sixteen only) was reimbursed to Centre on National Studies in Sri Guru Granth Sahib at Guru Nanak Dev University, Amritsar for settlement of accounts.

During XII Plan period Scheme has been discontinued.

5.2 Special Assistance Programme (SAP)

The SAP scheme was initiated in 1963 by University Grants Commission keeping in view the recommendations of the Education Commission to facilitate the selected number of University Departments having some potential in research and teaching. The programme is intended to encourage the pursuit of excellence and teamwork in advanced teaching and research to accelerate the realization of international standards in specific fields. The first such programme was initially started as the 'Centre of Advanced Study (CAS)' in 1963. Some of these Centres also received recognition and financial support from UNDP/UNESCO. The 'Department of Special Assistance (DSA)' and 'Departmental Research Support (DRS)' programmes were started in the Departments during 1972 and 1977 respectively to create feeder departments for CAS.

Special Assistance Programme (SAP) Levels

1. Departmental Research Support (DRS)
2. Department of Special Assistance (DSA)
3. Centre of Advanced Study (CAS)

The tenure of the Special Assistance Programme (SAP) will be for a period of **FIVE YEARS** for a particular phase. The UGC will not provide financial assistance for more than three terms (5 years each) at the same level of DRS and DSA. If the performance of the department improves significantly at the level of DRS/DSA, department shall be considered to be upgraded to the next level of DSA/CAS as the case may be.

Nature of Assistance

The maximum limit of financial assistance for a period of five years at different level of the programme will be as under:

Programme/Level	Science, Engineering & Technology (Rs. In lakh)	Maths, Statistics, Humanities & Social Sciences (Rs. in lakh)
CAS	₹300	₹200
DSA	₹200	₹150
DRS	₹150	₹120

The financial assistance includes

1. Salary of Project Fellows
2. Non-Recurring as well as recurring items of expenditure.

Monitoring/Evaluation of the Departments

Monitoring/Evaluation and Review of the progress, performance, achievements made by the Departments supported under the SAP is done through the Advisory Committee and Final Review Committee.

Status of SAP-Departments

No. of departments as on 01-04-2019

Level/ Section	SAP-I (Science)	SAP-II (Science, Engg. & Tech.)	SAP-III (Humanities and Social Science & Languages)	Total
CAS	50	48	52	150
DSA	34	19	19	72
DRS	167	206	213	586
Total	251	273	284	808

1. No Review and induction of new departments has taken place after 2016-2017.
2. No. of department discontinued during 2019-20 : 25

No. of department as on 31.03.2020

Level/Section	SAP-I (Science)	SAP-II (Science, Engg. & Tech.)	SAP-III (Humanities and Social Science & Languages)	Total
CAS	49	48	47	144
DSA	34	19	19	72
DRS	165	205	197	567
Total	248	272	263	783

Graph 5.2 : Status of SAP -Departments as on 31.03.2020

3. Expenditure during the year 2019-20 Rs. 40,88,42,345/-*
 * (14,86,31,766/- + 17,21,28,070/- + 8,80,82,509/-) = Rs. 40,88,42,345/-
 (i.e.Rs.40.88 Crore)
4. No. of beneficiary department:- 283

5.3 Autonomous Colleges

The Education Commission 1964-66 pointed out that the exercise of academic freedom by teachers is a crucial requirement for development of the intellectual climate of our country. Unless such a climate prevails, it is difficult to achieve excellence in our higher education system. With students, teachers and management being co-partners in raising the quality of higher education, it is imperative that they share a major responsibility. Hence, the Education Commission (1964-66) recommended college autonomy, which in essence is the instrument for promoting academic excellence.

University Grants Commission, in order to promote autonomy of Institutions in the Country, formulated a scheme of autonomous Colleges. The scheme for Autonomy has been in operation for a long time and during this period, large number of Institutions in the country, meeting the quality parameters have benefitted in

many ways from such scheme. The scheme of autonomy contemplates not only fulfillment of certain levels of standard for grant of autonomy but, it also postulates excellence in Higher Education while achieving various reforms in the area of curricular development, reforms in prevalent system of Examination and Evaluation, among other academic endeavors.

Details on objectives and salient features , scope, eligibility and procedure of applying for fresh/extension of autonomous status, procedure for approval by the UGC, monitoring of Autonomous Colleges and Financial Assistance is available on UGC Website <http://www.ugc.ac.in>

Autonomy grant as admissible to the autonomous colleges is being released by the concerned Regional Offices of UGC which are located at Hyderabad, Pune, Bhopal, Kolkata, Guwahati, Bangalore and Delhi.

The Commission shall provide financial assistance to autonomous colleges as per the extant provisions of the scheme guidelines (prescribed separately). However, self-financing colleges shall not be provided autonomy grant. In matters related to utilization of autonomy grant and maintaining the accounts, the college shall remain guided by the scheme guidelines.

As on 31-03-2020 there were 747 Autonomous Colleges spread over in 109 Universities and 25 States.

5.4 Human Resource Development Centre (HRDC) & Regional Centre of Capacity Building (RCCB)

With an aim to maintain high standards of teaching in Universities and Colleges, the Scheme of Academic Staff colleges were introduced in 1986-87. At present, there are 66 HRDCs (formerly known as ASCs) all over India. These colleges, so established, are conducting specially designed Orientation Programmes of four weeks duration for newly appointed lecturers and Refresher Courses of three week duration for in-service teachers.

The quality ensured delivery of education depends on the continuous knowledge up-gradation, capacity building and motivation of teachers for accepting challenges arising from exponential growth of new knowledge and fast growing trends of breaking barriers of subject specific teaching and research. UGC-Human Resource Development Centres facilitate effective systems to provide opportunities for professional and career development of teachers, necessary for quality education and research so that they are well equipped and motivated to accept new challenges emerging from growth of new knowledge, international competitiveness and changing requirements of learners, especially in the institutions of higher education.

Therefore, with an objective to enhance their motivation, skills and knowledge through systematic orientation in specific subjects, techniques and methodologies, and thereby inculcate in them the right kind of values that would in turn encourage them to take initiatives for innovative and creative work, the UGC-Human Resource Development Centres conduct especially designed Orientation Programmes for three weeks, Refresher Courses of two weeks duration and also short term courses for eligible in-service teachers.

Eligibility

Teachers working in universities and colleges that are included under Section 2(f) of the UGC Act, even though they may not yet be fit to be included under Section 12B, may be invited to participate in the Orientation Programmes and Refresher Courses. The teachers of colleges that do not yet come within the purview of Section 2(f), but have been affiliated to a university for at least two years, will be permitted to participate in the programmes/courses

Ceiling of UGC grant

- I. Salary : On actual basis
- II. Books * : Rs.1.00 lakh p.a.
- III. Equipment : Rs.1.00 lakh p.a.
- IV. Working Expenses : Rs.3.50 lakh lump sum p.a./or actual expenses whichever is less.
- V. Participant Cost : Actual as per norms

(Overall total Annual ceiling for above five is One Crore per HRDC)

The following items are covered under participant cost:

- i) TA/DA to outstation participants and hospitality to local participants**
- ii) TA/DA and Honorarium to Resource Persons
- iii) Reading Material
- iv) Additional Working Expenses
- v) Honorarium to Course-coordinator

* Books, Journals, Periodicals, Encyclopedia, Newspapers, Audio-visual Resources, E-resources, etc.

** DA to participants has been discontinued as per UGC letter no. F. 5-1/2019 (HRDC) dated 4th June, 2018 Additional Working expenses @ Rs.40,000/- for each Science subject and @ Rs.30,000/- for each Humanities subjects and for each Orientation Programmes.

The UGC has sanctioned grants to 60 out of 66 HRDCs. For the remaining HRDCs grant has not been released because of non settlement of previous year (2017-18) account

- Approximately 25000 Teachers-participants have gone through the programmes/courses conducted by the 66 UGC HRDCs.
- Total sanctioned amount have already been released of Rs. 24,00,00,000/- to 60 HRDC @ Rs. 40,00,000/- (Rs. 40,00,000/- x 60 = Rs. 24,00,00,000/- to HRDCs for 2019-20).

The fresh sanction letters have been issued to 24 HRDCs of Rs.5,00,000/- each for conducting Refresher Courses, Orientation Programmes through SWAYAM platform being notified NRCs by the MHRDs on account grant for the year 2019-20.

Allotment of courses of Orientation Programmes and Refresher Courses for 2019-20 in respect of 66 Human Resource Development Centres (HRDCs), the meeting was held on 18.04.2019.

The Guidelines of the scheme of Human Resource Development Centre is already under process. The Committee has finalized the new Guidelines for HRDC scheme-2019.

The various accounts have been received from the HRDC's for 2017-18 & 2018-19 and balance grant will be released to HRDC

5.5 Promotion of Rajbhasha

The Central Government enacted Official Language Act, 1963, an Act to provide for the languages which may be used for the official purposes of the Union. Consequently all the departments of Central Government were directed to set up "Rajbhasha Cell" in order to promote the use of Hindi in government business. Following

the Official Language Act, 1963 University Grants Commission initially established a Rajbhasha Cell which became a fully fledged Official Language Section in 1992. According to the policy, the main achievements of the Official Language Section are as follows:

- For the promotion of Hindi, the Commission has established Hindi Cells in Central Universities and has approved establishment of Hindi Departments in the Central/Deemed to be Universities/State universities aided by the UGC.
- All the papers under clause 3(3) of Official Language Act, 1963 (General orders, Memorandum, Resolutions, Notifications, Rules, Agreements, Tender Notices, Parliament Questions etc.) have been issued bilingually.
- During the year 2019-20 four meetings of Official Language Implementation Committee were held on dated 19.03.2019, 19.06.2019, 30.09.2019 and 23.12.2019.
- During the year 2019-20 four Hindi workshops were organized in the Commission on dated 24.04.2019, 18.07.2019, 13.11.2019 and 27.01.2020 to promote Hindi.
- During the year 2019-20, 09 employees were nominated for Hindi Typing Competition. Out of which 3 employees got first position and 03 employees got the award of qualification.
- The materials received from various sections of the Commission were translated into Hindi by Rajbhasha Section, such as Annual Report 2018-19, Annual Accounts Report 2018-19, Administrative Tender information, various formats of leave set by Administration (Earned Leave/Casual Leave/ Child Care Leave/Medical Leave/Earned Leave Encashment/Proforma for taking charge/Resignation etc.) information pertaining to Right to Information Act and documents, Administrative Official orders, Memorandum, Transfers, Postings, Retirement Orders pertaining to disciplinary Order, Demi official letters and Advertisements and Circulars received from other sections.
- During the year 2019-20, different competitions such as essays, debates, Hindi Noting and Drafting and typing on the computer were organized for the officers/employees of the University Grants Commission on the occasion of 'Hindi Pakhwada'. A cash prize of Rs.5000/-, Rs. 4000/-, Rs. 3000/- and Rs. 2000/- were distributed among the participants securing first, second, third and consolation prize.
- During 1-14th September 'Hindi Pakhwada' was celebrated. On 4th September, 2019 Hindi Divas was organized. For celebrating Hindi Divas and for the prize distribution function, a total amount of Rs. 4,29,145/- was spent.
- Two meetings of the TOLIC held in a year in which the officers of the UGC regularly participate.
- Contribution amount of Rs.5,000/- has been paid to the Chairman, NARAKAS for the year 2019 for membership of NARAKAS.
- University Grants Commission website is bilingual and daily work is uploaded from time to time.
- During the year 2019-2020, Second installment and final amount of Rs.1, 27,05,773/- was released for the construction and renovation of the building under non-recurring expenditure to 4 Universities in Central/State/Deemed Universities aided by the Commission.

The strategies to be followed related to achievement of the goals and future action plan according to the Annual Programme, 2019-2020 of the Ministry of Home Affairs are is under:

- To achieve the goals as set in the Annual Programme **2020-2021** of the Ministry of Home Affairs.
- To ensure compliance with Section 3 of Official Language Act, 1963, all the documents under Section 3(3) of Official Language Act, 1963 should be issued simultaneously in bilingual form and it should be kept in mind that while issuing, Hindi version will remain above English.
- Increase the work in Hindi by making maximum use of available information technology facilities including computer, e-mail and website.
- E Saral Hindi Sentence Dictionary – On the website of the Official Language Department, Hindi translations of sentences used in English have been given, using which the officers and employees working in the offices should write general comments on the file in Hindi.
- Ministry/Department/Office should organize seminars related to their subjects in Hindi medium.
- The advertisements which are given in English/regional languages by the Central Government Ministries/Departments/offices/Undertakings etc should be given compulsorily in Hindi language.
- Make Hindi education socially viable and employment oriented.
- Knowledge of Hindi language is the basis of implementation of Official Language. Therefore, for all types of training programmes Hindi language training should also have at least one session in the offices.
- To increase the use of Official Language Hindi in Official work, along with other languages, it is necessary that all the personnel working in the Commission should be trained through Hindi medium.
- Hindi to be in sync with other Indian languages.
- For non-Hindi states, regional languages, Hindi and English should be used in the same order for boards, sign boards, name boards and direction indicators.
- Information should be made available in Hindi and English on the website of the Commission.
- Articles related to the work area of the organization should be included more and more in home journals so that officers/employees can be benefitted from the terminology related to it.

Senior Translation Officer (on contract basis) UGC organized a contact programme-cum-Hindi workshop in all the sections of University Grants Commission in the month of February-March and acquainted the officers and employees of UGC regarding the Official Language policy of the Government of India as well as Hindi typing by Unicode and Hindi noting. Along with this, a workshop was organized in the Commission to give information about Hindi Typing and draft writing to all the officers/employees of the section.

- In the year 2019-20, 4 Central Universities were monitored by the Official Language Section of the University Grants Commission.
- 14 books were printed in Hindi by the Publication Department of the Commission, on which the total expenditure of Rs. 8,18,419/- (Rupees eight lakh eighteen thousand four hundred nineteen only) was borne by the University Grants Commission.
- Bilingualization of e-office along with website and Bureau Heads and their respective schemes displayed on the LED screen .

5.6 Bilateral Cultural and Educational Exchange Programmes

The University Grants Commission, on behalf of the Government of India, has been implementing various collaborative academic programmes between India and foreign countries.

UGC has been running Joint Research Programmes with countries like USA, UK, Israel, Norway and New Zealand, Germany, and has also facilitated Indian scholars to realize their research potential through scholarship, fellowship and research programmes, such as Stipendium Hungaricum scholarships, Raman Fellowships for Post-doctoral research in USA, Project-based Personnel Exchange Programme and Exchange of Scientists Programme & Pramars Scheme.

The Expenditure incurred for various programmes during the year 2019-2020 is as follows:

Name of the Scheme	Expenditure Incurred (In Crores)
CEP	1.41
Indo- Israel Joint Research Project (ISF)	3.00
UGC-UKIERI Thematic Partnerships	2.47
Indo- German Partnership in Higher Education (IGP)	1.50
Indo- US21 st Century Knowledge Initiative	0.32
Raman Fellowships	0.16
Stipendium Hungaricum Scholarship Programme	0.22
Total Expenditure	9.08

Graph 5.6 Expenditure incurred (Rs. In Crore) for various Programmes during 2019-20

5.6(i) Joint Research Programme (Joint Research Projects)

5.6(i)(a) Indo-Israel Joint Research Programme:

The Joint Research Programme aims to encourage research cooperation between Israeli and Indian scientists.

The programme is activated through an agreement of cooperation between University Grant Commission (UGC) and Israel Science Foundation (ISF), and is funded by the Indian and Israeli governments, through the two funding agencies, each funding its own scientists according to their respective regulations. The programme is open to all disciplines.

Under India –Israel Joint Research Programme (4th Cycle), 11 joint research projects were awarded in the year 2018 for a period of three years i.e. 1st May, 2018 to 30th April, 2021.

5.6(i)(b) UGC-UKIERI Thematic Partnerships

The UK India Education and Research Initiative (UKIERI) was started in April, 2006 with the aim of enhancing educational link between the two countries.

In recognition of the substantial achievements and building on the success of this initiative, the Programme was extended till 2017.

University Grants Commission (UGC), on behalf of Indian universities and institutions of higher learning and supported by the Ministry of Human Resource Development and British Council (BC) through the UKIERI Secretariat based in New Delhi are the implementing agencies.

UGC-UKIERI Thematic Partnerships are intended to be between institution-based research teams in UK and India of proven research ability. Under Thematic Partnerships, 18 joint research projects were awarded in the year 2018 for a period of two years i.e. from 15th March, 2018 to 14th March, 2020.

5.6(i)(c) Indo-German Partnerships in Higher Education (IGP):

An MoU was signed between the MHRD, India and Federal Ministry of Education and Research, Germany on 11th April 2013 at Berlin on the occasion of 2nd Indo-German Inter-Governmental Consultation.

Through this MoU both the sides agreed on a new funding programme, called Indo-German Partnerships in Higher Education (IGP). The responsibility for the concept and financial and Organizational administration of the programme lies with UGC and DAAD. In this regard, a joint declaration of intent has also been signed between the 2 Ministries concerning the implementation of the Programme,

The two sides declare their willingness to fund the programme for a period of four years from 2016 to 2020, and intend to allocate from each side a total of 3.5 million Euros for this period, respectively.

On the basis of the MoU signed between the Ministries and Joint Declaration Intent, an MoU has been signed on 5th October 2015 between the University Grants Commission (UGC), India and German Academic Exchange Service (DAAD), Germany on Indo-German Partnership in Higher Education (IGP) and MoU was Exchanged in the presence on Honorable Prime Minister of India and HE Chancellor of Germany.

In the 1st cycle, 8 Institutional partnerships have been awarded in 2016 for the project period of four (4) years i.e. 1st July, 2016 to 30th June, 2020.

The MoU between UGC and DAAD has been renewed in November, 2019 for continuation of IGP.

5.6(i)(d) Project Based Personal Exchange Programme (PPP):

The German Academic Exchange Service (DAAD) and the University Grants Commission (UGC) in New Delhi have worked out a programme designed to intensify the scientific cooperation through funding of scholars who would participate in cooperative research projects primarily in the fields of humanities and social sciences. Priority is given to young Ph.D. and Post-Doctoral scientists and scholars.

5.6 (ii) Scholarships and Exchange of Scholars:

5.6(ii)(a) Stipendium Hungaricum Scholarship Programme

As per the provisions mentioned in the Indo-Hungarian Educational Exchange Programme, signed between the Ministry of Human Capacities of Hungary and The Ministry of Human Resource Development of the Republic of India on 19th November, 2014, UGC invite applications from Indian students to pursue graduate, post-graduate and doctoral studies in Hungary. Under this agreement, Hungarian Government provides scholarship

to 200 Indian Students, and the expenditure towards their air fare is borne by UGC after completion of their studies. In the year 2019- 2020. 178 Indian students were selected by the Hungarian Scholarship Board under this scholarship programme. The Indian Government through UGC offers 35 scholarships for Hungarian students. Against this 3 Hungarian scholar visited India to pursue their studies in select Universities of Higher Education in India.

5.6(ii)(b) Indo-Bulgarian CEP

During 2019, the UGC had nominated four scholars to visit Bulgaria for participation in International Seminar in Bulgarian language and culture organized by “St. Kliment Ohridski: Sofia University from 14th July to 3rd August 2019 and “St. Cyril and St. Methodius” University of Veliko Turnovo from 15th July to 4th August 2019.

5.6(iii) Foreign Language Teachers

The UGC has collaborative programmes which, inter-alia, provide for the appointment of foreign language teachers in Indian universities to teach foreign languages. They are appointed in the Universities in consultation with the Mission of country concerned and the respective Universities. While providing language teacher to a university, it is generally ensured that the university has proper infrastructure for teaching foreign languages.

As per Education Exchange Programmes, appointment of 22 foreign language teachers has been approved in various Higher Education Institutions in India.

During 2019-2020 extension were given to those language teachers for whom approval of extension has been received from their Embassy and some new appointments have been made wherever the position fell vacant. The language-wise break-up of teachers is as under:-

German – 3	Spanish – 10	Pushto – 1	Bulgarian - 1	Czech- 1
Portuguese–2	Hungarian – 1	Croatian – 1	Romanian – 1	Polish- 1

5.7 National Educational Testing : Development of Human Resource for Teaching and Research

National Eligibility Test (UGC-NET) is conducted to determine eligibility for Assistant Professor and Junior Research Fellowships (JRF) in order to ensure minimum standards for the entrants in the teaching profession and research in several subjects of Humanities (including Indian and some foreign languages), Yoga, Social Sciences, Computer Science and Applications, Electronic Science, Forensic Science and Environmental Sciences. The Test is conducted twice every year, generally in the months of June and December in 81 subjects, apart from Paper-I, which is for examining the candidates on their General Awareness, verbal reasoning, logical ability, teaching aptitude and acumen for research, in several cities spread across the country.

The University Grants Commission (UGC) was conducting a test for determining the eligibility for the award of Junior Research Fellowships (JRF) since 1984 in order to ensure greater comparability as well as higher degree of validity and reliability in the field of research. In order to maintain a uniform standard of teaching and research in the country, the Government of India, as per its New Education Policy, 1986 envisaged that “only those candidates who, besides fulfilling the minimum academic qualifications prescribed for the post of lecturer, have qualified in a comprehensive test to be specifically conducted for the purpose will be eligible for appointment as Lecturers”. The University Grants Commission held wide-ranging consultation on the issue of evolving the qualifying test for appointment as Assistant Professor/Lecturer with groups of academicians and educational administrators like State Education Secretaries. Accordingly, UGC coalesced it with the test for JRF already being conducted by it and conducted the first National Eligibility Test for Junior Research

Fellowship and Eligibility for Lectureship (UGC-NET) on 24th December, 1989 in the subjects falling under Humanities including languages, Social Sciences and some Science subjects. Simultaneously, the Council of Scientific and Industrial Research (CSIR) conducted the Joint CSIR-UGC Test for JRF and Eligibility for Lectureship on 31st December, 1989 for disciplines falling under the basic sciences. Since then, UGC-NET and Joint CSIR-UGC test have been mostly conducted twice every year, generally in the months of June and December.

The University Grants Commission conducted the UGC-NET by itself till June 2014. Thereafter, the conduct of UGC-NET was outsourced to Central Board of Secondary Education (CBSE) from December 2014 to July 2018. Subsequently, the conduct of UGC-NET has been entrusted to National Testing Agency (NTA) constituted by the Government of India. Consequently, the UGC-NET held from December, 2018 onwards is being conducted by NTA.

The Joint CSIR-UGC Test being conducted under the aegis of CSIR in five core science subjects, viz., Chemical Sciences, Earth, Atmospheric, Ocean and Planetary Sciences, Life Sciences; Mathematical Sciences and Physical Sciences in the months of June and December.

The candidates, who desire to pursue research and avail fellowship from UGC, can opt to appear for Junior Research Fellowship (JRF) either under the UGC-NET and / or under the Joint CSIR-UGC Test. The candidates with higher merit who qualify for JRF, can pursue research in the UGC recognized universities and institutions. They are also eligible for being considered for the post of Assistant Professor in the universities and colleges throughout the country. Over 3200 JRFs were awarded by UGC under each UGC-NET and 1500 JRFs (including 300 fellowships of Basic Science Research Bureau of UGC) are awarded through each Joint CSIR-UGC Test. Fellowship is available for a maximum period of five years.

In the UGC-NET conducted in June 2019, 4756 candidates were declared eligible for Junior Research Fellowship, while 5297 candidates have been declared qualified for JRF in UGC-NET held in December 2019.

5.7(i) Performance In UGC-NET

A brief overview of candidates registered, appeared and qualified for Eligibility for Assistant Professor and Junior Research Fellowship (JRF) in UGC-NET is presented in Table 5.7(i).

Table 5.7(i) : An Overview Of Candidates Registered, Appeared and Qualified in the Year 2019-2020

UGC-NET		Registered	Appeared		Qualified	
			Number	Percentage from Registered (%)	Number	Percentage from Appeared (%)
June 2019	Eligibility for Assistant Professor (including JRF)	942419	681718	72.34	55701	8.17
	Junior Research Fellowship (JRF)	643837	480176	74.58	4756	0.99
Dec. 2019	Eligibility for Assistant Professor (including JRF)	1034872	793813	76.71	66362	8.36
	Junior Research Fellowship (JRF)	690661	544221	78.80	5297	0.97

Graph 5.7(i): UGC NET : Number of Candidates Registered, Appeared and Passed during the year 2019-2020

5.7(ii) Concessions/Relaxation for the Under-Privileged Categories

In conformity with the policy of Government of India, the University Grants Commission had been taking a slew of measures for ameliorating the lot of under-privileged sections of the society. Considerable number of concessions and relaxations were being provided to them. Now that UGC-NET has been outsourced to National Testing Agency, it is also continuing to extend full support to the under-privileged sections in the following ways:

a) In Fee

While the fee for candidates belonging to the General category is Rs. 1000/-, it is only Rs. 500/- for OBC candidates as per the Central Government list who are not covered under the creamy layer and for the candidates belonging to the EWS category. The candidates belonging to the Scheduled Castes, the Scheduled Tribes, transgenders and the persons with disability (PWD) are required to pay a nominal fee of Rs. 250/- only.

b) In Age for JRF

The upper age limit for the General category in order to appear in JRF is 30 years. A relaxation of up to 5 years is provided to the candidates belonging to SC/ST/OBC(Non-creamy layer)/PWD/transgender categories and to women applicants.

c) In Eligibility Conditions for NET

1.	GENERAL Candidates (Including EWS category)	55% mark in Master's Degree (without rounding off)
2.	OBC(Non Creamy Layer)/PWD/ SC/ST/Transgender Candidates	50% mark in Master's Degree (without rounding off)

d) In Qualifying Criteria for UGC-NET

The candidates are required to obtain the following minimum marks in aggregate of Paper-I and Paper-II to be considered for final preparation of result as presented in Table 5.7(ii):-

Table 5.7(ii) Category-wise minimum marks required in each paper to be in Consideration Zone for preparation of result

CATEGORY	Minimum Aggregate Percentage
GENERAL (Including EWS Category)	40%
OBC(Non Creamy Layer)/ PWD/SC/ST/Transgender	35%

As is apparent, the minimum required marks for OBC, SC, ST and PWD categories in NET are lower than that for the General category. Moreover, the reservation policy of Government of India is being employed in the UGC-NET to allocate the slots for JRF as well as for Eligibility for Assistant Professor. The subject-wise cut-offs for transgenders are the lowest among those for SC/ST/PwD/OBC–NCL categories in the corresponding subject.

5.7 (iii) Provision for Personnel from the Armed Forces

In order to apply for Junior Research Fellowship (JRF), a relaxation of up to 5 years is provided to the candidates who have served in the armed forces, subject to the length of service in the armed forces till first day of the month of concerned UGC-NET.

5.7(iv) Joint CSIR-UGC Test

The Joint CSIR-UGC Test is conducted under the aegis of CSIR twice every year in the months of June and December. Among the candidates declared qualified for 'Both JRF and Eligibility for Lectureship/Assistant Professor' by the Council of Scientific & Industrial Research (CSIR), 1500 JRFs are awarded under the UGC scheme. CSIR declares certain number of candidates qualified for Eligibility for Lectureship/Assistant Professor only on behalf of UGC.

Table 5.7(iv) depicts the core science subjects in which the Joint CSIR-UGC Test is conducted by CSIR and Table 5.7(v) displays the number of candidates qualified for JRF and Eligibility for Lectureship through the Joint CSIR-UGC Test.

TABLE 5.7(iv) : List of Science Subjects covered under the Joint CSIR-UGC NET

S.No.	Subject
1.	Chemical Sciences
2.	Earth, Atmospheric, Ocean & Planetary Sciences
3.	Life Sciences
4.	Mathematical Sciences
5.	Physical Sciences

TABLE 5.7(v) : Performance of Candidates in the Joint CSIR-UGC Test

Joint CSIR-UGC Test	Number of Candidates Qualified for	
	UGC JRF	Eligibility for Assistant Professor (Including JRF)
June 2019	1638*	7814
December 2019	1656*	8036

Source: Official website of CSIR, i.e., www.csirhrdg.res.in & from CSIR

* The figure for JRF exceeds 1500 due to allocation of JRF slots among the candidates belonging to the EWS category as per the Reservation Policy of GOI

5.7(v) National Fellowship for Scheduled Caste Students

There is a provision to award 2000 fellowships per year under the ‘National Fellowship for Scheduled Caste Students’ for conducting research through M.Phil./Ph.D. under the university system of India. The awardees are selected from the candidates qualified for Eligibility for Assistant Professor but not for Junior Research Fellowship in the UGC-NET or Joint CSIR-UGC Test. One thousand fellowships are allocated through UGC-NET and Joint CSIR-UGC Test held in June and the other 1000 through these examinations held in December. Accordingly, the result of National Fellowship for Scheduled Caste Students for the year 2018-19 was prepared by employing a rational statistical methodology. The result was declared on 17.09.2019 and it was uploaded on the UGC website along with the Fellowship Award Letters of the selected candidates.

Thereafter, the result of National Fellowship for Scheduled Caste Students for June cycle of year 2019-20 was declared on 27.12.2019. The result and the Fellowship Award Letters were likewise uploaded on the UGC website.

5.7(vi) Recognition of UGC-NET qualified candidates in the Public Sector

The UGC-NET has come to be recognized as an authentic source of talent pool in the last few years; being viewed with prestige among public sector undertakings of the Government of India. The University Grants Commission has been formally approached by several premier government bodies for permission to utilize the UGC-NET scores of candidates in various disciplines for recruiting its officers. They are:

- i) Indian Oil Corporation Limited
- ii) Oil and Natural Gas Commission (ONGC)
- iii) Hindustan Aeronautics Limited (HAL)
- iv) Hindustan Petroleum Corporation Limited
- v) Bharat Heavy Electricals Limited
- vi) Power Grid Corporation of India Limited
- vii) Bharat Petroleum Corporation Limited
- viii) Rashtriya Chemicals & Fertilizers Limited
- ix) THDC India Limited
- x) Rashtriya Ispat Nigam Limited
- xi) Power System Operation Corporation Limited

The University Grants Commission has already conveyed its willingness to share its data in this regard and it is also providing inputs to the public sector undertakings on request from time to time.

