

All India Council for Technical Education

(A Statutory body under Ministry of HRD, Govt. of India)

Nelson Mandela Marg, Vasant Kunj, New Delhi-110070 Website: www.aicte-india.org

APPROVAL PROCESS 2020-21

Extension of Approval (EoA)

F.No. Eastern/1-7010934477/2020/EOA

Date: 30-Apr-2020

To,
The Add. Chief Secretary
(Higher & Tech. Education) Govt. of Assam,
Block-C, IIIrd Floor Assam Secretariat Dispur
Guwahati 781006, Assam

Sub: Extension of Approval for the Academic Year 2020-21

Ref: Application of the Institution for Extension of Approval for the Academic Year 2020-21

Sir/Madam,

In terms of the provisions under the All India Council for Technical Education (Grant of Approvals for Technical Institutions) Regulations 2020 notified by the Council vide notification number F.No. AB/AICTE/REG/2020 dated 4th February 2020 and norms standards, procedures and conditions prescribed by the Council from time to time, I am directed to convey the approval to

Permanent Id	1-2874919101	Application Id	1-7010934477
Name of the Institute	CENTRE FOR MANAGEMENT STUDIES	Name of the Society/Trust	DIBRUGARH UNIVERSITY
Institute Address	DIBRUGARH UNIVERSITY NH 37, DIBRUGARH, DIBRUGARH, Assam, 786004	Society/Trust Address	NH 37, DIBRUGARH, DIBRUGARH, Ass am, 786004
Institute Type	State Government University	Region	Eastern

To conduct following Courses with the Intake indicated below for the Academic Year 2020-21

Program	Level	Course	Affiliating Body (University /Body)	Intake Approved for 2019-20	Intake Approved for 2020-21	NRI Approval Status	PIO / FN / Gulf quota/ OCI/ Approval Status
MANAGEMENT	POST GRADUATE	MBA	Dibrugarh University, Dibrugarh	60	60	NA	NA

It is mandatory to comply with all the essential requirements as given in APH 2020-21 (Appendix 6)

Important Instructions

1. The State Government/ UT/ Directorate of Technical Education/ Directorate of Medical Education shall ensure that 10% of reservation for Economically Weaker Section (EWS) as per the reservation policy for admission, operational from the Academic year 2020-21 is implemented without affecting the reservation percentages of SC/ ST/ OBC/ General. However, this would not be applicable in the case of Minority Institutions referred to the Clause (1) of Article 30 of Constitution of India. Such Institution shall be permitted to increase in annual permitted strength over a maximum period of two years beginning with the Academic Year 2020-21
2. The Institution offering courses earlier in the Regular Shift, First Shift, Second Shift/Part Time now amalgamated as total intake shall have to fulfil all facilities such as Infrastructure, Faculty and other requirements as per the norms specified in the Approval Process Handbook 2020-21 for the Total Approved Intake. Further, the Institutions Deemed to be Universities/ Institutions having Accreditation/ Autonomy status shall have to maintain the Faculty: Student ratio as specified in the Approval Process Handbook. All such Institutions/ Universities shall have to create the necessary Faculty, Infrastructure and other facilities WITHIN 2 YEARS to fulfil the norms based on the Affidavit submitted to AICTE.
3. In case of any differences in content in this Computer generated Extension of Approval Letter, the content/information as approved by the Executive Council / General Council as available on the record of AICTE shall be final and binding.
4. Strict compliance of Anti-Ragging Regulation: - Approval is subject to strict compliance of provisions made in AICTE Regulation notified vide F. No. 373/Legal/AICTE/2009 dated July 1, 2009 for Prevention and Prohibition of Ragging in Technical Institutions. In case Institution fails to take adequate steps to Prevent Ragging or fails to act in accordance with AICTE Regulation or fails to punish perpetrators or incidents of Ragging, it will be liable to take any action as defined under clause 9(4) of the said Regulation.

Prof.Rajive Kumar
Member Secretary, AICTE

Copy to:

1. **The Director Of Technical Education**, Assam**
2. **The Registrar**,
Dibrugarh University, Dibrugarh**
3. **The Principal / Director,
CENTRE FOR MANAGEMENT STUDIES
Dibrugarh University
Nh 37,
Dibrugarh,Dibrugarh,
Assam,786004**
4. **The Secretary / Chairman,
NH 37
DIBRUGARH,DIBRUGARH
Assam,786004**
5. **The Regional Officer,
All India Council for Technical Education
College of Leather Technology Campus
Block LB, Sector III, Salt Lake City
Kolkata - 700 098, West Bengal**
6. **Guard File(AICTE)**

Note: Validity of the Course details may be verified at <http://www.aicte-india.org/>

** Individual Approval letter copy will not be communicated through Post/Email. However, consolidated list of Approved Institutions(bulk) will be shared through official Email Address to the concerned Authorities mentioned above.

