

Contents

From the Chancellor's Desk	4
From the Vice-Chancellor's Desk	5
1. Introduction	6
2. Vision & Mission	6
3. Governance	6
• Organogram	7
• Officers of the University	8
• Authorities of the University	8
• Members of the University	8
4. Accreditations	9
5. Campus and Infrastructure	10
6. Faculties and Programs	11
7. Distance Education Programs	20
8. Resources and Facilities	22
9. Faculty Resources and Support Staff	23
10. Faculty Development Programs (FDPs)	27
11. Publications	31
12. Papers presented in Conferences and Seminars	33
13. Student Activities	38
14. Placements	43
15. Media Coverage of Major Events	46
16. Press Clippings	48

“From the Chancellor’s Desk”

Greetings!

We have a vision to be a top ranking private university of choice for students, staff and corporates. We are recognized for excellence in higher education and research, especially relevant to social needs. Thirteen years since the inception of the University is not a very long period but the main challenge before us is we cannot afford to wait for long to reach this goal because we recognize that we have to move fast because the student generation of today would naturally be keen to get the best out of the University when they are here, as part of the knowledge seeking process. We are conscious of this and our efforts are focused on doing the best today rather than wait till tomorrow.

The University believes in and strives to create and disseminate knowledge and skills in core and frontier areas through innovative educational programs, research, consulting, publishing and developing a new cadre of professionals with a high level of competence and a deep sense of ethics combined with commitment to the code of professional conduct. It is our effort to provide innovative, career oriented, professional undergraduate and postgraduate courses through inclusive technology-aided pedagogies. This is expected to equip students with the requisite professional and life skills coupled with social sensitivity and a high sense of ethics. It is the University’s continuing endeavor to create an intellectually stimulating environment both for studies and research which also have a bearing on the Socio economic and cultural aspects of human life.

This University has also been continuing its efforts to work in close collaboration with industry so that the curriculum developed is in line with the needs of the industry thereby striving to bring the students and the industry requirement as close as possible. While we are endeavoring to do our best, we need everyone’s cooperation and commitment for this process to be successful, be it the faculty, students, industry or the community.

Dr. M Ramachandran

Chancellor

“From the Vice Chancellor’s Desk”

Greetings!

I feel privileged to present the Thirteenth Annual Report 2015-16 of the ICFAI University, Dehradun. The report covers various activities of the University from April 1, 2015 to March 31, 2016.

All academic activities in the ICFAI University, Dehradun (IUD) are focused towards generating professionally competent, highly skilled and well-rounded socially conscious citizens. Skills cultivated, both professional and soft, during the program are of high quality standards.

The University has state-of-the-art facilities including classrooms, labs, workshops, libraries and cafeteria. To ensure highest academic standards, faculty is drawn from IITs/NITs and top Universities. A large number of teaching faculty are either Ph.D's or hold M.Tech/LLM/M.Ed degree in the desired disciplines from reputed Institutions/Universities.

IUD Law Program is ranked 16th among Top 20 Indian Law Colleges Universities of the country by India Today Nielsen Survey 2016. It is ranked 16th among Private Law Colleges in India by The Week Hansa survey. Our MBA Program has been ranked as 'Outstanding Excellence-10' amongst the Top B-schools in Group Rank 2015 (Private) by CSR -GHRDC B -Schools Survey, 2015. Careers 360 B-School Survey has awarded State rating of AA+ amongst the Top private B-schools in Uttarakhand (2016). The Top 100 Engineering College Rankings released by Silicon India for the year 2016 has given IU Dehradun a North India Ranking of 7. The placement for passed out Class of 2016 has been reasonably good.

Almost all administrative staff and some faculty members are from Uttarakhand. The University therefore contributes to employment generation, which benefits the State. The University also offers fee concession to the domicile students of the State. A new BA-LLB program has received approval from Bar Council of India and is being launched from the academic year 2016-17. A B.Tech. program in Mechatronics has also been proposed to be launched in next academic year.

The ICFAI University, Dehradun gives utmost importance to community service. Our students frequently visit primary and upper primary schools in the nearby villages and extend help and support to the students in their education, who are from rural poor households. The Law students visit the District jail and nearby localities/villages to create legal awareness in the inmates/citizens about their rights and responsibilities. Students have also received awards and recognitions in Debates, Moot Court, Quiz and Elocution competitions as well as in sports competition, at State and National levels.

The University believes in continuous interactions of faculty, non-teaching staff and students with renowned persons from the industry and academia. A number of seminars, conferences, workshops and guest lectures have been organized to facilitate such interactions. The University has been immensely benefitted by the visionary inputs and progressive suggestions of our Chancellor Dr. M. Ramachandran, IAS (Retd.). We are grateful to the Chancellor and the Members of the Board of Governors. We are also thankful to the Members of the Board of Management and Academic Council for their guidance and valuable inputs.

I thank the press and media fraternity for their continuous support. Last but not the least, I also express my gratitude to all the faculty members and non-teaching staff of the University for their active participation and support towards achieving the set goals of IUD.

Dr. R. K. Lalwani
Vice Chancellor

1. Introduction

The ICFAI University Dehradun, Uttarakhand was established under the provision of the ICFAI University Act, 2003 (ACT NO.16 of 2003). vide notification No. 908/Higher Education/ 20013-3 (16) /2003 dated 23.09.2003 of the Government of Uttarakhand. The University is sponsored by the Institute of Chartered Financial Analysts of India, a not-for-profit educational society established in 1984 under the Andhra Pradesh (Telangana Area) Public Societies Registration Act, 1350 F (Act 1 of 1350F).The University emphasizes on providing high quality and industry relevant education in the areas of Management, Science and Technology, Law and Education. The ICFAI University, Dehradun is Member of the Association of Commonwealth Universities, London and Member of the Association of Indian Universities, New Delhi.

2. Vision & Mission

Vision: Merit with Ethics

The vision of the University is to inculcate an approach through continuous and proactive endeavors, in acquiring domain knowledge, professional skills and positive attitude and to promote amongst faculty member a strong culture of creation of knowledge through higher learning and research.

Mission

The mission of the University is to offer world class, innovative, career-oriented professional post graduate and undergraduate programs through inclusive technology-aided pedagogies to equip students with the requisite professional and life skills as well as social sensitivity and high sense of ethics. The University will strive to create an intellectually stimulating environment for research, particularly into areas bearing on the socio-economic and cultural development of the state and the nation.

3. Governance

The ICFAI University, Dehradun is a professionally managed University established by the Act of the State Government. All the statutory bodies are constituted in accordance with the Act, Statutes and Rules of the University. The Governing body members are all professionals and are not related to the Chancellor or Chairman of the Sponsor Society. They meet regularly to review the operations of the University. Issues pertaining to institutional development, long-term strategies, programs to be developed, human resources, staff recruitment, training and development and financial matters are discussed at these meetings. Appropriate decisions are taken and guidelines given for their implementation with the objective of achieving academic excellence. The organizational structure of the University is presented here.

The ICFAI University, Dehradun Organogram

Officers of the University

i. Chancellor

Dr. M. Ramachandran IAS (Retd.) MA (Eco), M.Phil (University of Glasgow), Ph.D Ex-Secretary, Ministry of Urban Development, Govt. of India, New Delhi.
Ex-Chief Secretary, Govt. of Uttarakhand, Dehradun.

ii. Vice Chancellor

Dr. R. K. Lalwani Ph.D (IIT Kharagpur), M.Tech (IIT Kharagpur), Ex-Distinguished Professor, Department of Mechanical, COES, University of Petroleum & Energy Studies, Dehradun.

iii. Registrar

Prof. Prafulla K. Dash, MA (Political Science; Allahabad University), MBA- European University. Ex-GM, State Bank of India. Ex-Professor, IBS Kolkata. Ex-Dean, IBS Bhubaneswar Dean, IBS Dehradun

iv. Finance Officer

Mr. V. Bharadwaja

Authorities of the University

The major decision-making authorities are:

- Board of Governors:** The Board of Governors is the principal governing body of the University, of which the Chancellor is the chairman. All other members are persons of eminence and high reputation in their discipline.
- Board of Management:** The Board of Management is the principal executive body vested with the power to manage and administer all affairs including revenue and properties, as well as administration of the University.
- Academic Council:** The Academic Council is the principal academic body responsible for maintaining standards of education in teaching, training and research, and examinations of the University.
- Finance Committee:** The Finance Committee monitors all financial matters and advises the Board of Management on effective Financial Management of the University.
- Research Committee:** The Research Committee is the principal body of the University dealing with all matters related to Ph.D. programs across all disciplines.

Members of the University Authorities:

I. Board of Governors

The Board of Governors shall meet at least three times a

year. Chancellor - Chairman	Dr. M. Ramachandran
Vice Chancellor - Member Secretary	Dr. R. K. Lalwani
Principal Secretary / Secretary of the State Government in Higher Education	Shri. S. Ramaswamy, Principal Secretary, Higher Education, Govt. of Uttarakhand
Three persons, nominated by the ICFAI, Hyderabad	1. Prof. R.P. Kaushik Former Indian Ambassador, Turkmenistan, Ex-Prof. JNU, New Delhi 2. Dr. J. Mahender Reddy, Vice Chancellor, IFHE, Hyderabad 3. Dr. T.R.K. Rao, Director, ICFAI, Hyderabad
A Nominee of the UGC	Nomination Awaited
Two eminent educationists and academician, out of whom at least one should be a woman, nominated by the visitor	1. Prof. J. Ranganathan, Prof. (Dept. of History)Loyola College, Chennai 2. Dr. Madhu Kaul, Ex- Principal, Govt. Home Science College, Chandigarh
Two academicians, out of whom at least one will be a woman, nominated by the Chancellor	1. Prof. Rupa Shah, Former VC, SNDT University, Mumbai, Director, International Knowledge Park Pvt. Ltd., Mumbai 2. Dr. R.P. Mohanty, Former VC, Siksha'O'Anusandhan University, Bhubaneswar

II. Board of Management

The Board of Management shall meet at least four times a year.