5.7(vii) State Eligibility Test (SET)

In accordance with the mandate of the Government of India through its notification dated 22-07-1988, UGC, on request of State Governments, decided to have State Level Eligibility Test (SLET), now known as **State Eligibility Test (SET)** duly accredited by UGC for a fixed term. The pattern of SET is same as that of UGC-NET.

In response to the proposal of some states/cluster of states to conduct SET, University Grants Commission accords accreditation to them for conducting SET for Eligibility for Assistant Professor for a fixed term not exceeding three years after examining their proposals and thorough assessment of their competence and capability. The performance of SET agencies is reviewed periodically by UGC with the assistance of expert committee(s).

The candidates who had cleared the State Eligibility Test (SET), accredited by UGC for Lectureship prior to 1st June 2002, are exempted from appearing in NET and are eligible to apply for the post of Assistant Professor anywhere in India. For SET scheduled in or after June 2002, the qualified candidates shall be eligible to apply for the post of Assistant Professor, only in the universities/colleges situated in the state from where they have cleared their SET. However, such candidates are also eligible to apply for NET, if they so desire.

The criteria for allocating slots for Eligibility for Assistant Professor as per the reservation policy of the Government of India being applied in UGC-NET, has been extended to the SET scheme with the difference that in SET, the total slots for Eligibility for Assistant Professor derived as per the qualifying criteria prescribed by UGC, are allocated in accordance with the reservation policy of the concerned state.

Till now, the following states/ clusters of states have conducted SET:

- a. Andhra Pradesh
- b. Bihar
- c. Chhattisgarh
- d. Gujarat
- e. Haryana
- f. Himachal Pradesh
- g. Jammu & Kashmir
- h. Jharkhand
- i. Karnataka
- j. Madhya Pradesh
- k. Maharashtra & Goa
- l. North Eastern states (participating states: Assam, Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Tripura & Sikkim)
- m. Rajasthan
- n. Tamil Nadu
- o. Telangana
- p. Uttarakhand
- q. Uttar Pradesh
- r. West Bengal

From among these, the states/cluster of states that conducted SET during the period ranging from 01.04.2019 to 31.03.2020 are as presented below:

- i) Andhra Pradesh
- ii) Chhattisgarh
- iii) Gujarat
- iv) Himachal Pradesh
- v) Madhya Pradesh
- vi) Maharashtra & Goa
- vii) North Eastern States
- viii) Telangana
- ix) West Bengal;

During the period from 01.04.2019 to 31.03.2020, the following states have been accorded fresh accreditation to conduct SET for another three years:

- i) Andhra Pradesh
- ii) Gujarat
- iii) Karnataka

5.8 Travel Grant

Travel Grant scheme is for providing financial assistance to permanent teachers and librarians of colleges and vice-chancellors of State Universities, Deemed to be Universities and Central Universities, recognized under section 2(f) and 12B of the UGC Act. The objective of the scheme is to encourage the college teachers to present research papers at international conferences conducted by foreign educational institutions abroad and to study the working mechanism of higher education in those countries. In addition, this facility is available to the permanent teachers of Institutions of National Importance with a cap of 10% of the total approved cases in a year. The Commission members and UGC Officers at the level of Education Officer/Under Secretary and above are also eligible to apply under this scheme. The maximum age limit for College Teachers/College Librarians/UGC Officers is up to the age of superannuation and for Vice-Chancellors and Commission Members they should be in position.

The permanent Teachers and Librarians of the Colleges enlisted under Section 2(f) and 12B of the UGC Act, 1956 are being provided with 100% grant for travel, registration fee, per diem allowance and visa fee etc. once in a period of three years. Whereas, Vice-chancellors of State Universities, deemed to be Universities and Central Universities recognized under section 2(f) and 12B of the UGC Act, 1956 Commission Members, UGC Officers and SC/ST/OBC (non creamy layer) College Teachers will be provided financial assistance on 100% basis once in a period of two years. Applications for assistance under the UGC Travel Grant scheme are to be submitted two months prior to the commencement of the Conference along with research paper to be presented and acceptance letter from the organizers of the Conference.

Proposals received under the said scheme are evaluated by the Expert Committee constituted by Hon'ble Chairman, UGC and the recommendations given by the subject Experts are being considered by the Commission.

The details of number of beneficiaries and expenditure incurred during 2017- 2018, 2018-2019 and 2019-2020 are as under:

Year	No. of Beneficiaries			Expenditure (Rs. In Crore)
	Vice-Chancellor	College Teachers/ Librarian	Commission Members/UGC Officers	
2017-18	2	383	-	6.30
2018-19	7	355	2	5.25
2019-20	1	340	1	5.10

5.9 Inter University Centres (IUCs)

The University Grants Commission has established various Inter University Centres (IUCs) since 1984 under section 12(ccc) of the UGC Act, 1956. The Inter University Centres are autonomous bodies within the University system with a view to provide centrally the state-of-the-art equipment and facilities, which are not generally available at many Universities due to cost factor, for the benefit of researchers working in different Universities. UGC has established 8 Centres, so far, mainly in the field of Science, Technology & Education.

The Inter University Accelerator Centre (IUAC), New Delhi (formerly Nuclear Science Centre) was the first among such Centre established in 1984 in New Delhi. The main objectives to establish these Inter University Centres are:-

- ▶ To provide common & advanced centralized facilities/services for universities which may not invest the larger shares of their receipts in infrastructure and other inputs.
- ▶ To play a vital role in offering the best practices & expertise in each field of higher education to teachers and researchers across the country.
- ▶ To provide access for the research community and teaching faculty to the state-of-the-art equipment and excellent library facilities which are comparable to International standards.

The UGC remained instrumental since long in producing more than a thousand educational films and programmes through various Educational Multimedia Centres established in selected Universities in the country under the guidance and co-ordination of Consortium for Educational Communication (CEC), New Delhi. The first countrywide classroom (CWCR) programme was telecasted on the National Network on 15th August, 1984

The list of Inter University Centres with their specific objectives are as given in the following table:-

Table 5.9(a): The list of Inter University Centers with their specific objectives

S. No	Name of the Centres	Year of establishment	Objectives
1	Inter University Accelerator Centre-New Delhi (IUAC)	1984	Accelerator oriented research
2	Inter University Centre for Astronomy and Astrophysics, Pune-411007	1988	State-of-the-art instrumentation for research in Astronomy.
3	UGC-DAE Consortium for Scientific Research, Indore-452001	1989	Use of facilities of Department of Atomic Energy
4	National Assessment and Accreditation Council, Bangalore-560010	1994	To assess and accredit public and private Institutions of Higher Learning.
5	Information and Library Network (INFLIBNET), Gandhinagar	1991	Networking of libraries through electronic media
6	Consortium for Educational Communication, Aruna Asaf Ali Marg, New Delhi-110067	1993	To disseminate Country wide class room programmes through television. 21 Educational Media Research Centres established in different Universities in different States.
7	Inter University Centre-Teacher Education, Kakinada	2013	To strengthen the knowledge base of teacher education by generating new knowledge in education, in general and teacher education in particular.
8	Inter University Centre-Teacher Education, Varanasi	2014	
9	Inter University Centre for Yogic Sciences	2018	To strengthen the knowledge of yoga and yogic sciences by generating new knowledge in Yoga Education, comparative studies of curricula and disseminate the benefit of yoga and its practice.

Table 5.9(b): The details of budgetary allocation, release of grants during the year 2019-20 are as given below:-

(Rupees in Lakh)

S. No.	Name of the Centre	36 Head		31 Head		35 Head	
		Budget allocation	Release of grants	Budget allocation	Release of grants	Budget allocation	Release of grants
1	IUCAA, Pune	2401.12	1200.56	2462	2462	1170	1170
2	IUAC, New Delhi	2873.79	1436.9	1708	1281	1729	1729
3	UGC DAE CSR, Indore	1986.79	993.4	1210	605	1060	1000
4	NAAC, Bangalore	1098.04	549.02	465	232.5	980	-
5	INFLIBNET, Gandhinagar	518.79	259.39	365	182.5	30	-
6	IUCTE, BHU, Varanasi	106.79	26.7	300	75	1059	1059
7	CEC, / Media Centre CEC	4000	1950	830	207.5	0	-
8	IUCYS, Bengaluru	50	4	490	100	0	-
	Total	13035.32	6419.97	7830	5145.5	6028	4958

Graph 5.9(b): Inter University Centres : Budgetary Allocation : Grant released : Head wise : 2019-20 (Rs. in Lakhs)

HIGHLIGHTS OF VARIOUS INTER UNIVERSITY CENTRES

5.9(i) Inter University Accelerator Centre – New Delhi

Objective of Inter-University Accelerator Centre (IUAC) is to provide front ranking accelerator based research facilities to create possibilities for internationally competitive research within the university system using resources optimally. The Centre's accelerator systems and experimental facilities are heftically used by several Universities for research in the areas of Nuclear Physics, Materials Science, Atomic Physics, Radiation Biology, Radiation Physics and Accelerator Mass Spectrometry leading to high impact journal publications and PhD thesis.

High Current Injector

High Current Injector (HCI) project at IUAC was planned as an alternate injector to the existing superconducting LINAC that currently acts as a booster to the 15 MV Pelletron. HCI mainly consists of an ECR ion source on a high voltage deck, a 48.5MHz Radio Frequency Quadrupole (RFQ) accelerator and a 97MHz Drift Tube Linac (DTL) having six multiple gap resonators. A Multi-Harmonic Buncher (MHB), a chopper and three spiral bunchers are also part of the system. There is a beam transport system (HEBT) to take the beam from the output of the DTL to the entrance of the SCLINAC.

The installation of the accelerator part of the HCI has been completed, mainly the ECR, MHB, one spiral buncher, DTL resonators and the first achromatic bending magnet to analyze the beam. All the components have achieved the desired vacuum levels. O^{5+} beam has been accelerated to 550 keV/u, by powering elements up to DTL#2 with an analyzed current of around 400 nA. The measured energy gain is in agreement with the design values. The remaining four DTL resonators will be powered, to attain 1.8 MeV/u energy, once the cooling water and the RF amplitude and phase control circuits for them are ready. The work is scheduled to be completed by May 2020. The HEBT line from HCI to SCLINAC also has been started. The beam dynamics calculations were finalized and the magnets have been placed in beam hall one. The beam line components and beam pipes are to be procured. Radiation shielding walls are to be relocated and AERB clearance needs to be obtained.

- **Superconducting LINAC & SRF Programme at IUAC**

A Superbuncher compresses the nano-second FWHM width beam from the Pelletron accelerator into hundreds of pico-second FWHM width beam for injection into the Linac. In a bid to make the operations easier, in the months of June-September all the RF controls, amplifiers, controls for the drive coupler, piezo tuner, PC, VME crates, etc. were all moved from the shielded Linac area to a mezzanine floor in the adjacent room (housing the old cryogenics plant) that was specially erected for this purpose. For completing the pending experiments in nuclear physics which require higher energy beams, the Pelletron + SC Linac campaign began from the first week of December 2019 with the cooldown of the superconducting linac to 4K followed by RF conditioning of the QWRs. The present campaign is expected to go on for at least 3-4 months.

Group is presently involved in constructing half a dozen spare QWRs which will provide considerable flexibility in our overall efforts without affecting the total number of resonators installed in the Linac. The SRF group is also involved in reworking a couple of other QWRs. Once completed, they will add further flexibility in the offline development works. All the above mentioned developments have progressed well during the past several months.

- **Compact THz radiation and electron beam facility at IUAC**

A compact, pre-bunched Free Electron Laser facility named as Delhi Light Source (DLS) is presently under construction at Inter University Accelerator Center (IUAC). The accelerator facility, the complete beam line

and the experimental facilities are being accommodated in a class 10000 clean room. A low emittance pulsed electron beam will be produced by a photocathode based normal conducting RF gun operating at 2860 MHz and will be injected into a compact undulator to produce THz radiation. The electron gun along with the solenoid and several other beam line components have already been installed. The Klystron and Modulator systems are being commissioned at IUAC. The design of the laser system has been completed and the system is being developed in collaboration with KEK, Japan. The design of the photocathode deposition mechanism has been finalized at IUAC. It is currently being fabricated and will be tested soon at BNL, USA for acceptance. The design of the undulator has been carried out at IUAC using the code RADIA. An undulator with similar specifications is made available to IUAC under a collaboration with HZB and DESY, Germany. Design, manufacture and qualifications of all the electromagnets (quadrupoles, steering magnets and dipole magnets) for DLS are being done by Bhabha Atomic Research Center (BARC), Mumbai as per the required specifications. Power supplies for the electromagnets are being developed at IUAC. Acceleration of electron beam and subsequent production of THz radiation are expected to be carried out by the middle of 2020.

The project is jointly funded by Inter University Accelerator Centre (IUAC) and Board of Research in Nuclear Science (BRNS), Department of Atomic Energy (DAE). Along with some permanent employees of IUAC, a few students like Junior/Senior Research Fellows (JRF/SRF), Research Associate, D.S.Kothari Research fellow have contributed / are contributing to this project. Workshops and technical meetings involving Indian researchers from various institutes, Universities are being conducted periodically to develop the user base of this facility in near future. Related to this facility, three research papers are published so far in peer reviewed journals and more than a dozen papers have been published in national and international conferences.

- **Nuclear physics research with gamma detector arrays using accelerated ion beams**

Gamma detector arrays INGA and GDA are utilized by users across country and abroad for nuclear structure and reaction research leading to thesis work of scholars and publications in high end journals. The areas in which recent experiments were done include incomplete fusion reactions at energies just above Coulomb barrier, nuclear structure at high spins, nuclear shape changes by lifetime measurement of excited states and study of nuclear isomers. In the last year a total about 20 in beam experiments were done using resources of Gamma detector array (GDA) and Indian national gamma array (INGA) facilities. The experiments were done by research groups from universities, IITs and other national labs. These experiments would contribute towards the Ph.D. thesis of about 20 research scholars registered in different universities. In last one year research publications from these facilities in international journals were about 20 and about 40 in international and about 80 in national conferences.

In the last one year 2 HPGe clover and 2 Anti-Compton Shield (ACS) BGO detectors were added to the INGA array to increase the efficiency of the array. A plunger device is tested offline and is waiting for in-beam test for measurements of lifetime in sub-nanosecond range with INGA array. A chamber with about 10 CSI detectors for light charge particles is being developed with read out electronics to use with INGA array. Preamplifier for clover Ge detector was developed by in-house scientist/engineers saving foreign exchange, self-reliant and tested to work well. Detectors are periodically serviced (last one year about 10 detectors were serviced).

- **General Purpose Scattering Chamber (GPSC)**

General Purpose Scattering Chamber (GPSC) is a versatile facility which has been extensively used for Nuclear Physics experiments as well as Atomic Physics and Material Science experiments using pelletron beam. However with the upcoming of the High Current Injector (HCI) as part of the accelerator augmentation program, the location of GPSC was planned to be used for the transportation of beam from HCI to Linac. As per the Accelerator Use Committee records there are more than 30 approved beam time proposals (including

thesis proposals) yet to be scheduled using this facility in Nuclear Physics. GPSC has been retained by shifting it from 45 degree beam line to 30 degree beam line.

- **National Array of neutron Detectors**

NAND has been used by University of Calicut, Kerala for carrying out an exclusive measurement of energy of neutrons emitted from ^{241}Am -Be source. A sealed 100mCi neutron source is used for the study. Measured energy distribution of neutrons has been compared with the theoretical predictions and available data in the literature. VME based data acquisition has been used in NAND for the multi-parameter data acquisition which includes more than 300 parameters. The existing system has been upgraded with new ingeniously developed VME controller. The new VME controller has better throughput than the previous one. The data acquisition software developed for the online acquisition of data using the indigenous VME controller is compatible with ROOT format, the internationally used program for Nuclear Physics and Particle Physics data analysis.

- **Outreach Programmes**

Academic visit programmes are offered for students above the level of class X from educational institutions (Schools, Colleges and Universities, etc). Furthermore, this programme is extended to technical visitors from educational or research institutes/organizations as well. The educational visit programme is free of charge. This programme offers an introductory lecture giving an overview of the facilities and the current research activities at IUAC. Afterwards a guided tour is arranged through some of the selected facilities. About 20 academic visit programmes were conducted from April to December 2019 which has a wide representation from different parts of the country. The participating institute includes colleges, universities, IITs and schools. A total of about 700 students and 55 faculties participated in these programmes.

Science students of class XI/XII from various schools situated in Delhi/NCR region are invited for attending the Foundation Day programme of IUAC. A total of about 20 schools have participated in the Foundation Day programme on 19th December 2019 which includes 4 students and 1 teacher from each school. A special session which includes an introductory lecture, demonstration of experiments and guided tour to various facilities was arranged for the school students in order to motivate them in basic research and higher education. Conducted One day Acquaintance programme at Kanchi Mamunivar Centre for post graduate studies, Puducherry on 21st October 2019. Total 172 participants including teachers, post graduate students and research scholars from near by colleges.

- **Detector Laboratory**

A pair of new two-dimensional position sensitive MWPC were developed and installed in GPSC. The detectors were used to detect fusion ERs at angles from 2 to 10 degrees for the systems $^{16}\text{O} + ^{64}\text{Zn}$ and $^{32}\text{S} + ^{48}\text{Ti}$. The survival and long term stability of the MWPC at such high rates needs was established. It was observed that 3 electrode operations had higher count rate handling capability as compared to the 4 electrode as detector breakdowns were observed at high count rates. Fission detectors for NAND were modified from 4 electrode geometry to 3 electrode geometry. The detector has been thoroughly tested with alpha emitters and fission source, and will be used for the fission experiments in NAND during the 2020 LINAC cycle

- **TEGIC Detector for NUSTAR collaboration**

Fabrication work for the TEGIC detector was executed. Detector mechanical housing of cuboids shape was machined using aluminum sheets in the form of 5 frames and a base plate. Ten charge sensitive preamplifier units, with differential readouts, were developed for anode readout and plugged directly next to the anodes inside the TEGIC chamber. Performance achieved is as per design goals. A custom designed gas distribution system for pressure uniformity inside TEGIC chamber was also fabricated and installed inside the detector.

Currently the detector is being tested with alpha emitters. The detector is proposed to be commissioned, in first quarter of 2020, at the exit of FRS for initial phase of NUSTAR campaigns from 2020-2022.

- **Activities in the Health Physics Laboratory**

AERB online eLORA (electronic licensing of radiation applications) facility was used regularly to update our radiation facilities and safety system. Sending the periodic safety status reports of the running radiation facilities, Renewal of license of the running radiation facilities, Site, Design and Construction approval of upcoming new accelerator facilities were submitted through eLORA. Radiation shielding requirements/calculations were carried out for the existing and upcoming facilities. Radiation shielding modifications has been taken up the Beam Hall I part of the HCI facility. Also, reinstallation of LIBR beam dump (for reviving proton run) is under consideration. For HCI & FEL facilities, the site layout approval has been secured from AERB. Application for design & construction was also submitted, but some more safety related data clarification has been asked by AERB, which is under process. The Final approval or license for operation of AMS facility has also been received.

Stock checking of all the radiation sources was carried out, and it was ensured that all of these were stored in safe custody. All the interlock systems, interlock doors, display boards, which were malfunctioning, were repaired, and some were repositioned also, as per requirement. Some new radiation shielding was provided in different areas as per advice. New Signboards for Radiation safety were also prepared & installed.

Apart from these routine activities, User support has been provided to different universities, Institutes for Health Physics in house facilities like gamma irradiation chamber, Thermoluminescence dosimeter reader facility, etc. Health Physics related advice and safety guidance has been provided regularly as per requirements to the new recruits, students and users of IUAC.

- **Radiation Biology**

The research work is done in collaboration with users' community from Indian Universities under several research projects that involve heavy ion induced mutation induction studies, DNA damage, cell inactivation and chromosome aberration, signal transduction, membrane damage, enhancement in Radiation sensitization, Radiation protection and mitigation etc. Currently, three University projects and three DRDO projects are going on. Apart from these, two new IUAC projects and one new DRDO project and one new University project has been presented in the last AUC meeting.

Current works being pursued:

A study to determine the effects of high LET radiation on mitochondrial biogenesis, mitochondrial fission-fusion homeostasis and mitochondrial cross-talk with other organelles has been started. To study role of important proteins involved in mitochondrial dynamics and biogenesis process, western blotting experimentation is being set up in the laboratory along with the standardization process. Comet assay is being done to identify a radiation dose small enough to perturb mitochondrial structure and function but cause least damage to cellular DNA.

A study on induction of Autophagy by high LET radiation in different cell lines is being carried out. Pilot experiments with heavy ion beam has been done where comet assay has been standardized. Initial testing for quantification of dose dependent DNA damage by comet assay and successfully done.

5.9(ii) Inter University Centre for Astronomy and Astrophysics - Pune

The main objectives of IUCAA are to provide a centre of excellence within the university sector for teaching, research and development in Astronomy and Astrophysics (A & A), as well as to promote nucleation and growth of active groups in this area in universities. Besides conducting a vigorous research programme of its

own, the centre will enable workers from Indian colleges and universities to visit IUCAA for participating in research work and executing developmental projects. The aim here is to provide workers access to state-of-the-art astronomical instrumentation, theoretical know how, well equipped laboratories, an excellent library, data centre and high quality computing facilities. Over the 31 years since its founding in 1988, IUCAA has developed into an internationally recognized place for cutting edge research in theoretical, observational and instrumentation related areas of A & A.

Vision

A & A has been recognized as a thrust area for research and development (R & D) by the scientific community in India. Having its own R & D programmes, IUCAA is to encourage and help the university and college academic community to participate meaningfully in this national endeavor. Universities and colleges have a vast pool of potential scientific manpower in the form of students. Yet, many motivated students are deflected away from doing science, because they see no exciting and challenging opportunities ahead of them. IUCAA is to generate such challenges in its chosen field.

Academics

At the present time, IUCAA has a Faculty of 21 highly accomplished researchers, 5 Emeritus Professors, 25 Post-doctoral Fellows, and 57 Research Scholars. IUCAA Faculty has interests in a wide range of subjects, ranging from gravitational theory and cosmology to various areas of theoretical astrophysics, observational astronomy and instrumentation development. The academics publish a number of papers every year in excellent, high impact international journals. Many of the Faculty are internationally recognised as leaders in their field, and have received various distinctions and awards, and are members and chairs of various national and international committees and boards. Post-doctoral Fellows and Research Scholars have received excellent positions at major universities and institutions in India and abroad.

Research Facilities

The facilities include an excellent Library, a state-of-the-art Computer Centre and Data Centre, a Virtual Observatory (VO), and Laboratories for producing advanced astronomical instrumentation. The Library hosts 11,505 books, 8,978 e-books, 90 research journals, and 7 e-resources under MHRD eShodhSindu. The High Performance Computers include a 30 Teraflop cluster, which has gone into operation in March 2013. The Data Centre at IUCAA has data from all over the world, which is served on a 24 × 7 basis to astronomers in India and abroad. Through the VO project, software services and tools required for large scale data analysis are developed and provided to the community. The Laboratories are engaged in producing astronomical instrumentation for the IUCAA telescope, other national telescopes as well as major optical telescopes abroad.

Observing Facilities

IUCAA has a 2 m optical and infrared telescope at Girawali Observatory, located about 100 kms away from Pune. The telescope is used by astronomers from IUCAA and universities as well as other institutions in the country. IUCAA has 7% share in Southern African Large Telescope (SALT) located in Sutherland in South Africa. This optical and near infrared telescope has been built by an international consortium. Astronomers from IUCAA and the universities make use of the observing time available on this telescope, as well as other major observing facilities at different parts of the world .

Visitors Programme

Being an Inter-University Centre, IUCAA has very well developed Associateship Programmes for visitors. At present, there are about 174 Visiting Associates, who are Faculty Members in various universities and colleges in India, and come to IUCAA for extended periods for their own research, and for collaboration with IUCAA

faculty and other visitors. Many research students who are registered for their Ph.Ds. in different universities spend a significant fraction of their time at IUCAA with a member of the IUCAA Faculty, acting as their co-supervisor. There are many other visitors from India and abroad who spend significant time at IUCAA.

Activities on University Campuses

IUCAA Centres for Astronomy Research and Development have been set up at various universities and colleges in India, through which rigorous research and pedagogical activities are pursued. IUCAA Faculty regularly visit various universities and colleges for delivering lectures, short courses, workshops and other similar activities. All these typically involve hands-on sessions for data analysis, problem solving sessions and so forth.

• Large Projects

IUCAA has a leading role to play in several large collaborative astronomical projects, which involve the setting up of advanced facilities. These include:

- (i) **AstroSat:** This is the first Indian satellite fully dedicated to astronomy, which has been launched by ISRO in September 2015. IUCAA has a leading role in the development of some of the telescopes and instruments on the satellite, development of data analysis, software pipelines, and development of the proposal management system.
- (ii) **Thirty Metre Telescope (TMT):** This is an international collaboration involving USA, Canada, Japan, China and India. The telescope, which will be the one of the biggest of its time when it is ready, and will be located in Hawaii. India will have a share of 20% in the project with the Indian Institute of Astrophysics, Bengaluru; Aryabhata Research Institute of Observational Sciences, Nainital and IUCAA being the principal institutions involved.
- (iii) **LIGO-India:** This involves setting up of giant Laser Interferometric Gravitational-wave Observatory (LIGO) in India, in collaboration with LIGO-USA. This extremely sensitive detector is expected to assure the new field of gravitational wave astronomy. This is a national project with the Institute of Plasma Research, Gandhinagar; Raja Ramanna Centre for Advanced Technology, Indore and IUCAA being the principal institutions. The project has been approved by the Government of India, and funded by DAE and DST.

There are a few other major projects such as: **Square Kilometre Array, ISRO's Aditya – L1**, etc. have been pursued.

• Astronomy Centre for Educators, Annual Refresher Programme in Teaching

The Astronomy Centre for Educators (ACE) has been established recently at IUCAA, with the two main constituent units, at present, being the National Resource Centre (NRC) for developing the Annual Refresher Programme in Teaching (ARPIT) for teachers, and the Teaching Learning Centre (TLC) for further developing astronomy teaching in the country with an emphasis in the higher education sector. Both the programmes are being funded by the Ministry of Human Resource Development (MHRD), GoI, under the Pandit Madan Mohan Malviya National Mission on Teachers and Teaching Scheme. Professor D.P. Singh, Hon'ble Chairman, UGC laid the foundation stone for the new building funded by the TLC grant, which has been inaugurated on December 29, 2019 by Professor K. VijayRaghavan, Principal Scientific Adviser, GoI.

• Public Outreach Programme

IUCAA has an extensive programme of Public Outreach for school, and undergraduate students, and for the public. A number of programmes involving lectures, demonstrations and hands-on sessions are conducted frequently at IUCAA and at various other locations in cities, towns and villages all over the country.

5.9(iii) UGC-DAE Consortium for Scientific Research, Indore.

The Consortium had the mandate of making three major “Big-Science” facilities of DAE available to the researchers in the University system. These three facilities are the Dhruva Reactor at BARC, the Variable Energy Cyclotron at the Kolkata, and the Synchrotron Radiation Source at Indore. Accordingly, the Consortium established three Centres at Indore, Kolkata and Mumbai, with the head office at Indore. In the recent past a Node at Kalpakkam has been established that caters the need of Materials Science as well with relevance to the IGCAR facilities.

Highlights with brief description

- **Activity Profile:**

As a part of our effort to provide state-of-the-art research facilities to university and college teachers and Ph.D. students, the Consortium has installed highly sophisticated and advanced research facilities at its three Centres at Indore, Kolkata and Mumbai also. These facilities are expensive and difficult to maintain, and are not available in most of the Indian Universities. Over the years, the Consortium has also enlarged the ambit and university researchers were provided access to the Low Energy Ion Accelerator facilities of DAE at IGCAR Kalpakkam and IOP Bhubaneswar. A low energy heavy ion ECR based accelerator has also been made available at VECC, Kolkata. CSR in general and Indore Centre in special have carved out a unique place in the country for Low Temperatures and High Magnetic Fields facilities that are available to the universities.

The access to the DAE mega facilities has been through long term (3 to 5 yrs.) Collaborative Research Schemes (CRS) mostly with research fellow assistance. The access to the in-house facilities set-up within the Consortium laboratories is available to university researchers for both long term and short term utilization including one-shot experiments.

The Consortium conducts awareness workshops to emphasize the capabilities of the facilities available to university researchers and thematic workshops to highlight the internationally competitive research possible. It is observed that these workshops act as a catalyst to promote interaction/collaboration between researchers from universities and those from the Consortium and the DAE institutes and this promotes cross fertilization of ideas, concepts and techniques. Following table enumerates the quality output by the consortium in the service of Indian Scientific community especially the university system.

- **Statistical Indicators from April, 2019 to December, 2019.**

Sl. No.	Description	Number
1.	Users	978
2.	CRS projects	336
3.	Publication- Journals	150
4.	Invited talks by CSR Personnel	70
5.	Workshops organised	6

- **ACADEMIC AND SCIENTIFIC HIGHLIGHTS SINCE APRIL, 2019:**

- **AT UGC-DAE CSR, INDORE CENTRE:**

1. X-ray Magnetic Circular Dichroism (XMCD) Measurement facility established by CSR, Indore Centre in the soft x-ray beamline in RRCAT has started and there are already 8 external user groups (measurement on more than 26 samples) have utilised it, apart from many in-house users. The first paper in Journal: J. Magn. Mater., 482, 296 (2019). The system is being upgraded for low temperature measurements.

First publication on XMCD

Journal of Magnetism and Magnetic Materials 482 (2019) 296–300

Journal of Magnetism and Magnetic Materials

Journal homepage: www.elsevier.com/locate/jmms

Research articles

Anomalous magnetic properties of Fe₃O₄ nanostructures on GaAs substrate probed using X-ray magnetic circular dichroism

D.M. Phase, Gyanendra Panchal, Ritu Rawat, Shailja Tiwari¹, Ram Prakash², Deepti Jain¹, R.J. Choudhary³

UGC-DAE Consortium for Scientific Research, Khandwa Road, University Campus, Indore 452 001, India

In 150 nm film (bulk) - Spin moment is ~ 3.9 μ_B /f.u. } Total moment ~ 3.9 μ_B /f.u.
Orbital moment $\rightarrow 0$

In 2 nm film - Spin moment is ~ 3.7 μ_B /f.u. } Total moment ~ 5.1 μ_B /f.u.
Orbital moment ~ 1.4 μ_B /f.u.