APPROVAL PROCESS 2020-21

APPLICATION REPORT

UNIVERSITY DETAILS

UNIVERSITY DETAILS: BASIC DETAILS

Current Application Number	1-7010934477	Application Type	Extension-Expansion-Closure
Current Status	Not Submitted	Sub Status	Data Not Available
Permanent University ID	1-2874919101	Academic Year	2020-2021
Approval Status of Application	Data Not Available	Application Opened Date	02/20/2020
Application Submitted Date	Data Not Available	Attend Scrutiny Committee Date	Data Not Available
Appeal Requested Date	Data Not Available	Reopened Application Date	Data Not Available
Overall Deficiency	No		

UNIVERSITY DETAILS: MORE INFORMATION

Name of University	Centre For Management Studies	Address of University	Dibrugarh University Nh 37
State/ UT	Assam	District	Dibrugarh
Town/ City/ Village	Dibrugarh	AICTE Region	Eastern
PIN	786004	Women's University	No
University Type	State Government University	Any Self- Financed Course	Yes
Percentage Grant Received from Government	0	Are you a University for PWD Students	No
Minority University	No	Type of Minority	NA
Minority Name, if Linguistic	NA	Year of LOA	2002

ORGANIZATION

Name of the Parent Organization (Trust/ Society/ Company)	Dibrugarh University	Type of the Organization (Trust/ Society/ Company)	University
Registered With	Government Of Assam	Registration Date	06/03/1965
Registration Number	ASSAM ACT VIII OF 1965	Organization Address	Nh 37
State/UT	Assam	District	Dibrugarh
Town / City / Village	Dibrugarh	PIN	786004
Land Phone STD Code	373	Land Phone Number	2370045
PAN	AAAADO824C	Organization Website	www.cmsdu.org

QUESTIONS

Do you wish to Apply for 'Extension of Approval (EOA)'?	Yes
Do you wish to apply for any change(s) as per the provisions of this year Approval Process Handbook?	No

CONTACT PERSON/REGISTRAR DETAILS

Title:	Dr.	First Name:	Kumud
Last Name:	Goswami	Address:	Centre For Management Studies Dibrugarh University
Designation:	Chairperson	State/ UT:	Assam

District:	Dibrugarh	Town/ City/ Village:	Dibrugarh
Postal Code:	786004	STD Code:	373
Land Phone Number:	2370045	Mobile Number:	9435390988
Alternate Mobile Number:	7002288609	Email Address:	chairperson@cmsdu.org
Alternate Email Address:	kumudgoswami@dibru.ac.in		

PROGRAMS & COURSES

PROGRAMS

Programme	New/ Existing Programme	Year of Starting
MANAGEMENT	Existing Programme	2019

COURSE DETAILS

Programme		MANAGEMENT										
Sr. No.	Course Name	Level	FT/PT	Affiliating body/ University	Intake approved 2018-19	Intake Approved 2019-20	Applied For	Applied intake 2020-21	NRI Approval Status	PIO/OCI/ FN Approval Status	Status of NBA accreditation	
1	MASTERS IN BUSINESS ADMINISTRATION	PG	FT		60	60	EoA Only	60	Not interested	Not interested	NOT ACCREDITED	

HOI & Faculty Members

PRINCIPAL / DIRECTOR

PERSONAL DETAILS

Surname/Family name	Goswami	First Name	Kumud Chandra
Father's Name	Late Damodar Dev Goswami	Mother's Name	Late Chandra Prabha Goswami
Date of Birth	10/01/1965	Mobile Number	9435390988
STD code	373	Land Phone Number	2370045
Email	chairperson@cmsdu.org	PAN	ACLPG4785B

EDUCATIONAL DETAILS

Doctorate Degree	Yes	Master's Degree	M Com
Bachelor's Degree	B Com	Other Qualifications	NA
International Certification (If Any)	NA	Field of Specialization	Finance & Accounts

DETAILS RELATED TO PROFESSION

Date of joining the University	11/20/2018	Appointment Type	Incharge
Exact Designation	Director		

WORK EXPERIENCE DETAILS

Teaching Experience (Years)	29	Research Experience (Years)	21
Industry Experience (Years)	0		

OTHER DETAILS

Research Projects Guided - UG	0	Research Projects Guided - PG	30
Research Projects Guided - PhD	8	Number of Books Published	3
Papers Published - National	41	Papers Published - International	5

FACULTY NORMS AND PAY SCALE

Are all Approved teaching Faculty Members being paid as per present AICTE pay scale?	Yes
Are all the teaching Faculty Members, as per AICTE/UGC Norms?	Yes
List of Faculty Members and data uploaded on the University's web portal.	Yes

FACULTY MEMBERS LIST

Details available as on AICTE Web Portal

Sr. No.	Faculty ID	Programme	Course	Faculty Type	FT/PT	First Name	Surname	Exact Designation	Date of Joining the University	Appointment Type	Doctorate	Master's Degree	Bachelor 's Degree	Other Qualifications	Aadhar Card	PAN Card	Total Gross Salary for the Last Financial Year	Pay Scale
1	1-3129171538	MANAGEMENT	BUSINESS ADMINISTRATION		FT	HIMADRI	BARMAN	ASST PROFESSOR	12/26/2003	Regular	Yes	MSC, MTECH	BSC	PGDBM, PGDOM		AHZPB6010H	910158	Vllth Pay Scale
2	1-3129171627	MANAGEMENT	TOURISM MANAGEMENT		FT	CHINMOY	CHELLENG	ASST PROFESSOR	09/22/2014	Contract	No	MTM	BA			BBWPC2803D	300000	Consolidated
3	1-3131628568	MANAGEMENT	BUSINESS ADMINISTRATION		FT	ARUP	GOSWAMI	ASST PROFESSOR	01/21/2006	Regular	Yes	MSC, MBA	BSC	LLB		AHSPGT843A	799333	Vllth Pay Scale
4	1-3131628602	MANAGEMENT	BUSINESS ADMINISTRATION		FT	NISHANT	THARD	ASST PROFESSOR	09/04/2012	Contract	No	MBA	BBA	MCOM		AFGPT7446E	300000	Consolidated
5	1-3134748625	MANAGEMENT	BUSINESS ADMINISTRATION		FT	BIJITA	SAIKIA	ASST PROFESSOR	02/06/2015	Contract	No	MBA	BA			BAOPS2846H	300000	Consolidated
6	1-3147399761	MANAGEMENT	BUSINESS ADMINISTRATION		FT	GAUTAM	BARTHAKUR	ASST PROFESSOR	03/04/2014	Contract	No	MBA	BCA			ASEP5530E	300000	Consolidated