Vice Chancellor - Chairman	Dr. R. K. Lalwani
Four persons, nominated by ICFAI, Hyderabad	1. Dr. A. H. Kalro, Director, AES PGIBM, Ahmedabad 2. Dr. S. Venkata Seshaiyah, Director, ICFAI Business School (IBS), Hyderabad 3. Dr. A. V. Narsimha Rao, Dean-Faculty of Law, IFHE, Hyderabad 4. Prof. Biplab Halder, Pro-VC, The ICFAI University, Tripura
Two Deans of the faculties as nominated by the Chancellor	1. Dr. B. Kumar, Director, Faculty of Law, IUD 2. Nomination awaited in place of Dr Ramola, who has resigned
Principal Secretary/ Secretary of the State Government in Higher Education	Shri. S. Ramaswamy, Principal Secretary, Higher Education, Govt. of Uttarakhand
Registrar-Secretary	Prof. P. K. Dash

III. Academic Council (as per UGC Regulation, 2010)

The Academic Council shall meet as often as may be necessary but not less than three times during an academic year.

Vice Chancellor - Chairman	Dr. R. K. Lalwani
Deans of all the Faculties	1. Dr. B. Kumar, Director, Faculty of Law, IUD
Four outside experts nominated by the Chancellor	1. Justice K.D. Shahi, Retd. Judge, High Court, Allahabad 2. Dr. Devendra P Juyal, Former Director, IRDE (DRDO), Dehradun, Ex-Member, Uttarakhand Public Service Commission, Dehradun 3. Dr. B.K. Joshi, Former Vice Chancellor, Kumaon University 4. Prof. D.C. Thapliyal, Former Registrar, G.B. Pant University, Ex-Registrar, Doon University 5. Dr. M. V. Kartikeyan, Head-Electronics & Communication Engineering, IIT, Roorkee
Registrar-Secretary	Prof. P.K. Dash

IV. Finance Committee (As per UGC Regulation, 2010)

The Finance Committee shall meet as often as necessary.

Vice Chancellor - Chairman	Dr. R. K. Lalwani
Registrar - Secretary	Prof. P. K. Dash
Finance Officer	Mr. V. Bharadwaja
Principal Secretary / Secretary of the State Government in Higher Education	Shri. S. Ramaswamy, Principal Secretary, Higher Education, Govt. of Uttarakhand
One Nominee of the sponsor	Ms. Y. Ratna Bhanu

V. Research Committee

Dr. R. K. Lalwani	Chairman
Prof. P. K. Dash	Secretary
Prof. V.J. Byra Reddy	Member
Dr. Rattan Raina	Member
Dr. B. Kumar	Member
Dr. Abhay Kumar Tiwari	Member

VI. Distance Education Committee

1	Vice Chancellor - Chairman	Dr. R. K. Lalwani
2	Registrar - Secretary	Prof. P. K. Dash
3	Dean - Distance Education	Wg Cdr M. Rajgopal
4	Academic Coordinator	Dr. Abhay Kumar Tiwari

Meetings of University Authorities

University Authorities	Board of Governors	Board of Management	Academic Council	Finance Committee	Research Committee	Distance Education Committee
No. of Meetings	03	03	03	01	02	
Date of Meetings	June 6, 2015	May 26, 2015	April 15, 2015	Aug. 31, 2015	Aug. 05, 2015	
	Sep. 02, 2015	Aug 31, 2015	Aug. 10, 2015	March 25, 2015	Dec. 07, 2015	
	Dec. 18, 2015	Dec. 15, 2015	Dec. 09, 2015			

4. Accreditations

University Grants Commission (UGC): The University is recognized under Section 2(f) of the UGC Act, 1956.

Bar Council of India (BCI): The three year and five year Law Programs are approved by the Bar Council of India.

National Council for Teacher Education (NCTE): The National Council for Teacher Education has accorded approval to run the 2 year B.Ed. Program offered by the Faculty of Education, the ICFAI University, Dehradun [vide DO No. F.1-1/2014 (Teacher Education) Dt. 02nd January 2015].

The ICFAI University, Dehradun is Member of the Association of Commonwealth Universities, London and Member of the Association of Indian Universities, New Delhi.

5. Campus and Infrastructure

The ICFAI University, Dehradun (IUD) has a lush green campus spread over 25 acres at Selaqui, Dehradun. It has around 2.3 lacs sq. ft. of built-up area with academic blocks, workshops, laboratories, faculty rooms, auditorium, seminar halls, computer labs with computing facilities, library, canteen, sports and recreation facilities. The campus also provides latest teaching aids and is wi-fi enabled. The University is being widely recognized as an institution devoted to quality research and teaching. It gives utmost importance to Industry-University interface.

The University believes in creating and disseminating knowledge and skills in core and frontier areas through innovative educational programs, research, consulting and publishing and developing a new cadre of professionals with a high level of competence and deep sense of ethics and commitment to the code of professional conduct.

A number of full time campus based educational programs are offered in Management, Science and Technology, Education and Law at Bachelor's, Master's and Ph.D. levels.

Library Facilities

The campus has a state of the art Centralized Library for the University along with a specialized Law Library. Both the libraries are fully computerized along with internet facilities.

The University main Library contains reference materials, Indian and international books and magazines. Subscription to industry information database ensures that extensive research resource and publication with search facilities are available to students and faculty. In addition, the library contains directories, industry reports and statistical compilations that provide timely and concise information for project work. The law library has up-to-date volumes of All India Reports, Criminal Law Journal, Taxation Law Reporter, Consumer Protection Reporter, Current Civil Cases, All Indian Rent Control, Supreme Court Cases (Weekly), Supreme Court Cases (Criminal), Supreme Court Cases (Labour), Indian Bar Review, Yale Law Journal, Harvard Law Review, International & Comparative Law Quarterly, Cambridge Law Journal and other publications. The students also have access to a vast array of books of other interests which are available from the University Central Library. The library also provides the online legal resources such as Manupatra, EBSCO, etc.

The library facilities are open to all students and faculty members and are continuously updated with the latest books and journals.

Category	As on 31.03.2015	Added during the period under report	As on 31.03.2016
Books	25153	1289	26442
Journals	63	-6	57
Magazines	33	-7	26
Newspapers	09	-2	07
CD/DVD	2534	17	2551
Online Database (Manupatra & EBSCO)	02	00	02

IT Infrastructure

IT facilities: IUD emphasizes on the use of IT for teaching and in its operations. Consequently, it has deployed modern IT hardware and software on campus. Keeping the rapid obsolescence in IT hardware, software, and technologies, IUD constantly upgrades its IT infrastructure. IUD campus has added one computer lab which is used for ANSYS & Pro-E software.

The faculty uses the computing facilities for teaching and research, while the staff uses IT for enhancing the productivity of their operations and providing superior services to the students, faculty, and other staff members. The computers on the IUD campus are networked and have e-mail and Intranet facilities. The computers provided to the faculty and staffs have been provided with standard office productivity software and antivirus.

Intranet: IUD, with its Wi-Fi enabled campus, uses IT for planning and dissemination of information. In the last few months, it has developed an Intranet for organizing its operations more effectively and efficiently. It helps provide better services to students and better utilization of the University resources.

Computing Facilities: IUD has more than 350 Personal computers —with Pentium Core i5, Core 2 Duo, AMD Athlon and Dual Core processors — and servers of IBM, HCL and SUN make. The other hardware in the computer centers of the IUD campus includes CD Writers, Data Modems, Scanners, Network Printers, and LaserJet Printers. The operating systems used on the IUD campus are Windows 7, Windows 2003, Windows XP, Windows 2000 Professional, Red Hat Linux 6.5, and Solaris. The application software available on the IUD campus includes Office XP, Office 2003, Office 2007, Acrobat Reader 6.0, WinZip 8.0, FrontPage 2003, Turbo C/C+ +, JAVA 2.0, Visual Basic 6.0, Oracle 10g server and client, SQL Server and client, IBM DB2, IBM web sphere, Adobe Photo Shop, Adobe Page Maker, Macro Media Flash, Oracle ERP application server, Tally, and Focus. IUD also has statistical/simulation software tools like SPSS which students and faculty are using for their research and analysis work. Students, faculty, and staff are given access to all the computing facilities.

New Technology Infrastructure: The entire campus is Wi-Fi enabled. Students have the option of using the internet access anywhere in the campus. The IT labs are equipped with the latest software and hardware. The University has 15 Mbps internet bandwidth for the use of students, faculty and staff. The internet facility has been provided to all the students for their academic and research work. Computers are provided to all the teaching staff in their rooms. The facilities are upgraded regularly, based on requirement, to avoid technological obsolescence.

Photocopying and Printing Facilities: IUD provides photo copying and printing facilities both for the students and for the faculty and staff. A separate facility is provided for the students within the IUD campus. Similarly, students and the faculty also have access to document scanning and CD writing facilities.

Health Centre: First Aid room and one ambulance are functional at the campus. A medical practitioner visits the University regularly and remains available thrice a week.

Placement Cell: Full time placement cells are in place to look after the placement activities and summer internship programs of the students across all disciplines.

Hostel Facilities: University has contracted Boys and Girls Hostels with amenities as 24 Hr power back up, Wi-Fi Facility, Sports and recreation facilities, Mess, first-aid, washing and transportation to and from University. A resident faculty would act as warden. Tie up with local dispensaries/doctors has been done to take care of emergency medical care for the inmates.

Sports and Recreational Facilities: Indoor and outdoor facilities for sports and recreation are available. These activities help the students to lead a balanced life style and simultaneously enhance the leadership skills and team work of the students. Major renovation work for upgrading/extending and land reclamation for the sports ground is in progress. The relaying of surfaces for Badminton and Basketball and Tennis courts has been done.