Application of Sum rules – Calculate Orbital & Spin moments

- 16-Tesla magnet system with resistivity insert with sample rotation facility and also with dilatometer attachment is installed. It has got a multifunction probe to add other measurement options.
- A Laser-MBE System has been installed and so far 4 external user groups have effectively utilised this facility.
- Effective utilisation of 16T/0.1K (Dilution refrigerator) system for external users for resistivity and heat capacity measurement is initiated 3 groups have used it.
- A workshop titled “Innovative Experiments for UG Physics Students” for the Teachers and students of the Undergraduate Physics faculty was organised jointly by Kolkata and Indore Centre of UGC-DAE CSR in collaboration with Holkar Science College, Indore during 17-18 September, 2019.
- Mr. Ganesh Bera, a research scholar under CRS project to Central University, Bilaspur is awarded MRSI Young Scientist Award – 2019. His work is based on the extensive user of in-house LTHM facilities such as Mossbauer, bulk magnetisation, dielectric constant etc., which has resulted in AIP research highlights and PRB publication [Ganesh bera et.al., PRB 100, 014436 (2019)].
- Dr. Arvind Yogi from Max-Planck Institute for Solid State Research, Stuttgart, Germany, an expert in the single crystal growth is recruited as Scientist-D. He has accepted the offer and will be joined soon.
- Seven in-house research scholars have submitted their Ph.D. Thesis to DAVV.
- CSR Honorary Emeritus Prof. S.B. Roy published a book through IOP Publishing titled “Mott Insulator: Physics and Applications”.
- In this period, many papers are published from the collaborative and in-house research in the prominent journals like Phys Rev B, J. Phys: Condensed Matter, ApplPhysLett, Scientific Reports, J. MagnMagn Mater, J. ApplPhys, RevSciInstrum etc.

11. Consequent upon Indus Synchrotron Users' Meeting (ISUM 2019) March 27-29, 2019, projects were invited for utilisation of Indus Synchrotron facilities from the University Users. 25 projects were selected to be funded for utilisation of Synchrotron, however, because of non-available of funds, this could not be initiated/funded till now.

- **AT UGC-DAE CSR, MUMBAI CENTRE:**

The Mumbai Centre through in-house research and collaborative research projects, has maintained a high level of competency in condensed matter related research areas. The neutron scattering and other advanced characterisation facilities at BARC and the Centre have been very effectively used by the university community.

The Collaborative Research Scheme (CRS) program is running very well with 92 projects currently operating with about 60 students being supported for their research. Following a call for fresh proposals, a meeting was held during March 25-26 where 33 proposals were presented and the User Committee recommended 28 fresh proposals could be taken up. The centre is **awaiting sanction of funds** for the projects to begin. Apart from the regular long-term CRS projects, about 105 users utilised our in-house facilities of short-term experiments.

There were 24 users with 75 samples and 17 publications on our diffractometer alone, since March, emphasizing heavy usage and a brisk publication rate. A new Bruker D2-Phaser Bench-top X-ray diffractometer was installed in October and already a few user samples have already been measured. A new high temperature upgrade – Novotherm HT – comprising the Probostar sample cell (NorECS, Norway), a tubular furnace and PID temperature controller, was procured for high temperature dielectric studies of solid samples. This extends the temperature range to +1200C from the previous limit of +300C, and is suitable for high temperature dielectric and conductivity studies of electrolytes for fuel cells, novel ferroelectric and multiferroic materials with high transition temperatures, novel ceramics, etc. Some existing instruments required major repairs which been carried out. The re-liquefier on 9T-VSM was replaced after running for a record 61,500 hours of operation.

- AT UGC-DAE CSR, KOLKATA CENTRE:

Research activities in Kolkata Centre are broadly being pursued in the areas of radiation and ion beam based basic and applied sciences. Work has been supported in Nuclear Physics, Materials Science, Radiation Chemistry, Radiation Biology and Trace Elemental Research.

With the support and push from VECC, the construction of laboratory and infra-structure building of Kolkata Centre at VECC, Rajarhat New Town Campus has progressed very well.

Development of a range of **innovative, low cost physics experiments for graduate students utilising routinely available resources** has been initiated at the Kolkata Centre. A workshop for such experiments for graduate teaching has been recently held by Kolkata and Indore Centre at the Holkar Science College, Indore. The Centre also arranged different workshop, colloquium/special lecture series, presentation of new Collaborative research schemes of research schemes of researchers from various universities and colleges of the country, experimental support to M.Sc. course curriculum projects.

A thematic workshop on **‘Science and Engineering of Materials using Ion Beams and Gamma Radiation**, organised jointly by UGC-DAE CSR, Kolkata Centre and VECC in **May 2019** has helped in **extending ECR based low energy ion beam facilities at VECC** to University researchers. In continuation, another workshop is planned to be held in this year at the Centre highlighting applications of Gamma chamber facility of the Centre in science research.

A significant contribution has been made in implementing successful experiments with INGA at VECC (Phase I and II) using the CSR developed state of the art pulse processing and data acquisition system at the Kolkata Centre.

- AT UGC-DAE CSR, KALPAKKAM NODE:

The 200kV accelerator installed at the Node is awaiting the AERB Clearance. Paperwork for the same and other formalities are in advanced stage of completion.

The usage statistics of the various instruments available for this period are:

AFM-02; XRD – `03; MR-03; FESEM/EDS – 20; Raman Spectroscopy: 10

In this period of reporting about 8 publications from short term and long term usage and 4 in-house research publications have emerged. Apart from these 7 conference presentations from in-house works have also been made. The scientists of the node have also delivered a few invited talks.

Detail of Grant Allocated, Grant released by UGC and expenses incurred during FY 2019-20 (till December 2019)

Head 35

(Rs. in lakhs)

Grant Allocated	Grant Released	Expenses incurred
1060.00	1000.00	716.88

Head 31

(Rs. in lakhs)

Grant Allocated	Grant Released	Expenses incurred
1210.00	605.00	860.22

Head 36

(Rs. in lakhs)

Grant Allocated	Grant Released	Expenses incurred
1986.79	993.40	1589.21

Note- Above figures are unaudited.

5.9(iv) National Assessment and Accreditation Council (NAAC)

Historical Backdrop of the programme/activity

NAAC is celebrating its 25 years of meaningful existence. NAAC is one of the largest accreditation agencies in the world in terms of number of accreditations and the variety of institutions that it caters to.

The NAAC as a premier Quality Assurance Agency has always been responsive to the ever-changing higher education scenario as well as stakeholders requirements.

As an outcome of the ideas contained in the National Policy on Education (NPE), 1986 and Programme of Action (POA), 1992, the National Assessment and Accreditation Council (NAAC) was established on 16th September 1994 as a positive thrust in the direction of quality enhancement of the Indian Higher Educational Institutions (HEIs). Over these years, the NAAC has almost become synonymous with quality in higher education in India. NAAC has reached its stakeholders in one way or the other, either directly or indirectly. 'Quality' has become the buzzword on the academic campuses of Higher Education Institutions today and it is a matter of great satisfaction for those visionaries who made space for NAAC, worked day-in and day-out to realize the vision with which NAAC was established. It is not only the time for euphoria for all the people connected with NAAC in one way or the other but also it is time for continuous introspection and serious engagements to improvise.

The NAAC functions through its General Council (GC) and Executive Committee (EC), where educational administrators, policy makers and senior academicians of a cross section of the system of higher education are represented. The Chairperson of the UGC is the President of the GC of NAAC and the Chairperson of the EC is an eminent academician, nominated by the President GC. The Director is the academic and executive head of NAAC, and is also the member-secretary of both, the GC and the EC. The NAAC has core staff, supplemented by consultants, to undertake its various functions.

NAAC is entrusted with the task of conducting performance evaluation, assessment and accreditation of universities and colleges in the country. The philosophy of NAAC is ameliorative and enabling rather than punitive or judgmental, so that all constituencies of institutions of higher learning are empowered to maximize their resources, opportunities and capabilities

• NAAC Vision , Mission and Objectives :-

Vision

To make quality the defining element of higher education in India through a combination of self and external quality evaluation, promotion and sustenance initiatives.

Mission

- ✓ To arrange for periodic assessment and accreditation of institutions of higher education or units thereof, or specific academic programmes or projects;
- ✓ To stimulate the academic environment for promotion of quality of teaching-learning and research in higher education institutions;
- ✓ To encourage self-evaluation, accountability, autonomy and innovations in higher education;
- ✓ To undertake quality-related research studies, consultancy and training programmes, and
- ✓ To collaborate with other stakeholders of higher education for quality evaluation, promotion and sustenance.

Value Framework

To promote the following core values among the HEIs of the country:

- Contributing to National Development
- Fostering Global Competencies among Students
- Inculcating a Value System among Students
- Promoting the Use of Technology
- Quest for Excellence

Objectives and salient features

The prime agenda of NAAC is to assess and accredit institutions of higher learning, universities and colleges or one or more of their units, i.e., departments, schools, institutions, programmes, etc.

The main objectives of assessment and accreditation are to:

- a) Grade institutions of higher education and their programmes;
- b) Stimulate the academic environment and quality of teaching and research in these institutions;
- c) Help institutions realise their academic objectives;
- d) Promote necessary changes, innovations and reforms in all aspects of the institutions working for the above purpose;
- e) Encourage innovations, self evaluation and accountability in higher education.

Major policy decision and developments at NAAC

National Assessment and Accreditation Council which intends to change the eco-system of Indian Higher Education through its quality initiatives, spreading of quality culture among its stakeholders, effective and efficient accreditation process is also constantly changing. In tune with the changing scenario and aspirations of the system as well as the stakeholders of higher education, the NAAC has introduced a new system which is called RAF (Revised Accreditation Framework). RAF is completely transparent, unbiased, system-based, stakeholder friendly method of assessment and accreditation.

In tune with the introduction of RAF, the year 2019 was a watershed year for NAAC. The year saw radical reforms being implemented on the field with a year round action programme on various fronts towards achievement of targets with elegance.

The year 2019 also witnessed conceptualization of customized manuals for a variety of institutions i.e. Conventional Institutions (Revised Manuals for General Universities/Autonomous Colleges/Affiliated Colleges) and Professional

As the country's premier accreditation body and one of the most experienced and recognized quality assurance body internationally, NAAC is always in forefront of undertaking various reforms in accreditation process. Some of the recent initiatives are highlighted below:

- ✓ Introduction of fully online Institutional Eligibility for Quality Assessment (IEQA) system for affiliated colleges.
- ✓ Provision of uploading of SSRs of HEIs on institutional website before submitting to NAAC, in addition to uploading of accreditation outcomes on NAAC's website.

- ✓ Establishment of Internal Data Validation and Verification Unit
- ✓ Increasing objectivity and minimizing subjectivity in Assessment and Accreditation process: NAAC constantly fine tunes the process of Assessment and Accreditation to be more objective and minimize the subjective element.
- ✓ Video recording of onsite visit: As a policy measure, the NAAC has decided to video record the entire proceedings of the Peer Team Visit. The video recording has to be submitted by the institutions to NAAC immediately after the visit and also to upload the video on their website.
- ✓ Promotion of National Language: An Official Language Implementation Committee has been constituted in NAAC to implement Official Language Policy of Government of India.
- ✓ Introduction of quantitative assessment indicators as additional tool for qualitative evaluation of universities.
- ✓ Introduction of new concepts like Learning Outcomes, Institutional Social Responsibility and Environmental Consciousness as part of evaluation framework.
- ✓ Besides the above initiatives, efforts are being made on the following aspects of Assessment and Accreditation:
 - ✓ Take up Research and development in the higher education domain using the large data resource available with NAAC – both quantitative and qualitative- based on the inputs from the SSRs, peer team reports and grade sheets
 - ✓ Benchmarking and development of standards for HEIs
 - ✓ Complete automation of Assessment and Accreditation process
 - ✓ Expanding and reviewing the collegiums of Assessors

Any successful transformational process requires that the staff is actively engaged in the conceptualisation of the change and of ensuring implementation process. Attempts would be made to rationalise the structures and operating model for outcomes. As we bring in various changes in NAAC, it is also required that there is a clarification of roles and responsibilities within and beyond NAAC, simultaneously taking care of the capacity building in the field. This means that the whole approach now becomes the “topdown” and “bottomup”.

- End-to-End ICT Solution at NAAC

NAAC has started an end-to-end automation process that is robust, transparent and uniform. The RAF which consists of both Quantitative Assessment that is based on a set of Quantitative metrics and Qualitative assessment based on a set of qualitative metrics is devised to provide a well defined methodology for automating the assessment and accreditation process.

A mechanism called Centralised Complaint Management Committee (CCMC) has been evolved to address grievance/complaints for various stakeholders from various parts of the country. Robust and transparent system has been designed for the purpose of online Assessment and Accreditation process. A new website of National Assessment and Accreditation Council was released for the convenience of the stakeholders that was designed by KELTRON and hosted in NIC server.

The target group for the NAAC are the Universities and Colleges in India, for the purpose of Assessment and Accreditation. The NAAC has accredited 362 Universities and 8118 Colleges and carried out a total of 13315 accreditation visits as on date. From 1st April 2019 till 31st December 2019 a total of 562 HEIs have been accredited (17 Universities and 545 Colleges).

Budget allocation and performance budget for the reporting year (1st April 2019 to 31st December 2019)

(In Lakhs)	(Maintenance)	(Fixed Assets)	(Salaries)
Allocation	465.00	980.00	1098.04
Released	232.50	0	549.02

- NAAC Video Tutorials

Hand holding of the HEIs to the digital RAF was a great challenge. Digital literacy with the HEI in remote landscapes was an issue of concern to NAAC. In order to overcome the same, video tutorials were prepared to guide the institutions step-by step in the process of assessment and accreditation and the know-how of the portals were also provided in the same. These videos were also produced in-house by the newly recruited Assistant Advisers. This has proved to be the sigh of relief for the institutions and guides them end to end giving them the glimpses of the portal, and 9 frequently asked questions are addressed here. These videos are elaborate and are hosted in NAAC website of the institution's download and use.

- Streamlining DVV

Data Validation and Verification is the heart of RAF and is the crucial component in determining the quality of the institution. The process of DVV is well streamlined and stabilised. The Standard Operating Procedures are finalised and hosted on the website to bridge the gap between the understanding of the metrics and sharing of the documents. Through this, it is being ensured that the DVV partners who verify the institution's data and the institution who provide the data are in the same page of understanding with the metrics that NAAC has provided. It is also being ensured that the DVV process of the institutions complete within 30-40 days.

- Mechanism to Deal with Appeals

The modalities to process appeals were finalised and implemented. Appeals also are being made ICT enabled from end to end. Any aggrieved institution is been enabled to appeal within stipulated time.

- Artificial Intelligence and Machine Learning in DVV

DVV need to be elevated to a new level of ICT. Potentials for artificial intelligence are DVV in the means of document reading, identification for numbers in whole list of documents etc. was realised. Opportunities are being identified to deploy Artificial Intelligence and Machine Learning with the data of 1200 institutions to explore the metrics where automated verification is possible.

- Promoted Green Initiatives at NAAC

NAAC has declared to be plastic free zone and hence plastic water bottles are banned in NAAC. As a promotional move, and commemorating the 25th year of existence of NAAC, the officers were gifted with Copper water bottles and were encouraged to use the same in office. The Plastic water bottles for meeting are also replaced with the same. NAAC has made it a practice to promote the same even with visitors.

Some of the Programmes Held at NAAC

- ✓ Successful Hosting and Facilitating National Education Policy (NEP) for almost 2 years
- ✓ Inauguration of NAAC Digital Library- 14th May, 2019.
- ✓ Meeting of Commissioners / Directors / Heads of State Level Quality Assurance Cells (SLQACs)- 03rd June 2019.

- ✓ National Consultative Meeting on NAAC's Assessment & Accreditation (A&A) Process Improvement – 10th June 2019.
- ✓ Workshop on Draft National Education Policy – A NAAC Perspective- 20th June 2019.
- ✓ International Day of Yoga Celebration- 21st June,2019.
- ✓ First Meeting of State-wise Analysis of Accreditation Reports of Jammu & Kashmir—21st and 22nd June 2019.
- ✓ National Consultative Meeting on Teacher Education Manual- 11th July 2019
- ✓ First meeting of State-wise Analysis of Accreditation Reports of Odisha- 25th and 26th July 2019.
- ✓ AOP for Engineering Experts from all over India – 21st August 2019.

5.9(v) INFLIBNET Centre, Gandhinagar

The Information and Library Network (INFLIBNET) Centre, set up in May 1996, is an autonomous Inter-University Centre (IUC) of the University Grants Commission (UGC) located at Infocity, Gandhinagar, Gujarat. Major activities and services of the Centre are geared towards modernization of academic libraries and information centres, to promote information transfer and access, to support scholarship, learning and academic pursuits. The Centre acts as a nodal agency for networking of libraries and information centres in universities, institutions of higher learning and R & D institutions in India.

The technology is a driving force in the contemporary education system and the Centre has taken up a number of initiatives for the benefit of the academic community in India. These initiatives can broadly be grouped as the following 10 categories;

- **Automation of University Libraries.**

The Centre proactively helps universities to automate their libraries by various means. The INFLIBNET Centre signed an MoU with all the 166 universities on library automation which provides for universities to contribute their bibliographic records of documents available in their libraries to the IndCat: Union Catalogue of the INFLIBNET Centre.

1. **IndCat: Union Catalogue of Indian Universities.**

INFLIBNET's Online Union Catalogue of Indian Universities (IndCat) contains bibliographic records of Books, Ph.D Theses and Serials contributed by participating universities. Book Database has 92.8 lakhs unique records with 113 lakhs holdings of 187 Indian universities; Thesis Database has 4.39 lakhs unique Ph.D records of 452 universities and Serial Database has 0.35 lakhs unique journals of 229 institutions.

2. **Software Development: SOUL 2.0: Integrated Library Automation Software.**

SOUL 2.0: INFLIBNET Centre contributes towards the automation of libraries through SOUL software developed in-house. SOUL has more than 3,715 installations across the country and 152 Training Programmes are conducted for 3185 participants. During 2019, 5 training Programmes were organized which was attended by 94 participants. 76 SOUL installations are done in this period.

- **Open Access and Open Data Initiatives.**

1. **Shodhganga:** Launched in January 2010, Shodhganga, a reservoir of Indian Theses, at present it hosts 2.50 lakh full-text theses contributed from 422 institutes. During the period under report,

27778 full-text theses have been added and 44 Universities have signed MoU. The initiative got momentum when eligible universities were provided access to plagiarism detection software and 496 Universities have signed MoU. The scheme of PDS under ShodhShuddhi is extended to 1020+ Institutions and are availing subscription for plagiarism detection software.

2. **Shodhgangotri:** Initiated in 2013, Shodhgangotri, is a repository of research in progress that hosts total 6900+ synopsis/MRPs/PDS contributed by 71 institutes till date.
 3. **IR@INFLIBNET:** Institutional Repository (IR) of INFLIBNET Centre hosts articles published in all conventional proceedings of INFLIBNET Centre, Annual reports, various training material, press clippings, newsletters etc. There are 1858 publications for World Wide access and 19052 views are in the period April-Dec, 2019 out of 128599 total views since 2015.
 4. **ShodhShuddhi-Plagiarism Detection Software (PDS):** Ministry of HRD, Govt. of India provided Plagiarism Detection Software (PDS) to all 1023 Indian Universities/Institutions including Central Universities, State Universities, Deemed to be Universities, Private Universities, Centrally Funded Technical Institutions (CFTIs), Institute of National importance (INIs), Inter-University Centres of UGC (IUCs) in 2019 which was given only to 203 Universities earlier. The INFLIBNET Centre is a nodal agency to execute the project/initiative under the aegis of MHRD. Shodhshuddhi regional programmes were conducted in 6 regions across the country where 939 participants participated. Total number of 1,95,000 documents are scanned by these Universities.
 5. **ICSSR Data Service - Indian Social Science Data Repository:** The project assigned to the INFLIBNET Centre in 2015 by the ICSSR, hosts 140 datasets from MoSPI on the platform customized using NADA software, This has been quite popular in the research community and has over 40.34 lakh resource downloads with the views of 140 lakhs from 3036 registered users.
- **Library Consortium and its By-products.**
 1. **e-ShodhSindhu:** Launched in 2015, e-ShodhSindhu provides access to more than 7,200+ e-journals and 30 lakhs books to more than 380+ institutions that include universities, centrally-funded technical institutions. Whereas NLIST is the college component of e-ShodhSindhu that provides access to more than 6,000+ electronic journals and 31.65 lakh e-books to more than 7.93 lakh users spanned across 3,375 colleges. There are 321 lakh downloads in e-ShodhSindhu from universities.
 2. **INFLIBNET Access Management Federation (INFED):** Started in a full-fledged manner during 2017, INFED provides off-campus access to e-resources to users in institutes covered under e-ShodhSindhu. 106 Universities/Institutions have joined for INFED and access to 37 publishers is available to INFED.
 3. **InfiStat:** InfiStats, a by-product of e-ShodhSindhu launched in 2015, facilitates monitoring and evaluation of usage statistics of subscribed e-resources made accessible to all 380+ members institutes under e-ShodhSindhu.
 - **E-learning, Content Development and MOOCs.**
 1. **e-PG-Pathshala:** Initiated in 2012, e-PG Pathshala picked-up momentum from 2014 onwards. INFLIBNET coordinates development of e-content in 70 subjects across all disciplines. Presently it hosts 23,900+ video modules and almost equal number of e-text contributed by 5000+ experts.
 2. **Vidya-Mitra:** Project assigned to the INFLIBNET Centre in May 2014, Vidya-mitra is an online learning portal for all the e-content projects developed under the NME-ICT, MHRD. Vidya-mitra hosts 66,000+ Video (Self-learning/e-Tutorial), 44,000+ eText and 37,800+ other e-materials with the views of more than 1.2 Crore.

3. **SWAYAM** (for PG Course): Launched on 9th July, 2017, the INFLIBNET Centre is a nodal agency for coordinating for MOOCs for PG courses. More than 80 courses are being prepared for the MOOCs and 60 non-technical PG courses were offered on SWAYAM platform during the year under report. The INFLIBNET Centre is also the nodal agency for offering 7 courses in library and information science on SWAYAM Platform. These seven courses in LIS, launched on SWAYAM platform in the month of November 2017, have been successfully completed in March 2018. These seven courses have also been approved for re-run during 2019 on popular demand.
4. **SWAYAM-PRABHA**: Launched on 9th July, 2017, the INFLIBNET Centre has developed a portal for SWAYAM-PRABHA and is hosting and archiving of videos for 32 DTH channels devoted to telecasting of high-quality educational programmes with 4 hours of video lectures everyday. During the period under report, INFLIBNET was exclusively assigned Channel No. 29 (PG Subjects & YOGA) for management..
5. **FASSAI'S FSKAN**: A System of the network of organizations with the aim to facilitate a scientific co-operation framework by the coordination of activities, the exchange of information, the development and implementation of joint projects within the Food Authority's responsibility FSSAI has established Food Safety Knowledge Assimilation Network (FSKAN).

- **Capacity Building Programme.**

Since its establishment, INFLIBNET Centre was actively involved in various capacity building programmes i.e in-house and off-site workshops, conferences, seminars, specialized training programs etc, till now the Centre has trained 62620 professionals through 823 such programmes. During the period under report, the Centre conducted 26 training programmes, workshops attended by 1861 participants.

Status of Annual/Bi-annual Conventions, Training and Workshops (including SOUL, IRTPLA, e-Resource Awareness, Dspace, Shodhganga, Bibliometrics and Other Specialized Programmes)

Period	No. of Programmes	No. of Participants
April – Dec 2019	26	1,861
Before 2019	797	60,759
Total number	823	62620

CALIBER - 2019: The Convention on Automation of Libraries in Education and Research Institutions (CALIBER) 2019, a bi-annual convention, organized by the INFLIBNET Centre in different parts of the country in collaboration with universities, was initiated in 1994. The convention provides a unique forum to the library and information professionals, teachers, IT professionals, consultants and users involved in automation and networking of libraries as well as information providers to come together and interact on the subjects of mutual interest. The 12th edition of International CALIBER 2019 held at KIIT University, Bhubaneswar during 28th-30th November 2019 which is 21 in the series. The theme of the CALIBER 2019 was “Library 2030: Moving towards Smart Technologies, Services and Resources”. More than 350 delegates from different corner of India along with international invited speakers from other countries attended and participated in the convention. A total of Tutorials (03); Invited Talks (09) Papers (38), Abstracts (09) and Commercial Presentations (04) were presented.

- **VIDWAN and Indian Research Information Management System (IRINS).**

1. **VIDWAN**: Project assigned to the INFLIBNET Centre in May 2014 by NME-ICT, VIDWAN consists of detailed profiles of more than 42000+ Indian scientists and faculty members working in 5,374 academic institutions.

2. **Indian Research Information Network System (IRINS):** Project proposal was accepted and assigned to the INFLIBNET Centre in December 2018 by Ministry of Human Resource Development under NMEICT Phase II. IRINS is web-based Research Information Management (RIM) service that facilitates the academic, R&D organisations and faculty members, scientists to collect, curate and showcase the scholarly communication activities and provide an opportunity to create the scholarly network. Currently 75 Centrally Funded Institutes, 07 Colleges, Research & Development Organizations, 12 State Universities and 11 Private Universities & Technical Institutes are given instances of IRINS.

- **Ranking of Institutions and Accreditation.**

1. **National Institutional Ranking Framework (NIRF)** was launched in September 2015, the first edition of India Rankings was launched in 2016. The INFLIBNET Centre developed a portal to capture data required for ranking of institutes. The Centre also provided data on publications, citations and patents for all applicant institutes. NIRF has given ranking in the year 2016, 2017, 2018 and 2019. The NIRF 2020 is under way.
2. **e-NBA: National Board of Accreditation (NBA)** has assigned the task of developing a full-fledged online platform for accreditation workflow management system for technical institutes since December 2017.
3. **NAAC:** NAAC has assigned the job of providing publications, citations, H-index and other related bibliometric data to NAAC for institutions that are to be accredited since November 2017.
4. **ARIIA:** ARIIA is an initiative of MHRD to systematically rank all major higher educational institutions and universities in India on indicators related to “Innovation and Entrepreneurship Development” amongst students and faculties. INFLIBNET is a technical partner.

- **Website Development and Maintenance.**

The Centre maintains a comprehensive website in English and Hindi for all its activities. RSS (Really Simple Syndication) technology is used to facilitate users and bloggers to harvest recent updates from the Centre’s website. Web 2.0 features and functionalities, including Wiki, Blog, Chat and Discussion Forum, RSS feed, etc. were incorporated in the Website.

- **E-Governance Initiatives in Government (for MHRD in the year 2019 - 2020).**

1. **Study in India:** Study in India is a web portal designed for foreign students seeking to study in India. It provides all the information one needs on Indian education institutions in India, how to plan their studies, how and where to stay in India, what kind of events are planned, application processes, etc. The core part of the portal is institute login (where institute can define their seat to the foreign student) and student login (where a registered student can participate in the choice filling, including mock counselling and final counselling).
2. **Ek Bharat Shreshtha Bharat (EBSB):** A portal hosts details of events being organised by different states. Events include a cultural programme, academic programme, etc. EBSB is designed to promote the spirit of national integration through a deep and structured engagement between all Indian States and Union Territories through a year-long planned engagement between States.
3. **Unnat Bharat Abhiyan (UBA) for Institutes:** A platform cum database of all institutes who are participating in UBA 2.0.
4. **Pandit Madan Mohan Malviya National Mission on Teachers and Teaching (PMMMNMTT):** PMMMNMTT is a Scheme launched by the Ministry of Human Resource Development,

Government of India. The aim of the scheme to improve the quality of the school and higher education by addressing comprehensively all issues related to more than 1,00,000 college and university teachers, teaching, teacher preparation, professional development, Curriculum Design, Designing and Developing Assessment. INFLIBNET Centre is providing web and technical development support.

5. Scheme for Higher Education Youth for Apprenticeship and Skills (SHREYAS): SHREYAS is a programme conceived for students in degree courses, primarily non-technical, with a view to introduce employable skills into their learning, promote apprenticeship as integral to education and also amalgamate employment facilitating efforts of the Government into the education system so that clear pathways towards employment opportunities are available to students during and after their graduation. INFLIBNET Centre provides web technology and development support.

- **National Testing Agency (NTA):** INFLIBNET Centre provides website development and technical support to NTA. The portal facilitates platform which automates the complete administration and management process of “Exam Observer”, “Training Practice Centre”, mobile-app, etc.

- **UGC Website and e-Governance @ UGC.**

1. The UGC gave the responsibility for the development and maintenance of its website as well as for automation of its various schemes, Grant Management System and e-Scholarship-Fellowship Award Registration Tracking System (e-SARTS).

2. **e-Governance @ UGC-Schemes:** INFLIBNET Centre has developed more than 30 web services for UGC for its scholarship, fellowships, travel assistance, General Development Assistance, women hostel, autonomous and heritage institutions, Distance Education, etc.

- **Grant Received during 1st April 2019 to 31st December 2019 under Non-Plan**

- Budget Head 31 - (Pension & Maintenance) - Rs. 182.50 Lakhs (Rs. 1.82 Crore)

- Budget Head 35 - (Assets) - Rs. Nil

- Budget Head 36 (Salary & Retirement Benefits) - Rs. 259.39 Lakhs (Rs. 2.59 Crore)

- Grant Received for Shodhganga from UGC- Rs. 165.00 lakhs (i.e. Rs. 1.65 Crore)

- Grant Received for PDS (Shodhshuddhi) from MHRD - Rs.133.50 Lakhs (i.e. Rs. 13.35 Crores)

- Grant Received for eSSfom MHRD - Rs. 22766.00 Lakhs (i.e. Rs. 227.66 Crores)

5.9(vi) Consortium for Educational Communication (CEC)/Media Centres

Consortium for Educational Communication (CEC) is an Inter-University Centre on electronic media established by the University Grants Commission (UGC) on 26th May, 1993 under section 12(ccc) of its act of 1956. It is mandated to address the Higher Education needs by Developing Educational Multimedia Content and its Dissemination through various modes such as TV, Radio, CEC Gurukul, web portals and including Offline. It has 21 Educational Multimedia Research Centers (EMRCs) as Consortium Members located across India with state-of-art equipment and technical manpower to produce quality educational digital content.