13					11	10	9	8	7
1-7462031232	1-7462030546	1-3539231947	1-3539231936	1-3201405950	1-3198608828	1-3147399768			
MANAGEMENT	MANAGEMENT	MANAGEMENT	MANAGEMENT	MANAGEMENT	MANAGEMENT	MANAGEMENT	MANAGEMENT	MANAGEMENT	MANAGEMENT
BUSINESS ADMINISTRATION	TOURISM MANAGEMENT	MASTERS IN BUSINESS ADMINISTRATION	MASTERS IN BUSINESS ADMINISTRATION	MASTERS IN BUSINESS ADMINISTRATION	MASTERS IN BUSINESS ADMINISTRATION	MASTERS IN BUSINESS ADMINISTRATION	MASTERS IN BUSINESS ADMINISTRATION	MASTERS IN BUSINESS ADMINISTRATION	BUSINESS ADMINISTRATION
FT	FT	FT	FT	FT	FT	FT	FT	FT	FT
MEHZOBIN	BARNALI	RAJASHREE	PARTHAJIT	ARSHAD	ARADHANA	PRATIM			
HAZARIKA	PATOWARY	GOGOI	DOLEY	HUSSAIN	BORTHAKUR	BARUA			
		ASST PROFESSOR	ASST PROFESSOR	ASST PROFESSOR	ASST PROFESSOR	ASSOCIATE PROFESSOR			
02/20/2019	08/01/2018	03/16/2017	03/15/2017	09/23/2016	07/25/2008	03/12/2009			
Contract	Contract	Contract	Contract	Contract	Contract	Regular			
No	Yes	No	Yes	No	Yes	Yes			
		MCOM	MBA	MBA	MBA	MBA			
		BCOM	BA	BBM	BA	BCOM			
					MA, BED	MCOM			
ALMPH8226Q	BJZPB9223M	BDIPG6623F	BFOPD8149D	AHCPH6641K	ARAPB3173G	AKRPB4491M			
		300000	300000	300000	934460	1990864			
		Consolidated	Consolidated	Consolidated	Consolidated	Vllth Pay Scale			
									Vllth Pay Scale

14	1-7462141810	MANAGEMENT	BUSINESS ADMINISTRATION	FT	SUBHADEEP	CHAKRABORTY	11/25/2014	Contract	Yes	BAJPC7959N
----	--------------	------------	-------------------------	----	-----------	-------------	------------	----------	-----	------------

INFRASTRUCTURE DETAILS

LAND DETAILS

Location:	Rural	Land in Hilly Area:	Yes
Total Area in Acres:	3	FSI:	Data Not Available
Built Up Area (Sqm):	Data Not Available	Number of Pieces:	1
Land Piece Area 1 in Acres:	3	Land Piece Area 2 in Acres:	Data Not Available
Land Piece Area 3 in Acres:	Data Not Available	Max distance in farthest land pieces (Km):	Data Not Available
Land registered with:	Land Revenue Department, Government Of Assam	Date of Registration:	01/20/1967
Land use certificate issued by:	Government Of Assam	Land use certificate issued Date:	01/20/1967
Ownership Details:	Government Land	Is the Land Mortgaged:	No
Mortgaged Purpose:			
Land (North/South):	North	Latitude Degree:	27
Latitude Minute:	29	Latitude Second:	0
Longitude (East/West)	East	Longitude Degree:	94
Longitude Minute:	55	Longitude Second:	0

LAND DETAILS: MORE INFORMATION

Sr. No.	Land Registration Number:	1	Date of Registration:	01/20/1967
1	Area of Land:	3	Khasra Number:	136
	Plot Number/ Survey Number:	13	Land Situated At:	Dibrugarh, Assam
	Land Registered in the Name of:	Land Revenue Department, Government Of Assam	Ownership or Government Lease:	Government Lease
	Land use Certificate Issued	Yes	Land Use Certificate Issuing Authority:	N/A
	Is it for Change of Site	No		

BUILDING DETAILS

Building Status:	Available	Total built up Area (ready) Sqm:	3270
Activities in the building other than courses approved by AICTE:	RUNNING OF BBA, MTTM PROGRAMMES	Whether Access & Circulation Area and Toilet Area are maintained as per National Building Code (NBC) Norms?	Yes
Total Carpet Instructional Area (ready) -Sqm:	388.5	Total Carpet Administrative Area (ready) -Sqm:	477.76
Access and Circulation Area (Sqm):	786	Total built up Area -Sqm Planned:	0
Total Carpet Amenities Area (ready) -Sqm:	363.97		