Virtual Reality Tour: The University has developed a360° Virtual Reality walk-through. All the prospective students and other stakeholders can now browse the virtual tour of the campus infrastructure and other facilities on www.iudehradun.edu.in

6. Faculties and Programs

ICFAI Business School (IBS): Faculty of Management

IBS is committed to provide quality education and training in the field of management. The IBS faculty aim at providing higher quality value based career oriented education to the students in terms of market needs.

MBA Program

The MBA Program has been ranked as 'Outstanding Excellence-10' amongst the Top B-schools in Group Rank 2015 (Private) by CSR -GHRDC B -Schools Survey, 2015. Careers 360 B-School Survey has awarded State rating of AA+ amongst the Top private B-schools in Uttarakhand (2016).

IBS students are closely involved in all forms of industry interface and gain hands-on experience, which leads to a more correct understanding of management concepts and practices. They are encouraged to organize seminars, management meets and workshops which develop managerial and organizing skills in them so that they can become tomorrow's business leaders.

IBS believes in creating opportunities for its students to apply academic knowledge to real-life scenarios. All students are required to take up Summer Internship Program (SIP) at reputed organizations. Through this, students not only learn more but can also complete a meaningful value added project for the company which may lead to final placements.

Summer Internship Program (SIP): Summer Internship Program(SIP) forms an important component of the MBA Program. It is an attempt to bridge the gap between academics and the corporate world. Under this program, students

undertake a 14-week internship at reputed organization during the period between the close of Semester II and the commencement of Semester III. It requires students to undergo the rigors of a professional corporate environment. SIP exposes the students to technical skills and helps them to acquire social skills by bringing them into contact with real professionals. For proper coordination and to ensure smooth conduct of the program, each student is placed under a faculty guide. A representative of the industry/ organization also guides the student and assists the faculty in monitoring the student's progress.

Career Management Center at the campus helps the students in sourcing projects. Over the years, IBS has gained extensive corporate support, with the result that summer projects have been diverse, challenging and mutually beneficial to both the students and the corporates.

Faculty of Science and Technology (FST)

The faculty comprises of competent faculty members in all areas of science and engineering with rich experience in academia and industry. At present, there are 23 full-time faculty members. The numbers of faculty members with Ph.D. and M.Tech/M.E/M.S qualifications are 4 and 19 respectively.

The Top 100 Engineering College Rankings released by Silicon India for the year 2016 has given IUD a North India Ranking of 7.

This academic year, the Faculty of Science and Technology, IUD contributed 9 research papers in national and international journals. The faculty members of FST presented 3 papers at conferences. Faculty members are engaged in research broadly in the areas of Image Processing, Wireless Communications, Power Systems and Fuzzy Logic, Data and Web Mining Techniques, Network Security, Object Oriented Systems and Adaptive Algorithms, Parallel Processing and Real Time Systems, Ferrite Composite Materials, Non Linear Dynamics, Quantum Computations, Mathematical Physics, Semi-conducting Oxide glasses, Organic Synthesis of Molecules of Medicinal Importance, Coordination Chemistry, Semi rings, Algebraic Geometry, Number Theory, Soil Structure Interaction, Slope Stability Problems in Civil Engineering and Robotics, etc.

Programs offered

B.Tech. 4 years	Computer Science and Engineering
	Electronics and Communication Engineering
	Mechanical Engineering
	Civil Engineering
M.Tech 2 years	Computer Science and Engineering
	Electronics and Communication Engineering
Ph.D 4 years	Computer Science and Engineering
	Electronics and Communication Engineering

The Faculty of Science and Technology at ICFAI University, Dehradun has well equipped Laboratory facilities in the Following disciplines.

Civil Engineering

Department of Civil Engineering has modern laboratories such as Geodesy, Hydraulics, Geotechnical Engineering, and Concrete & Highway Engineering. The laboratories are well equipped and continuously upgraded with modern equipment.

Surveying Laboratory: The surveying lab has all the necessary surveying instruments i.e. chain survey set, compass survey set, plane tabling set, leveling set, Theodolite set, area calculation set etc. Students can learn the techniques for gathering field data with both traditional and modern instruments. There are two surveying labs - surveying lab-1 and surveying lab-2.

Hydraulics and Hydraulic Machine Laboratory: The hydraulics lab is equipped with combined pumps, piping, and tanks setup, to impart hands-on experience and knowledge to students with regard to flow of water under different conditions.

Geotechnical Laboratory: The major equipment are Direct Shear, CBR, Casagrande's Apparatus and Tri Axial Compression Test apparatus etc. Equipment are used for the engineering classification of soil, studying the compaction properties of soil and measuring the permeability, compressibility, and strength of soils.

Concrete Laboratory: The Laboratory is equipped to run standard tests on cement, aggregates, and concrete. Equipment available are meant for testing properties of concrete i.e. workability, strength, modulus of elasticity and shrinkage etc. It provides the facility to measure aggregate properties as they affect mixture proportioning. The lab includes the facility on cement test i.e. setting time, fineness and soundness test etc.

Transportation Laboratory: The major equipment are Benkelman Beam, Marshal Stability Test and Ring Ball test apparatus etc. Equipment are used for conducting field and laboratory Tests on sub grade, aggregates, bituminous materials and bituminous mixes.

Computer Science and Engineering

The Department has well equipped computer laboratories containing sufficient number of computers to conduct lab sessions. The computers are dual boot (Windows/ Linux) systems and all are connected to servers. These labs

mainly cater to the needs of OOP's, JAVA, PL/SQL and .NET programming needs of the students.

Specialized Computer Laboratory: There are 39 computers in this lab. Configuration of the computers is Processor-Core 2 Duo, RAM-2GB, HDD-320GB. Hands-on learning expertise is provided by allowing students to work on system programs that implement the concept learned in lectures and primary text reading. This contains key operating system and system programming concept for Unix/ Linux and Window XP/2000.

The labs uses MySQL, SQL server 2005, Oracle10g, etc, as Database software, C/C++, java programming language compiler, Matlab etc and Linux/Unix, Window XP/Window2000 etc. as operating system. Advance software such as Visual Studio, Eclipse and Netbeans etc are also used.

Electronics and Communication Engineering

The Electronics and Communication Department has laboratories in the areas of Basic Electronics, Microprocessors and Microcontrollers, RF & Microwave Engineering, VLSI CAD, Communication Systems, Digital Electronics, Electronic Devices and Circuits and Digital Signal Processing etc. Software tools as Matlab, Tanner tools and Cadence etc., are used.

VLSI-CAD Lab: The VLSI-CAD lab is a state-of-the art laboratory and is equipped with the latest versions of EDA software tools both in the front end (FPGA advantage and Xilinx ISE Foundation series) and the back end (Tanner Tools Pro Complete package).

Microprocessor & Microcontroller: The Microprocessor & Microcontroller Lab is equipped with 8086, 8051 / 89C51 and PIC controller trainers, various interface cards, 8051, PIC 16F877A Development tool kit compiler software along with application cards like ADS, DAC, Stepper Motor control and Elevator. This facilitates students to develop and pursue projects in research areas, like Avionics, Robotics and embedded systems.

Digital Signal Processing Lab: The Digital Signal Processing Lab is equipped with software and hardware facilities like C Compiler, Simulator and Code generation tools of TMS320CXX, Code Composer Studio of C54X and the C62X Simulation software, like Matlab. There are 22 computers in this lab. Hardware Configuration of Computers is Processor-Core 2 Duo, RAM-2GB, HDD-320 GB. In DSP lab students work with efficient and high speed application specific processors

which also promotes research at the institute and facilitates industrial collaboration in research areas, like Real-time motor control, digital-audio and imaging, etc.

Communication System Laboratory: The Communication System laboratory is well equipped with all the basic kit as needed in analog and digital communication. This includes modulator and demodulator kits as used in various analog and digital applications. The application included voice, data, telephone and mobile communication. The lab has also Fiber optic analog transmitter and receiver kit, Fiber optic analog and digital modulation and demodulation kit, Fiber optic advance digital communication kit, Laser diode and glass Fiber kit to carry out large number of experiments.

Robotics Lab: Robotics lab is equipped to conduct research in Analytical Intelligence, Control and Development of robotics systems. The lab includes Boe-Bot test beds with several accessories to conduct experiments in areas of control, navigation, sensing, robovision, etc. The versatile, accurate 5 axis robot arm helps the students understand the actuation mechanisms, robot control, path planning, robot programming through the experimental and demo sessions.

Mechanical Engineering

The Department of Mechanical Engineering has advanced laboratories established in CAD/CAM, Automobile, Metrology, Hydraulic machinery, IC engines, Mechanics of solids, heat and mass transfer, fluid mechanics, measurement techniques etc. and software's like ANSYS, ProE and cadian are used.

CAD/CAM Lab: The department has advanced facilities in the field of Computer Aided Design & Computer Aided Manufacturing (CAD/ CAM), acquiring expertise to facilitate students to interact with the new CAD/CAM Tools like ANSYS & Pro-E. This lab is for third year students.

Internal Combustion Engines Lab: In this lab students are working on engines like four stroke diesel engine, four stroke petrol engine with four cylinder for measuring engine parameters. Pinsky martin apparatus and cut section models of two stroke & four stroke engines, carburetor, ignition coil, distributor, mechanical fuel pump are used to understand basic working conditions of the engines. This lab is for third year students.

Automobile Engineering Lab: Students get the better exposure on automobile equipment like steering gear mechanisms,

differential gear box, constant mesh gear box, conical clutch, band & block brake, disc brake etc. This lab contains complete sectional car body in working condition which shows all the automobile parts motion. This lab is for final year students.

Machine Drawing Lab: Students are learning the basics of the Pro E software and using this one student get the exposure in designing and modeling of various mechanical equipment parts and assemble. Using various tools in this software 3D solid modeling, various joints like riveted, welded, valves, bearings, coupling, pulleys, gears, threads, fasteners, key & cotter joints are designed. Students will do the mini projects using this software. This lab is for second year students.