Location of EMRCs

Major Focus areas of CEC falls under three main Domains-

- A. Production
- B. Dissemination
- C. ICT Environment Building

- **VIDEO PROGRAMME PRODUCTION:**

CEC and its media centres engage in the production of various types of educational video programmes- both curriculum based and enrichment based (for supplementary learning). These programmes cover different subjects across four bands/streams:

1. Language/Literature/Art and Culture
2. Social Sciences
3. Management and other professional subjects
4. Sciences/Technology

A total of 439 educational videos produced from April 2019 to December 2019 by CEC's Educational Research Media Centres (EMRCs)

- CEC GURUKUL LIVE LECTURES**

CEC's live lectures delivered by eminent subject experts are telecast live on Vyas channel and are also available on popular video networking site - YouTube as CEC YouTube channel.

CEC Gurukul Live Transmission (April 2019- December 2019)

Sl. No.	Month	Total No. of Lectures on CEC GURUKUL
1.	April	31
2.	May	41
3.	June	32
4.	July	42
5.	August	34
6.	September	42
7.	October	55
8.	November	46
9.	December	62
	TOTAL	385

- PERFORMANCE AND ACTIVITIES UNDER UG MOOCS PROJECT**

National Coordinator for Channel no. 01 to 11: Prof. Jagat Bhushan Nadda (Director, CEC)

Project Coordinator– Mr. Nageshwar Nath, JD(HW)

Processing of Fresh UG MOOCs

- SEG meetings were conducted for around 25 Subjects
- AAC meetings were conducted in 27th and 28th May 2019
- Total number of proposals recommended by SEG- 135

Total Courses approved by AAC- **44**

Sl. No.	Semester	Courses Developed	Offered Courses	Registered Students	Certificate Issued
1.	January- June 2019	53	61	70000	1679
2.	July- December 2019	80	91	255959	5797

- PERFORMANCE AND ACTIVITIES UNDER SWAYAM PRABHA PROJECT**

National Coordinator for Channel no. 01 to 11: Prof. Jagat Bhushan Nadda (Director, CEC)

Project Coordinator– Mr. Nageshwar Nath, JD(HW)

Channel Number	Name of Channel	Subject Coverage	Viewership (April to December 2019)	YouTube Subscribers	Available Content	Fresh Content	Schedule Duration
CEC-UGC 01	वागीश	Language and Literature	3074146	8885	1000	Nil	06
CEC-UGC 02	संस्कृति	History, Culture & Philosophy	4360220	14015	1235	42	06
CEC-UGC 03	प्रबोध	Social & Behavioral Sciences	724657	4349	750	85.5	06
CEC-UGC 04	सारस्वत	Education and Home Science	1370753	3736	1098	15	6.5

Channel Number	Name of Channel	Subject Coverage	Viewership (April to December 2019)	YouTube Subscribers	Available Content	Fresh Content	Schedule Duration
CEC-UGC 05	प्रबंधन	Information, Communication and Management Studies	1583014	7757	1500	02	06
CEC-UGC 06	विधिक	Law and Legal Studies	453921	2319	1477	01	06
CEC-UGC 07	कौटिल्य	Economics and Commerce	605104	1959	511	07	06
CEC-UGC 08	आर्यभट्ट	Physical and Earth Sciences	1087440	4299	542	52.5	06
CEC-UGC 09	स्पंदन	Life Sciences	1378087	5249	850	Nil	06
CEC-UGC 10	दक्ष	Applied Sciences	584591	4024	1730	15	06
CEC-UGC 33	व्यास	Band 01: Arts/Literature Band 02: Social Science Band 03: Management and other Professional Courses Band 04: Natural and Applied Science	No. of Views: 23,481,202 Watch Hours - 2,040,563.48	3,00,082	11450	490	12

• **AWARENESS/CAPACITY BUILDING WORKSHOPS FOR TEACHERS**

- A one-day orientation workshop conducted at Atal Bihari Vajpayee University, Bilaspur on 1st October 2019.
- 3rd National Media Conclave, in Association with Utkal University and Institute of Media Studies. The Conclave was organized by the Institute of Media studies (IMS) and Utkal University in association with the Consortium for Educational Communication New Delhi, and Dr. Ambedkar Foundation, New Delhi on 21st to 23rd Nov 2019 at Bhubaneswar.
- A one-day National Seminar, conducted in National Law Universtiy, Delhi on “Bridging Educational Divides through MOOCs and OERs” on 23rd November 2019. In the seminar, higher education admintrators, and faculty members were present and deliberated on role of OER and MOOCs as a tool to bridge existing demographic, economic gaps and geographic barrier.
- Collaborated for two-day national conference of Indian college forum and higher education summit, 2019 on “Transforming Higher Education to Meet Future Challenges” was held at Indian Habitat Center from 15th November, 2019 to 16th November, 2019.
- Training to EMRC Staff on SWAYAM 2.0 Features at EMRC, Anna University, Chennai from 14th to 16th May 2019-
A 3-day workshop and course creation session was conducted for EMRC staff at EMRC, Anna University, Chennai from 14th to 16th May 2019. In the training around 30 EMRC Staff and Course Coordinators were trained on SWAYAM 2.0.

f. Training to Course Coordinators-

One-day training organized by EMRCs for their course coordinators and staff as follows-

Sl. No.	EMRC	Date of Training	No of Participants
1.	EMRC Srinagar	30 th May, 2019	22
2.	EMRC Imphal	31 st May, 2019	32 participants
3.	EMRC Mysore	29 th May 2019 – 2 pm to 6 pm	28 (CC + TA)
4.	EMRC Patiala	31 st October, 2019	45
5.	Sri Aurobindo College (Delhi)	16 th -22 nd November, 2019	50

- **COMMUNITY RADIO STATIONS**

Some of the Media Centres including EMMRC Ahmedabad, Chennai, Srinagar, Mysore and MCRC Jamia Millia Islamia run the Community Radios, where educational programmes are produced and broadcast. EMMRC Chennai, Anna University was first in the country to introduce community radio.

- **ICT ENVIRONMENT BUILDING**

CEC organizes various seminars/video competitions/prakriti film festivals to enhance ICT environment building for Education Purposes.

- **INTERNATIONAL/NATIONAL CONVENTIONS, WORKSHOPS AND SEMINARS**

CEC has played a key role in bringing academicians and media professionals on a common platform by organizing conventions, workshops and seminars for the advancement of education through media and the use of ICT.

Additionally, CEC is associated with reputed agencies like Commonwealth Educational Media Centre for Asia (CEMCA), Media Lab Asia, National Institute of Education, Government of Sri Lanka, Asia-Pacific Institute for Broadcasting Development (AIBD), Kuala Lumpur, Malaysia etc. and has organized/participated in conferences and seminars in India and abroad from time to time.

- Director, CEC Prof. Jagat Bhushan Nadda attended the National Association of Broadcasters (NAB) Show Las Vegas 2019 under the association of National Association of Broadcasters (NAB) from 06th to 11th April, 2019 at the Las Vegas Convention Centre, Nevada, USA.
- A 3-day workshop on “Graphics & Animation” was organised at CEC’s AKJMCRC, Jamia Millia Islamia, New Delhi from 28th to 30th May, 2019. Keeping in view the need to keep pace with the latest Media technology and practices for MOOCs production, this workshop was organised for the production staff of the EMRCs and the faculty members involved.
- A group of 13 Indian Physics scholars and researchers from the Department of Science & Technology (DST) were invited at the Consortium for Educational Communication (CEC) for an interactive session on 28th June, 2019.
- A 1-day orientation was organised for a group of 25 teachers from various universities across India from Centre for Professional Development in Higher Education (CPDHE), University of Delhi (DU) at CEC, New Delhi on 18th June, 2019. The orientation programme aimed at informing the group about the production and design aspects of digital education content development, MOOCs development for SWAYAM.
- A Faculty Development Program on “MOOCs and E-content Development” was jointly organized by the Consortium for Educational Communication (CEC), the National Coordinator for MOOCs,

and SWAYAM, an Initiative of the Ministry of Human Resource Development (MHRD), on 17th July, 2019 at CEC, New Delhi.

- Prof. Jagat Bhushan Nadda, Director CEC, attended the International Broadcast Conference (IBC) 2019 accompanied by Mr. Nageshwar Nath, Joint Director (H/W), CEC from 13th – 17th September, 2019 at RAI Amsterdam Convention Centre, Netherlands The IBC 2019
- Dr. Sunil Mehru, Joint Director (SW), CEC attended the International Science Film Festival of India (ISFFI) 2019 at Satyajit Ray Film and Television Institute, Kolkata from 6th – 8th November, 2019.
- Prof. Jagat Bhushan Nadda, Director, CEC attended the 2-day National Conference of Indian College Forum and Higher Education Summit 2019 on “Transforming Higher Education to Meet Future Challenges” held at Indian Habitat Center (IHC) from 15th to 16th November, 2019. At the Conference, Prof. Nadda chaired the session on “Challenges of Preparing Institutions of Higher Education to Manage, Harness and Develop 4.0 Technologies.”

- **VIDEO COMPETITION**

UGC-CEC educational video competition is being organized by CEC since 1988 to encourage excellence in the field of educational video programme production, involving its media centres and other educational institutes. The award includes a cash prize, trophy and certificate given in the following categories such as- Best Educational Programme of the year, Best E-Content Programme of the year, Best Formative Research and Best Script etc.

- **PRAKRITI INTERNATIONAL DOCUMENTARY FILM FESTIVAL**

CEC has been organizing an annual documentary film festival, Prakriti, since 1997. For more than two decades, Prakriti as a non-competitive event has travelled across the country, to involve, award and directly encourage local and national film and television producers, and bring forth talent galore and Prakriti became a competitive as well as an International festival in year 2018-19, and has expanded up to the entire South-East Asian region.

FINANCE

From April 2019 to December 2019, grants received and expenditure incurred in various heads in CEC is given below:

Heads	Expenditure incurred (₹ in Lakh)	Grants Received (₹ in Lakh)
Head-35	40.33*	1059.0
Head-36	215.47	26.70
Head-31	628.46	75.00
MHRD PROJECTS:		
NME-ICT (Phase 1 & Phase 2)	33.58	
Swayam -MOOC's Project	34.13	
Swayam - DTH Projects	21.79	100.00**
NME-NER Project	-	-

Expenditure met from unspent funds.

** Grant for production of content creation.

Advances are not included in the above expenditure.

5.9(vii) Inter University Centre for Teacher Education, Banaras Hindu University, Varanasi

Inter University Centre for Teacher Education (IUCTE), BHU came into existence with its launching by the Honourable Prime Minister of India on 25th December 2014 at Swatantrata Bhawan, BHU, Varanasi. The IUCTE is an autonomous body Registered under society Registration Act 1860 and Established by the University Grants Commission U/S 12 (ccc) of its Act (No. 3 of 1956).

The Honorable Prime Minister also launched the Pandit Madan Mohan Malaviya National Mission for Teacher and Teaching (PMMMNMTT) on the same day. The objectives of IUCTE is to provide impetus to the Pandit Madan Mohan Malaviya National Mission for Teacher and Teaching (PMMMNMTT) that envisages addressing comprehensively all issues related to Teachers, Teaching, Preparations of Teachers, Teachers Educators and their Professional Development, Curriculum, Assessment and Evaluation and developing Effective Pedagogy.

• Major Activities in the Academic Calendar of 2019-20

- Construction of Permanent Building of Inter University Centre for Teacher Education (IUCTE), BHU, Varanasi.

- Vision Document

The initiatives of development of Vision Document came in to action from April, 2019. A committee was constituted by the Hon'ble Chairman, UGC with the clear directions for development of Vision Document. The Committee achieved the target and the Vision document was finally reviewed by the UGC in the month of July, 2019 which was approved by the Governing Board of IUCTE.

1st Meeting of the Committee on Vision Document of IUCTE was held on 3rd May, 2019 at BHU, Varanasi

- Yoga Day Celebration on 21st June, 2019 at SundarBagia, Naria-DLW Road, Varanasi.
- The UGC approved the creation of posts, CRRs, Byelaws of IUCTE, BHU. The recruitment of the approved posts is currently under process.
- Discussion on Draft National Education Policy (NEP) 2019 on 18th July, 2019 at Malviya Moolya Anusheelan Kendra, BHU, Varanasi

Inter University Centre for Teacher Education (IUCTE) organised a Discussion on Draft National Education Policy (NEP) 2019 on 18th July, 2019 at Malviya Moolya Anusheelan Kendra, BHU, Varanasi. Prof. B. K. Tripathi, Director, IUCTE, presented key recommendations of the Draft National Education Policy (NEP) 2019 and initiated the discussion. Prof. D. P. Singh, Emeritus Professor, IIT, BHU chaired the meeting.

The suggestions are as follows:

- **SCHOOL EDUCATION:**

- **Strong Focus on Foundational Education (Pre-Primary & Primary Education)**, giving enough emphasis on **values and character building aspects. It needs to be dealt with in the curricular areas** in a way that it is reflected in the practice. These aspects are to be given **utmost priority and care especially during the 5+3+3 level of education.**
- **Implementation of Right to Education (RTE) is to be ensured.** It should be equally implemented in private schools. Current provisions of **Limitation of seats in public/private schools needs to be revisited** so that no child is left behind from getting admitted in public or private schools in their locality.
- The **Systemic Reforms** especially at **SCERT, DIET, BITE, BRC& CRC level need to be given high priority** in order to **provide quality Continuous Professional Development (CPD)** for all level of teachers in school education system. **NCERT** should play vital role in **standard setting and monitoring** of such an important In-Service Teacher Education Programme.

- **HIGHER EDUCATION:**

- The steps taken in higher education system were **highly appreciated** by the house, **especially the recommendations to improve the Quality of research.** The recommendations on **Functions** in terms of **standard setting, funding, accreditation and regulation** will be separated, was highly welcomed and seen as a step forward to make the process smooth and to improve the quality of higher education.
- The **Inter University Centre for Teachers Education (IUCTE, BHU)** may play an important role in **standard setting**, for Teachers, Teaching and Learning Outcome in higher education system.
- In order to strengthen Teacher Education in Higher Education Institutions and to give more emphasis on Teachers, Teaching and Learning Outcome a **National Level Framework for Teacher Educator's Education** was suggested for which the institutions like **Inter University Centre for Teacher Education**, set up by the UGC, MHRD **may be given the responsibility.** Such a document need to be fully researched based and may include certain priority area like Inclusive Education, Value and Peace Education. The document may be periodically reviewed at least at the intervals of five/ten years.

- **Teacher's Day Celebration was held on 5th September, 2019 at Director's Office, IUCTE, BHU**

Teachers' day celebrated every year throughout the country on 5th September. It is celebrated to express their gratitude and appreciation for teachers on this day. This day is dedicated to Dr. Sarvepalli Radhakrishnan – Second President of India. The great academic philosopher, and one of the most well-known diplomats, scholar, president of India and above all a teacher. As a tribute to this great teacher, his birthday has been observed as teachers' day. A celebration conducted by Inter University Center for Teacher Education, BHU on 5th September 2019.

- **An Approach to develop Frame Work for Capacity Building of Teachers in Higher Education**

A meeting on **Teacher and Teaching in Higher Education** was organized by IUCTE BHU at LD Guest House on 15.10.2019. Experts from various departments of BHU and IIT BHU participated and contributed significantly to the meeting. At the outset **Prof. B.K. Tripathi Director IUCTE** initiated the discussion by sharing a brief about the inception of IUCTE and its Vision and Mission. He stressed that significant researches are available that provides a substantial base to the need of capacity building programs in higher education system to cope up with the existing challenges. The MHRD, Govt. of India, UGC, AICTE has taken enough initiatives in this direction and the activities have been taken by existing HRDC's are programme offered by UGC through HRDCs and AICTE through QIP. These institutions are playing significant role in providing professional development to the faculty members.

- A meeting on “Drawing Insights from Indian Heritage Indigenous Educational Systems to Integrate them in Modern Educational Practices” was organized by IUCTE BHU at LD Guest House on 22.10.2019. Experts from various departments of BHU participated and contributed significantly to the meeting. At the outset Prof. B. K Tripathi, Director IUCTE initiated the discussion by sharing a brief about the inception of IUCTE and its Vision and Mission.
- A meeting for discussion on “Ancient Indian Knowledge, Cultural Heritage: An implication of Modern Educational Traditions” was held on December 04, 2019 at Director’s Office. The meeting was attended by the Director, IUCTE, Senior academic consultant and academic team of IUCTE with expert for international conference and satellite symposium background paper.

5.10 National Facilities Centres: -

UGC has established 4 National Facility Centres, which are as under

1. Crystal Growth Centre, Anna University, Chennai
2. Western Regional Instrumentation Centre (WRIC), Mumbai
3. Indian Institute of Advanced Study (IIAS), Shimla
4. MST Radar application, S.V. University, Tirupati

Graph 5.10: National Facilities Centre: Budget Allocation: Amount Released (Rs. in Lakh) during 2019-20

5.10(i) Highlights of National Facilities Centres

5.10(i)(a) Crystal Growth Centre, Anna University, Chennai

The Crystal Growth Centre, Anna University, Chennai was established in 1982 with the following objectives:-

1. To develop facilities for Growth and Characterization of crystal of Technological and industrial importance.
2. To bridge the gap between needy Industries and Laboratory Research.
3. To cater to the needs of various institutions in India with regard to requirements of special crystal for research etc.

Budget

Capital Allocation: Nil

Capital Grant Released: Nil

5.10(i)(b) Western Regional Instrumentation Centre (WRIC), Mumbai

Western Regional Instrumentation Centre (WRIC), Mumbai is an autonomous institute and was established in the year 1977 as a part of UGC's comprehensive programme to promote instrumentation. It is fully funded by the University Grants Commission (UGC). WRIC has been functioning as a Registered Society with a Governing Council of which the Vice-Chancellor of the University of Mumbai is the ex-officio chairperson and which is now been recognized as a National Facility Centre in Instrumentation by UGC.

The major responsibilities of WRIC are to conduct various activities in the field of instrumentation in association with various colleges, universities, national research institutes and industries in the country.

In-House Projects undertaken and completed at TSD during 2019-20

- **Instruments designed and developed in-house at WRIC**
 1. Portable calibrator for pH meter, conductivity meter using mobile charger as a power source
 2. Design and development of Control card for DC Motor speed control with thermal protection
 3. Design of temperature calibrator source (Thermocouples) for the calibration Temperature controller using mobile charger as a power source
- **Instruments designed and developed in-house at WRIC for Training Programmes**
 1. Micro controller base Timer for AC Energy Regulator using Mobile charger as a power source.
 2. Mille volt Source /Thermocouple and RTD based Temperature Controlled Simulator
- **Instruments designed and developed by students as a part of their curriculum at WRIC**
 1. Current source (0-200ma) for the study of spectral response of RGB LEDs
 2. Digital Temperature calibrator for PID and Digital Temperature controller using PIC microcontroller
 3. A novel approach for water conservation in agriculture using wireless sensor network
 4. Design & Development of Laboratory model of Multiple parameter calibrator (ph, conductivity, Mv, thermocouple RTD, Thermistor) using PIC Microcontroller for in-house calibration.
- **Instruments Developed**
 1. Arduion based home automation system using blue tooth module.
 2. Arduino based home automation system using GSM module.
 3. Arduino based Solar tracker.
 4. Target board for Atmega32
 5. AVR based stepper motor direction controlled for solar tracker.

- **Microcontroller Development**

Kit purchased for Training Programme :

1. Atmega 32 development board
2. ARDUINO
3. Accessories for Atmega32 & ARDUINO.

WRIC conducted training programmes/workshops at different Colleges, University Departments and Institutes. This has resulted into a strong interaction between WRIC and various academic institutes and industries that has benefited all.

During the training programmes repaired electronic laboratory, electrical, analytical and optical (microscopes & others) instruments were repaired.

WRIC has various types of calibration standard equipment which is used for calibration of a variety of instruments from educational institutions, government organizations and industries. For the report period, out of 275 instruments received for calibration, 250 instruments were calibrated, 11 tested and 30 instruments were returned to the users as they were beyond repairs.

WRIC offers its expertise in repairing and servicing of laboratory electronic, electrical, analytical and optical instruments to various colleges, institutions and universities in the country. During the report period, out of 185 instruments received for repair, 155 instruments were repaired.

WRIC organizes maintenance camps at K.J. Somaiya College. Aim of this activity is to repair & maintain instruments at an affordable cost.

- **Workshop Activities**

In the Mechanical Workshop, WRIC designed & fabricated various mechanical components required for training programmes, student's projects, R&D Division, Maintenance Section, Calibration Section & other activities of the Centre.

Job Description:

1. To make Box for home automation system with Bluetooth model.
2. To make Box for Green house parameter.
3. Mechanical fitting of solar panel on stepper motor.
4. To make Box for home automation system using GSM.
5. Fabrication of colorimeter stand (No 10)
6. Mechanical fitting & Fabrication of aluminum stand for servomotor with solar panel.
7. Developed portable chamber with stand for Xenon lamp.
8. Remove of bend in syringe plunger.

- **Library and Information Services**

The total number of books in the library is now 4538. In addition to WRIC staff, the Library facilities were used by project students and others.

Internet connectivity been setup and is being used by staff members and other users. This gives access to many full-text e-journals, other related documents, and need-based information about solar panel, solar cell, photovoltaics, solar simulator, electronic components, instruments, circuits, etc.

Budget

Capital Allocation: Rs. 354.50 Lac

Capital Grant Released: Rs. 354.50 Lac

5.10(i)(c) Indian Institute of Advanced Study (IIAS), Shimla

The Inter-University Centre for Humanities and Social Sciences came into existence in January 1991 at the Indian Institute of Advanced Study (IIAS), Shimla, with the signing of a Memorandum of Understanding

between the University Grants Commission (UGC) and the Institute. The IAS, in its forty-eight old years of existence, has created a niche for itself in the world of scholarship by way of pursuit of higher research and life of scholarly reflection and contemplation. It has a residential scholarly community of over thirty-five Fellows, each engaged in his or her research, but, at the same time, taking active part in the academic life of the community. The Associates of the Inter-University Centre are drawn from colleges and universities across the country and in addition to benefitting from the academic ambience; they also gain from the culture of interdisciplinary.

- **OBJECTIVES**

The academic programme of the Centre has three basic components: (i) scheme of Associateship; (ii) organization of Research Seminars in different parts of the country; and (iii) holding of Study Weeks on issues of national and international interest at the Institute in Shimla.

- **ASSOCIATESHIP**

During the year 2016-17, eighty one (81) university and college teachers visited the Institute as IUC Associates from all over the country for a month each at the Institute. All the Associates, who visited the Institute, were highly appreciative of the IUC programme, as is evident from their feedback. The IAS provides an Associate with adequate library facilities, a quiet, natural academic ambience, an opportunity to interact with the best academic minds – the Associates leave the Institute refreshed and intellectually recharged to pursue their teaching career. The Associates use this period to (a) complete research they might have been engaged in for some time; (b) revise their doctoral dissertation; (c) catch up with their reading in the Institute’s library; and (d) write a paper what is presented to their peers and (e) interact with Fellows of the Institute and distinguished occasional visitors from India and abroad. The Associates take part in the Seminars and Conferences, both national and international, which are among the regular activities of the Institute.

- **PUBLICATIONS**

The Institute has been publishing Studies in Humanities and Social Sciences (SH&SS) Bi-annually journal under IUC of UGC programme. During the current financial year (2016-2017) the Institute has published following issues of the SH&SS journal.

1. Studies in Humanities and Social Sciences Vol. XIX, No.1&2, Summer & Winter 2012
2. Studies in Humanities and Social Sciences Vol. XXII, No. 2, Winter 2015

- **AUTHORITIES**

The Director of the Indian Institute of Advanced Study is also the Director of the Centre. The Centre has an Academic Committee with Director as its Chairman, which advises it on all academic matters. The Committee consisting of academicians from different parts of the country, and representing different disciplines, meets at least once a year. The highest decision making body of the Centre is a Coordination Committee with the Chairperson of the UGC as its Chair and the Director, IAS, as its Co-Chair.

Budget

Capital Allocation: Rs. 48.55 Lac

Capital Grant Released: Rs. 48.55 Lac

5.10(i)(d) MST Radar Centre, Tirupati

To create scientific awareness about the potential use of the sophisticated radar and other instrumentation facilities for advanced research in the area of atmospheric sciences and to attract bright and young researchers to utilise the MST Radar, Lidar and other co-located Facilities available at NARL, Gadanki; University Grants Commission (UGC) has established an UGC-SVU Centre at S.V. University, Tirupati, to serves as a common

platform for the University system in India for the exchange of scientific knowledge and the centre is accessible to scientist and researcher from Indian Universities working in the area of Atmospheric Sciences.

Objectives& Salient Features:

- UGC-SVU Centre is accessible to scientists and researchers from Indian University working in the area of Atmospheric Sciences.
- UGC-SVU Centre provides necessary facilities for research and basic computational and other support for carrying out such research.
- UGC-SVU Centre offers a forum for exchange visits in the area of Atmospheric Science so that the Indian Atmospheric Scientific Community will benefit from such co-operation.
- UGC-SVU Centre helps in training postgraduate students and research fellows in a number of challenging tasks in the thrust area of Atmospheric Physics.
- UGC-SVU Centre assists in coordinating the experimental programme in the area of Atmospheric Dynamics using MST Radar and other co-locatable instrumentation facilities with special reference to the location of these facilities.
- UGC-SVU Centre organizes a comprehensive National data bank/archrivals in specified areas of Atmospheric Sciences especially out of the large volume of processed data obtained from MST Radar and other collocated facilities.
- UGC-SVU Centre helps in the generation and updating models for the middle atmosphere over Indian latitudes. Use of such models and data in turn will help in forecasting and prediction by IMD and other concerned national organizations

Budget

Capital Allocation: Rs. 15.75 Lac

Capital Grant Released: Rs. 15.75 Lac

5.11 Development of Sports Infrastructure and Equipment in Universities

The UGC introduced the Scheme of Development of Sports Infrastructure and Equipment in Universities during 2014 with the aim to enhance capacity building in various universities for promotion of sports which would broad base the sporting pyramid and would ultimately produce enough sports persons to participate in elite sports of international and national events to bring pride to the country. Keeping in view the objectives of the Scheme as mentioned above, the Scheme has been designed to offer:

- a) Stage-wise support for gradual development of sports infrastructure starting from the basic to the optimal keeping in view the participation of students in particular games.
- b) The previous performance of the students in particular sports will be taken into consideration for providing support in the form of infrastructure and equipment.
- c) All eligible universities will be provided basic infrastructure facilities as mentioned in stage I, subject to their proposal being found in order by a duly constituted Expert Committee. Subsequent up gradation of grant to stage II or stage III, as the case may be, will be done keeping in view the optimal utilization of the support already provided and /or facilities available in the institution; and
- d) The whole gambit of the Scheme is to provide stage-wise development of infrastructure with proper monitoring every level.

101 Sports Proposals were received from the Universities. The Expert Committee recommended 69 proposals.

An amount of Rs. 1.85 Crore released during 2019-2020.

^Total amount of Rs. 75.53 Crore were released to 69 Universities during 2015-16 to 2019-2020.

5.12 Swachhata Rankings

The task of assigning Swachhata Rankings to 259 institutions of higher education was carried out by UGC in the months of August - September 2019. The exercise was coordinated by the NET Bureau.

► Promotion of Research

- ❖ 6.1 Major Research Projects for Teachers
- ❖ 6.2 Research Awards / Research Scientist
- ❖ 6.3 Post Doctoral Fellowships
- ❖ 6.4 Research Fellowships (for M.Phil/Ph.D)
- ❖ 6.5 Post-Graduate Scholarships
- ❖ 6.6 Under Graduate Scholarships
- ❖ 6.7 Basic Scientific Research in universities

Teaching and learning in higher education is a dynamic phenomenon. Teaching Learning process, which imbibes skills in a learner, gets further strengthened if it is integrated with research. Research keeps the process of equity vibrant and alive. For promotion of Research, UGC resolved to enhance research productivity of our respective institutions by orienting teachers and students to participate in competition based funding schemes. UGC has financially been supporting research projects of various University and College teachers since early seventies.

Teacher Centric Schemes

6.1 Major Research Projects for Teachers

The UGC has been providing financial assistance for the Research Proposals of the permanent, regular, working/retired teachers in the Universities and Colleges which are enlisted under section 2 (f) and 12B of the UGC Act, 1956. The Major Research Projects scheme enables them to carry out intensive and in-depth research studies in specific subject areas along with their regular job or after superannuation. Research Project may be undertaken by an individual teacher or a group of teachers or by a department as a whole. It can also be undertaken by a retired teacher up to the age of 70, provided the age at the time of applying is not more than 67 years. Priority is given to inter-disciplinary research and inter-institutional collaborative research.

Quantum of Assistance in Major Research Project in Sciences including Engineering & Technology, Medicine, Pharmacy Agriculture etc. is Rs.20.00 lakhs and in Humanities, Social Science, Languages, Literature, Arts, Law and allied disciplines is Rs.15.00 lakhs.

The assistance provided for a Major Research Project includes funding for Equipment, Books and Journals, Chemicals and Consumables, Contingencies, Travel & Field work, Hiring Services, Fellowship to Project Fellow and other items required for the project.

Details of grants (Rs. In Crore) released for Major Research Projects (1/4/2019 upto 15/1/2020) 2019-20

Table 6.1: Grants released for Major Research Project (2019-20)

(Rs. in crores)

Name of scheme	Total Beneficiaries	Grant – in- aid General (31)			Capital Assets (35)			NER General (31)			NER Capital (35)			Total
		Gen.	SC	ST	Gen.	SC	ST	Gen.	SC	ST	Gen.	SC	ST	
MRP		Gen.	SC	ST	Gen.	SC	ST	Gen.	SC	ST	Gen.	SC	ST	
Humanities	104	0.82	0.0062	--	--	--	--	0.0084	--	--	--	--	--	0.8346
Science	231	2.28	0.0700	--	--	--	--	0.0900						2.4400
Total	335	3.10	0.0762	--	--	--	--	0.0984	--	--	--	--	--	3.2746

Total amount of Rs. 3.2746 Crore released to 335 beneficiaries during 2019-20.