BUILDING DETAILS: MORE INFORMATION

Data not entered by University

LABORATORY DETAILS

Sr. No.	Programme:	MANAGEMENT	Department:	Business Administration
1	Course:	MASTERS IN BUSINESS ADMINISTRATION	Level:	Post Graduate
	Name of the Laboratory:	Computing Unit	Is it Research lab for PG Course(Y/N):	No
	Major Equipments:	Server, Pcs, Switch, Online Ups	Building Name	Data Not Available
	Building Number	Data Not Available		
Sr. No.	Programme:	MANAGEMENT	Department:	Business Administration
2	Course:	MASTERS IN BUSINESS ADMINISTRATION	Level:	Post Graduate
	Name of the Laboratory:	Language Lab	Is it Research lab for PG Course(Y/N):	No
	Major Equipments:	Server, Pcs, Switch, Online Ups	Building Name	Data Not Available
	Building Number	Data Not Available		

ADMINISTRATIVE AREA

Sr. No.	Room ID/ Name:	Admin	Room Type:	Office All Inclusive
1	Area in Sqm:	5000	Building Name:	Administrative Building
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Planned	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	B11	Room Type:	Pantry for Staff
2	Area in Sqm:	27.38	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Conf	Room Type:	Board Room
3	Area in Sqm:	72	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Planned	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Cpo	Room Type:	Placement Office
4	Area in Sqm:	200	Building Name:	DUIET
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Planned	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Dir	Room Type:	Principal Directors Office
5	Area in Sqm:	30	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Planned	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Exam	Room Type:	Exam Control Office

6	Area in Sqm:	30	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Fac01	Room Type:	Faculty Room
7	Area in Sqm:	145.4	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Fac02	Room Type:	Faculty Room
8	Area in Sqm:	81.4	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Fac04	Room Type:	Faculty Room
9	Area in Sqm:	27.38	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Fac05	Room Type:	Faculty Room
10	Area in Sqm:	27.38	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Fac11	Room Type:	Faculty Room
11	Area in Sqm:	27.38	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Head	Room Type:	Cabin for Head of Dept
12	Area in Sqm:	10	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Liruo	Room Type:	Security
13	Area in Sqm:	17.76	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr.	Room ID/ Name:	Main	Room Type:	Maintenance

No.				
14	Area in Sqm:	100	Building Name:	Planning & Construction
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Office	Room Type:	Department Office
15	Area in Sqm:	21.6	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Reptn	Room Type:	Reception Area
16	Area in Sqm:	18	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Stor01	Room Type:	Central Store
17	Area in Sqm:	30	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Stor02	Room Type:	Housekeeping
18	Area in Sqm:	30	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready

AMENITIES AREA

Sr. No.	Room ID/ Name:	B13	Room Type:	Stationery Store
1	Area in Sqm:	27.38	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Juti	Room Type:	Cafeteria
2	Area in Sqm:	232	Building Name:	Juti
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Opd	Room Type:	First aid cum Sick Room
3	Area in Sqm:	32	Building Name:	University Health Centre
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and	Ready	Readiness of	Ready

	Painting		Electrification and Lighting	
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Scrb	Room Type:	Boys Common Room
4	Area in Sqm:	99.16	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Scrg	Room Type:	Girls Common Room
5	Area in Sqm:	99.16	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Toi01	Room Type:	Toilet
6	Area in Sqm:	31.08	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Toi02	Room Type:	Toilet
7	Area in Sqm:	31.08	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Toi03	Room Type:	Toilet
8	Area in Sqm:	3.6	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Toi04	Room Type:	Toilet
9	Area in Sqm:	3.6	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Toi11	Room Type:	Toilet
10	Area in Sqm:	31.08	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of	Ready

			furniture/fixtures	
Sr. No.	Room ID/ Name:	Toi12	Room Type:	Toilet
11	Area in Sqm:	31.08	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Toi13	Room Type:	Toilet
12	Area in Sqm:	3.6	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready
Sr. No.	Room ID/ Name:	Toi14	Room Type:	Toilet
13	Area in Sqm:	3.15	Building Name:	Data Not Available
	Building Number:	Data Not Available	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Air Conditioning	Not Available	Readiness of furniture/fixtures	Ready

CIRCULATION AREA

Sr. No.	Area Type	Corridors	Average Carpet Area:	266.4
1	Flooring	Yes	Painting Done	Ready
	Electrification and Lighting	Ready	Building Name:	Data Not Available
	Building Number:	Data Not Available		
Sr. No.	Area Type	Other Areas (in Sq m)	Average Carpet Area:	338.92
2	Flooring	Yes	Painting Done	Data Not Available
	Electrification and Lighting	Data Not Available	Building Name:	Data Not Available
	Building Number:	Data Not Available		
Sr. No.	Area Type	Other Common Area (in Sq m)	Average Carpet Area:	180.56
3	Flooring	Yes	Painting Done	Ready
	Electrification and Lighting	Ready	Building Name:	Data Not Available
	Building Number:	Data Not Available		

INSTRUCTIONAL AREA

Sr. No.	Programme	MANAGEMENT	Level	Post Graduate
1	Room Type	Classroom	Room ID/ Name	A11
	Area of Room in Sqm	90.28	Building Name	CMSDU Building
	Building Number	001	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Readiness of furniture/fixtures	Ready	Air Conditioning	Not Available
Sr. No.	Programme	MANAGEMENT	Level	Post Graduate
2	Room Type	Classroom	Room ID/ Name	A12