Engineering Graphics Lab: Students work on the engineering drawing concepts using Cadian software and students learn how to start the engineering drawing from scratch using various commands in the software at the same time Orthographic views, Isometric views, Auxiliary views, Missing views, Projection of solids, Development of surfaces & Intersection of solids. This lab is for first year students.

Metrology and Machine Tools Lab: This lab is equipped with various precision testing tools which are used in latest industries like Profile projector, Tool maker's microscope, Surface roughness instrument, integrated digital hardness tester. All Digital calipers which are used in industry environment like vernier, micrometer, height gauge, depth gauge, bore gauge etc. Cylindrical grinding machine, Tool dynamometer, Slip gauges, Spirit level are also used in this one. This lab is for third year students.

Production Technology Lab: This lab is installed with Crucible furnace, Blow furnace, Spot welding, TIG welding set up, Gas welding set up, Surface grinder, Hand press & Blow moulding machine etc., students perform various production operations like mould making & casting, hot forging, cold forging, welding operations like Gas, Spot and TIG etc. This lab is for third year students.

Mechanics of Solids Lab: This lab is equipped with various material testing machines like Universal Testing Machine (UTM), spring testing machine, Torsion testing machine, Impact testing machine and Hardness testing machine. This lab is for Second year mechanical and civil students.

Refrigeration & Air-conditioning Lab: This lab is equipped with refrigeration test rig, Air-conditioning testing equipment which gives the complete knowledge in this area at the same

time study about the compressors, condensers, evaporator's etc. This lab is for final year students.

Measurement Techniques Lab: Students carryout various experiments in measurement techniques lab and acquire expertise in handling Linear variable differential transducer (LVDT), Displacement Transducer, Capacitance Transducer, Resistance Temperature Detector (RTD), Light Dependent Resistor (LDR), Thermistor, Thermocouples, Mechanical sieve shaker, Redwood viscometer etc. students learn how to do the calibration of various sensors. This lab is for second year students.

Fluid Mechanics Lab: The fluid mechanics lab installed with various setups like rotameter, elbow meter, orifice meter, pitot tube, Reynolds number, venture meter etc. Students are calibrating these equipment using fluid mechanics fundamentals. This lab is for second year mechanical & civil students.

Hydraulics & Hydraulic Machinery Lab: The hydraulics lab is equipped with Francis turbine, Kaplan turbine, Pelton wheel, Centrifugal blower, Jet pump, piping setup, free vortex and forced vortex flow setup's to impart hands - on experience and knowledge to students with regard to flow of water under different conditions. This lab is for third year mechanical & civil students.

Heat and Mass Transfer Lab: This lab is equipped with various setups working under conduction, convection & radiation to measure thermal conductivity, emissivity, natural & forced heat transfer, pin-fin and composite walls, heat exchangers etc. This lab is for third year students.

Workshop: Workshop contains various machine tools and equipment like CNC lathe, Capstan lathe, Turret lathe, Wood turning lathe, along with shaper, Planner, Drilling machine, Bench grinder, etc. Students get the hands on training in various areas of workshop as given below:

a. Lathe machine shop; b. Shaper; c. Drilling; d. Fitting; e. Arc welding; f. Sheet metal; g. Carpentry; h. Electrical wiring.

Faculty of Law (FoL)

Rankings:

1. Faculty of Law, The ICAI University, Dehradun is ranked 16th among Top 20 Indian Law Colleges in India - India Today Nielsen Survey 2016.
2. Faculty of Law, The ICAI University, Dehradun is ranked 14th among Private Law Colleges in India - The Week Hansa Survey.

The Faculty of Law or FoL (formerly known as ICAI Law School) is one of the constituent bodies of the ICAI University, Dehradun. The FoL is duly recognized by The Bar Council of India. Since its inception in 2004, the FoL is on the path to achieve its objective of developing well equipped and dedicated legal professionals for both Bar and Bench through a comprehensive body of integrated knowledge, rigorous education and certification programs. The strong focus is on academic excellence and is to strengthen by a drive towards diversifying the gamut of student activities.

The Faculty of Law at present offers five years integrated BBA-LL.B. (Hons.), three year LL.B. and two year LL.M. programs. The University also encourages research activities by offering Ph.D for higher research education. The FoL facilitates its students to explore their intellectual potential and encourages their professional development through its career oriented courses and compulsory internships in Law Firms, MNCs, NGOs, Advocates, International Organizations, State and Central Government departments etc. The programs are thus designed to impart legal knowledge and skills, both functional and integrative to the students to make them leaders in their professional life.

Programs offered:

Doctoral Program	Ph.D. in Law	4 years
PG Program	LL.M	2 years
UG Programs	BBA-LLB (Hons.)	5 years
	BA – LL.B (Hons.)*	5 years
	LL.B	3 years

The new five year program – BA-LLB (Hons.) has been approved by Bar Council of India and will be launched from academic year 2016-17.

Techno-Infrastructure

Latest hardware and software infrastructure are provided to cater to the computing needs of all the students and the training needs of information technology related courses.

The campus is covered by Wi-fi network which provides 24x7 connectivity to the internet. The Faculty of Law also provides connection to all legal database websites. The students can therefore engage in online legal research and also access the vast information resources from the internet without any impediment.

The Library

Law Library Details - April 2015 to March 2016

1	Total No. of Law Books	3827
2	Expenditure of books in the Year	` 7,64,202
3	Total No. of journal Magazines	15
4	Expenditure of journal/ Magazines	` 1,08,306
5	Online Database Manupatra	` 84,270
6	Total Expenditure of Law books and periodicals in the year 2015-16	` 9,56,778

Figure in words: (Nine lakh Fifty Six Thousand Seven Hundred Seventy Eight).

Mentoring Process

Students joining law program will be divided into groups and each group will be mentored by one of the faculty member of the department. All the faculty members will be involved in the process based upon the requirements and for a minimum period of one year. The process is aimed to help the students to come out of their problems (academic and non-academic) in the absence of their parental guidance, and to streamline the inherent skills and strengthen the students for building up best career and best future. It enables the mentor to address performance deficiencies of the students.

Mentoring process is a unique program initiated by the department. It helps the students to get confidence, plan the future and understand the expectations of the University. It involves the students in team building and social interactions. It helps to assess the psychological profile of students and help them achieve attitudinal changes required for today's dynamic professional life. The faculty in-charge of group conducts relevant psychometric tests and gives feedback on student strengths, weaknesses, aptitude, and behavioral traits and identifies opportunities for improvement in them.

Faculty of Education (FoE)

Faculty of Education aims at developing a new cadre of teaching professionals through a rigorous full-time program. As a professional institution of teaching, the Faculty of Education has a responsibility to prepare qualified professionals in teaching and academic leadership.

B.Ed. Program (2 years Full Time Campus based)

Faculty of Education has conceived and developed a unique B.Ed Program to train the teachers to meet the challenges of emerging trends and competitive environment. The curriculum and pedagogy adopted are exploratory and reflective in nature. An applied approach to learning is followed keeping in view the national and international standards of Education. Emphasis is given to holistic development of the students to meet the ever-changing demands of education through our two year full-time program. The prospective Teachers receive a unique opportunity by engaging them actively and thoughtfully in the relevant process and issues in Education. The purpose of curriculum is to develop the domain of knowledge, teaching skills, IT skills and soft skills within the behavior of the prospective teachers. Students are trained in computer aided learning ambience where they get an opportunity to appreciate the application of IT in school education.

Faculty of Education believes in concentric learning approach that is specifically designed to facilitate 'learning for wisdom and understanding'. The approach adopted aims at imparting intellectual and creative skills to the learners in an integrated and well-processed manner. The educational methodology followed here is an optimal blend of innovative teaching approach that strengthens the stance of the learners in the age of mounting competition. It includes the following:

Intensive Teaching Workshops

Students undergo training in intensive teaching workshops that facilitate minds-on learning in them.

Soft Skills Development

Soft Skills, which are very crucial for career are conducted on weekly basis. This helps students in their overall personality development and make a positive contribution to the organization they work for.

IT Labs

In the age of technological revolution, Faculty of Education realizes the need to train its students on IT skills through its specially designed IT Labs, which are equipped with latest hardware and software infrastructure. Round the clock internet facility is available for the students for continuous search of knowledge.

Seminars

Students are encouraged to take part in weekly seminars on various topics related to Education. The faculty evaluates these seminars and provides necessary inputs to the students for further improvement.

Co-curricular Activities

Co-curricular activities are organized every week to promote personal development outside the classroom.

Talk Fests

Faculty of Education has created a niche for itself in imparting quality Teacher Education Program through its Talk Fest Program. The objective behind Talk Fest is to instill a research bent of mind among the students by helping them gain a pragmatic understanding of contemporary pedagogy.

Projects

Faculty of Education believes in promoting hands-on learning among its students through various projects on Foundation & Methodology courses and Case Studies.

Case Study Project

This approach helps the B.Ed trainee to have an overall picture of the child's environment and to have an observation of child's health and physical, emotional and social development from conception up to data collection.

Teacher Internship Program

The Teacher Internship program (TIP) of three months forms an important component of B.Ed Program. TIP, which is a simulation of real work environment in schools requires the student to undergo the rigors of professional environment both in form and substance through microteaching, macro teaching and simulated social skill teaching sessions.

Placements

The Faculty of Education gives utmost importance to ensure success to the B.Ed. graduates to achieve suitable placement through campus selection. For achieving success in this area it has developed a strong network with the reputed schools

of the region. A strong placement cell works for developing a network by conducting seminars, internships, projects and

other initiatives. All pass out B.Ed graduates of the last five batches have been placed in leading schools of Uttarakhand , Delhi, Haryana, Punjab, HP,UP and other States.