6.2 Research Awards/Research Scientist

6.2(i) Research Awards

The main objective of the scheme is to provide an opportunity to permanent teachers of Universities/ Institutions having doctorate degree to pursue research in their area(s) of specialization without undertaking any research guidance for a period of two years, extendable by one year on the recommendation of the expert committee in exceptional cases. Selections are made for 100 slots in alternate years for all the disciplines of Sciences, Humanities, Social Sciences and Engineering & Technology based on the recommendations of an expert Committee constituted by the UGC. **An expenditure of Rs. 2.01 crore was incurred during 2019-20.**

6.2(ii) Research Scientist

The scheme of Research Scientists was originally initiated in 1983 to attract meritorious scientists of Indian origin, who may be working abroad, with a view to promoting high quality research in Science, Engineering/ Technology, Humanities and Social Sciences at three levels:

1. Research Scientist 'A' (Lecturer)
2. Research Scientist 'B' (Reader)
3. Research Scientist 'C' (Professor)

This is an old scheme & presently 16 Research Scientists are on UGC roll. An expenditure of Rs. 4.81 crore was incurred during 2019-20.

6.3 Post Doctoral Fellowships

6.3 (i) Post-Doctoral Fellowships for SC/ST Candidates

The objective of the fellowship Scheme is to provide fellowships to SC/ST candidates, who have obtained a doctorate degree and have published research work to their credit for doing advanced research in their chosen areas. For this purpose, the UGC has been providing 100 slots every year for them.

An expenditure of Rs. 18.99 Crore was incurred to 353 Beneficiaries under the Scheme during 2019-20.

6.3(ii) Post Doctoral Fellowship for Women

The objective of the scheme is to provide an opportunity to unemployed women candidates holding Ph.D. degree and intending to pursue post-doctoral research in Science, Engineering and Technology, Humanities and Social Sciences. At present, UGC has been providing 100 fellowships per annum. **An expenditure of Rs. 24.93 crore was incurred to 471 Beneficiaries under the Scheme during 2019-20.**

6.3 (iii) Dr. S. Radhakrishnan Post Doctoral Fellowship in Humanities & Social Sciences including languages

The objective of the scheme is to provide an opportunity to carry out the advanced studies and research in Humanities and Social Sciences including languages to the candidates having Ph.D degree in the relevant subject. The total no. of slots available under this scheme are 200 per year. **An expenditure of Rs. 10.56 crore was incurred to 285 beneficiaries under the scheme during 2019-20.**

6.3 (iv) Dr. D.S. Kothari Post Doctoral Fellowship

Under this scheme financial assistance is provided to the research fellows to pursue Post-doctoral research in Basic Sciences / Medical / Engineering and Technology. The selections are made through-out the year. There is designated website for applying for the fellowship ugcdskpdf.unipune.ac.in. The selection process is completed within 6-weeks of the receipt of individual application. The Candidates who have either received a Ph. D degree or submitted their Ph. D thesis are eligible to apply. **Till date 2853 candidates have been awarded the fellowship and 1364 PDFs are in position. Since, January 2013 the fellowship is being disbursed through the Direct Benefits Transfer (DBT) mode (where the fellowship is transferred directly to the beneficiaries bank account).**

Financial Assistance

	1 st year	2 nd year	3 rd year
Post Doctoral Fellowship	Rs. 47,000 p.m.	Rs. 49,000 p.m.	Rs. 54,000 p.m.
Higher Post Doctoral Fellowship	Rs. 54,000 p.m.	Rs. 54,000 p.m.	Rs. 54,000 p.m.

An amount of Rs. 41.74 crores was released to 760 Beneficiaries during the year 2019-20.

6.3(v) UGC-BSR Faculty Fellowship

With a view to provide an opportunity for continuance of research contributions in Basic Science Research by talented Science and Technology teachers who are near superannuation in State/Central Universities, there is a scheme called, “UGC-BSR Faculty Fellowship”. The main objective of the scheme is to facilitate talented teachers in Science & Technology who are at the verge of superannuation to continue their productive research for an additional period of three years after superannuation and to play a research mentorship role for young researchers and Ph.D. students.

Financial Assistance

- Financial assistance under the scheme shall be: 50,000/- p.m. (exclusive of the pension and/or other retirement benefits), and a research grant of 5,00,000/- p.a. (on yearly basis).
- The Research grant can be utilized for purchase equipments, computer / laptop, printer, chemicals glassware and consumables, contingency, hiring project/technical assistant, field work, travel (within India), etc.
- The awardee is to execute an undertaking to UGC along with the University for joining the fellowship and to abide by the norms and guidelines of the UGC pertaining to this fellowship from time to time and send the bi-annual progress reports.

An amount of Rs. 10.54 crores released to 110 BSR Faculty Fellows during 2019-20.

6.3(vi) Emeritus Fellowship

The objective of the scheme is to provide an opportunity to superannuated teachers upto the age of 70 years, of all recognized universities and colleges under UGC Act, to pursue active research in their respective field of specialization. The eligibility for this fellowship is based on the quality of research and published work contributed by the teachers in his or her service career. The number of slots available under this scheme are 100 for science stream and 100 for Humanities, Social Sciences and Languages (total 200 slots) at any given time basis. **An expenditure of Rs. 1.45 Crore was incurred to 91 beneficiaries under the scheme during 2019-20.**

6.4 Research Fellowships (for M.Phil / Ph.D)

6.4 (i) JRF for Indian Nationals 2019-20

UGC have schemes for fellowships to the research scholars to undertake research in the fields of Science, Humanities and Social Sciences. The fellowships provided by the UGC are not only supporting these researchers financially but also encouraging them to pursue their doctoral research in a very intensive and independent manner.

Award of Junior Research Fellowship (JRF) in Science, Humanities and Social Sciences

To provide an opportunity to the scholars to undertake advanced studies and research leading to M. Phil/Ph.D. Degrees in Science, Humanities and Social Sciences including languages. University Grants Commission provides JRF to the candidates who qualify National Eligibility Testing (NET/JRF) of the UGC and the UGC-CSIR Joint Test . The total tenure of fellowship is for five years. With effect from 01.01.2019 the rate of JRF / SRF fellowship has been enhanced from Rs. 25,000/- to Rs. 31,000/- and Rs. 28,000/- to Rs. 35,000/- respectively. The other terms and conditions remain same as per the XII plan guidelines. The pattern of financial assistance of the fellowship is as under:-

Fellowship	@ Rs.31,000/-p.m. for initial two years @ Rs.35,000/-p.m. for remaining tenure	JRF (for 2 yrs.) SRF (for 3 yrs.)
Contingency A	@ Rs.10,000/- p.a. for initial two years @ Rs.20,500/- p.a. for remaining tenure	Humanities & Social Sciences
Contingency B	@ Rs.12,000/- p.a. for initial two years @ Rs.25,000/- p.a. for remaining tenure	Sciences
Escorts/Reader Assistance	@ Rs.2000/-p.m. in case of physically Handicapped & blind candidates.	
HRA	As per rule of the university/Govt. Of India	

Impacts of the scheme:-

1. To provide opportunity for research to the weaker section of Society.
2. All Disciplines like those of Science, Humanities & Social Sciences etc. covered under the scheme.
3. Overall spectrum of the research and practice based research under the scheme is carried,
4. Appropriateness and relevance of research in the context of local, regional and national needs is being captured under the scheme.

Details of grants released under the Scheme w. e. f. 01.04.2012 are as under:-

S. No.	Year	Amount Released (Rs. In Crore)	No of Slots Available (Per Year)	No. of Beneficiaries (Approx) during the year
1	2012-2013	257.00	8,800	22,000
2	2013-2014	171.00	8,800	28,000
3	2014-2015	446.50	8,800	23,000
4	2015-2016	543.58	8,800	21,588
5	2016-2017	638.81	8,800	23,614
6	2017-2018	950.75	8,800	29,686
7	2018-2019	758.01	8,800	24,850
8	2019-2020	1047.50	9,400	26,873

**Graph 6.4(i) : Year-wise : JRF for Indian National (Beneficiaries):
Grant Released (2012-13 to 2019-20)**

The UGC has started e-payment directly to the accounts of JRF's/SRF's w. e. f. Dec, 2012 (UGC NET JRF qualified candidates) and Dec, 2013 (UGC-CSIR Joint Test qualified candidates) onwards and from 1st July 2016 all JRF & SRF fellowships for legacy cases and fresh entries are given through DBT mode.

Followings are the achievements during 2019-2020:-

1. All the cases have come under Direct Beneficiary Transfer scheme.
2. Fellowship payments have been transferred to 26,873 JRF's/ SRF's during the year.
3. Monthly Payment System has been initiated on the portal from October 2018.
4. Arrear payments of revised fellowship of JRF & SRF NET pass out scholars has been disbursed to scholar's account.
5. A training seminar was conducted for University/Institution for linking the data on Canara Bank Portal.

6.4 (ii) National Fellowships for Scheduled Caste Students

The objective of the scheme is to provide financial assistance to selected candidates belonging to SC category for pursuing M.Phil/ Ph.D on full time/regular basis in Univs./ Instts. /Colleges in India.

Eligibility:

The candidate should belong to SC and should have passed the Post Graduate examination. The selection will be made on the basis of merit of the candidates. Preference is given to candidate registered for M.Phil./ Ph.D at the time of filling up the application for the fellowship. Prior clearance of CBSE/NTA-UGC-NET/ CSIR-NET examination is mandatory for selection from the selection year 2018-19. There are 2000 slots for each year.

Financial Assistance:

Fellowship	@ Rs.31,000/-p.m. for initial two years @ Rs.35,000/-p.m. for remaining tenure	JRF (for 2 yrs.) SRF (for 3 yrs.)
Contingency A	@ Rs.10,000/- p.a. for initial two years @ Rs.20,500/- p.a. for remaining tenure	Humanities & Social Sciences
Contingency B	@ Rs.12,000/- p.a. for initial two years @ Rs.25,000/- p.a. for remaining tenure	Sciences
HRA	As per rule of the university/Govt. Of India	

During 2019-20 an amount of Rs. 204.09 crore was disbursed to the 4993 beneficiaries.

6.4(iii) Maulana Azad National Fellowship for Minority Students

The objective of the scheme is to provide financial assistance to selected candidates belonging to Minority Communities viz. 1) Buddhist 2) Christian 3) Jain 4) Muslim 5) Parsi 6) Sikh for pursuing M.Phil/Ph.D research on full time/regular basis in Univs./Instts./Colleges in India. There are 1000 slots for each year.

Eligibility:

- He/She should belong to one of the minority communities – Muslim, Christian, Sikh, Buddhist Parsi & Jain, notified under Section 2 (c) of the National Commission for Minorities Act, 1992.
- He/she should have cleared CBSE/NTA-UGC-NET/CSIR-NET examination and got admission and registration for regular and full time M.Phil./Ph.D. courses in Universities/ Academic Institution by fulfilling conditions of admission of that University/institution, subject to provisions of the fellowship as per the guidelines of scheme..
- The annual income of the beneficiary/parents or guardian of the beneficiary should not exceed Rs. 6.00 lakh from all sources.

Financial Assistance:

Fellowship	@ Rs.31,000/-p.m. for initial two years @ Rs.35,000/-p.m. for remaining tenure	JRF (for 2 yrs.) SRF (for 3 yrs.)
Contingency A	@ Rs.10,000/- p.a. for initial two years @ Rs.20,500/- p.a. for remaining tenure	Humanities & Social Sciences
Contingency B	@ Rs.12,000/- p.a. for initial two years @ Rs.25,000/- p.a. for remaining tenure	Sciences
HRA	As per rule of the university/Govt. Of India	

During the financial year 2019-20, an amount of Rs. 110.30 crore was disbursed to 2582 Beneficiaries.

6.4(iv) National Fellowship for Students of Other Backward Classes (OBC)

The objective of the scheme is to provide financial assistance to selected candidates belonging to Other Backward Classes for pursuing M.Phil/ Ph.D on full time/regular basis in Univs./Instts./Colleges in India. There are 1000 slots for each year.

Eligibility:

The candidate should belong to OBC and should have passed the Post Graduate examination and annual income of the beneficiary/parents or guardian of the beneficiary should not exceeds Rs. 8.00 lakh per annum from all sources. The candidate who is already registered for M.Phil./Ph.D. will be eligible for

the consideration for award of fellowship under cited scheme. Prior clearance of CBSE/NTA-UGC-NET/CSIR-NET examination is mandatory for selection from the selection year 2019-20.

Financial Assistance:

Fellowship	@ Rs.31,000/-p.m. for initial two years @ Rs.35,000/-p.m. for remaining tenure	JRF (for 2 yrs.) SRF (for 3 yrs.)
Contingency A	@ Rs.10,000/- p.a. for initial two years @ Rs.20,500/- p.a. for remaining tenure	Humanities & Social Sciences
Contingency B	@ Rs.12,000/- p.a. for initial two years @ Rs.25,000/- p.a. for remaining tenure	Sciences
HRA	As per rule of the university/Govt. Of India	

During 2019-20, an amount of Rs. 56.59 crore was disbursed to the 1193 beneficiaries.

6.4(v) Swami Vivekananda Single Girl Child Fellowship for Research in Social Sciences

The scheme, which was launched in 2014-15, is applicable to such a single girl child who has taken admission in regular, full-time Ph. D. program in Social Sciences in any recognized University/Institute. The objective of the scheme is to promote single girl child in society, increase sex ratio in favor of women and promotion of small family norm in the society. As of now, there is no cap on the number of fellowships to be awarded every year. Therefore, all the eligible applicants are able to receive fellowship for pursuing research leading to award of Ph.D.

Pattern of Financial Assistance:-

Fellowship	@ Rs. 25,000/- p.m. for initial two years @ Rs. 28,000/- p.m. for remaining tenure	JRF (for 2 Years) SRF (For 3 Years)
Contingency	@ Rs. 10000/- p.a. for initial two years @ Rs. 20500/- p.a. for remaining tenure	Humanities and Social Sciences
Escorts/Reader assistance	@ Rs. 2000/- p.m. in cases of physically handicapped & blind candidates	For all disciplines
HRA	As per Government of India rules	For all disciplines

During the period under reporting, the selections for the year 2018-19 were made and 269 women candidates have been selected for fellowship under the scheme.

An amount of Rs. 10.33 crore has been disbursed to 280 beneficiaries during 2019- 20.

6.4(vi) BSR Fellowship (RFSMS)

The objective of the BSR scheme was to provide opportunities to meritorious candidates to undertake advanced studies and research leading to Ph.D. degrees in sciences. The BSR Fellowship have been merged with UGC-NET Fellowship w.e.f. 2016.

Till date 9355 fellowships have been allocated to SAP/Non-SAP departments and 3550 JRFs are in position. Since December 2013, the fellowship is being disbursed through the Direct Benefits Transfer (DBT) scheme (where the fellowship is transfer directly to the beneficiaries’ bank account). An amount of Rs. 43.08 crores released during the period w.e.f. 01.04.2019 to 31.03.2020 to 1442 Beneficiaries.

6.5 Post Graduate Scholarships

6.5(i) Post-Graduate Scholarships for SC/ST Students in Professional courses

Keeping in view the social background of the candidates from deprived sections of the society, the scheme is being implemented since 2011-12 to provide them an opportunity to undertake post-graduate level studies in professional courses. The tenure of the scholarship is for two/three years, depending upon the duration of Degree course. The number of slots are 1000 every year.

Pattern of financial assistance:-

M.Tech. students	Rs 78,000/- P.A.
Other professional courses	Rs 45,000/- P.A.

The scheme is on-boarded on National Scholarship Portal since 2017. During the period under reporting, the selections for two years were made. 805 candidates were finally verified for scholarship for the year 2017-18 and 188 candidates were finally verified for scholarship for the year 2018-19. The process of selection for the year 2019-20 has already been initiated.

An amount of Rs. 6.05 crore has been disbursed to 838 Beneficiaries during the financial year 2019-20.

6.5(ii) Post-Graduate Indira Gandhi Scholarships for Single Girl Child

The objectives of the scheme are to support Post-graduate education of single girl child with a view to promote single girl child in society, increase sex ratio in favour of women and promotion of small family norm in the society.

The scheme was started with the academic session 2006-07. Only single girl child of her parents and who has taken admission in regular, full time first year Masters degree course (Non-professional course) in any recognized university or a postgraduate college is eligible for the scholarship. The Girl students upto the age of 30 years, at the time of admission in PG courses, are eligible. Since this is an incentive scheme, there is no cap on the number of scholarships to be awarded every year, all the eligible applicant girl children get the scholarship.

Pattern of financial assistance:-

Particulars	Rate of Scholarship
Scholarship	Rs. 36,200/- P.A.

The scheme is on-boarded on National Scholarship Portal since 2017. During the period under reporting, the selections for two years were made. 2417 candidates were finally verified for scholarship for the year 2017-18 and 2445 candidates were finally verified for scholarship for the year 2018-19. The process of selection for the year 2019-20 has already been initiated.

An amount of Rs. 15.34 crore has been disbursed to 2620 beneficiaries during the financial year 2019-20.

6.5(iii) Post-graduate Merit Scholarships for University Rank Holders at Under-graduate level

The scholarship was started in 2006-07 with broad objective to promote and nurture talent and to reward meritorious students with outstanding performance at Under-graduate level for pursuing Post-graduate studies. The first and second rank holders at Under-graduate level and admitted in any Post-graduate course

are eligible for this scholarship. The scheme is applicable to such students who have taken admission in regular, full-time Master's degree course in any recognized State/Deemed University and Autonomous or PG college and are below the age of 30 years at the time of admission in PG course. There is provision for scholarship to 3000 students every year.

Pattern of financial assistance:-

Particulars	Rate of Scholarship
Scholarship	Rs. 37,200/- P.A.

The scheme is on-boarded on National Scholarship Portal since 2017. During the period under reporting, the selections for two years were made. 1519 candidates were finally verified for scholarship for the year 2017-18 and 899 candidates were finally verified for scholarship for the year 2018-19. The process of selection for the year 2019-20 has already been initiated.

An amount of Rs. 5.59 crore has been disbursed to 1556 beneficiaries during the financial year 2019-20.

6.5(iv) Post Graduate Scholarship for M.E/M.Tech/M.Pharma to GATE/GPAT Qualified Students

The objective of the scheme is to help and attract young talented graduate students to pursue technical education at Post Graduate level in Higher Education Institutions. Financial assistance in the form of scholarship is provided to GATE/GPAT qualified students for pursuing M.E./ M.Tech/ M.Pharma through full time/regular mode in Universities/Institutes/Colleges in India. The scholarship was launched in 2016-17 with provision of 1200 scholarships every year.

Pattern of financial assistance:-

Particulars	Rate of Scholarship	Tenure of Scholarship
Scholarship (Above 60% marks in GATE/GPAT)	@ Rs. 12400/- per month	Two years only
Scholarship (Below 60% marks in first semester)	@ Rs. 1550/- per month	

During the financial year 2019-20, an amount of Rs. 13.34 crore was disbursed to 1768 beneficiaries.

6.6 Under Graduate Scholarships

6.6(i) 'ISHAN UDAY' Special Scholarship Scheme for North Eastern Region

The Ministry of HRD and the University Grants Commission has taken special interest with regard to promotion of higher education in the NE. For improving the GER, promoting higher education and for encouraging children belonging to economically weaker section of the NE region, the scheme was launched from academic session 2014-15. Before launching the scheme, UGC undertook wide ranging consultations with State Governments and Central & State Universities of the NE region, the Ministry of HRD, the Ministry of Development of North Eastern Region, the North Eastern Council, Shillong and other stakeholders.

Under the scheme, there is provision of providing financial assistance in the form of scholarship to 10000 students every year. The students with domicile of NE, who have passed Class XII or equivalent exam

from a school situated within NER through any recognized Board of Education and have secured admission in general degree course, technical and professional courses including medical and para-medical courses (Integrated courses included) in Universities/Colleges/Institutions recognized by UGC, Institutions of National Importance/ Institutions recognized by other Statutory councils within as well as outside the States of NER. For availing scholarship under this scheme, the income of the parents of the student should not exceed Rs.4.5 lakh per annum.

Pattern of financial assistance:-

S. No.	Particulars	Rate of Scholarship w.e.f. 01.12.2014	Tenure of Scholarship
1.	General Degree courses	Rs.54,000/- P.A.	Full duration of the Undergraduate programme
2.	Technical & Professional courses (including Medical & Para medical courses)	Rs.78,000/- P.A.	

State-wise distribution of slots for the award of scholarship under the scheme of “Ishan Uday” Special Scholarship Scheme For North Eastern Region is as under:

S.No.	State	Slots
1	Arunachal Pradesh	303
2	Assam	6837
3	Manipur	597
4	Meghalaya	650
5	Mizoram	239
6	Nagaland	435
7	Sikkim	134
8	Tripura	805
Total:		10000

The scheme is on-boarded on National Scholarship Portal since 2017. During the period under reporting, the selections for two years were made. More than 10000 candidates were finally verified for scholarship for the year 2017-18 and 8156 candidates were finally verified for scholarship for the year 2018-19. The process of selection for the year 2019-20 has already been initiated.

An amount of Rs. 99.36 crore has been disbursed to 18569 beneficiaries during the financial year 2019-20.

Graph 6.6(i) : State-wise Number of Slots under the Scheme of Ishan Uday : 2019-20

Consolidated Table (Sr. No. 6.1 to 6.6) Details of Research Awards/Research Scientist, Post-Doctoral Fellowships, Research Fellowships, Post Graduate Scholarships, Under Graduate Scholarships, Schemes at a glance during 2019-20

S. No.	Name of the Scheme	Year of Inception	Number of slots per year	Tenure of Fellowships/ Scholarship	No. of beneficiary	Grant Released in Lakhs during 2019-20 (Rs. In crore)
6.1	Major Research Projects for Teachers				335	3.27
6.2 Research Awards/Research Scientists						
6.2(i)	Research Awards		100	2years		2.01
6.2(ii)	Research Scientists*	1983			16	4.81
6.3 Post-Doctoral Fellowships						
6.3(i)	Post-Doctoral Fellowships for SC/ST Students		100	5 years	353	18.99
6.3(ii)	Post-Doctoral Fellowships for Women		100	5years	471	24.93
6.3(iii)	Dr. S. Radhakrishnan Post-Doctoral Fellowship in Humanities & Social Sciences including languages	2014-15	200	3 years	285	10.56
6.3(iv)	Dr. D.S. Kothari Post Doctoral Fellowship		500	3 years	760	41.74
6.3(v)	UGC-BSR Faculty Fellowship	2010-11	(No Cap)	3 years	110	10.54
6.3(vi)	Emeritus Fellowship		200 at any given time for two years.	2 years	91	1.45
6.4 Research Fellowships (For M.Phil/Ph.D)						
6.4(i)	Junior Research Fellowships (JRF) to NET qualified candidates		9400	5 years	26873	1047.50
6.4(ii)	National Fellowship for SC Candidates	2005-2006	2000	5 years	4993	204.09
6.4(iii)	Maulana Azad National Fellowships to Minorities Students	2009-2010	1000	5 years	2582	110.30
6.4(iv)	National Fellowship for Students of Other Backward Classes(OBC) (Entrusted & funded by M/SJ&E)**	2014-15	1000	5 Years	1193	56.59

S. No.	Name of the Scheme	Year of Inception	Number of slots per year	Tenure of Fellowships/ Scholarship	No. of beneficiary	Grant Released in Lakhs during 2019-20 (Rs. In crore)
6.4(v)	Swami Vivekananda Single Girl Child Fellowship for Research in Social Sciences	2014-15	No Cap	4-5 years	280	10.33
6.4(vi)	BSR Fellowship (RFSMS)	2006-07	1500	5 years	1442	43.08
6.5 Post Graduate Scholarships						
6.5(i)	Post-Graduate Scholarships for SC/ST Students for Professional Courses (Out of UGC's Budget)	2006-07	1000	2/3 years	838	6.05
6.5(ii)	Indira Gandhi Post-Graduate Scholarships Scheme for Single Girl Child	2005-07	No Cap	2years or	2620	15.34
6.5(iii)	Post-graduate Merit Scholarships for University Rank Holders (out of UGC's Budget)	2005-07	3000	2 years	1556	5.59
6.5(iv)	P.G. Scholarship for GATE/GPAT Qualified Students of M.E/M. Tech/M. Pharmaetc. (Out of UGC's Budget)	2016-17	1200	2 years	1768	13.34
6.6 Under Graduate Scholarship						
6.6(i)	'ISHAN UDAY' SPECIAL SCHOLARSHIP SCHEME FOR NORTH EASTERN REGION (out of UGC's Budget)	2014-15	10000	Full duration of UG	18569	99.36
* scheme has been discontinued by UGC, only old cases are being funded. At present 16 Research Scientists are working in various Universities/Colleges/Institutions in India.						
** Payment of grant made by M/O SJ&E						

Graph Consolidated Table (Sr. No. 6.1 to 6.6): Scheme-wise Number of Beneficiaries : Expenditure Incurred (Rs. in Crore) during 2019-20

6.7 Basic Scientific Research Programmes in Universities (Strengthening of Basic Science Research (BSR))

The MHRD had set up a Task Force for rejuvenation of Basic Scientific Research in Indian Universities under the Chairmanship of Prof. M.M. Sharma, former Director, UICT, Mumbai. The MHRD constituted the First Empowered Committee in May, 2005 under the Chairmanship of Prof. M.M. Sharma, former Director, UICT, Mumbai for implementation of recommendations of the Task Force. The Committee worked for almost 8 years till March, 2014. Subsequently, the Second Empowered Committee was constituted under the Chairmanship of Dr. Anil Sahasrabudhe, in November, 2014 for implementation of recommendations of the Taskforce.

Based on the recommendation of the Taskforce following schemes are being implemented by UGC under the guidance of Empowered Committee.

6.7(i) Faculty Recharge Programme (FRP)

Operation Faculty Recharge was launched in the year 2011, under which 1000 faculty positions have been created and to be filled at national level through global advertisement. A Cell has been created in JNU for implementation of this scheme with Prof. R.P. Gandhi as National Co-ordinator and Prof. Sudesh Nangia as Associate Co-ordinator of the Cell. Now, the FRP Cell has been merged with BSR Section. At present **373** faculties i.e. Professor / Assistant Professor/Associate Professor have been selected, out of which **185** are in positions.

The tenure of appointment of faculties i.e. Professor/Associate Professor/Assistant Professor is 5 years,

following a peer review. 'Faculty Recharge' positions can, in principle, be carried through to superannuation (at 65 years). There is provision for mid-term evaluation during each of the five year tenures.

Financial Assistance : Salary: The UGC-faculty receives emoluments at par with those of the Central University faculty. **Additional Grants:** Faculty positions carry a start-up grant of Rs.10.00 Lakhs to research.

During the year i.e. 2019-2020 so far Rs.19.15 crores in respect of Salaries to 150 Selectees and Start up Grant to 25 Candidates from various Universities/Institutions.

The Commission in its meeting held on 2nd September, 2016 has resolved to withdraw the FRP programme, prospectively under the scheme of Basic Scientific Research.

6.7(ii) NET Working Research Centres : Summer Winter School

The networking resource centers are established with the following objectives:

1. Research, training and skills development of the faculty and research scholars through periodic discussion, workshop and summer / winter schools.
2. Capacity building by adopting faculty and departments for augmenting their research skills and to mentor them.
3. Hosting and facilitating researcher from other institutes / universities to carryout keys experiments.
4. Augmentation of information resource facility of the department to provide quality research information to other institutes / researchers.
5. To enhance and build state of the art in-house research infrastructure and other research facilities in the department.

The following **10** departments were approved by the Empowered Committee for the establishment of Networking Research Centres under BSR Programme.

S. No.	Name of the Universities	Department	Year of Establishment
1.	Madurai Kamaraj University, Tamil Nadu	Biological Sciences	2008
2.	Calcutta University, West Bengal	Radio Physics & Electronics	2008
3.	University of Hyderabad, Andhra Pradesh	Chemistry	2008
4.	Indian Institute of Science, Bangalore	Material Engineering	2008
5.	Institute of Chemical Technology, Mumbai	Chemical Engineering	2008
6.	Indian Institute of Science, Bangalore	Division of Biological Sciences	2008
7.	Panjab University, Chandigarh	Pharmaceutical Sciences	2008
8.	Banaras Hindu University, Uttar Pradesh	Physics	2008
9.	Jawaharlal Nehru University, New Delhi	School of Life Sciences	2008
10.	University of Hyderabad, Andhra Pradesh	Physics	2014-2015

10 Networking Resource Centres have been established in 6 Universities/Institutes in Phase-I, which ended on 31st March, 2017 under the scheme of Basic Scientific Research. The Empowered Committee has scrutinized the proposals/presentations given by the Networking Resource Centres and also approved 8 Centres for Second-Phase on the performance of the Networking Resource centres of First Phase.

Name of the Centres	Grant allocated for Second Phase (Rs. In Crores)
UGC-NRC in Biological Sciences, Madurai Kamaraj University, Tamil Nadu	10.00
UGC-NRC in Chemistry, University of Hyderabad, Hyderabad	10.00
UGC-NRC in Pharmaceutical Sciences, Panjab University, Chandigarh	5.00
UGC-NRC in Biological Sciences, Jawaharlal Nehru University, New Delhi	5.00
UGC-NRC in Biological Sciences, Indian Institute of Science, Bangalore	10.00
UGC-NRC in Material Sciences, Indian Institute of Science, Bangalore	10.00
UGC-NRC in Physical Science (Radio Physics and Electronics) University of Calcutta, West Bengal	10.00
UGC-NRC in Chemistry, Institute of Chemical Technology, Mumbai	10.00

During the year 2019-2020, Rs.4.81 crores has been for 2 Centres so far.

6.7(iii) Start up Grant for Newly Recruited Faculty

Under this scheme, all teachers who are newly appointed at the level of Assistant Professor with Ph.D. degree with minimum two research publications in approved / cited journals are eligible. The Assistant Professor should apply within a period of six months from the date of joining the post in the Department/ University against permanent post in the faculties of Basic Science, Engineering and Technology following the specified procedure of university will be eligible to receive financial support.

1. The quantum of support under the scheme is Rs.10 lakhs.
2. The grant can be utilized for purchasing items like minor equipment, consumables, contingencies (maximum Rs.50,000/- p.a.), fieldwork (maximum Rs.50,000/- p.a.), travel etc.
3. The grant cannot be used for international travel or for appointing project assistant or research fellow.
4. The quantum of funds under these heads can be decided by the PI depending on his / her needs.