	Area of Room in Sqm	90.28	Building Name	CMSDU Building
	Building Number	001	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Readiness of furniture/fixtures	Ready	Air Conditioning	Not Available
Sr. No.	Programme	MANAGEMENT	Level	Post Graduate
3	Room Type	Classroom	Room ID/ Name	A13
	Area of Room in Sqm	90.28	Building Name	CMSDU Building
	Building Number	001	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Readiness of furniture/fixtures	Ready	Air Conditioning	Not Available
Sr. No.	Programme	MANAGEMENT	Level	Post Graduate
4	Room Type	Classroom	Room ID/ Name	A14
	Area of Room in Sqm	90.28	Building Name	CMSDU Building
	Building Number	001	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Readiness of furniture/fixtures	Ready	Air Conditioning	Not Available
Sr. No.	Programme	MANAGEMENT	Level	Post Graduate
5	Room Type	Tutorial Room	Room ID/ Name	B01
	Area of Room in Sqm	27.38	Building Name	CMSDU Building
	Building Number	001	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Readiness of furniture/fixtures	Ready	Air Conditioning	Not Available
Sr. No.	Programme	MANAGEMENT	Level	Post Graduate
6	Room Type	Tutorial Room	Room ID/ Name	B02
	Area of Room in Sqm	27.38	Building Name	CMSDU Building
	Building Number	001	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Readiness of furniture/fixtures	Ready	Air Conditioning	Not Available
Sr. No.	Programme	MANAGEMENT	Level	Post Graduate
7	Room Type	Computer Laboratory	Room ID/ Name	COMPUTING UNIT
	Area of Room in Sqm	90.28	Building Name	CMSDU Building
	Building Number	001	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Readiness of furniture/fixtures	Ready	Air Conditioning	Planned
Sr. No.	Programme	MANAGEMENT	Level	Post Graduate
8	Room Type	Seminar Hall	Room ID/ Name	SEM
	Area of Room in Sqm	180	Building Name	CMSDU Building
	Building Number	001	Readiness of Flooring	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and	Ready

	Readiness of furniture/fixtures	Ready	Lighting Air Conditioning	Available
--	---------------------------------	-------	------------------------------	-----------

INSTRUCTIONAL AREA – COMMON FACILITIES

Sr. No.	Room Type:	Computer Center	Room ID/ Name:	UCC
1	Area of Room in Sqm:	150	Readiness of Flooring:	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Readiness of furniture/fixtures	Ready	Air Conditioning	Planned
	Building Name	LNB Library	Building Number:	Data Not Available
Sr. No.	Room Type:	Library&Reading Room	Room ID/ Name:	ULRR
2	Area of Room in Sqm:	150	Readiness of Flooring:	Ready
	Readiness of Wall and Painting	Ready	Readiness of Electrification and Lighting	Ready
	Readiness of furniture/fixtures	Ready	Air Conditioning	Planned
	Building Name	LNB Library	Building Number:	Data Not Available

HOSTEL FACILITIES

Sr. No.	Whether Hostel facility Available(Y/N) ?	No	Girl's Hostel (Y/N):	No
1	No. of Rooms:		Hostel Capacity:	
	Boy's Hostel:		No. of Rooms for Boys?	
	Total Capacity:		Apply for Site Change	No
	Location		Hostel Facility	

COMPUTATIONAL FACILITIES

PCs/Laptop exclusively available to students:	50	PCs/Laptop available in Library:	4
PCs/Laptop available in Administrative Office:	2	PCs/Laptop available to Faculty Members:	15
Number of PCs/Laptop in language lab:	25	Internet Bandwidth in Mbps:	1000
Number of Legal Application software:	10	Printers available to student:	2
Number of A1 Size Color Printers:	0	Number of Legal System software:	55
Number of Open Source Software	Data Not Available	Number of Proprietary	Data Not Available

SOLAR PANEL INSTALLATION DETAILS

Total land available (Sqm):	2500	No. of buildings with roof tops:	1
Land available for placing solar photovoltaic panels (Sqm):	1000	Annual electricity consumption No. of units during 2018-19:	3000
Total approximate roof- top area available for placing solar photovoltaic panel (Sqm):	500	Average rate per unit paid during 2018-19 (Rs. / unit):	3
Renewable Energy Type		Remarks:	
Whether a policy has been adopted to use only LED lamps:	Y	Renewable Energy used at present (if any):	

OMBUDSMAN & ANTI-RAGGING

ANTI-RAGGING

S.No.	Particulars	Status
-------	-------------	--------

1.	Constitution of Anti-Ragging Committee (will be set automatically after adding Anti-Ragging Committee details):	Yes
2.	Constitution of Anti-Ragging Squad (will be set automatically after adding Anti-Ragging Squad details)	Yes
3.	Affidavit obtained from all Students:	Yes
4.	Affidavit obtained from parents of all the students:	Yes
5.	Affidavit obtained from students staying in Hostel:	Yes
6.	Affidavit obtained from parents of students staying in Hostel:	Yes
7.	Appointment of Counselors:	Yes