Ph.D. Program

Two students were awarded Ph.D. during the academic year 2015-16, as mentioned in Table-A.

Table A: Ph.D. Awardee

S.No.	Name of Student	Degree	University (Year)	Ph.D. Status
1	R. Harish	PGDM	IIM Calcutta (1983)	Ph.D. Thesis Awarded
		B.Tech (Electricals-Electronics)	IIT Madras (1981)	
2	A. Lakshminarasimha	PGDM	IIMA (1972)	Ph.D. Thesis Awarded
		Post Graduate Diploma in Instrumentation (DIIT)	IIT Kharagpur (1970)	
		BE (Elec)	Madras University (1969)	

**TABLE B : Details of Registered Research Scholars
Profile of Ph.D. Students [ICFAI Business School (IBS), Dehradun]**

Sl. No.	Name & Qualification of Student		University	Month & Year of Registration	Title of Thesis	Details of Supervisor	Phase of Ph.D.
1	Ankita Srivastava	M. Phil	The ICFAI University Tripura (2010)	April, 2010	An Empirical study on Pricing of currency futures and factors affecting their usage with reference to Indian currency market.	Dr. Manisha Singh Faculty Member, ICFAI Business School Gurgaon.	Ph.D. Thesis Submitted.
		MBA	The ICFAI University Dehradun (2008)				
		B. Sc.	Dr. RML Avadh University (2003)				
		UGC-NET	UGC Delhi (2012)				
2	Harshvardhan Kothari	MMS (Five Year Integrated Course)	BITS, Pilani (1976)	August, 2007	Self Efficacy, Empowerment and Organization Climate as Determinants of Employee Engagement: A comparative Study of Selected Information	Dr. Sombala Ningthoujam, Faculty Member ICFAI Business School Gurgaon	Ph.D. Thesis Submitted.
		Post Graduate Diploma in Labor Law	University of Rajasthan (1980)				
3	Abhay Parashar	PGDBM	Welingkar University	March, 2014	Technology Services and Manufacturing Firms in NCR	NA	Preparation of Research Proposal
		BBA	Amity University				
4	Cheshta Chauhan	MBA	UPES	March, 2014	NA	NA	Preparation of Research Proposal
		BBA	HNB Garhwal University				
5	Deepak Bangwal	MBA	UTU Dehradun	March, 2014	NA	NA	Course Work.
		B H M G T	HNB Garhwal University				
6	Laxman Singh	MBA	Sikkim Manipal University	March, 2014	NA	NA	Preparation of Research Proposal
		B. Com.	HNB Garhwal University				
7	Parveen Kumar	M.A. (Economics)	HP University	March, 2014	NA	NA	Preparation of Research Proposal
		B. A.	HP University				
8	Pooja Ahlawat	MBA	UTU	March, 2014	NA	NA	Preparation of Research Proposal
		BBA	HNB Garhwal University				
9	Pranav Anuj Sharma	PGDBM	Welingkar University	March, 2014	NA	NA	Preparation of Research Proposal
		BCA	Guru Nanak Dev University				

10	Raghvendra Kumar Sharma	MBA	Sikkim Manipal University	March, 2014	NA	NA	Preparation of Research Proposal
		LLB	Ambedkar University Agra				
		B.Sc.	Ambedkar University Agra				
11	Sanjeev Malaviya	MBA	Rohilkhand University	March, 2014	NA	NA	Preparation of Research Proposal
		B. Sc.	Rohilkhand University				
		UGC-NET	UGC Delhi (Dec.2012)				
12	Saumya Kapoor Sharma	M. Com.	University of Lucknow	March, 2014	NA	NA	Preparation of Research Proposal
		B. Com	University of Lucknow				
13	Sudarshan Kumar Baurai	PGDBM	IMT Ghaziabad	March, 2014	NA	NA	Course Work.
		B.E.	University of Gorakhpur				
14	Swarita Sharma	PGDBM	IMT Ghaziabad	March, 2014	NA	NA	Preparation of Research Proposal
		B. Com	HNB Garhwal University				
15	Amrita Jaiswal	PGDHRM	Symbiosis College	March, 2014	NA	NA	Preparation of Research Proposal
		M.A. (Economics)	HNB Garhwal University				
		B. A.					
16	Gurleen Kaur	MBA	Punjab Tech University	December, 2014	NA	NA	Preparation of Research Proposal
		BBA	Graphic Era University				
17	Gurleen Kaur Anand	M.Com	HNB Garhwal University	December, 2014	NA	NA	Course Work.
		B.Com	HNB Garhwal University				
18	Manisha B. Ahluwalia	MA	Rajasthan University	December, 2014	NA	NA	Course Work.
		BA	Rajasthan University				
19	Narendra Singh	MBA	IGNOU	December, 2014	NA	NA	Course Work.
		B.Sc	HNB Garhwal University				
20	Suraj Bamola	MBA	UTU	December, 2014	NA	NA	Course Work.
		B.Sc	HNB Garhwal University				
21	Rina Kumari	MBA	The ICFAI University Dehradun 2014	December, 2014	NA	NA	Preparation of Research Proposal
		B.Com	Delhi University 2010				
22	R.R. Reddy	B.Tech & M.E	JNTU Hyderabad	April, 2015	NA	NA	Course Work.

Profile of Ph.D. Students (Faculty of Science & Technology)

Sl. No.	Name & Qualification of Student	University	Month & Year of Registration	Title of Thesis	Details of Supervisor	Ph.D. Status
1.	M.Sc. (Bio-Chemistry)	HNB Garhwal University	March, 2014	NA	NA	Preparation of Research Proposal
	B. Sc.	HNB Garhwal University				
2.	M. Tech.	UTU, Dehardun (2011)	March, 2014	NA	NA	Preparation of Research Proposal
	B. Tech.	UPTU, Lucknow (2005)				
3.	M. Sc. (Physics)	HNB Garhwal University (2005)	March, 2014	NA	NA	Course Work.
	B. Sc.	HNB Garhwal University (2003)				
4.	M. Tech.	IIT Kharagpur (2009)	March, 2014	NA	NA	Preparation of Research Proposal
	M.Sc.	IIT Mumbai (2007)				
5.	M.E.	University of Delhi (2010)	March, 2014	NA	NA	Preparation of Research Proposal
	B.E.	University of Technology of Madhya Pradesh (2007)				

6.	Mr. Gaurav Bhoj	M.Sc	Kumaon University 2013	August, 2014	NA	NA	Preparation of Research Proposal
		B.Sc	Kumaon University 2011				
7.	Amit Kumar	M.Tech	UTU	December, 2014	NA	NA	Course Work.
		B.Tech	ICFAI				
8.	Bhagwati Prasad	M.Sc (CS)	MDU Rohtak	December, 2014	NA	NA	Course Work.
		PGDBM	IMT Ghaziabad				
9.	Priya Bhardwaj	M.Tech (S.E)	MDU Rohtak	December, 2014	NA	NA	Course Work.
		B.E	IETE				
10.	Satinder pal Kaur Malhotra	B.Sc/M.Sc	HNB Garhwal University	December, 2014	NA	NA	Preparation of Research Proposal
11.	Sunil Dangwal	M.Tech	MDU Rohtak	December, 2014	NA	NA	Course Work.
		B.Tech	Kurukshetra University				
12.	Anilesh	M.Sc	CCS University, Meerut	January, 2016	NA	NA	Course Work.
		M.Tech	Thapar University, Patiala				
13.	Arun Kumar	M.Tech	SRM, Chennai	January, 2016	NA	NA	Course Work.
		M.Sc	CCS University, Meerut				
14.	Banamali Mahato	M.Sc	HNB, Garhwal University	January, 2016	NA	NA	Course Work
		B.Sc	HNB, Garhwal University				
15.	Laxman Singh Sayana	M. Tech (CSE)	IIT, Bombay	January, 2016	NA	NA	Course Work.
		B.Tech (IT)	COER, UP, Technical University (Lucknow)				
16.	Nishant Mathur	M.E	Delhi College of Engineering	January, 2016	NA	NA	Course Work.
		B. Tech	Galgotical's College, UP Tech University.				
17.	Pankaj Chaudhary	M.E (CSE)	NITTR, Chandigarh	January, 2016	NA	NA	Course Work.
		B. Tech (IT)	MIET Meerut, Purvanchal University				
18.	Vipin Patait	M. Tech	IIT, Madras	January, 2016	NA	NA	Course Work.
		B.E	SGSITS,Indore,RGPV,Bhopal.				

Profile of Ph.D. Students (Faculty of Law)

Sl. No.	Name & Qualification of Student	University	Month & Year of Registration	Title of Thesis	Details of Supervisor	Ph.D. Status
1.	Alok Kumar	LLM	March, 2014	NA	NA	Preparation of Research Proposal
		LLB				
2.	Avishek Raj	LLM	March, 2014	NA	NA	Preparation of Research Proposal
		LLB				
3.	Rajeev Kumar Singh	LLM	March, 2014	NA	NA	Course Work
		LLB				
4.	Ranjan Kumar Singh	LLM	March, 2014	NA	NA	Course Work.
		LLB				
5.	Kumari Swati	LLM	February, 2016	NA	NA	Course Work.
		LLB				
6.	Monica Kharola	LLM	February, 2016	NA	NA	Course Work.
		LLB				
7.	M.C. Upreti	LLM	February, 2016	NA	NA	Course Work.
		LLB				
8.	Saurabh Siddharth	LLM	February, 2016	NA	NA	Course Work.
		BA.LLB (Hons)				
9.	Shalini Bahuguna	LLM	February, 2016	NA	NA	Course Work.
		B.A. LLB				

Profile of Ph.D. Students (Faculty of Education)

Sl. No.	Name & Qualification of Student		University	Month & Year of Registration	Title of Thesis	Details of Supervisor	Ph.D. Status
1.	Sarita Negi	M. Ed.	HNB Garhwal University	March, 2014	NA	NA	Preparation of Research Proposal
		B. Ed	HNB Garhwal University				
		M. A.	HNB Garhwal University				
		B. Sc.	HNB Garhwal University				
2.	Bikramjit Kaur Malhotra	MA	HNB Garhwal University	December, 2014	NA	NA	Preparation of Research Proposal
		M.Ed	HNB Garhwal University				
3.	Praiksha Kumari Parekh	M.Sc	Patna University	December, 2014	NA	NA	Preparation of Research Proposal
		M.Edu	Patna University				
4.	Ranjit Kaur Malhotra	MA/M.Ed	HNB Garhwal University	December, 2014	NA	NA	Preparation of Research Proposal
5.	Roopam Srivastava	B.Sc/M.Ed	Kanpur University	December, 2014	NA	NA	Course Work.