An amount of Rs7.52 Crores was released to 89 newly appointed faculty members for various Universities / Institutions.

6.7(iv) MID CAREER AWARD to Teachers under BSR Programme

Under this MID CAREER AWARD “Scheme, Rs.10.00 lakh is provided for a teacher to do research. The grant could be utilized for minor equipment, chemicals contingency and field work.

The purpose of providing one time grant to teachers is to pursue research in their specialized areas. The minimum eligibility criteria is as given below:-

- a) The applicant must have successfully supervised the Ph.D. dissertation of 15 full-time candidates, 5 of whom should have received their degrees during the preceding 5 years.
- b) The applicant must have successfully completed at least 5 sponsored research projects funded by national/ international government or private agencies.
- c) The applicant should have a minimum 3 years of service left in the University from the date of submission of his / her application.
- d) The cumulative impact factor of the published papers by the applicant should be ≥ 30 (according to the Journal Citation Reports of Thomson Reuters).

An amount of Rs.0.96 crores was released to 14 teachers who are pursuing their research in various Indian Universities/Institutions during the period 01.04.2019 to 31.03.2020.

► Gender & Social Equity

- ❖ 7.1 Development of Women's Studies in Indian Universities and Colleges
- ❖ 7.2 Programmes for Scheduled Castes, Scheduled Tribes, Other Backward Classes (Excluding Creamy Layer), Economically Weaker Section, Minorities and Persons with Disabilities
- ❖ 7.3 Representation of Social Category, Minority, PWD Students and Teachers In Higher Education

The **International Women's Day** is observed every year on **8th March** to reaffirm the commitment and resolve of the Governments and people across the world to ensure the rights and entitlements of women. It has been, accordingly, decided that Government of India would observe International Women's Day this year in a befitting manner to promote that women of **India** get equal opportunity and contribute in the progress of the nation with dignity. In this regard, the UGC, in its commitment to achieve increased participation of Women in higher education, has undertaken several initiatives such as:

- i. Three specific scholarships/fellowships for Girl students/research scholars: Post-Doctoral Fellowship for Women Candidates, Swami Vivekananda Fellowship for Single Girl Child for Research in Social Sciences and P.G. Indira Gandhi Scholarship for Single Girl Child
- ii. Scheme for development of Women's Studies Centres in Indian Universities & Colleges
- iii. UGC (Prevention, Prohibition and Redressal of Sexual Harassment of Women Employees and Students in Higher Educational Institutions) Regulations, 2015
- iv. Guidelines for Gender Champions in Educational Institutions
- v. **Toll Free Number: 1800111656** for registration of grievances related to women and sexual harassment.
- vi. Ten Chairs in different universities in the name of eminent women personalities are being established for their outstanding contributions.

Further, all Universities and their affiliated colleges are requested to undertake activities during the run up to International Women's Day, i.e. from 1st to 7th March, as well as on 8th March, 2020. Some activities and events that can be undertaken are as follows:

Workshops, lectures, quizzes, debates, street plays, marathon, walkathon, cyclothon, cultural events or any other suitable activity focusing on gender sensitisation, equality, women's health, education, empowerment, safety and security etc.

Universities and Affiliated colleges uploaded the report, photo and video links of these activities on the University Activity Monitoring Portal of UGC, i.e. www.ugc.ac.in/uamp.

7.1 Development of Women's Studies in Indian Universities and Colleges

The UGC programme for promotion of Women's studies envisages financial assistance to Universities and colleges for setting up centres and cells for women's studies. The Centres/Cells are required to undertake

research, develop curricula and organize training and extension work in the areas of gender equity, economic self-reliance of women, girls education, population issues, issues of human rights, social exploitation, etc. These activities are expected to contribute not only to social awareness and change but also to academic development.

Guidelines of Women Studies Centres (WSC): *The broad spectrum of Women Studies that emerged in the early years of this century was included in the 11th and 12th Plan by UGC. After 12th plan period ended in 2017, a standing committee for women studies was constituted by the MHRD, Government of India to further strengthen Centres for Women Studies in the light of United Nations Sustainable Development Goals (UN-SDG) of Promoting Equality and Empowerment of Women.*

Revised Guidelines of Women's Studies Centres are under process.

At present 159 Women's Studies Centres (WSC) have been established in various Universities and Colleges.

During 2019-20 an amount of Rs. 7.22 Crore released to the Women Studies Centres .

7.2 Programmes for Scheduled Castes, Scheduled Tribes, Other Backward Classes (excluding Creamy Layer), Economically Weaker Section, Minorities and Persons with Disabilities

The University Grants Commission is making continuous and special efforts for ensuring facilities for Scheduled Castes and Scheduled Tribes at the level of higher education in the light of suggestions made by the Government of India and the Commission for Scheduled Castes/Tribes from time to time. These measures include reservation of seats in various courses offered by the Universities & Colleges, reservation in recruitment to teaching and Non-teaching post, provision of seats in Hostels, Scholarships, fellowships, remedial courses, special assistance to colleges in Tribal areas etc.

According to the Central Education Institutions Act, 2006, 15% and 7.5% reservation in admission is reserved for SCs, and STs respectively, which encourage SC and ST students to continue Higher Education and make it mandatory on the part of the Institutions to enroll a certain percentage of SC and ST students in their intake. Efforts are taken for continued implementation of the act. The UGC has forwarded the Central Educational Institutions (Reservations in Admission) Amendment Act, 2012 to all Universities vide letter No.F.1-5/2006 (SCT) dated 19.12.2012 for compliance and necessary action as per the Gazette Notification no. 31 of 2012.

7.2(i) Establishment of SC/ST Cell in each of the institution is mandated as per instructions of the Govt. of India vide letter no. 43011/153/2010-Est.(Res) dated 04.01.2013. Further, UGC vide its D.O. letter No. F.1-5/2006(SCT) dated 8th June, 2015 requested all Central Universities and UGC funded deemed to be Universities to comply the instructions of DoPT for setting up of special Reservation Cell for enforcement of orders of reservations in posts and services and other related works. The Commission in its 535th meeting held on 27th September, 2018 resolved to establish a SC/ST cell in newly established centrally funded universities where the SC/ST cell does not exist. For establishment of Cell, the Commission has approved the non-teaching positions.

7.2(ii) Guidelines for implementation of Tribal Sub Plan (TSP) and Scheduled Caste Sub Plan (SCSP) were released after approval by 529th Commission meeting of UGC dated 8th February, 2018. Ministry of HRD allocates earmarked funds for SCSP and TSP to the extent of 15% and 7.5% as a consequential step UGC should monitor that funds to the extent earmarked for SCSP and TSP are not diverted elsewhere.

For this purpose, separate sanction letter should be issued for SCSP and TSP funds. UGC should obtain utilization certificate in respect of each of the three component viz general category, SCSP and TSP indicating inter alia the funds utilized during the year and unspent balance to be carried forward in the next financial year. UGC has also opened separate bank accounts for SC and ST funds managements.

7.2 (iii) Prevention in Caste Discrimination

University Grants Commission is continuously monitoring the Prevention of Caste based discrimination in Higher Education Institutions. UGC has advised all the Universities/Colleges that :

- The official/faculty members should desist from any act of discrimination against SC/ST students on ground of their social origin.
- The University/Institute/College may develop page on their website for lodging such complaints of caste discrimination by SC/ST students and also place complaint register in the Registrar/Principal office for the purpose. If any such incident comes to the notice of the authorities, action should be taken against the erring officials/faculty member promptly.
- The University/College should ensure that no official/faculty member indulge in any kind of discrimination against any community or category.
- The University may constitute a committee to look into the discrimination complaint received from SC/ST/OBC students/Teachers and Non- Teaching staff.

7.2(iv) Reservation for Scheduled Castes/Scheduled Tribes, Other Backward Classes (excluding creamy Layer) & Economically Weaker Section in the matter of appointment to teaching posts Non-Teaching Posts , Students Admissions & Hostel Residents in Universities/Colleges

The Central Education Institutions (Reservation in Teachers' Ordinance), 2019 dt. 7th March, 2019 was Published by the Govt. of India, Ministry of Law and Justice and Ministry of HRD (Department of Higher Education)

As per direction of Ministry of HRD, Department of Higher Education, the UGC forwarded a copy of the Ministry Letter No. F 38-11/2018-CU.V dated 07.03.2019 along with notification No. 1013 dated 07.03.2019 regarding 'The Central Education Institutions (Reservation in Teachers' Cadre) Ordinance, 2019 vide UGC letter no. F.1-5/2006(SCT) dated 07.03.2019 and 8.03.2019 which is also posted on UGC Website.

The Central Government hereby specifies that there shall be reservation of posts in direct recruitment out of the sanctioned strength in teachers' cadre in a Central Educational Institution in the manner specified in the Office Memorandum, No. 36012/2/96-Est.(res) of the Department of Personnel and Training , Ministry of Personnel, Public Grievances and Pensions, dated 2nd July, 1997 to the extent as follows, namely :-

- (a) Fifteen percent for Scheduled Castes
- (b) Seven and one half percent for Scheduled Tribes, and
- (c) Twenty –Seven percent for socially and educationally Backward classes

During the year 2019-20, the information submitted by 39 Central, 94 State Public, -20 Deemed Universities (under section 12-B of the UGC Act) regarding Teaching, Non-Teaching Posts, Students Admissions, & Hostel Residents are as follow:

7.2(iv)(a) : Details of Teaching Staff

Table 7.2(iv)(a)(i) Details of Teaching Staff (2019-20)

Name of the Post	No. of Universities provided the Data	Number of Posts Sanctioned	Category-Wise Position of Filled Posts						*Out of the Total		
			Gen.	OBC	SC	ST	EWS	Total*	PwD	Muslim	Other Mino. Communit.
Central Universities											
Assistant Professor	35	8649	4246	1005	771	369	24	6415	129	1108	352
Associate Professor	35	4209	1977	8	121	32	0	2138	14	307	47
Professor	35	2074	782	1	44	6	0	833	14	161	48
Total	35	14932	7005	1014	936	407	24	9386	157	1576	447
State Universities											
Assistant Professor	96	16672	6469	2542	1643	408	1	11063	65	307	234
Associate Professor	96	7461	1589	579	297	66	0	2531	6	47	64
Professor	96	3665	1539	645	227	46	0	2457	7	41	89
Total	96	27798	9597	3766	2167	520	1	16051	78	395	387
Deemed Universities											
Assistant Professor	20	5717	2626	2454	425	62	2	5569	17	133	402
Associate Professor	20	1475	739	376	54	4	0	1173	1	28	65
Professor	20	996	646	295	22	2	0	965	3	17	53
Total	20	8188	4011	3125	501	68	2	7707	21	178	520

Note : * Data as submitted by the University

** information submitted by 35 Central, 96 State Public, 20 Deemed Universities (Under Section 12B of the UGC Act)

Graph 7.2(iv)(a)(i) :Level wise Number of Teaching Posts Sanctioned** & Filled** :
Central Universities : State Universities : Deemed Universities : 2019-20

**Graph 7.2 (iv)(a)(ii) : Category-wise Distribution of filled in Teaching Posts:
Central Universities: State Universities : Deemed Universities: 2019-20**

7.2(iv)(b) : Details of Non-Teaching Staff 2019-20

Table 7.2(iv)(b) Details of Non-Teaching Staff (2019-20)

Name of the Post	No. of Universities provided the Data	Number of Posts Sanctioned	Category-Wise Position of Filled Posts					Total*	*Out of the Total		
			Gen.	OBC	SC	ST	EWS		PwD	Muslim	Other Mino. Communit.
Central Universities											
Group-A	35	2039	965	115	91	46	0	1217	13	175	84
Group-B	35	6975	3222	418	434	198	0	4272	21	803	433
Group-C	35	21491	10393	1415	1237	761	0	13806	173	4340	733
Group-D	35	2025	389	146	136	160	0	831	9	15	208
Total	35	32530	14969	2094	1898	1165	0	20126	216	5333	1458
State Universities											
Group-A	94	2856	1240	228	169	73	0	1710	10	46	35
Group-B	94	9585	3920	1499	728	103	44	6294	109	196	286
Group-C	94	30435	9051	5832	2990	569	373	18815	346	615	745
Group-D	94	17348	4210	2295	1876	448	44	8873	115	310	163
Total	94	60224	18421	9854	5763	1193	461	35692	580	1167	1229
Deemed Universities											
Group-A	21	786	299	347	75	11	0	732	0	12	46
Group-B	21	2933	852	1598	374	70	0	2894	11	57	338
Group-C	21	4314	1588	1569	727	123	7	4014	32	67	142
Group-D	21	2830	975	881	637	214	8	2715	16	69	49
Total	21	10863	3714	4395	1813	418	15	10355	59	205	575

Graph 7.2(iv)(b)(i) : Level-wise Position of Non-Teaching Posts Sanctioned & filled: Central Universities : State Universities : Deemed Universities: 2019-20

Graph 7.2(iv)(b)(ii) : Category-wise Distribution of Non-Teaching Staff: Central Universities: State Universities : Deemed Universities : 2019-20

7.2(iv) (c) : Students Admission :2019-20

Table 7.2(iv)(c) Students admitted (1st year of Admissions) in all courses during the academic session 2019-20

Courses at Different Levels	No. of Universities provided the Data	Total Seats/ Students Intake (Approved)	Students Admitted (1st Year) Against Intake	Category-Wise Position of Students Admitted						*Out of the Total		
				Gen.	OBC	SC	ST	EWS	Total*	PwD	Muslim	Other Mino. Communities
Central Universities												
Under-Graduate	33	98467	94663	50700	21252	13529	5743	3439	94663	1269	5546	2381
Post-Graduate	33	51735	41432	18613	10477	5512	5432	1398	41432	637	4586	3600
M.Phil.	33	2037	1417	645	396	197	161	18	1417	32	63	154
Ph.D.	33	9079	5431	2191	1593	904	661	82	5431	70	296	386
Diploma/ Certificate	33	24323	14645	10077	2781	1177	450	160	14645	108	3760	821
Total	33	185641	157588	82226	36499	21319	12447	5097	157588	2116	14251	7342
State Universities												
Under-Graduate	91	1495592	1078706	365128	481773	164446	59619	7740	1078706	1151	59008	23182
Post-Graduate	91	288889	210399	89354	82528	27864	9170	1483	210399	366	8711	10918
M.Phil.	91	3212	1877	835	588	380	59	15	1877	12	107	75
Ph.D.	91	10100	7270	3770	2150	1062	264	24	7270	195	233	283
Diploma/ Certificate	91	44997	19228	9530	5507	2455	1610	126	19228	39	447	361
Total	91	1842790	1317480	468617	572546	196207	70722	9388	1317480	1763	68506	34819
Deemed Universities												
Under-Graduate	21	30052	28349	14253	9215	1976	522	2383	28349	120	1110	1425
Post-Graduate	21	13709	10396	5784	2943	776	241	652	10396	36	347	439
M.Phil.	21	830	390	191	120	47	6	26	390	4	6	19
Ph.D.	21	4457	2525	1199	957	237	49	83	2525	13	39	94
Diploma/ Certificate	21	3499	1782	1086	430	168	40	58	1782	10	50	61
Total	21	52547	43442	22513	13665	3204	858	3202	43442	183	1552	2038

Graph 7.2(iv)(c) : Category-wise Students Admitted (1st Year of Admissions) during 2019-20

7.2(iv)(d) : Hostel Residents 2019-20

Table 7.2(iv)(d) : Number of Students Residing in Hostel

No. of Universities provided the Data	Number of Hostels	Total Intake Capacity	Number of Students Residing in Hostels						*Out of the Total		
			Gen.	OBC	SC	ST	EWS	Total*	PwD	Muslim	Other Mino. Commun.
Student Hostel (2019-20)											
Central Universities											
33	390	70635	27366	22812	8762	8508	7505	74953	1405	15529	4101
State Universities											
84	496	108023	56385	36878	19742	6870	748	120623	1424	3158	1956
Deemed Universities											
21	145	13982	16259	7220	1820	1230	1337	27866	109	801	3832

Graph 7.2(iv)(d)(i) : Category-wise Number of Students Residing in Hostels : Central Universities: State Universities : Deemed Universities:2019-2020

Graph 7.2(iv)(d)(ii) : Category-wise Distribution of Hostel Residents in Universities : 2019-20

7.2(v) Coaching Schemes for SC/ST/OBC (Non-creamy layer) & Minorities

UGC has been contributing towards social equity and social economic mobility of the under privileged section of the society through following special coaching schemes in Universities/Colleges. On 30th July, 2019 all the concerned Universities/Colleges are informed about the continuance of the UGC Schemes – Remedial Coaching/Coaching Classes for Entry into Services, NET Coaching for SC/ST/OBC (Non-creamy layer) and Minority Community Students, Equal Opportunity Cell & PwD Schemes up to 31.03.2020. Universities/Colleges may utilize the unspent balance grant (XII plan) under the scheme up to 31.03.2020 as per the XII plan Guidelines.

7.2(v)(a) Remedial coaching for SCs/STs/OBCs (Non creamy layer) & Minorities Community students. An amount of Rs. 3,26,350/- has been released during 2019-20.

7.2(v)(b) Coaching classes for entry in to services for SCs/STs/OBCs (Non creamy layer) & Minority Community students. An amount of Rs. 3,90,892/- has been released during 2019-20.

7.2(v)(c) Coaching for NET/SET for SC/ST/OBCs (Non creamy layer) & Minorities Community students. An amount of Rs. 5,18,953/- has been released during 2019-20.

7.2(vi) Equal opportunity cell in Universities/Colleges

To make Universities/Colleges more responsive to the needs and constraint of the disadvantaged social group, Equal opportunity cell (EOC) oversees the effective implementation of policies and programmes for these groups. An amount of Rs. 1,35,000/- has been released during 2019-20.

7.2(vii) Establishment of Centers in Universities for study of Social Exclusion and Inclusive policy

UGC has established 32 centers in different Universities to support research on the issue of social exclusion, which has a theoretical as well as policy importance. An amount of Rs. 9.82 Crore has been released during 2019-20.

7.2(viii) Facilities for Persons with Disabilities

- The Constitution of India ensures equality, freedom, justice and dignity of all individuals and implicitly mandates an inclusive society for all including persons with disabilities. In the recent years, there have been vast and positive changes in the perception of the society towards persons with disabilities. It has been realized that a majority of persons with disabilities can lead a better quality of life if they have equal opportunities and effective access to rehabilitation measures.
- The Protection of Persons with Disabilities Act, 2016 indicates that differently abled persons should have access to education at all levels. In the higher education sector, the University Grants Commission has been supporting universities and colleges in the country and involving them in special education activities to empower differently abled persons.
- The UGC, from time to time, has been conveying to the Universities and Deemed Universities, the policy decisions, including reservations in admissions and employment in the Government of India pertaining to the persons with disabilities. In addition, the decisions taken and the guidelines framed at the level of the Commission in this regard have also been circulated to all universities for implementation. The Commission had also circulated the Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 2016 to the universities requesting them to strictly follow the provisions contained therein.

- Reservation in higher Educational Institutions-All Government institutions of higher Education and other higher education institutions receiving aid from the Government shall reserve not less than five percent seats for persons with benchmark disabilities.
- Reservation-Every appropriate Government shall appoint in every Government establishment, not less than four percent of the total number of vacancies in the cadre strength each group of posts meant to be filled with persons with benchmark disabilities
- UGC has issued the instruction to all Universities regarding guidelines for conducting written examination for Persons with Benchmark Disabilities vide letter No.F.6-2/2013(SCT) dated 14.1.2019 and 21.2.2019.
- UGC has also issued the instruction to all Institutions to implement the following recommendations in your university/constituent and affiliated colleges in compliance of the Hon'ble Supreme Court orders dated 15.12.2017 in WPC No.292 of 2006 vide D.O.Letter No.F.6-1/2018(SCT) dated 14.2.2019.
- Compliance with the provision of Section 32 of the Rights of Person with Disabilities Act, 2016 while dealing with the issue of reservation of seats in admission of students in each course and notifying the compliance each year to UGC. "To this end, they shall submit list of the number of disabled persons admitted in each course every year to the Chief Commissioner and/or the State Commissioner (as the case may be). It will also be the duty of the Chief Commissioner as well as the State Commissioner to enquire as to whether these educational institutions have fulfilled the aforesaid obligation. Needless to mention, appropriate consequential action against those educational institutions, as provided under Section 89 of the Disabilities Act, 2016 as well as other provisions, shall be initiated against defaulting institutions."
- Adoption of the Harmonized Guidelines and Space Standards for Barrier free Built Environment for persons with disabilities developed by the Ministry of Urban Development which has been notified by the Ministry of Social Justice & Empowerment as accessibility standards for public buildings. University and its affiliated colleges to submit a detailed accessibility action plan to be implemented in a time bound manner.
- Formation of an Internal Committee comprising teachers, staff, students and parents for taking care of day to day needs of differently-abled persons as well as for implementation of the schemes.
- Ensuring the proper functioning of Equal Opportunity Cell in the Colleges, Universities and other higher education institutions.
- Equal Opportunity Cell of the University to facilitate Divyangjan Candidate to register for job fair (<http://www.divyangjanindia.com>)
- Divyangjan candidate may be encouraged and facilitated to be part of incubation centre / Entrepreneurship cell of the university.

Universities furnished the compliance report to UGC in the prescribed format at <https://ugc.ac.in/uamp/>

The UGC is also implementing plan schemes for the benefit of persons with disabilities. UGC monitor the effective implementation of the reservation policy for Persons with Disabilities in employment and in admission in Universities/ Colleges.

Financial Assistance under the following schemes is available to the universities & colleges which come within the preview of section 2(f) and fit to receive central assistance under section 12B of the UGC Act, 1956.

7.2(viii)(a) Higher Education for Persons with Special Needs (HEPSN). The scheme is basically meant for creating an environment at the higher education institutions to enrich higher education learning experiences for differently-abled persons. Creating awareness about the capabilities of differently-abled persons, construction aimed at improving accessibility, purchase of equipment to enrich learning, etc., are the broad categories of assistance under this scheme.

7.2(viii)(b) Teacher Preparation in Special Education (TEPSE) The scheme is meant for assisting Departments of Education to launch special education teachers' preparation programmes to prepare special teachers to teach children with disabilities in both special and inclusive settings. The scheme provides financial assistance to offer B.Ed. and M.Ed. Degree courses with specialization in one of the disability areas.

7.2(viii)(c) Financial Assistance to Visually Challenged Teachers. The Scheme has been formulated to help visually challenged permanent teachers to pursue teaching and research with the help of a Reader and by using teaching and learning aids by way of providing Reader's Allowance and funds for purchase of Braille books, recorded materials, etc. and help such teachers achieve self-dependence by using various aids for teaching, learning and research.

7.2(ix) Other Backward Classes

7.2(ix)(a) Non-Teaching Posts

The UGC had received a letter No. 36012/22/93-Estt. (SCT) dated 22nd October, 1993 from Govt. of India, Ministry of Personnel, PG & Pensions, Deptt. of Personnel & Training, New Delhi regarding reservation for Other Backward Classes in Civil Posts and Services under the Government of India.

All the Registrar of the Universities were requested vide this office letter No.F.1-4/94 (SCT) dated 21st April, 1994 that the reservation for Other Backward Classes in Civil Posts and Services may now be implemented as per the instructions contained in the above letter of Deptt. of Personnel and Training, New Delhi. It was also requested that the contents of the above letter may also be brought to the notice of all the affiliated colleges under intimation to UGC.

7.2(ix)(b) Teaching Posts

The Commission in its meeting held on 27th December, 2006 decided to approve the implementation of reservation for Other Backward Classes at the level of Lecturer in all Grant-in-aid institutions funded by the Central Government except minority Institutions under Article 30 (1) of the Constitution of India which is duly recommended by the Ministry of Human Resource Development, Deptt. of Secondary & Higher Education, Government of India, New Delhi vide D.O letter No.F.22-1/98-U.5 dated 0th9 October, 2006.

All the Registrar of Central Universities, Institutions Deemed to be Universities and State Universities were requested vide this office letters No. F.1-9/94 (SCT) dated 24th January, 2007, 25th January, 2007 and 26th September, 2007 respectively to implement the reservation Policy of the Government of India in respect of Other Backward Classes for filling up the Teaching Posts at the level of Lecturer with immediate effect except Minority Institutions under Article 30 (1) of the Constitution of India. All the State Universities were also informed that affiliated/constituent colleges and other institutes functioning

within the State can follow the percentage of reservation for Other Backward Classes as prescribed by the respective State Government.

All the State Government were also requested vide this office letter No.F.1-4/94 (SCT/OBC) dated 23rd October, 2007 to initiate action for implementation of reservation for Other Backward Classes in the Teaching and Non-teaching Posts in Central Universities, Institutions Deemed to be Universities, State Universities and their affiliated/constituent colleges as per the instructions contained in the above letters except Minority Institutions under Article 30(1) of the Constitution of India.

Further, the UGC has forwarded a copy of the Ministry of HRD (Department of Higher Education) Letter No.F.38-11/2018-CU.V dated 07.03.2019 along with notification No. 1013 dated 07.03.2019 to all grant-in-aid Universities regarding the Central Educational Institutions (Reservation in Teachers' Cadre) ordinance, 2019.

Notification .S.O.1013 dated 07.03.2019 :- In exercise of powers conferred under sub-section (1) of section 3 of the Central Educational Institutions (Reservation in Teacher's Cadre) Ordinance, 2019 (Ordinance 13 of 2019), the Central Government hereby specifies that there shall be reservation of posts in direct recruitment out of the sanctioned strength in teachers' cadre in a Central Educational Institution in the manner specified in **Office Memorandum, No. 36012/2/96-Estt. (Res.) of the Department of Personnel and Training, Ministry of Personnel, Public Grievances and Pensions, dated 2nd July, 1997** to the extent as follows, namely :-

- (a) Fifteen percent for Scheduled Castes.
- (b) Seven and one-half percent for Scheduled Tribes, and
- (c) Twenty-seven per cent for socially and educationally Backward classes

7.2(ix) (c) Admission

As per the direction of Ministry of HRD, UGC has forwarded the Central Educational Institutions (Reservation in Admission) Amendment Act, 2012 to all Universities vide letter No.F.1-5/2006(SCT) dated 19.11.2012 for compliance and necessary action as per the Gazette Notification No.33.

According to Para 3 of the aforesaid Act, as per the Policy out of annual permitted Strength in each branch of study or faculty, 15% seats are to be reserved for Scheduled Castes, 7.5% for scheduled Tribes and 27% for Other Backward Classes.

“Specified north-eastern region” means the area comprising of the state of Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim, Tripura and the Tribal areas of Assam referred to in the Sixth Schedule to the Constitution: “State Seats” in relation to a Central Educational Institutes, means such seats, if any, out of the annual permitted strength in each branch of study or faculty as are earmarked to be filled from amongst the eligible students of the State in which such institutions is situated.

Central Universities are statutory Autonomous Organizations established under an Act of Parliament and the Statutes and the Ordinances made there-under. All administrative academic decision including admission are taken by the Universities with the approval of its Statutory Bodies. It is the responsibility of the University to ensure effective implementation of the reservation policy of the Govt. of India.

Further, UGC has issued the instruction from time to time to all grant-in-aid institutions to implement the reservation policy in teaching & non-teaching posts as well as in admission.

7.2 (x) Reservation for Economically Weaker Section (EWSs) for admission in Higher Education Institutions.

UGC informed all the Universities and Chief Secretaries of all the State Government /UTs regarding the implementation of reservation for Economical Weaker Section (EWSs) for admission in Higher Educational Institutions in accordance with One Hundred and Third Amendment of Constitution of India , for its immediate implementation and compliance. It is also requested to give effect to the provisions of the constitutions (One Hundred and Third Amendment) Act, 2019 for all higher educational Institutions funded/ aided , directly or indirectly ,by the State Government in such manner that the provision for reservation for EWS would become operational from the academic year 2019-20.

7.3 Representation of Social Category, Minority, PWD Students and Teachers In Higher Education

Estimated Gross Enrolment Ratio (GER) (2018-19) in Higher Education in India is **26.3%** which is calculated for 18-23 years of age group. For Scheduled Castes, it is **23.0%** and for Scheduled Tribes it is **17.2%**. The Gross Enrolment Ratio of all Categories and SCs & STs students since 2013-14 in Higher Education Institutions is given below:-

Table 7.3 Yearwise GER in Higher Education

Year	All Categories			SC Students			ST Students		
	Both	Male	Female	Both	Male	Female	Both	Male	Female
2013-14	23.0	23.9	22.0	17.1	17.7	16.4	11.3	12.5	10.2
2014-15	24.3	25.3	23.2	19.1	20.0	18.2	13.7	15.2	12.3
2015-16	24.5	25.4	23.5	19.9	20.8	19.0	14.2	15.6	12.9
2016-17	25.2	26.0	24.5	21.1	21.8	20.2	15.4	16.7	14.2
2017-18	25.8	26.3	25.4	21.8	22.2	21.4	15.9	17.0	14.9
2018-19	26.3	26.3	26.4	23.0	22.7	23.3	17.2	17.9	16.5

Note : Data for 2019-20 not available

- **Gender Parity Index (GPI)** for all categories, SC and ST, it is seen that female Participation in Higher Education for all categories is 100 per 100 males and for Scheduled Castes (SCs), Scheduled Tribes (STs) it is 102 and 92 per 100 males respectively during 2018-19. (Source: All India Survey on Higher Education)

Table 7.3(i) Social category wise Students Enrolment* in Higher Education : (2019-20)

Category	Number of Students		
	Male	Female	Total
SC	2657495	2594814	5252309
ST	1026544	1035346	2061890
OBC	6786630	6591446	13378076
Others (General)	8063550	7497557	15561107
Total	18534219	17719163	36253382

Graph 7.3(i) Social category wise Students Enrolment :2019-2020

7.3(ii) Representation of Minority Students, Person with Disabilities (PWD) Students* in Higher Education-(2019-20)

Category	Male	Female	Total
PWD	42507	40655	83162
Muslim	988034	993373	1981407
Other Minority Community	390429	465991	856420

7.3(iii) Social category wise Teaching Staff* Higher Education : (2019-20)

Category	Male	Female	Total
SC	82637	47756	130393
ST	20643	14785	35428
OBC	274794	192125	466919
Others (General)	455298	363125	818423
Total	833372	617791	1451163

Graph 7.3(iii) Social Category wise Teaching Staff* Higher Education : (2019-20)

7.3(iv) Representation of Minority, Person with Disabilities (PWD) Teaching Staff *(2019-20)

Category	Male	Female	Total
PWD	3315	1177	4492
Muslim	50323	29586	79909
Other Minority Community	51100	78302	129402

Note: * Provisional Figures based on actual response of HEIs on AISHE Portal: 2019-20

8.1(ii) Existing Area Study Centers will be provided the grant as follows:

The maximum assistance will be on 100% basis under the following items:

Non-Recurring	(Rs. in lakhs)		
	Level 1	Level 2	Level 3
Building (for renovation/extension)	10.00	8.00	5.00
Office equipment and Office furniture	4.00	4.00	3.00
Books and journals	5.00	3.00	2.00
Field work (25% for students)	15.00	10.00	4.00
Seminar/symposium/conference and International Seminars/faculty project	10.00	5.00	4.00
Visiting faculty	6.00	4.00	3.00
Operational expenses and contingencies	5.00	3.00	2.00
Publications	5.00	3.00	2.00
Total	60.00	40.00	25.00

Recurring

- Faculty Position:
One Reader
One Lecturer
One Documentation Officer
- Two-Research Associates or Project Associate or/Project Fellow (The salary & Other terms & conditions for RA/PA&PF will be same as applicable in the Major Research Project Scheme of the UGC).
- Disbursal of grant (2019-2020):

Rs. in lakhs

Grant	2019-2020
Grant released	23.22

Note:- An amount of Rs.23.22 lakhs has been released to 9 centers under the Area Studies Programme regarding release of salary grant appointed under the period and reimbursement.