ANTI-RAGGING COMMITTEE DETAILS

Sr. No.	Committee Type:	Anti-Ragging Committee	Appointment Order Reference Number:	DU/SWS/H.Ragging/2008/737
1	Date of Appointment:	07/25/2014	Name of the Committee Member:	Prof. H C Mahanta, Prof. J Hazarika, Prof. A Saha, Dr. A Kalita, Mr. D. Sarmah, Etc.
	Profession:	Officers & Teachers	Address:	Dibrugarh University, Dibrugarh 786004, Assam
	Associated With:	Dibrugarh University	Mobile Number:	9435032366
	Email Address:	registrar@dibru.ac.in		
Sr. No.	Committee Type:	Anti-Ragging Squad	Appointment Order Reference Number:	DU/SWS/H.Ragging/2008/738
2	Date of Appointment:	07/25/2014	Name of the Committee Member:	Prof. H C Mahanta, Prof. J Hazarika, Dr. P Sonowal, Prof. A Saha, Dr.. S Mahanta, Etc.
	Profession:	Officers & Teachers	Address:	Dibrugarh University, Dibrugarh 786004, Assam
	Associated With:	Dibrugarh University	Mobile Number:	9435032366
	Email Address:	registrar@dibru.ac.in		

LIBRARY & FACILITIES

LIBRARY BOOKS

Sr. No.	Programme	MANAGEMENT	Number of Tiles	3000
1	Number of Volumes	11000	Number of Journals published in India	15
	Number of Journals published at Abroad	1	Number of eBook Volumes-UG	300
	Number of eBook Volumes-PG	1000	Number of eBook Volumes-Diploma	100
	Number of eBook Titles-UG	75	Number of eBook Titles-PG	150
	Number of eBook Titles-Diploma	25		

LIBRARY FACILITIES

Sr. No.	Working hours from to	09:30 - 17:30	Reprographic Facility	Yes
1	Current Annual Budget Rs.	100000	Bar Code or RF Tab Book handling	No
	Reading Room Seating Capacity	30	Library Networking	Yes
	Name of E Journal Subscription available	EMERLAND, JSTOR, JGATE	Library Management Software	Yes
	Number of Multimedia PCs	10	Total Library Area in Sqm	150

OTHER FACILITIES I

Particulars	Status	Particulars	Status	Particulars	Status
Potable Water Supply	Yes	Backup Electric Supply	Yes	CCTV Security	Yes
Barrier free Environment	Yes	University Web Site	Yes	Insurance for Students	Yes
General Insurance	Yes	All Weather Approach	Yes	Fire and Safety Certificate	Yes

		(Motorized Road)			
Post & Banking/ATM	Yes	Projectors in Classrooms	Yes	Medical & Counselling	Yes
Staff Quarters	Yes	Public Announcement System	Yes	Group Insurance for Employees	Yes
Electrical Grid Power Supply Connection	Yes	Telecom & FAX	Yes	Safety Provisions	Yes
Rain Water Harvesting	Yes	ERP Software	Yes	Transport Facility	Yes
First Aid	Yes	Sewage Disposal System	Yes	Appointment of Student Counselor	Yes
Sports Facilities	Yes	Innovation Cell/Club	Yes	Participation in the National Innovation Ranking	No
Establishment of Committee For SC/ST	Yes	Vehicle Parking	Yes	Establishment of Anti Ragging Committee	Yes
Implementation of examination reforms	Yes	Auditorium	Yes	Implementation of teacher training policy	Yes
University -Industry Cell	Yes	Media Cell	Yes	At least 5 MoUs with Industries	Yes
Intellectual Property of Right Cell	Yes	Implementation of Startup Policy	Yes	Internal Quality Assurance Cell	Yes
Implementing Food Safety and Standard Act,2006in the University	Yes	Applied for Membership of National Digital Library	Yes	Group Accident Policy to be provided by Employees	Yes
Participation in the National Institutional Ranking Framework (NIRF)	Yes	Establishment of Online Grievance Rederssal Mechanism	Yes	General Notice Board and Departmental Notice Board	Yes
Provision to watch MOOCS Courses through Swayam	Yes	Implementation of the schemes announced by Government of India	Yes	Establishment of Internal Complaint Committee (ICC) Committee	Yes
Offering of Skill Development Courses Approved by the Council	Yes	Implementation of mandatory internship policy for Students	Yes	Installation of Grid Connected Solar Rooftops/Power Systems	Yes
Compliance of the National Academic Depository (NAD) as per MHRD Directives	Yes	Implementation of Unnat Bharat Abhiyan/ Saansad Adarsh Gram Yojana (SAGY)	No	Digital Payment for all Financial Transactions as per MHRD Directives	Yes
Whether the University has implemented Safety and Security measures in the Campus?	Yes	Fabrication Facility Laboratory (FABLAB) Tinkering Laboratory/ Innovation Laboratory	No	In the classrooms available, at least ONE shall be a smart Classroom per Department	Yes
Whether your University has introduced online Aadhar linked Biometric attendance for regular faculty members?	No	Efforts to encourage Final Year students to appear for GATE Examination	Yes		

OTHER FACILITIES II

Sr. No.	Particulars	Status
1.	Copies of AICTE Approvals (LOA and EOA of subsequent years) obtained since Inception of University till date shall be placed in the Website of the University	Yes
2.	Display Board within the premises as well as in the Website of the University Indicating the	Yes