Degrees to be awarded for the Campus based Programs - (Class of 2016):

Faculty	ICFAI Business School (IBS) Dehradun	Faculty of Science & Technology	Faculty of Law	Faculty of Education	Doctoral Program	Total
Degrees to be Awarded	64	94	80	1	2	241

7. Distance Education Programs

Establishment of Directorate of Distance Education

The University has established Directorate of Distance Education to offer Bachelor's and Master's programs in Management and Information Technology under distance learning mode in the year 2007.

Approvals & launch of programs

The Distance Educational Council (DEC) through its letter No. DEC/ICFAI/Dehradun/6165 dated 23.10.2007 has approved the ICFAI University, Dehradun to launch programs through distance education mode.

Further on recommendations of the Expert Committee, Program wise Approval was granted through Letter No. DEC/ICFAI-DDN/UT/2011/6774, dated 24th August 2011.

Programs offered

Directorate of Distance Education offers following programs under distance learning mode:

PG Programs: MBA, MS (Finance) and MCA

MBA: The Master of Business Administration (MBA) Program offered by the Directorate of Distance Education is designed to provide both a portfolio of strong functional skills and the ability to apply, adapt and integrate those skills in different management settings.

Eligibility: Graduation (any discipline) with 45% and above aggregate marks.

Duration: The program should be completed within a maximum period of 5 years.

Master of Science (Finance): The MS (Finance) Program offered by the Directorate of Distance Education is designed to improve the ability to develop a framework for financial analysis, deepen insights into practical application of the analysis, equip aspirants with latest tools and techniques and develop contemporary knowledge to ensure rewarding career in financial industry in the era of globalization.

Eligibility: Graduation (any discipline) with 45% and above aggregate marks.

Duration: The program should be completed within a maximum period of 4 years.

MCA: The Master of Computer Applications (MCA) Program is a professional program in Information Technology. The MCA Program trains students in state-of-the-art technology. The emphasis is on helping students learn the theory and apply it successfully in developing information systems. Students are trained to design and implement information systems that enhance organizational and financial functions, add value to existing products or customers, provide new products, enhance or add to distribution channels or enhance decision-making.

Eligibility:

- Bachelor Degree in Computer Science/ Applications.
- PGDCA, provided they are graduates in any discipline.

Duration: The program should be completed within a maximum period of 6 years.

UG Programs: BBA and BCA

BBA: The Bachelor of Business Administration (BBA) Program aims to impart knowledge and understanding of the basics of management. It is designed for students seeking a career in management after graduation and also for those who wish to progress to the MBA qualification later.

Eligibility: 10+2 (any discipline)

Duration: The program should be completed within a maximum period of 6 years.

BCA: The Bachelor of Computer Applications (BCA) Program is a professional program in information technology at the graduation level. It provides a strong foundation in technical aspects of computers and their applications. Also gives a basic understanding of concepts, strategies, tools and techniques of computer applications and their implications.

Eligibility: Pass in 10 + 2 or equivalent with Mathematics as major subject.

Duration: The program should be completed within a maximum period of 6 years.

Admission Procedure

Students willing to enroll into the program are required to submit the application form along with the prescribed admission fee. All students who fulfill the eligible criteria will be enrolled into the program and their enrollment will be confirmed.

Students are required to register separately for each module/ year by paying a prescribed registration fee. Such students will be provided self-learning material.

Counseling Classes

Counseling classes constitute an important component in the distance learning methodology. They enable students to gain an in -depth understanding of the subjects through interaction with the faculty and other participating students. The counseling classes are conducted at the Study Centres within the State of Uttarakhand. Students are advised to attend the counseling classes.

Practical classes are compulsory to MCA & BCA students. However, prior permission may be obtained in case of students who are having access to the computers at their offices subject to certification given by their supervisor or head of the organization.

Study centers

The ICAFI University has four study centers in the state of Uttarakhand.

Study Centre - I
University Campus, Rajawala Road, Central Hope town, Selaqi, Dehradun-248197
Study Centre - II
Jame Villa Hostel, Rispana, Chuna Mandi, Adhoiwala, Raipur Road, Dehradun -248001, Uttarakhand
Study Centre - III
1st Floor Mahalaxmi Glass Store, Opposite City Center, Sanatan Girls Inter College Road, Bhagat Singh Chowk, Rudrapur - 263153, Uttarakhand
Study Centre - IV
7B, 1st Floor, Astley Hall, Rajpur Road, Above Ahuja Pathology Lab, Dehradun-248001, Uttarkhand

Evaluation Criteria

The examinations are conceived, developed and administered on a rigorous and fair basis to bring out the best in the students and prepare them for challenging careers. The Examinations are conducted as follows.

Continuous Evaluation: Continuous evaluation will be in the form of Assignments which forms 30% weightage.

Term-End-Examinations: These are conducted twice a year in March-April and September-October. The weightage is 70%.

8. Resources & Facilities

Faculty

The faculty brings their extensive knowledge, professional experience and advanced education to their task. The faculty members have very good academic backgrounds and sound conceptual knowledge in their respective disciplines.

Computing Facilities

The campus is provided with the necessary latest hardware and software infrastructure to cater to the computing needs of all students, faculty and the training needs of information technology related courses. It is equipped with Servers and terminals with multiple operating systems enabling a Client - Server environment. High speed Internet connectivity is provided to all students.

Library Facilities

The campus has well-stocked library. Students have access to the finest selection of contemporary books and Resources and Facilities @ IUD journals which supplement the prescribed reference books and textbooks. The library is augmented with books, periodicals, journals, magazines and other publications

on a regular basis.

Hostel Facilities: University has contracted Boys and Girls Hostels with amenities as 24 Hr power back up, Wi-Fi Facility, Sports and recreation facilities, Mess, first-aid, washing and transportation to and from University. A resident faculty would act as warden. Tie up with local dispensaries/doctors has been done to take care of emergency medical care for the inmates.

Seminars

Students may participate in seminars on management topics and make presentations of the same in the class. These are done under the guidance of the faculty to hone the reading, summarizing and presentation skills of the students apart from inculcating the reading habit in students.

Guest Lectures

Eminent academicians and practicing professionals are invited for guest lectures. Students get an opportunity to interact closely with them and understand the practical applications of various management concepts and ideas pertaining to management, law and science & technology.

9. Faculty and Support Staff

The University has a pool of faculty with good academic credentials and industry experience. Some of the faculty members have Ph.Ds from reputed universities; some have passed out from IITs. The current faculty strength of the University is 55. The details of faculty strength and their profiles are as follows:

ICFAI Business School (IBS):

S. No.	Name of Faculty	Degree	University	Year	Experience in years
1	Mr. Prafulla Kumar Dash	MBA	European University	1988	45
		MA	Allahabad University	1970	
2	Dr. Abhay Kumar Tiwari	Ph.D	Banaras Hindu University	2002	14
		M.Sc	Allahabad University	1998	
		MBA	Alagappa University (Karaikudi)	2012	
		B.Sc	Allahabad University	1996	
3	Dr. Manish Kumar Srivastava	Ph.D	DDU Gorakhpur University	2007	12
		M.Com	DDU Gorakhpur University	2001	
		UGC-NET	UGC, Delhi	2012	
4	Mr. Raghavendra Kumar Sharma	Ph.D pursuing	The ICFAI University, Dehradun	-	15
		MBA	Sikkim Manipal University	2010	
		LL.B	Dr. BR Ambedkar University, Agra	2002	
		B.Sc	Dr. BR Ambedkar University, Agra	1997	
5	Mr. Puneet Garg	M.Com	HNB Garhwal University	1998	15
		MA (Eco.)	HNB Garhwal University	2004	
		B.Com	HNB Garhwal University	1996	
6	Mr. Sanjeev Malaviya	Ph.D pursuing	The ICFAI University, Dehradun	-	21
		MBA	Rohilkhand University	1995	
		B.Sc	Rohilkhand University	1993	
		UGC-NET	UGC, Delhi	2012	
7	Ms. Sonia Gambhir	Ph.D pursuing	Uttarakhand Technical University	-	13
		M.Com	HNB Garhwal University	2000	
		CWA	ICWAI	2005	
		CFA	The ICFAI University	2012	
		MIFA	The ICFAI University	2012	
		UGC-NET	UGC, Delhi	2012	
8	Dr. Amit Joshi	Ph.D	Sainath University, Ranchi	2012	13
		M.Phil	Vinayak Mission, Salem	2008	
		MDIT	Symbiosis, Pune	2004	
		MA (Eng.)	HNB Garhwal University	2009	
		MA (Eco.)	HNB Garhwal University	2006	
		M.Com	HNB Garhwal University	2003	
		B.Ed	IGNOU	2008	
9	Mr. Vidhu Nath Saxena	Ph.D pursuing	Uttarakhand Technical University	-	32
		Master of Information Technology	Manipal Academy of Higher Education, Manipal University	2003	
		B.Sc	HNB Garhwal University	1978	

Faculty of Science and Technology (FST)