- The list of Area Study Centres whose tenure is up-to 31.03.2021 are as under:

S. No	Name of the University	Name of the Centers
1.	Bhagat Phool Singh Mahila Vishwavidyalaya, Sonipat, Haryana	Centre for INDIC and Asian Studies
2.	Jamia Millia Islamia, New Delhi	Centre on the China Studies
3.	Mahatma Gandhi University, Kottayam, Kerala	Centre on the Contemporary Chinese Studies (ICCS)

8.2 Epoch Making Social Thinkers of India

India has produced great thinkers and social leaders who, by their revolutionary and path breaking thoughts and actions, have left a lasting impact not only on India, but the world as a whole. They have developed indigenous ideas and have provided cultural and ethical identity to India. There is a great need to acquaint the teachers and

students with their thinking and work and to involve them in studies, research and field work based extension service programmes of constructive work. The Scheme of Epoch Making Social Thinkers of India (Special Studies) was initiated by the UGC in the year 1983.

Under this scheme, assistance is provided by the UGC to set up Centres for Special Studies in the areas of Gandhian, Nehru, Dr. Ambedkar, Buddhist, Dr. Zakir Hussain, Pandit Madan Mohan Malviya, Indira Gandhi Studies etc. in Universities/ Colleges / Institutions for pursuing studies related to the thought and programmes of these great thinkers and social leaders. There are 406 Studies Centres established in various universities/ colleges under the Scheme 'Epoch Making Social Thinkers of India.

S. No.	Studies Centre	XII Plan
1	Bhagwan Mahaveera	2
2	Buddhist	44
3	Dr. Ambedkar	99
4	Dr. Zakir Hussain	3
5	Gandhian	139
6	Guru Nanak Dev	11
7	Indira Gandhi	10
8	J. Krishnamurti	1
9	K.R. Narayan	2
10	Madan Mohan Malviya	2
11	Mahatma Basveshwara	1
12	Mahatama Jyotiba Phule	1
13	Nehru	25
14	Rabindra Nath Tagore	4
15	Raja Ram Mohan Rai	1
16	Rajarshi Shahu	1
17	S. Radhakrishnan	2
18	Saheed Bhagat Singh	1
19	Sankara Deva	3
20	Sardar Vallabh Bhai Patel	1
21	Sri Aurobindo	5
22	Subhash Chandra Bose	2
23	Sui-Ka-Pha	2
24	Swami chimayananda	1
25	Swami Dayanand	6
26	Swami Vivekanand	35
27	Syed Abdul Malik	1
28	V.R. Shinde	1
Total		406

To commemorate the 150th Birth Anniversary of Mahatma Gandhi ji, the Father of the Nation, Gandhian Studies Centres have been continued upto 31/03/2020 under the scheme of Epoch Making Social Thinkers of India. The scheme has been continued upto 30-09-2020.

Overall, 139 Gandhian Studies were established in various Universities /Colleges/Institutions of our country.

During the year 2019-20, Grant of Rs. 6.87 Crore released under the scheme to Universities & Colleges.

8.3 Human Rights Value Education

Human Rights are in themselves ends as well as means. They are ends in items of standards to be attained and are means as they enable and empower the people to use the rights and enjoy the rights. It is both an area of academic enquiry and also a part of everyday life experience of humans as members of society. Accordingly, the University Grants commission initiated the scheme of Human Rights Education in University Sector in 1985. Since then, the Higher Education Sector has been supported financially and for promoting Human Rights and Values and Human Development as well.

There are three components of the Human Rights Education scheme;

(i) Human rights and Duties (ii) Human Rights and Values (iii) Human Rights and Human Development.

During the Year 2019-20, Grants of Rs 1.98 Crore reimbursed to Universities and Colleges under the Scheme.

▶ Integration of Information and Communication Technology

- ❖ 9.1 UGC Website
- ❖ 9.2 Productivity by engaging in Online Learning
- ❖ 9.3 National Academic Depository (NAD)

9.1 UGC Website

9.1(i) UGC Website

UGC website's main objective is to share Important Information of various UGC schemes to End Users/ Stakeholders. Also, stakeholders can submit/upload their various information including University reports, proposals for schemes, apply for scholarships/fellowships/jobs etc. through UGC web portals. The UGC website is being updated on regular basis. Hindi version of UGC website has been made online. Advisories and information are being sent to all the Universities regarding COVID-10 pandemic. The section is also handling the work of various portals with the provision for generating MIS reports is as follows:

9.1(ii) University Activity Monitoring Portal (UAMP)

The University Activity Monitoring Portal of UGC is serving as a one point stop for events/activities undertaken by HEIs from time to time. This portal is facilitating Universities to upload details of various events /activities undertaken by them. Universities are requested to login to this portal with the same user id and password as provided to them by UGC for the UGC University Portal. Universities may regularly update their contact details on this portal. In the year 2019-2020 UGC gathered online information from Universities and Colleges for the following activities:

9.1(iii) International Yoga Day 2019

The Ministry of Ayush has taken up the preparation for celebration of International Day of Yoga (IDY), 2019 with greater and more active participation of students and teachers during the current year celebration. It has been decided to celebrate the IDY 2019 in a befitting manner by adopting some activities and upload details on UGC's University Activity Monitoring Portal.

9.1(iv) Digital Payments Made by the HEIs

UGC was directed to issue necessary advisory to all Higher Educational Institutions (HEIs) for making all monetary transactions using digital modes of payment under the National Digital Payments Mission (NDPM) of MHRD. Consequently, UGC vide its letters as mentioned above issued advisory to all the Universities for implementation of NDPM for all monetary transactions to be done using digital modes of payment under the National Digital Payments Mission (NDPM) universities were required to forward the report on the above for compilation and onward transmission to the University Activity Monitoring Portal.

9.1(v) Implementation of Student Induction Programme

One of the mandates set by the University Grants Commission to achieve Quality in Higher Education is Student Induction Programme. UGC has prepared “Deeksharambh”-A guide to Student Induction Programme with the aim of making the transition from Secondary to College/University naturally effortless. All HEIs are requested to take appropriate initiatives to organize Student Induction Programmes for newly admitted students from this academic year onwards in HEIs and upload an Action Plan/Photographs/Videos of the Induction Programme.

9.1(vi) One Student One Tree

Environmental protection is the most effective way to overcome the problems caused due to pollution and environmental degradations and this is possible mainly by planting trees in maximum number and by conserving the water resources apart from controlling the factors which cause pollution and environmental degradations. Carrying forward the concept of “One Student One Tree” this year also, HEIs are requested to motivate the students of HEIs to plant and nurture at least one tree during their stay in the campus.

9.1(vii) Fit India Movement 2019

The Hon’ble Prime Minister of India has launched the ‘Fit India Movement’ on 29th August, 2019 from Indira Gandhi Indoor Stadium, New Delhi. ‘Fit India’ is a movement to take the nation forward on the path of fitness and wellness and it provides a unique and exciting opportunity to work towards a healthier India.

9.1(viii) Faculty Data

All the Universities, Institutions, Deemed to be Universities and Colleges are requested to adhere to the UGC Guidelines for Recruitment of Faculty in letter and spirit and take steps to ensure that the vacant positions in HEIs are to be filled at the earliest and the status of the recruitment process is uploaded on the University Activity Monitoring Portal of UGC.

9.1(ix) Swachhata hi Sewa Campaign 2019

“Swachhata Hi Sewa Campaign” was launched by Govt. of India on 30th August, 2019 to reduce the use of plastic, especially single use plastic and dispose off plastic waste. All the Higher Educational Institutions were requested to upload the information with regard to the participation of Students, Teachers, Staff and Officials in the campaign on the University Activity Monitoring Portal (UAMP) of UGC.

9.1(x) Jal Shakti Abhiyan 2019

Jal Shakti Abhiyan (JSA) has commenced countrywide from 1st July 2019 to 30th November 2019 in order to address the water situation in the country. The JSA aims at making water conservation a Jan Andolan through asset creation and extension communication involving mass mobilisation of different groups including school students, college students, swachhagrahis, self help groups, panchayati raj institution members, youth group (NSS/NYKS/NCC), defence personnel, ex-servicemen and pensioners, among various others. All the Universities and its affiliated Colleges are requested to initiate necessary steps to motivate all students to take up water conservation activities in and around college campus, largely in terms of awareness creation and community education, also requested to send the details of activities and number of participants of this campaign at UGC University Activity Monitoring Portal.

9.1(xi) Swachh Bharat Summer Internship Programme

The Government of India had launched Swachh Bharat Mission as a National Movement on 2nd October, 2014. In pursuance of the objectives of the Swachh Bharat Mission, the Ministry of Human Resources Development Water and Sanitation has launched a “Swachh Bharat Summer Internship” Programme. The University Grants Commission has qualified this Internship as being eligible for two credits like any other elective under Choice Based Credit System to the students of Higher Educational Institutions. All the Universities were once again requested to award two credits to the interns who have successfully completed the Swachh Bharat Summer Internship Programme and also to submit the report of how many students are benefitted from this on University Activity Monitoring Portal of UGC.

9.1(xii) Rashtriya Ekta Diwas (National Unity Day)-2019

The Government of India had decided to observe the birth anniversary of Sardar Vallabhbhai Patel, the architect of national integration of independent India as Rashtriya Ekta Diwas (National Unity Day) on 31st October 2019. To mark the celebration of the National Unity Day, all Higher Educational Institutions are requested to undertake special events/activities to observe the occasion. The Universities and all affiliated colleges are requested to celebrate the Rashtriya Ekta Diwas with enthusiasm and fervour. The action taken in this regard needs to be uploaded on the University Activity Monitoring Portal of UGC.

9.1(xiii) Vigilance Awareness Week 2019

Central Vigilance Commission, the apex integrity institution of the country observes Vigilance Awareness Week every year and also advises all Ministries/Departments/PAEs/Public Sector banks/Insurance Companies/Autonomous Organisations/Societies to observe the same. Universities and affiliated Colleges are also requested to organise the Vigilance Awareness Week and submit/upload the report along with photographs on the University Activity Monitoring Portal of UGC.

9.1(xiv) Ek Bharat Shreshtha Bharat

India is a unique nation, woven by diverse linguistic, cultural and religious threads, held together into a composite national identity by a rich history of cultural evolution. The spirit of mutual understanding amidst a shared history that enables special unity in diversity. To celebrate the idea of India as a nation wherein different cultural units across varied geographies interact with each other, carry out engagements with one another in the spheres of language, literature, cuisine, festivals, cultural events, tourism etc. This interaction would generate understanding and appreciation amongst the people and forge mutual bonding, securing an enriched value system of unity in the nation. In view of this, all Higher Education Institutions and its affiliated colleges/institutes are requested to have Ek Bharat Shreshtha Bharat Club (EBSB) whose aim would be to propagate language, culture of the paired State through various activities. The details of the EBSB Club and the activities undertaken by all HEIs may be uploaded on the UGC University Activity Monitoring Portal.

9.1(xv) Accessible India Campaign (Sugamya Bharat Abhiyan)

The Government of India has enacted the Rights of Persons with Disabilities (RPwD) Act, 2016 which came into force on 19th April, 2017. The Act recognizes Sign Language as a means of communication which is especially useful while communicating with the persons with hearing impairment. The Ministry of Social Justice and Empowerment has conceptualized the “Accessible India Campaign (Sugamya Bharat Abhiyan)” as a nationwide flagship campaign for achieving universal accessibility that will enable persons with

disabilities to gain access for equal opportunity and live independently and participate fully in all aspects of life in an inclusive society. In this regard Universities/Colleges were requested to provide progress report of construction of adequate unisex accessible toilets for Divyangjan under Swachha Bharat Mission and provide the above information on the University Activities Monitoring Portal of UGC.

9.1(xvi) Observance of Swachhata Pakhwada 2020

Swachhata Pakhwada was started with a vision to mainstream swachhata activities across the Higher Educational Institutions (HEIs) of India. The programme has seen enthusiastic implementation by the HEIs. For the year 2020 the Swachhata Pakhwada has been observed from 16th Jan to 31st Jan, 2020. During this period certain Swachhata related activities had been undertaken by HEIs and date-wise report of the activities undertaken has been uploaded on University Activity Monitoring Portal of UGC.

9.1 (xvii) Observance of Matribhasha Diwas 2020

Matribhasha Diwas has been celebrated on 21st February, 2020 to promote the dissemination of mother tongue and fuller awareness of linguistic and cultural traditions throughout the world and to inspire solidarity based on understanding, tolerance and dialogue. In this regard various activities like Elocution, Debating, Singing, Essay Writing and Painting Competitions, Music and Dramatic Performance, Exhibitions etc. were organised and HEIs were also requested to celebrate “Matribhasha Diwas” and submit the report on University Activity Monitoring Portal of UGC.

9.1(xviii) Observance of International Women Day 2020

International Women’s Day was observed every year on 8th March to reaffirm the commitment and resolve of the Governments and people across the world to ensure the rights and entitlements of women. Government of India also has been observed International Women’s Day on 8th March, 2020 to promote that women on India get equal opportunity and contribute in the progress of the nation with dignity. In this regard UGC requested HEIs to increase participation of women in higher education and organise some activities like : workshops, lectures, quizzes, debates, street plays, marathon, walkathon, cyclothon, cultural events or any other suitable activity focussing on gender sensitisation, equality, women’s health, education, empowerment, safety and security and also upload the action taken report on University Activity Monitoring Portal of UGC.

9.1(xix) Say No to Drugs

Drug Addiction is a major challenge in Higher Educational Institutions (HEIs) with numerous cases of youngsters getting addicted to substance abuse. There was an urgent need to con front the problem head on, and Ministry of Social Justice & Empowerment (MoSJ & E), Government of India has formulated a national programme for drug demand reduction. In this regard the Universities and Colleges has been requested to take a leadership role in addressing the drug menace by undertaking various measures and upload the action plan on University Activity Monitoring Portal of UGC.

9.1(xx) Action taken report with respect to NME-ICT Initiatives (<https://mhrd.gov.in/ict-initiatives>)

The National Mission on Education through Information and Communication Technology (NMEICT), a flagship initiative of the Ministry of Human Resource Development, aims to leverage the potential of Information and Communication Technology (ICT) in teaching and learning process by high quality, personalized and interactive knowledge modules over the internet for all the learners in higher educational

institutions (HEIs) in anytime, anywhere mode. UGC has requested all the HEIs to avail maximum benefit of these digital initiatives by promoting and creating awareness amongst the university academic community and students. All HEIs were requested to submit action taken in this regard to University Activity Monitoring Portal of UGC.

9.1(xxi) Quality Mandate: Institutional Plan for Implementation

As there was a nationwide lockdown of 21-days and to make productive use of this period and utilise it more creatively and purposefully, the University Grants Commission in its endeavor to address the major challenges faced by the higher education system in India, comprising employability of graduates, upholding state-of-the-art curriculum, enrichment and maintenance of quality teaching, research and services, adoption of ICT for teaching-learning and preparing the next generation as socially responsible citizen and leaders, has adopted UGC Quality Mandate for improving the quality in higher education institutions. The HEIs were also requested during nation-wide lockdown to take appropriate action for developing institutional implementation plan for UGC quality mandate initiatives by constituting a task group of 5-10 faculty members for each activity and share the same on University Activity Monitoring Portal of UGC.

9.1(xxii) Information from HEIs regarding contribution to PMs National Relief Fund/PM CARES for fighting COVID-19 (Appeal: For Contribution to Combat COVID-19 dated 28th March, 2020)

As UG, has decided to make a humble contribution of One Day Salary to Prime Minister's National Relief Fund. All the HEIs were requested to urge the teaching and non-teaching colleagues of their institutions to come forward and contribute for this noble cause for fighting COVID-19 and provide the latest status on contribution to the Prime Minister's National Relief Fund/PM CARES on University Activity Monitoring Portal of UGC.

9.2 Productivity by engaging in Online Learning

There are several ICT initiatives of the MHRD & UGC and its Inter University Centres (IUCs)- Information and Library Network (INFLIBNET) and Consortium for Educational Communication (CEC), in the form of digital platforms which can be accessed by the teachers, students and researchers in Universities and Colleges for broadening their horizon of learning. Following is the list of some ICT initiatives along with their access links:

9.2(i) Production of courseware e-content for postgraduate subjects: e-PG Pathshala: (<https://epgp.inflibnet.ac.in/>)

The National Mission on Education through Information Communication Technology (NME-ICT) is envisaged as a Centrally Sponsored Scheme to leverage the potential of ICT, in teaching and learning process for the benefit of all the learners in Higher Education institutions at any-time anywhere mode.

The content being developed is of high quality, curriculum-based, interactive, in different subjects across all disciplines of social sciences, arts, fine arts and humanities, natural & mathematical sciences, linguistics and languages under this initiative named e-PG Pathshala. The Learning Management System for e-PG Pathshala (<http://epgp.inflibnet.ac.in/>) is available in open access and hosted on INFLIBNET server. **Status of e-content developed so far is shown below in table and e-PG Pathshala Project got over on 30.09.2017**

S. No	PI/ content details	Number
1	No of Paper (course) for which content is being developed	778
2	No of Static content uploaded on server	23425
3	No of video/self-Learning uploaded	23953
4	No of Academic experts	5000+

The e-content is available in open access and it is being accessed across the globe.

About 72 lakhs visitors including international visitors have visited the e-PG Pathshala site. The details of international visitors is as below:- USA :- 11843, UK:- 7190, Australia:- 8615, Russia :- 13579, Pakistan:- 7215, UAE:- 3924, China :- 28745, New Zealand:- 366, Japan :- 6722, Germany: 23592. The visitors count was introduced in e-PG Pathshala website from 19th March, 2014

Two by product of the e-PG Pathshala has been developed:-

- e-Pathya (Offline Access): e-Pathya, verticals of e-PG Pathshala which is software driven course/content package that facilitates students pursuing higher education (PG level) in distance learning as well as campus learning mode. It also facilitates offline access.
- e-Adhyayan (e-Books): is a platform to provide 700+ e-Books for the Post-Graduate Courses. All the e-Books are derived from e-PG Pathshala content. It also facilitates play-list of video content.

Total expenditure incurred in the Project (INFLIBNET E-Content) during 2019-20 is **₹13,61,63,977/- (Rupees Thirteen Crore Sixty One Lakh Sixty Three Thousand Nine Hundred Seventy Seven only).**

9.2(ii) Massive Open Online Courses for SWAYAM Platform:- (www.swayam.gov.in)

The Government has launched SWAYAM portal that provides an integrated platform for online courses, using information and communication technology (ICT). Through this, it would be possible for any student to join virtual courses offered by the best teachers in the country, interact with the teacher, take tests, earn academic credits and transfer them on their academic record.

Since **January 2019 to May 2019 and July-2019 to October 2019 total 58 and 43 courses respectively have been offered on the SWAYAM platform** by various Universities with the provision of credit mobility across educational institutions.

One hundred and forty (140) Universities have come on board for accepting credit transfer for courses done through SWAYAM platform **till March, 2020.**

The Major Achievement of the bureau is as under:-

1. In the session of **January-May 2019** total 58 UGC Non-Technology PG MOOCs Courses were offered on the SWAYAM Platform.
 - a) 42,126 learners enrolled in the 58 UGC Non-Technology Post-Graduate Course offered on the SWAYAM Platform in the session January-May 2019.
 - b) The NTA has conducted examination for 57 Courses on 22nd & 23rd May, 2019.
 - c) 2035 learners were appeared for the above exam.
 - d) 1295 SWAYAM Certificate has been issued (only for the candidates scored more than 40%).
 - e) 2035 Transcripts have been issued to learners who appeared in the final examination.

2. In the session of **July-October 2019** total 43 UGC Non-Technology PG MOOCs Courses were offered on the SWAYAM Platform.
 - a) 1,25,819 learners enrolled in the 43 UGC Non-Technology Post-Graduate Course offered on the SWAYAM Platform in the session July-October 2019.
 - b) The NTA has conducted examination for 43 Courses on 9th -10th November, 2019.
 - c) 7170 learners were appeared for the above exam.
 - d) 6084 SWAYAM Certificate cum Marksheets have been issued (only for the candidates scored more than 40%).
 - e) 1086 online Transcripts were issued to learners appeared in the final examination (only for the candidates scored less than 40%).
3. UGC has written letters to all the Vice-Chancellors and College Principals informing them about the list of UG and PG MOOCs Courses offered on the SWAYAM Platform and the exam schedule of these course.
4. A UGC SWAYAM “Whatsapp” Group has been created for all 43 Course Coordinators who are offering their course in July-Oct, 2019 with UGC Team, NPTEL and Persistence to clarify and solve the doubts & assist these CCs. The group got a successful response till date and UGC Team has solved all the problems faced by CCs through the “Whatsapp” Group.
5. The third UGC Regional workshop on Adoption, Promotion and Production of MOOCs Courses was held on Bhopal on 9th August, 2019 covering the States of Madhya Pradesh, Rajasthan & Chhattisgarh. The Workshop have been attended by 350+ participants from these states.
6. The fourth workshop on Adoption, Promotion and Production of MOOCs Courses was held on 3rd September, 2019 at Ranchi covering the States of Bihar, West Bengal, Orissa and Jharkhand. The workshop have been attended by 200+ participants from these states.
7. Capacity Building Programme for SWAYAM Course Coordinators have been organised. Total 44 (26 in 1st round + 18 for 2nd round) Course Coordinators of SWAYAM have been trained under the Capacity Building Training Programme at NITTTR Chennai on 27th -29th May, 2019 and Chandigarh on 11th -13th September, 2019. The Capacity Building Training Programme helped the Course Coordinator to know the recent technologies to be adopted for developing MOOCs Courses
8. UGC has issued a public notice and reminders requesting all the students & lifelong learners to register for the SWAYAM Examination scheduled for 9th -10th, November, 2019.
9. Total 229, SWAYAM Coordinator from Universities and 1814, SWAYAM Mentors from Colleges have been identified by Universities and Colleges of the country.
10. UGC has constituted a committee to identify the possibilities of creation of North Eastern MOOCs Courses for SWAYAM, the meeting has been done with the expert committee on 03.03.2020.
- **Achievement in Pandemic (COVID-19 till 31st March, 2020)**
 1. In order to utilize the time during social distancing productively, UGC encouraged online learning among teachers, students and researchers by providing details of all digital initiatives of UGC and MHRD along with their access links vide letter no. F.No. 1-14/2020 (website) dated 25.3.2020.
 2. Content of the e-PG Pathshala has been distributed through I-LMS (<https://www.inflibnet.ac.in/ilms/>)

to several Universities for their Learning Management System by INFLIBNET Centre (an IUC of UGC).

3. Approximately 23000 Plus Post Graduate e-content available at e-PG Pathshala (<https://epgp.inflibnet.ac.in/>) are freely accessible at one place to students/faculty/academic fraternity on one click.
4. MOOCs Courses under UG and PG programme offered on SWAYAM platform have been archived at UGC MOOCs Portal (<http://ugcmooocs.inflibnet.ac.in/ugcmooocs/>) and can be viewed by Students/Learners/Faculty without registration.
5. In order to enhance the access to SWAYAM Courses UGC is involved in Translating SWAYAM Courses in to 8 Regional Languages.

Total expenditure incurred in the Project (MOOCs for SWAYAM) during 2019-20 is ₹ 4,29,72,098/- (Rupees Four Crore Twenty Nine Lakh Seventy Two Thousand Ninety Eight only).

9.3 National Academic Depository

National Academic Depository (NAD) is an online storehouse of academic awards (Degrees, Diplomas, Certificates, Mark-Sheets etc.) lodged by the academic institutions/Boards/eligibility assessment bodies in a digital format. It is a 24x7 online mode for making available academic awards and shall help in validating their authenticity, their safe storage and easy retrieval. NAD comprises two interoperable digital depositories namely NSDL Data Management Limited (NDML) and CDSL Ventures Limited (CVL). These digital depositories shall keep the academic awards in the digital format and ensure data integrity.

The Government of India has designated University Grants Commission (UGC) as an authorized body for implementation of the NAD Project

National Academic Depository status (up to March 2020)

- UGC has established NAD Cell which is being operated from UGC-NAD Cell, South Campus, University of Delhi, Benito Juarez Marg, New Delhi - 110021.
- Designated staff has been appointed for the Cell which includes 3 System Analyst and 1 Data Analyst.
- A designated email has been provided on the website to report grievances related to NAD.
- To cater the grievances, UGC-NAD is using CPGRAMS Portal for any NAD Grievance.
- UGC has conducted 33 workshops/Meeting/Training throughout the country since June 2017 till date to make the Academic Institutions aware of NAD system. Further, the regional offices of UGC have also conducted workshop/seminar at the own level for mature people aware about NAD.
- Also NAD Consultants visited 29 Academic Institutions (AIs) (23 in NCR and 6 outside NCR) to train and help the university to upload the award.
- NAD Consultants also conducted 23 Training cum Publicity Campaigns at all the states of the country and covered more than 500 AIs in 2019.
- Periodic meeting were held amongst UGC, depositories and the ministry to discuss issues related to NAD.
- As part of media strategy, National Film Development Corporation (NFDC) was given the work of creating and publishing NAD TV Commercial, Radio Jingle and Poster.

- UGC had sent regular letter from the Secretary level to all the academic institutions across the country to create awareness and to enable institutions to onboard NAD, AIs periodically informing them of NAD.
- For general awareness in the internet world, details about NAD and its process made was available in Wikipedia and the page is monitored and updated regularly.
- Progress-cum-status report of the Academic Institutions in regard to the award upload was collected from all AIs regularly.
- The NAD website has been created and NIC has been upgrading to make it dynamic. In this regard periodic meetings were held between UGC and NIC.
- All the AIs who have signed the SLA have appointed a nodal officer for NAD, whose contact details (email and mobile phone) are available with depositories/UGC NAD cell. Nodal officers were regularly contacted to submit the progress made so far in account of NAD, the information regarding the same were received on monthly basis.
- NAD status is weekly updated on NAD website (www.nad.gov.in) with the list of on-board institutions.

Data pertaining to the progress of NAD:

I. NAD Status:

S. No.	Particulars	01-04-2019	27-03-2020
		Numbers	
1	Total Unique Academic Institutions on boarded on NAD	974	1234
2	Numbers of Academic Awards lodged on NAD	3,13,08,926	6,57,98,749
3	Total Students registered on NAD	5,05,405	35,47,882
4	Numbers of verifiers registered	182	232

II. Detailed Depository-wise summary (as on 27.03.2020):

Dashboard Data	CVL	NDML	Total
Number of Students registered	13,27,845	22,20,037	35,47,882
Number of Academic Awards lodged	2,83,42,495	3,74,56,254	6,57,98,749
Number of verification entities registered	143	89	232
Total number of Academic institutions on-boarded on NAD	599	700	1299*

*65 AI common

III. Academic Institutions On-Boarded on NAD as on 27.03.2020:

Type of Institutions	Unique No. of AIs on boarded on NAD	Common AIs	Total
Central Universities	47	4	51
State Universities	326	25	351
Private Universities	227	8	235
Deemed to be University	109	8	117

Type of Institutions	Unique No. of AIs on boarded on NAD	Common AIs	Total
Central Higher Education Institutions	129	4	133
Other Institutions	360	6	366
School Boards	36	10	46
Total	1,234	65	1,299

Graph 9.3 Academic Institutions On-Boarded on NAD

Type of Courses and Awards:

The programmes approved by UGC under NSQF are full time credit-based modular programmes, wherein banking of credits for skill and general education components are permitted so as to enable multiple exit and entry.

During 2019-2020, 354 institutions were approved to offer skill courses under NSQF in 1241 trades. Currently, there are 188 community colleges, 289 institutions offering B.Voc degree programme and 68 DDU Kaushal Kendras, approved by UGC.

During 2019-20, Rs. 30.25 Crore has been released to the community colleges, Rs. 47.74 Crore. has been released to institutions offering B.Voc programme and Rs. 11.78 Crore has been released to DDU Kaushal Kendra.

The status of grant allocated and grant released to DDU Kaushal Kendra during 2019-2020 is as under:

No. of beneficiary Institutions	Allocation (Rs. in crore)	Grant released (Rs. in crore)
52	15.42	11.78

Graph 10.1: Under NSQF Scheme wise Number of Institutions approved & Grant Released (Rs. In Crore) during 2019-20

10.2 Career Oriented Courses (COC)

The objective of the scheme is to ensure that the graduates who pass out after completing these courses, have knowledge, skills and aptitude for gainful employment in wage sector in general and self employment in particular so as to reduce the pressure on institutions of higher learning for Master Degrees. These courses run parallel to the conventional B.A., B.Com and B.Sc. degree. The courses offered are in the form of Certificate/Diploma/Advance Diploma which students may opt parallel to their conventional B.A. /B.Com/B.Sc. degrees.