	Feedback Facility of Students and Faculty Members Available in the AICTE Web Portal	
3.	Establishment of Grievance Redressal Committee in the University and Appointment of OMBUDSMAN by the University	Yes
4.	Display of Course(s) and "Approved Intake" in the University at the entrance of the University. Course(s) taken through duly recognized MOOCs shall be used as Supplementary Course(s)	Yes
5.	Availability of quality sanitary napkins through sanitary napkin vending machines and ensuring safe and environment friendly disposal of used sanitary napkin	Yes
6.	Display of information submitted to AICTE (including the accreditation status and Board of Governors) along with mandatory disclosures in the Web site of the University	Yes

OTHER FACILITIES III

Sr. No.	Particulars	Status
1.	Whether mandatory disclosure is uploaded in University's website?	Yes
2.	Whether the University following ICAI (Institute of Chartered Accountants of India) Accounting Formats?	Yes
3.	Fees to be charged, Reservation policy, Admission policy and Document retention policy are duly approved by State Govt?	Yes
4.	Fees to be charged, Reservation policy, Admission policy and Document retention policy are duly approved by Affiliating University?	Yes
5.	Fees to be charged, Reservation policy, Admission policy and Document retention policy are uploaded in University's Website?	Yes
6.	Courses/Approved Intake displayed at the entrance of the University?	Yes
7.	Is the Cafeteria shared among other University?	No
8.	Is Library and Reading Room shared among other University?	No
9.	Is the Computer Centre shared among other University?	No
10.	Whether University is operating from Permanent Site/Temporary Site?	Permanent Site

BANK DETAILS, INCOME & EXPENDITURE

BANK DETAILS

Bank Name:	PUNJAB NATIONAL BANK	Bank IFSC:	PUNB0994000
Bank Account:	0157002100032540		
Do You wish to change Bank Name? :	No		

INCOME & EXPENDITURE DETAILS

INCOME

Income from Central Govt:	0	Income from State Government:	0
Income from Student Fees:	12250000	Income from Donations:	660000
Income from UGC:	0	Income from Other Bodies:	0
Total Income:			

EXPENDITURE

Salary Teaching Staff:	9485365	Salary Non-Teaching Staff:	1381450
Library:	46917	Equipment:	56117
Building Maintenance:	450678	Other Expenditure:	640023
Total Expenditure:	12060550		

APPROVAL PROCESS 2020-21

Application Deficiency Report

DEFICIENCY REPORT AS PER APPLIED INTAKE (Applicable for Universities only)

Regional Office	Eastern	Overall Deficiency of University:	No
Application ID	1-7010934477	Permanent ID	NA
Name of the University	Centre For Management Studies	Address	Dibrugarh University Nh 37
City/Village	Dibrugarh	District	Dibrugarh
State	Assam	PIN	786004

Director/Principal Details

Designation	Name	Appointment Type	Qualification	PhD	Qualified as per AICTE Norms (YES/NO)
Director/Principal	Kumud Chandra Goswami	Incharge	B Com, M Com,	Yes	Yes

Other Details

Sr. No.	Particulars	Status Provided by the University	Deficiency
1.	List of Faculty Member and Data Uploaded on the University Web Portal	Yes	No
2.	Are all Approved Teaching Faculty Member being Paid as per Present Pay Scale/Commission?	Yes	No
3.	Whether University is Operating from Permanent Site?	Yes	No
4.	Fees to be Charged, Reservation Policy, Admission Policy and Document Retention Policy are Uploaded in University's Website?	Yes	No
5.	Courses/Approved Intake Displayed at the Entrance of the University?	Yes	No

Anti-Ragging Related Deficiency Status

Sr. No.	Particulars	Status Provided by the University	Deficiency
1.	Constitution of Anti-Ragging Committee	Yes	No
2.	Constitution of Anti-Ragging Squad	Yes	No
3.	Undertaking Obtained from all Students	Yes	No
4.	Appointment of Counselors	Yes	No
5.	Undertaking Obtained from Parents of all the Students	Yes	No
6.	Undertaking Obtained from Students Staying in Hostel	Yes	No
7.	Undertaking Obtained from Parents of Students Staying in Hostel	Yes	No

Ombudsman Related Deficiency Status

Sr. No.	Particulars	Status Provided by the University	Deficiency
1.	Grievance Committee	Yes	No

University Level Faculty Member

Sr. No.	Particulars	Actual No.	Required No. as per CI	Deficiency
1.	Total Faculty(UG+PG+Diploma)	14	6	No

Date of Signature(dd/mm/yyyy)

Seal of Institution

Name & Signature of Director/Principal

Application Deficiency Report

Application Status: **Not Submitted**
 Application Sub-Status:

Report Generated on :-26/02/2020

Administrative Area				
Sr. No.	Particulars	Actual Room Area (Sq.m.)	Expected Room Area (Sq.m.)	Deficiency
1.	Board Room	72	20	No
2.	Department Offices/Cabin for Head of Dept	31	20	No
3.	Central Store	30	30	No
4.	Exam Control Office	30	30	No
5.	Housekeeping	30	10	No
6.	Maintenance	100	10	No
7.	Office All Inclusive	5000	150	No
8.	Placement Office	200	30	No
9.	Principal Directors Office	30	30	No
10.	Security	17	10	No
TOTAL				

Amenities Area				
Sr. No.	Particulars	Actual Room Area (Sq. m.)	Expected Room Area (Sq. m.)	Deficiency
1.	Boys Common Room	99.16	75	No
2.	Cafeteria	232	150	No
3.	First aid cum Sick Room	32	10	No
4.	Girls Common Room	99.16	75	No
5.	Stationery Store	27.38	10	No
TOTAL				