S. No.	Name of Faculty	Degree	University	Year	Experience in years
1	Dr. Sandip Vijay	Ph.D	IIT Roorkee	2012	20
		M.Tech	IIT Deemed University	2011	
		B.Sc	R P Sharma Int of Tech, Patna	2000	
2	Dr. Tapan Kumar Mandal	Ph.D	IIT Kharagpur	1999	18
		M.Sc	University of Burdwan	1993	
		B.Sc	University of Burdwan	1990	

3	Mr. G F Chakravarthi	Ph.D pursuing	Andhra University	-	9
		M.Tech	Nagarjuna University	2005	
		B.Tech	Jawahar Lal Nehru Technological University, Ananthapur	2002	
4	Mr. Bineet Kumar Joshi	M.Tech	School of IT RGPV, Bhopal	2008	9
		M.Sc	G.B.Pant University, Pantnagar	2004	
		B.Sc	Kumaon University	2002	
5	Mr. Sanjeev Kumar	Ph.D pursuing	The ICFAI University, Dehradun	-	7
		M.Tech	IIT Kharagpur	2009	
		M.Sc	IIT Bombay	2007	
6	Mr. Virendra Singh Rana	M.Tech	Uttarakhand Technical University	2015	2
		B.Tech	Uttarakhand Technical University	2010	
7	Mr. Laxman Singh Sayana	M.Tech	IIT Bombay	2009	7
		B.Tech	IIT Bombay	2006	
8	Mr. Anilesh	M.Tech	Thapar University	2008	7
		M.Sc	Ch. Charan Singh University, Meerut	2006	
		B.Sc	Ch. Charan Singh University, Meerut	2004	
9	Dr. Neeraj Aswal	Ph.D	HNB Garhwal University	2007	11
		MBA	Ch. Charan Singh University, Meerut	2006	
		MA	Annamalai University	2002	
10	Mr. Vipin Patait	M.Tech	IIT Madras	2010	6
		B.E	RGPV, Bhopal	2006	
11	Mr. Naveen Kumar Ippaka	M.Tech	IIT Kharagpur	2010	6
		B.Tech	IIT Kharagpur	2008	
12	Mr. Virendra Kumar	M.Tech	Delhi University	2010	6
		B.E	University of Technology, Bihar	2007	
13	Mr. Mahesh Kumar	M.Tech	IIT Bombay	2010	6
		M.Sc	Punjab University	2008	
14	Mr. Umed Singh	M.E	BITS Pilani	2010	6
		B.E	Maharshi Dayananda University, Rohtak	2006	
15	Mr. Jagan Mohan Ponnada	M.E	BITS Pilani	2010	5
		B.E	Geetam, Andhra University	2007	
16	Dr. Rakesh Pandey	Ph.D	Kumaon University	2010	10
		M.Sc	Kumaon University	2002	
		B.Sc	Kumaon University	2000	
17	Mr. Gaurav Bhandari	M.Tech	Uttarakhand Technical University	2011	6
		B.Tech	UP Technical University	2005	
18	Mr. Tuhin Patari	M.Tech	IIT Guwahati	2013	3
		B.Tech	IIT Kharagpur	2009	
19	Mr. Nishant Mathur	M.Tech	Delhi College of Engineering	2010	6
		B.Tech	Galgotia College of Engg. & Tech.	2008	
20	Mr. Amit Kumar Bera	M.Tech	IIT Roorkee	2013	3
		B.Tech	West Bengal University of Tech.	2011	
21	Mr. Vivek Vishwakarma	M.Tech	IIT Roorkee	2013	3
		B.E	SGS ITS, Indore	2011	
22	Mr. Aromal T	M.Tech	IIT Roorkee	2013	2
		B.Tech	TKM College of Engineering, Kerala	2011	
23	Mr. Dharam Pal	M.Tech	IIT Roorkee	2013	3
		B.Tech	Bhartiya Vidhya Peeth of Engineering & Tech., Pune	2009	

Faculty of Law (FoL)

S.N.	Name of Faculty	Degree	University	Year	Experience in years
1	Prof. (Dr.) B. Kumar	Fellowship	Indian Law Institute, Calcutta	1987	38
		Ph.D	Patna University	1982	
		LL.M	Patna University	1975	
		LL.B	Patna University	1967	

2	Mrs. Monica Kharola	M.L	Annamalai University	2006	13
		LL.B	Faculty of Law, Delhi University	1991	
3	Mr. Aseem Chandra Paliwal	LL.M	University of Rajasthan, Jaipur	2004	11
		LL.B	B.S.A. College, Mathura	2002	
4	Mrs. G. Vinodini Devi	LL.M	Osmania University, Hyderabad	2011	6
		LL.B	Osmania University, Hyderabad	1999	
5	Mr. Avishek Raj	UGC-NET (Law)	---	2012	3
		LL.M	Dr. Babasaheb Bhim Rao Ambedkar Central University, Lucknow	2012	
		LL.B	University of Allahabad	2007	
6	Mr. Alok Kumar	UGC-NET (Law)	---	2012	6
		LL.M	Banaras Hindu University	2008	
		LL.B	Banaras Hindu University	2006	
7	Mr. Tarun Kumar Malik	UGC-NET (Law)	---		3
		LL.M	Punjab University	2013	
8	Mr. Suneel Kumar	UGC-NET (Law)	---	2012	2
		LL.M	Aligarh Muslim University, Aligarh	2006	
		LL.B	Aligarh Muslim University, Aligarh	1999	
9	Mr. Saurabh Siddhartha	LL.M	SOA, University, Bhubaneswar	2014	2
		B.A. LL.B.(Hons)	Hidayatullah National Law University, Raipur	2011	
10	Mr. Gaurav Mittal	UGC-JRF (Law)	---	2013	1.5
		LL.M	Delhi University	2014	
		LL.B	Delhi University	2011	
11	Mr. Akhilesh Kumar Pandey	UGC-NET (Law)	---	2012	1.5
		Ph.D (Thesis submitted) Banaras Hindu University		2014	
		LL.M	Banaras Hindu University	2009	
		LL.B	Harish Chandra P.G. College, Madigin, Varanasi, Purvanchal University, Jaunpur	2004	
12	Mr. Rohit Shukla	UGC-NET (Law)	---		4
		LL.M	Dr. Ram Manohar Lohia	2012	
13	Mr. Ashish Jain	UGC-NET (Law)	---	2014	1.5
		LL.M	Delhi University	2014	
		LL.B	Delhi University	2011	
14	Ms. Swati Mishra	LL.M	Mahatma Gandhi Kashi Vidyapith, Varanasi	2013	1.5
		LL.B	Banaras Hindu University	2011	
15	Mrs. Anupam Sharma	LL.M	Himachal Pradesh University	2010	
16	Mr. AtmPrakash Rai	MBA	Anna University Chennai	2009	6
17	Mr. Gagan Gulati	MBA	Punjab Technical University	2010	5
18	Dr. Susanta Kumar Shadang	Ph.D	Utkal University	2014	13
		LL.M	Utkal University	1999	
19	Mrs. Amita Sharma	MBA	Uttarakhand Technical University	2008	5
		B.Com	H.N.B. Garhwal University	2006	

Faculty of Education (FoE)

S.No.	Name of Faculty	Degree	University	Year	Experience in years
1	Ms. Sarita Negi	M.A (Sociology)	Uttarakhand Open University	2013	22
		M.Ed	H.N.B. Garhwal University	1991	
		B.Ed	H.N.B. Garhwal University	1990	
2	Ms. Atulya Verma	B.A	H.N.B. Garhwal University	2013	
		B.Ed	The ICFAI University	2014	

Administration

S .No.	Employee Name	Designation	Qualification
1	Mr. Saifuddin Kidwai	Sr. Civil Engineer	B Sc (Civil Engineering)
2	Col. Ashish Kumar Dutta	Chief Manager (Admin)	B.Sc., PGDCA
3	Mr. Ajay Kumar	Officer (Accounts & Commercial)	M.Sc, M.Com, MBA (Fin.) ICWA (Inter)
4	Mr. Manish Mehta	Assistant Registrar	BA (Hons.)
5	Mr. Aasteek Thapliyal	Media Relations Manager	MA (Communications)
6	Ms. Nidhi Chhabra	Senior Executive (HR)	B.Sc (Electronics), PGDM (HR & Mktg)
7	Ms. Manju Sharma	Administrative Assistant	BA
8	Mr. Pavan Pandey	Office Assistant	B.Sc
9	Mr. Manohar Kumar	Assistant Librarian	B.Sc, M.LiSc
10	Mr. Ishwar Singh Rana	Supervisor	B.Sc, MBA, PG in Materials Management
11	Mr. Sukhveer Singh Gusain	Library Attendant	BA
12	Mr. Sunil Singh Rawat	Assistant Librarian	BA, B.Li.B, M.Li.B
13	Mr. Prerit Kumar Dhoundiyal	Accountant	B.Com, M.Com
14	Mr. Lalit Mohan Dhyani	Office Assistant	B.Com
15	Mr. Abhishek Upadhayay	Sr. Executive	MBA
16	Mr. Kalam Singh Chauhan	Administrative Assistant	Inter
17	Mr. Dhan Pal Singh	Technician	BA, ITI
18	Mr. Narayan Singh	Attendant	BA
19	Mr. Vikram Singh Chauhan	Attendant	SSC
20	Mr. Rajesh Gurung	Driver	BA
21	Mr. Bablu Yadav	Supervisor (House Keeping)	VIII Class
FoL - Administration			
1	Mr. Diwakar Das	Executive (Placements)	B.A, LL.B, MBA
2	Ms. Arti Dhingra	Assistant Librarian	BA, B.LiSc
3	Mr. Subodh Kumar	Administrative Assistant	BA
4	Mr. Anand Singh Chauhan	Care Taker	High School
FST - Administration			
1	Mr. Kamal Kant Rana	Placement Manager	MBA MCA
2	Mr. Akhilesh Kumar Singh	System Administrator	BCA
3	Mr. Govind Singh Kholiya	System Administrator	BA, ADCHN
4	Mr. Siddharth Chaubey	Lab Instructor	B.Tech (Mechanical)
5	Mr. Farid Ahmed	Lab Assistant	B.Tech
6	Mr. Gautam Singh	Lab Instructor	B.Sc, M.Sc
7	Mr. Vijay Lal	Welder Technician	BA
8	Mr. Raj Kumar	Lab Assistant	SSC, Diploma in Civil Engineer
9	Mr. Parveen Parmar	Office Assistant	B.Sc
10	Mr. Deepak Kumar	Electrician	BA, ITI
11	Mr. Mahesh Saklani	Office Assistant	B.Sc
12	Ms. Rupa Shrotriya	Lab Technician	B.Sc
13	Mr. Mohd Zafar	Lab Instructor	B.Tech
14	Mr. Neeraj Kumar Sharma	Carpenter	MBA(Pol Sc.)
15	Mr. Amit Chauhan	Marketing Executive	MBA
16	Mr. Akhil Kumar	Lab Technician	ITI
17	Mr. Praveen Kumar	Lab Technician	ITI
IBS -Administration			
1	Mr. Himanshu Pandey	Placement Manager	BCA, MBA