The courses offered are inter-disciplinary in nature. The students shall have the freedom to diversify into various fields, not necessarily related with their core discipline e.g. a science student could side by side pursue course in event management and student of arts background have the option to pursue a course in Science journalism.

The successful students are awarded certificate/diploma/advanced diploma under this scheme. 522 Colleges/Universities were approved for financial assistance for approved courses, in the month of Feb. 2013 (XII Plan). The scheme has not been rationalized, dated 31/03/2017 only previous accounts are to be settled on the basis of receipt of respective statement of account and Utilization Certificate & Sending letters/released of balance grant/reminder for final documents from Universities/Colleges.

During the year 2019-20, Grant of Rs. 0.15 crore released to the Universities/Colleges under the Scheme.

▶ Open Distance Education Programmes & Online Learning

- ❖ 11.1 Open and Distance Education Programme
- ❖ 11.2 Online Learning

11.1 Open and Distance Education Programmes

UGC had notified UGC (Open and Distance Learning) Regulations, 2017 in the Gazette on 23.06.2017. Subsequently First Amendment, Second Amendment, Third Amendment and Fourth Amendment were notified on 11th October, 2017, 6th February, 2018, 6th September, 2018 and 6th June, 2019 respectively. UGC had invited on-line proposals for recognition of Open and Distance Learning (ODL) programmes from Higher Educational Institutions (HEIs) for the academic session 2018-19 and onwards under UGC (Open and Distance Learning) Second Amendment Regulations, 2018 and UGC (Open and Distance Learning) Third Amendment Regulations, 2018.

After processing the proposals received, 103 HEIs have been accorded recognition to offer 1592 ODL programmes from the academic year 2019-20 and onwards. The details regarding the same are available on the UGC website. The names of the recognized HEIs are given in **Table 11.1(a)**.

11.1(a): List of Higher Educational Institutions (HEIs) recognized to offer programmes through Open and Distance Learning mode for the academic year 2019-20:

Table 11.1(a)

S. No.	NAME OF HEIs	STATE
CENTRAL UNIVERSITY		
1.	Aligarh Muslim University, Aligarh	Uttar Pradesh
2.	Jamia Millia Islamia, Delhi	Delhi
3.	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya, Wardha	Maharashtra
4.	Maulana Azad National Urdu University, Hyderabad	Telangana
5.	Pondicherry University, Kalapet	Pondicherry
6.	Rajiv Gandhi University, Itanagar	Arunachal Pradesh
7.	Tezpur University, Tezpur	Assam
8.	The English And Foreign Languages University, Hyderabad	Telangana
9.	Tripura University, Suryamani Nagar	Tripura
10.	University of Delhi, Delhi	Delhi
STATE UNIVERSITY		
11.	Acharya Nagarjuna University, Guntur	Andhra Pradesh
12.	Anna University, Chennai	Tamil Nadu

S. No.	NAME OF HEIs	STATE
13.	Babasaheb Bhimrao Ambedkar Bihar University, Muzaffarpur	Bihar
14.	Bangalore University, Bengaluru	Karnataka
15.	Barkatullah University, Bhopal	Madhya Pradesh
16.	Burdwan University, Bardhaman	West Bengal
17.	Calicut University, Malappuram	Kerala
18.	Chaudhary Devi Lal University, Sirsa	Haryana
19.	Devi Ahilya Vishwavidyalaya, Indore	Madhya Pradesh
20.	Dibrugarh University, Dibrugarh	Assam
21.	Fakir Mohan University, Balasore	Odisha
22.	Gauhati University, Guwahati	Assam
23.	Guru Jambheshwar University of Science & Technology*, Hisar	Haryana
24.	Himachal Pradesh University, Shimla	Himachal Pradesh
25.	Jiwaji University, Gwalior	Madhya Pradesh
26.	I.K.Gujral Punjab Technical University#, Jalandhar	Punjab
27.	Kakatiya University, Warangal	Telangana
28.	Kannur University, Kerala	Kerala
29.	Kashmir University, Srinagar	Jammu & Kashmir
30.	Kavi Kulguru Kalidas Sanskrit University#, Ramtek	Maharashtra
31.	Kuvempu University, Shimoga	Karnataka
32.	Lalit Narayan Mithila University, Darbhanga	Bihar
33.	Madurai Kamraj University, Madurai	Tamil Nadu
34.	Magadh University, Bodh Gaya	Bihar
35.	Maharishi Dayanand University, Rothak	Haryana
36.	Mangalore University, Konaje	Karnataka
37.	Manonmaniam Sundarnar University, Tirunelveli	Tamil Nadu
38.	M.G. Chitrakoot Vishwavidyalaya*, Chitrakoot	Madhya Pradesh
39.	Mysore University, Mysore	Karnataka
40.	North Orissa University, Baripada	Odisha
41.	Panjab University, Chandigarh	Punjab
42.	Patna University, Patna	Bihar
43.	Periyar University#, Salem	Tamil Nadu
44.	Punjabi University, Patiala	Punjab
45.	Rabindra Bharati University, Kolkata	West Bengal
46.	Shivaji University, Kolhapur	Maharashtra
47.	Smt. Nathibai Damodar Thackersey Womens University, Mumbai	Maharashtra
48.	Sri Krishnadevaraya University, Anantapur	Andhra Pradesh
49.	Sri Padmavati Mahila Vishwavidyalayam, Tirupati	Andhra Pradesh
50.	Tamil Nadu Physical Education And Sports University#, Chennai	Tamil Nadu
51.	Tamil University, Thanjavur	Tamil Nadu
52.	University of Kalyani, Nadia	West Bengal
53.	University of Kerala, Thiruvanthapuram	Kerala

S. No.	NAME OF HEIs	STATE
54.	University of Madras, Chennai	Tamil Nadu
55.	University of Mumbai, Mumbai	Maharashtra
56.	University of North Bengal, Darjeeling	West Bengal
57.	Vidyasagar University, Midnapur	West Bengal
CENTRAL OPEN UNIVERSITY		
58.	Indira Gandhi National Open University, Delhi	Delhi
STATE OPEN UNIVERSITY		
59.	Dr. B.R. Ambedker Open University, Telangana	Telangana
60.	Dr. Babasaheb Ambedkar Open University, Ahmedabad	Gujarat
61.	Karnataka State Open University, Mysore	Karnataka
62.	Krishna Kanta Handique State Open University, Guwahati	Assam
63.	M.P.Bhoj (Open) University, Bhopal	Madhya Pradesh
64.	Nalanda Open University, Patna	Bihar
65.	Netaji Subhash Open University, Kolkata	West Bengal
66.	Orissa State Open University, Sambalpur	Odisha
67.	Pt. Sundarlal Sharma Open University, Bilaspur	Chhattisgarh
68.	Tamil Nadu Open University, Tamil Nadu	Tamil Nadu
69.	U.P. Rajarshi Tandon Open University, Prayagraj	Uttar Pradesh
70.	Uttarakhand Open University, Haldwani	Uttarakhand
71.	Vardhman Mahaveer Open University, Kota	Rajasthan
72.	Yashwantrao Chavan Maharashtra Open University, Nashik	Maharashtra
PRIVATE UNIVERSITY		
73.	Amity University [#] , Gwalior	Madhya Pradesh
74.	Amity University, Jaipur	Rajasthan
75.	Amity University, Noida	Uttar Pradesh
76.	Assam Don Bosco University, Guwahati	Assam
77.	C.V.Raman University, Bilaspur	Chhattisgarh
78.	Chandigarh University [#] , Chandigarh	Chandigarh
79.	Calorx Teacher's University [#] , Ahmedabad	Gujarat
80.	Himalayan University [#] , Itanagar	Arunachal Pradesh
81.	Institute of Chartered Financial Analysts of India, Agartala	Tripura
82.	Integral University, Lucknow	Uttar Pradesh
83.	Jagan Nath University, Jaipur	Rajasthan
84.	J.E.C.R.C. University [#] , Vidhani	Rajasthan
85.	Jaipur National University, Jaipur	Rajasthan
86.	Jayoti Vidyapeeth Women's University, Jaipur	Rajasthan
87.	Kalinga University [#] , Raipur	Chhattisgarh
88.	Lovely Professional University, Jalandhar	Punjab
89.	Maharishi Mahesh Yogi Vedic Vishwavidyalaya, Katni	Madhya Pradesh
90.	MATS University, Raipur	Chattisgarh
91.	Rabindranath Tagore University [#] , Raisen	Madhya Pradesh

S. No.	NAME OF HEIs	STATE
92.	Suresh Gyan Vihar University, Jaipur	Rajasthan
93.	Swami Vivekanand Subharti University, Meerut	Uttar Pradesh
94.	Shri Venkateshwara University [#] , Gajraula	Uttar Pradesh
95.	University of Petroleum And Energy Studies, Dehradun	Uttarakhand
DEEMED TO BE UNIVERSITY		
96.	Dayalbagh Educational Institute	Uttar Pradesh
97.	Graphic Era University [#] , Dehradun	Uttarakhand
98.	Jain University, Bengaluru	Karnataka
99.	Jain Vishwa Bharati Institute, Ladnun	Rajasthan
100.	Jamia Hamdard, Delhi	Delhi
101.	Lingaya's Vidyapeeth [#] , Old Faridabad	Haryana
102.	Padmashree Dr. D.Y. Patil Vidyapeeth, Kolhapur	Maharashtra
103.	Rashtriya Sanskrit Sansthan, Delhi	Delhi

*withdrawn recognition from January, 2020 and onwards

[#]only for the Academic Session beginning January 2020

11.1(b) Entitlement of Category-I HEIs to offer ODL programmes

As per UGC (Categorisation of Universities (Only) for Grant of Graded Autonomy) Regulations, 2018, Category-I Universities may offer courses in the Open and Distance Learning mode, without approval of the Commission, provided it satisfies all the conditions laid down under UGC (Open and Distance Learning) Regulations, 2017 and amendments.

In reference to above, those HEIs which have been placed under Category-I by the UGC, need to submit an affidavit stating that the HEI will abide by all the terms and conditions as stipulated under UGC (ODL) Regulation, 2017 and its amendments and norms/guidelines issued from time to time by the statutory bodies/councils, as applicable.

Accordingly, a list of 25 Higher Educational Institutions (HEIs) under Category – I, entitled to offer programmes through Open and Distance Learning (ODL) Mode has been uploaded on the UGC website and details are given at **Table 11.1(b)**.

11.1(b) Details of Higher Educational Institutions (HEIs) under Category – I as per UGC (Categorisation of Universities (Only) for Grant of Graded Autonomy) Regulations, 2018 entitled to offer programmes through Open and Distance Learning (ODL) Mode:

Table 11.1(b)

S. No.	NAME OF HEIs	STATE
CENTRAL UNIVERSITY		
1.	University of Hyderabad, Telangana	Telangana
STATE UNIVERSITY		
2.	Alagappa University, Karaikudi	Tamil Nadu
3.	Andhra University, Vishakhapatnam	Andhra Pradesh
4.	Guru Nanak Dev University, Amritsar	Punjab
5.	Kurukshetra University, Kurukshetra	Haryana

S. No.	NAME OF HEIs	STATE
6.	Nalsar University of Law, Hyderabad	Telangana
7.	Osmania University, Hyderabad	Telangana
8.	Savitribai Phule Pune University, Pune	Maharashtra
9.	Sri Venkateswara University, Tirupati	Andhra Pradesh
10.	University of Jammu, Jammu	Jammu And Kashmir
11.	Utkal University, Bhubneswar	Orissa
DEEMED TO BE UNIVERSITY		
12.	Bharati Vidyapeeth, Pune	Maharashtra
13.	Datta Meghe Institute of Medical Sciences, Wardha	Maharashtra
14.	Dr. D.Y. Patil Vidyapeeth, Pune	Maharashtra
15.	Gandhi Institute of Technology and Management (GITAM), Vishakhapatnam	Andhra Pradesh
16.	Indian Institute of Foreign Trade, Delhi	Delhi
17.	JSS Academy of Higher Education and Research, Mysuru	Karnataka
18.	Koneru Lakshmaiah Education Foundation, Vaddeswaram	Andhra Pradesh
19.	Lakshmibai National Institute of Physical Education, Gwalior	Madhya Pradesh
20.	Narsee Monjee Institute of Management Studies, Mumbai	Maharashtra
21.	Rashtriya Sanskrit Vidyapeetha, Tirupati	Andhra Pradesh
22.	Shanmugha Arts, Science, Technology and Research Academy (SASTRA), Thanjavur	Tamil Nadu
23.	Sri Ramachandra Institute of Higher Education and Research, Chennai	Tamil Nadu
24.	SRM Institute of Science and Technology, Kattankulathur	Tamil Nadu
25.	Swami Vivekananda Yoga Anusandhana Samsthana, Jigani	Karnataka

11.1(c) Admission details of students enrolled in ODL programmes at Under-Graduate and Post-Graduate level during the year 2019-20 (academic session July 2019 & January 2020):

Table 11.1(c)

Category	No. of students admitted in academic session beginning July, 2019	No. of students admitted in academic session beginning Jan, 2020	Total for academic year 2019-2020
Open Universities	9,35,108	2,77,119	12,12,227
Dual Mode HEIs	3,78,893	85,010	4,63,903
Category-I HEIs	87,250	22,805	1,10,055
Total	14,01,251	3,84,934	17,86,185

11.2 Online Learning

UGC had notified Online (Courses or Programmes) Regulations, 2018 on 4th July, 2018. The applications were invited from eligible HEIs for offering courses and programmes through online mode through the UGC web-portal. UGC had received application from 28 HEIs.

After processing the proposals received under UGC (Online Courses or Programmes) Regulations 2018, 7 HEIs have been accorded recognition to offer 37 programmes through online mode from the year 2019-20 (academic session beginning from January, 2020 upto 2020-21). The details regarding the same are available on the UGC website. The names of the recognized HEIs are given below in **Table 11.2(a)**

An amendment to these Regulations was notified on 17th January, 2020 and based on it, the Commission has issued an Order vide F. No. 2-5/2019 (OL) dated 17th March, 2019 thereby exempting Indira Gandhi National Open University, Delhi from application of the UGC (Online Courses or Programmes) Regulations 2018 from the date of notification of the regulations in the Gazette till further orders.

11.2(a): List of Higher Educational Institutions (HEIs) recognized to offer programmes through online mode for the academic year 2019-20 (Academic session beginning from January, 2020 upto 2020-21):

Table 11.2(a)

S.No.	NAME OF HEIs	STATE
CENTRAL OPEN UNIVERSITY		
1.	Indira Gandhi National Open University, Delhi	Delhi
PRIVATE UNIVERSITY		
2.	Amity University, Noida	Uttar Pradesh
DEEMED TO BE UNIVERSITY		
3.	Bharati Vidyapeeth, Pune	Maharashtra
4.	Dr. D.Y. Patil Vidyapeeth, Pune	Maharashtra
5.	JSS Academy of Higher Education and Research, Mysuru	Karnataka
6.	Manipal Academy of Higher Education, Manipal	Karnataka
7.	Shanmugha Arts, Science, Technology & Research Academy, Thanjavur	Tamil Nadu

11.2(b): Admission details of students enrolled in online mode during the year 2019-20 (academic session January, 2020):

Table 11.2(b)

Category	Recognized HEIs	No. of students admitted in academic session January,2020
Open Universities	1	470
Dual Mode HEIs	6	1917
Total	7	2387

▶ UGC-Quality Mandate – Academic Activities Initiatives

- ❖ 12.1 Students Induction Programme
- ❖ 12.2 Learning Outcome based Curriculum Framework (LOCF)
- ❖ 12.3 Evaluation Reforms
- ❖ 12.4 Life Skills
- ❖ 12.5 Scheme for Trans-disciplinary Research for India's Developing Economy (STRIDE)
- ❖ 12.6 Consortium for Academic and Research Ethics - CARE
- ❖ 12.7 Faculty Induction Programme
- ❖ 12.8 “Paramarsh” - Mentoring of non- accredited institutions to enable them to get accredited by 2022
- ❖ 12.9 Inculcation of Values & Professional Ethics
- ❖ 12.10 Guidelines for Eco-friendly and Sustainable Campus
- ❖ 12.11 Enabling and Enhancing University and Industry linkage
- ❖ 12.12 Students Career Progression and Alumni Network

The UGC in its meeting on 24.05.2018 approved the Quality Mandate initiatives to be undertaken by the UGC to improve the quality of higher education, as below:

12.1 Students Induction Programme

One of the mandates set by University Grants Commission to achieve Quality in Higher education is Students Induction Programme. UGC has formulated "Deeksharambh - A Guide to Student Induction Programme" The programme is designed to make the transition from secondary to College/University naturally effortless by aiding the student to develop a sense of belongingness and an awareness of their rights and responsibilities, help them acclimatize with the ethos of the new Institution. Further, this shall serve as an opportunity for teachers, students to know each other and form an everlasting bonding. It has been launched formally by Hon'ble Minister of HRD on 18.07.2019 which is available on UGC website (https://www.ugc.ac.in/pdfnews/3830821_DeeksharambhEnglish.pdf). 8 Regional Workshops on Training of Teachers (ToT) for Student Induction Programme has already been held at Hyderabad, Bengaluru, Coimbatore, Kolkata, Pune, Guwahati, Bhopal & Lucknow which were attended by 1650 participants.

12.2 Learning Outcome based Curriculum Framework (LOCF)

The Quality Mandate of the UGC has given thrust on Curriculum Reform on learning outcome based approach with aim to equip the students with knowledge, skill, values and attitude. UGC has prepared a document on Learning Outcome-based Curriculum Framework after having consultation with various experts involved in the field, which is available on UGC website. The basic premise of Learning Outcomes based approach is to align the attributes to be attained by a graduate, with Programme Learning Outcomes and Academic Standards. It is a student centric learning approach. LOCF aims to equip students with knowledge, skill, value and attitude. New curriculum in 26 subjects which is based on LOCF has been developed and uploaded on UGC website to facilitate universities to revise the curriculum. One subject has been uploaded on UGC website for seeking suggestions from stakeholders.

12.3 Evaluation Reforms

UGC has initiated evaluation reforms to revamp the current evaluation system in a way that assessment driven learning with continuous evaluation may be promoted. It has been envisaged that by clearly specifying the subject wise learning outcomes, complete re-structuring of present system may be attempted.

The objectives of examination system is to test learning outcomes, knowledge gained, attitude developed and skills mastered, separate suitable model for UG, PG, M.Phil/Ph.D to be developed, internal and continuous evaluation to be emphasized without compromising quality and standards, technological interventions, digital depository of degrees and marksheets, Grading and Credit transfer, Ensure a minimum programme wise uniformity in all HEIs, Moderation, On-Demand Examination, Question Bank, Minimum Infrastructure requirement for all HEIs to be achieved in time bound manner and Result declaration.

A report on ‘Evaluation Reforms in Higher Educational Institutions’ is prepared by the Expert Committee to make the Evaluation in Higher Education Institutions more meaningful and to link Evaluation to ‘ Learning Outcome’ and Institutional goals.

Five Regional Workshops on Evaluation Reforms for 800 participants are organized as detailed under

18th-19th July, 19-Hyderabad

29th-30th July, 19-Bengaluru

19th-20th August, 19-Pune

24th -25th October, 19- Bhopal

04th -05th November, 2019-Guwahati.

Hon’ble Minister of Human Resource Development had launched the guidelines on 26th December, 2019

12.4 Life Skills

One of the Quality Mandate initiatives undertaken by the University Grants Commission to accomplish Quality in Higher Education is imparting Life Skills learning for Students. A curriculum has been prepared to empower graduates with the vital skills requisite for global employment and for leading a successful life, by making them realize ‘What they can do to make the system work for them’.

A Curriculum on Life Skills (Jeevan Kaushal) has been formulated and launched on 11.09.2019 which is available on UGC website (<https://www.ugc.ac.in/e-book/SKILL%20ENG/mobile/index.html>). The curriculum comprises of four modules:

- a) Communication skills
- b) Professional skills comprise career skills and team skills
- c) Leadership and Management including Entrepreneurial skills
- d) Universal Human Values including Yoga and Service

At the end of the programme learners will be able to:

1. Gain Self Competency and Confidence
2. Practice Emotional Competency
3. Gain Intellectual Competency
4. Gain an edge through Professional Competency
5. Aim for high sense of Social Competency
6. Be an integral Human Being

The curriculum on Jeevan Kaushal (Life Skills) has been launched on 11.09.19 by Hon’ble Minister of State for HRD.

12.5 Scheme for Trans-disciplinary Research for India’s Developing Economy (STRIDE)

The Commission in its 538th Meeting held on 29th January, 2019 approved the Concept Note and also introduction of STRIDE Scheme. Further, the Commission approved the Operational Guidelines of STRIDE

in its 541st Meeting held on 13th June, 2019. It is important to highlight that STRIDE was included in the 100 Days Agenda of the Govt. of India and was launched by the Hon'ble Union Minister for Human Resource Development on 01.07.2019.

Online proposals submission was started with effect from 31.07.2019 and the last date for submission of proposals was 30.09.2019. The task of receiving and reviewing/evaluation of proposals received under STRIDE have been assigned to BHU. A STRIDE Cell has been established at BHU. The total number of proposals received are 3891 out of which the number of proposal submitted in Component 1 are 269, Component 2 are 3036, Component 3 are 586 (484 as pre-proposals and 102 as detailed project report) as on 30/09/2019. The process of evaluating/reviewing the proposals has been started and assigned to various evaluators/reviewers on the STRIDE portal (stride.bhu.ac.in) selected randomly from the database of various disciplines from all over India. Recently, the task of reviewing proposals (round 1) of Component-1 under STRIDE was completed and an interface meeting of the Expert Committee headed by Prof. P. Balram, former Director, IISc, Bangalore with the representatives of universities and colleges was held on 26th and 27th November, 2019. Out of 58 shortlisted proposals, 35 institutions were finally selected for Component-1 under STRIDE. Accordingly, selected universities and colleges have been communicated. The task of other components-2 and 3 is in progress.

After a thorough review of the proposals and an interface meeting of the Expert Committee with the representatives of HEIs in the last quarter of 2019, 35 institutions were finally selected for Component-1 under STRIDE. Accordingly, **grants to the tune of Rs. 11.50 crore was released to the selected institutions from the UGC Block Grant during the financial year 2019-20.** The task of reviewing of received proposals of other two Components-2 and 3 has been completed and ready for interface meetings.

12.6 Consortium for Academic and Research Ethics - CARE

The “Quality Mandate” of the University Grants Commission (UGC) emphasizes importance of promoting high quality research and creation of new knowledge by faculty members. The objectives are:

- *To promote the quality research by the faculty members and creating credible research*
- *To promote academic and research integrity as well as publication ethics.*
- *To promote high quality publications in reputed journals that would help in achieving higher global ranks and overall improvement of the quality of research and education.*
- *To develop an approach and methodology for identification of good quality journals.*
- *To prevent publications in dubious/sub-standard journals which reflect adversely and tarnish the image of research work and thus lead to a long term academic damage.*
- *To create and maintain a “CARE Reference List of Quality Journals” for various academic evaluations.*

The UGC has entrusted the responsibility of journal analysis for the CARE List to Centre for Publication Ethics, Savitribai Phule Pune University, Pune and four Regional Universities identified by the UGC (henceforth named as CARE Universities).

CARE list is dynamic. It will be updated quarterly i.e. on first of March, June, September and December (or on the next working day if there is a public holiday on these dates) of every year. The first CARE List was uploaded on 14.06.2019 on the CARE website; <https://ugccare.unipune.ac.in>. A public notice on Academic Integrity was also issued on 14th June, 2019 which has covered all the aspects mentioned above.

In order to improve academic integrity and to disseminate the UGC's initiatives, “Research Integrity Awareness Workshops” were conducted at IISER, Pune on 19th July, 2019 and at 4 Regional CARE

centres viz; University of Hyderabad, M.S. University of Baroda, Jawaharlal Nehru University and Tezpur University, Tezpur, held respectively on 5th August, 16th August, 22nd August and 26th August, 2019.

Hon'ble Minister of Human Resource Development had launched the guidelines on 26th December, 2019

12.7 Faculty Induction Programme

UGC has developed Faculty Induction Programme (FIP) for all the newly recruited teachers. The objectives of the FIP is to familiarise the teachers with the structure, functioning, rules, regulations etc; understand their roles and responsibilities; explore pedagogical processes and recognise the importance of self-development and nurturing ethics and values in higher education.

For this purpose, UGC has prepared a Framework on Faculty Induction Programme and will be uploaded on website shortly. UGC has organised workshops Training of Teachers (ToT) at Pune, Ahmedabad, Pondicherry and Sonapat. About 640 teachers have been trained for imparting the Teacher Induction Programme.

Guidelines for Teacher Induction Programme “Guru Dakshta” were launched by Hon'ble Minister of Human Resource Development on 26.12.2019.

12.8 “Paramarsh” - Mentoring of non-accredited institutions to enable them to get accredited by 2022

University Grants Commission (UGC) has dedicated itself to the pursuit of excellence with a specific focus on quality as enshrined in the UGC “Quality Mandate”. Striving to fulfill this objective UGC has implemented the scheme of “Paramarsh”- a new initiative for mentoring the non-accredited institutions to enable them to get accredited by 2022.

UGC invited proposals from eligible institutions i.e those having NAAC score of 3.26 and above. UGC has approved 167 mentor institutions which shall provide mentoring to 936 identified mentee institutions.

The scheme intends to promote well performing accredited institutions to mentor the NAAC accreditation aspiring institutions to upgrade their academic performance and get accredited. A well designed scheme of Mentor-Mentee relationship will not only benefit both the institutions but also lead to quality education to the 3.6 crore students who are enrolled in Indian Higher Education system at present.

The mentor institution is provided with financial assistance up to Rs. 30 lakhs. In case of mentoring of any institution in the North-Eastern region, an additional amount of Rs. 2 lakhs can be provided to the mentor institution. The financial assistance can be used for the fellowship for Accreditation Ambassador, guest lectures, organizing workshops/trainings, honorarium to experts/resource persons etc. The Mentee institutions may undergo the complete accreditation process with the help of Mentor institution in order to prepare them for the actual NAAC assessment process.

During the year 2019-20, Rs. 22,14,72,750/- has been released to Mentor Institutions under the scheme.

12.9 Inculcation of Values & Professional Ethics

UGC has developed a policy framework- “Mulya Pravah – Guidelines for Inculcation of Human values and Professionals Ethics in Higher Educational Institutions”. Recognising the need to discuss and streamline the process that helps to infuse the culture of human values and ethics in educational institutions, the policy framework has adopted an action-oriented approach, supported with pro-active culture in institutions. The document not only elaborates the objectives, outcomes and framework for establishing a value-based environment but, also suggests guidelines for operation, implementation, monitoring and reinforcement of the

relevant programme. Further, it also discusses the value-based and ethical practices of various internal and external stakeholders.

A framework on “Mulya pavah -Inculcation of Values & Professional Ethics in Higher Education Institutions” has been launched by Hon’ble Minister of HRD on 26.12.2019 which is available on UGC website (<https://www.ugc.ac.in/ebook/HUMAN%20VALUE%20English/mobile/index.html>).

12.10 Guidelines for Eco-friendly and Sustainable Campus

A Frame work for Eco-Friendly and Sustainable University Campuses of India is designed in line with the global goals to promote and ensure contribution of Higher Educational Institutes (HEIs) towards the sustainable development.

Acknowledging the level of diversity of HEIs in India and in line with the need of times, the University Grants Commission has endeavoured to integrate sustainability principles into campus operations developments and programme curricula. The framework encourages universities to adopt reflective policies and practices to enhance the environmental quality of the campus and to adopt sustainable green and sustainable methods in its future. This will help to ultimately facilitate more rewarding economic, environmental and societal benefits.

The Framework necessitates the active participation of Indian Universities towards green development. UGC believes that this initiative will emerge as a critical and necessary step forwarding building a more sustainable and environmentally conscious nation.

Hon’ble Minister of Human Resource Development had launched the report on 26th December, 2019 which is available on UGC website (<https://www.ugc.ac.in/e-book/STAT%20ENGLISH/mobile/index.html>).

12.11 Enabling and Enhancing University and Industry linkage

UGC has taken several initiatives under its Quality Mandate and one of them relates to ‘Social & Industry Connect for every institution’. With a view to realize the university and industry bond, UGC constituted a Working Group to study the subject in depth and evolve a strategy as well as road map for implementation towards enhancing the linkages. In its report, the working group proposes specific measures to create an enabling ecosystem for fostering and enhancing university-industry linkage.

UGC prepared the draft report on “enabling and Enhancing University Linkage Programme”, views and suggestions are invited from stakeholders including teachers, students, researchers and those involved in the field.

12.12 Students Career Progression and Alumni Network

UGC had constituted a Task Force to formulate a policy document on “Student career Progression and Alumni Network” in order to track the students career progress after completion of the course. This is one of the ten initiatives of UGC Quality Mandate. The document prepared by the Task Force gives a concept note on Alumni relations in colleges and universities in the context of UGC and institution under purview of UGC. The commission, in its 544th meeting held on 16.10.2019 considered the policy document and decided to solicit the views/suggestions from the stakeholders including teachers, students, eminent academicians and public at large on “Student Career Progression and Alumni Network” for taking a considered view on the policy document.

Back Cover :

The 'Portrait of UGC' is a painting made by Prof. Him Chatterjee, Himachal Pradesh University

This portrait of the University Grant Commission is a reflection of education Philosophy from Indian traditional Knowledge systems. The Orange colour scheme represents Knowledge. The Swan represents Goddess Saraswati spreading wings of Knowledge. The National emblem-the lion capital and Dharma Chakra signifies moving forward and Buddhi, with the open books below is the emblem of UGC. Two eyes of Owl below signifies the Goddess Laxmi and Ghara represent Grant. The GYAN CHAKRA – to SAHASRARA CHAKRA-transcends Knowledge and Energy of Consciousness-Darshan. The Painting depicts array of logical and analytical disciplines through left brain and Creative and Artistic disciplines through Right brain. The 12 zodiac signs at foreground symbolise 12 different characters, thoughts and opinions. Each Head with own world and question marks on eyes representing the importance of inquiry and quest in education and research.

University Grants Commission

Bahadur Shah Zafar Marg, New Delhi-110002