Computational Facilities				
Sr. No.	Particulars	Available	Required	Deficiency
1.	Internet Bandwidth	1000	32	No
2.	Printers	2	1	No
3.	A1 size Color Printers	0	0	No
4.	Number of PCs in Language lab	25	20	No
5.	Legal Application S/W	10	10	No
6.	Legal System S/W	55	1	No
7.	PCs to Student ratio	50	20	No

Library Facilities				
Sr. No.	Particulars	Available	Required	Deficiency
1.	Volumes	12400	2500	No
2.	Titles	3250	300	No
3.	Journals	16	12	No
4.	Library Management Software	1	1	No
5.	Reading Room Seating Capacity	30	30	No
6.	MultiMediaPC	10	10	No
			2	

Date of Signature(dd/mm/yyyy)

Seal of Institution

Name & Signature of Director/Principal

Application Deficiency Report

Application Status: **Not Submitted**
Application Sub-Status:

Report Generated on :-26/02/2020

Instructional Area-Common Facilities				
Sr. No.	Particulars	Available	Required	Deficiency
1.	Computer Center	150	150	No
2.	Library & Reading Room	150	100	No

Land Area Details				
Sr. No.	Particulars	Available	Required	Deficiency
1.	Total Area of Land	3	1	No
2.	Maximum number of Pieces	1	3	No

Existing Programme / MANAGEMENT					
Sr. No.	Particulars	Level	Actual Room Area (Sqm)	Expected Room Area (Sqm)	Deficiency
1.	Classroom	PG	360	132	No
2.	Tutorial Room	PG	54	33	No
3.	Seminar Hall	UG/PG	180	132	No
TOTAL					

Other Facilities			
Sr. No.	Particulars	Availability	Deficiency
1.	All Weather Approach(Motorised Road)	Yes	No
2.	Safety Provisions	Yes	No
3.	Sewage Disposal System	Yes	No
4.	Telephone	Yes	No
5.	Vehicle Parking	Yes	No
6.	First Aid	Yes	No
7.	Appointment: Student Counselor	Yes	No
8.	Establishment: Anti-Ragging Committee	Yes	No
9.	Establishment: Committee for SC/ST	Yes	No
10.	Establishment: Internal Complaint Committee(ICC)	Yes	No
11.	Estb: Grievance Redressal Committee/OMBUDSMAN	Yes	No
12.	Barrier free Enviroment	Yes	No
13.	AICTE Approval Letters- EoA/LoA	Yes	No
14.	Institution-Industry Cell	Yes	No
15.	Digital Payment-Financial Transactions	Yes	No
16.	Compliance of the NAD	Yes	No
17.	Food Safety and Standards	Yes	No
18.	Insurance for Students	Yes	No
19.	Applied membership-National Digital Library	Yes	No
20.	Online Grievance Rederssal Mechanism	Yes	No
21.	Internal Quality Assurance Cell	Yes	No
22.	Fire and Safety Certificate	Yes	No
23.	Examinations Reforms	Yes	No

Date of Signature(dd/mm/yyyy)

Seal of Institution

Name & Signature of Director/Principal

Application Deficiency Report

Application Status: **Not Submitted**
Application Sub-Status:

Report Generated on :-26/02/2020

24.	Atleast 5 MoUs with industries	Yes	No
25.	Display of info submitted to AICTE on website	Yes	No
26.	General Insurance	Yes	No
27.	Backup Electric Supply	Yes	No
28.	Group accident policy for employees	Yes	No
29.	Rain Water Harvesting	Yes	No
30.	Implementation of student Induction Programme	Yes	No
31.	Waste Management and a sustainable Green Campus	Yes	No
32.	Institution Web Site	Yes	No
33.	Medical & Counseling	Yes	No
34.	Notice Boards	Yes	No
35.	Potable Water Supply	Yes	No

DECLARATION BY THE PRINCIPAL/DIRECTOR/REGISTRAR OF THE UNIVERSITY DEPARTMENT

I, as the Head of the University, hereby declare that:

- I have carefully gone through the AICTE Regulations Notification dated on 30th November, 2016, published in the Gazette of India Extraordinary Part III, Section- 4 and its amendment 05th December 2017 also the various provisions mentioned in the Approval Process Hand Book 2020-21.
- I am fully aware of the data uploaded by me in respect of my University on the web portal.
- I am aware that there is no provision for correction of data, alteration of data, subsequent editing and appeal etc. for the online application once uploaded on the web portal.
- I am also aware that application for seeking Extension of Approval(EoA), Increase/Reduction of intake, Addition of new courses, Change of site, Closure of course, Supernumerary Seats under PIO/FN/Gulf quota Approval status/OCI, NRI, Change of name, and Conversion of women University into Co-ed University and vice versa (as applicable), shall be processed as per relevant provisions enumerated in the Approval Process Hand Book 2020-21.
- I am aware of the Deficiencies (if any) pointed out in the Report generated online, based on the factual data uploaded by my University on the portal.
- I am also aware that University is eligible for grant of Extension of Approval to the Existing University, Extended EoA(if Applicable as per APH 2020-21),only on fulfillment of prescribed norms & requirements as mentioned in the Approval Process Hand Book 2020-21.

Signature of Director/Registrar/ Principal

Name :

Seal/Stamp of the University

Date of Signature(dd/mm/yyyy)

Seal of Institution

Name & Signature of Director/Principal