10. Faculty Development Programs

FDP on Case Method for Management and Law Faculty

A three day workshop/Faculty Development Program (March 17-19, 2016) was conducted on Case Method of Teaching for Management Faculty (IBS Dehradun) and Law Faculty of the ICFAI University, Dehradun, by Prof. G.V Muralidhara and Prof. D. Satish from Case Research Center, ICFAI Foundation For Higher Education, Hyderabad , at the ICFAI University Dehradun campus. Many current and award winning cases were discussed in the workshop. Prof. Gagan Gulati (Faculty of Law; for the Advertising case 'Ogilvy and Mather's controversial Kurl-On Ad') and Prof. Sanjeev Malaviya (IBS Dehradun; for the award winning case on Business Strategy, 'Tesco- Losing ground in U.K') were adjudged the best Case Facilitators. Prof. V. N Saxena won the award for best participant.

FDP on eLearning (Moodle LMS)

A five day workshop/Faculty Development Program on eLearning (March 7-11, 2016) was conducted at basic and advanced levels at the ICFAI University, Dehradun, in association with the ICFAI Centre for ELearning, Hyderabad, with an objective that the IUD faculty members should attempt to engage students in reflective and constructive learning practices by adopting and experimenting the Blended Learning approach. This will help in enhancing students learning experience and improve their learning outcome.

Faculty Development Program/MDP/ Workshop etc Attended:

- 1) Prof. Sanjeev Malaviya attended a 7 days National Workshop on Business Research Methods (May 9-15, 2015) at FMS Delhi (Faculty of Management Studies, University of Delhi)
- 2) Prof. Sanjeev Malaviya attended work shop on Research Process and Data Analysis Using SPSS & MS-Excel (19 April, 2015) at IBS Dehradun.
- 3) Prof. Sanjeev Malaviya attended the Faculty Development Program on Teaching Methodology on Case Based Studies at ICFAI University, Dehradun.
- 4) Prof. Sanjeev Malaviya participated in two days workshop on 'LATEX- a Document Preparation System', on 21-22 December 2015 at the ICFAI University Dehradun.
- 5) Prof. Raghvendra Sharma attended workshop (4th IIM-A Summer School 2015 (4-11th April, 2015) at IIM Ahmedabad.
- 6) Prof. Raghvendra Sharma attended work shop on (Research Process and Data Analysis Using SPSS & MS-Excel (19 April, 2015) at IBS Dehradun.
- 7) Prof. V.N. Saxena attended FDP Organized by Entrepreneurship Development Board, Department of Science and Technology, Government of India, New Delhi.

Faculty of Science & Technology (FST)

Workshop/FDP organized by FST:

S. No	Workshop/FDP Name	Date	Organized by	Participants
1	"How to write efficient code in C – language"	12/03/16	Mr.Sanjeev Kumar CSE Department	CSE Students
2	LaTeX- A Research Paper, Book, Document Preparation System" for all faculties and students	21/12/2015	Mr. Mahesh Bhandari, Mr. Laxman Singh, CSE Department	IUD Faculty
3	Android App Development	25/11/2015	Mr. Pradeep Bhadoriya Senior Corporate Trainer Edu. Net Technology (Dehradun)	CSE Students
4	Domain Upgradation Lecture on Latex	16/10/15 to 20/10/15	Mr. Mahesh Bhandari	CSE Students

Workshop/FDP Attended by Faculty members:

1	Introduction to Design of Algorithms sponsored by MHRD of India delivered by IIT Kharagpur	25/05/15 to 30/05/2015	UPES Dehradun	Mr. Sanjeev Kumar, Mr.Nishant Mathur and Mr.Bineet Kumar Joshi
2	Faculty Development Program	29/06/ 2015 to 03/07/2015	IFHE Hyderabad	All FST Faculty
3	LaTeX- A Research Paper, Book, Document Preparation System" for all faculties and students	21/12/2015 and 22/12/2015	CSE Department FST	All FST Faculty
4	Moodle LMS workshop Faculty Development Program	07/03/2015 to 11/03/2015	Dr. Indira Koneru, IBS, IFHE Hyderabad	Mr. Mahesh Bhandari, Mr. Laxman Singh Sayana, Mr. Anil Singh, Mr. Virendra Kumar, Mr. Vipin Patait, Mr. Vivek Vishwakarma, Mr. Tuhin Patari, Mr. Jagan Mohan, Mr. Virendra Rana

Department wise Seminar:

Computer Science Engineering Department

Faculty Seminar				
S. No.	Seminar Topic	Date	Delivered by	Participants
1	A Solver for Scheduling Problems	18/11/2015	Sanjeev Kumar	Faculty Members and Students
2	Techniques for solving University Course Timetabling Problem	31/10/2015	Sanjeev Kumar	Faculty Members and Students
3	Internet of Things	26/11/2015	Laxman Singh Sayana	Faculty Members and Students
4	Analyzing Link Stability and Throughput in Ricean Channel by Varying Pause Time	20/11/2015	Bineet Kumar Joshi	Faculty Members and Students
5	Computer Vision Applications	05/02/2016	Laxman Singh Sayana	Faculty Members and Students
6	Data Analysis, Interpretation, and Presentation	26/02/2016	Nishant Mathur	Students and Faculties of CS department
7	Web Analytics	26/02/2016	Mahesh Kumar Bhandari	CSE Faculty members, 2nd Year and 4th Year CSE students
Students Seminar				
S. No.	Seminar Topic	Date	Delivered by	Organized by
1.	Deep Web and Dark Web	27/11/2015	Shubham Handa	Laxman Singh Sayana, CSE Departments
2	Openstack- a tool to implement private cloud	10/02/2016	Pratiksha Gupta	Bineet Kr. Joshi, CSE Department
3	Free BSD Jail- An OS level Virtualization tool	15/02/2016	Kritika Rastogi	Bineet Kr. Joshi, CSE Department
4	Three address code	28/03/2016	Vandana Katyayan	Sanjeev Kumar, Asst. Professor, FST, CSE Department
5	Abstract Tree for Complex expression	28/03/2016	Yatsalya Kishore	Sanjeev Kumar, Asst. Professor, FST, CSE Department
6	LL(K) Parsing	31/03/2016	Swati Vishikha & Kundan Kumar	Sanjeev Kumar, Asst. Professor, FST, CSE Department

Electronics and Communication Engineering

Faculty Seminar				
S. No.	Seminar Topic	Date	Delivered by	Participants
1	How to get Funding for our Research Plan ?	4/09/2015	Sandip Vijay	Faculty Members
2	LTE Specifications and Multiple Access: An Overview	25/09/2015	Gaurav Bhandari	Faculty Members and Students
3	Introduction to sensor and Adhoc Networks: A wireless Prospective	26/10/2015	Sandip Vijay	Faculty Members and Students
4	Achievable data rates in next generation mobile networks	25/11/2015	M Raja Rao	Faculty Members and Students
5	Artificial Intelligence	27/11/2015	Vipin Patait	Faculty Members and Students
6	CMOS Noise and Noise Analysis in Single Stage Amplifier	5/2/2016	Anilesh	Faculty Members and Students
7	CMOS Noise Reduction Techniques	26/2/2016	Anilesh	Faculty Members and Students
8	MIMO Systems and MIMO OFDM	23/2/2016	Gaurav Bhandari	Faculty Members and Students
Students Seminar				
S. No.	Seminar Topic	Date	Delivered by	Organized by
1	Stability in Control System	12/10/2015	Swabhimaan Singh, Abhinav Pant, Harshit Agarwal	Sandip Vijay, ECE Department
2	Wireless Communication Technique: An Overview	27/11/2015	Sahajdeep singh	Gaurav Bhandari, ECE Department
3	Auto Transformer	9/03/2016	Juhishree	Gaurav Bhandari, ECE Department
4	MOSFET	9/03/2016	Ashutosh Kumar	Gaurav Bhandari, ECE Department
5	DC Machines	9/03/2016	Puneet Kamboz	Gaurav Bhandari, ECE Department
6	Transformer	9/03/2016	Jeshan	Gaurav Bhandari, ECE Department
7	Voltage Regulator applications	9/03/2016	Sahajdeep Singh	Gaurav Bhandari, ECE Department

8	Resonant circuit and Microwave Application	14/3/2016	Ankur Nautiyal	Virendra Kumar, ECE Department
9	Transmission Line resonator	14/3/2016	Amit Kr Gupta	Virendra Kumar, ECE Department
10	Cavity resonators and PLASMA Effect	14/3/2016	Kuldeep Singh	Virendra Kumar, ECE Department
11	Dielectric resonator	14/3/2016	Lalit Kumar	Virendra Kumar, ECE Department
12	Excitation of resonator and sky wave propagation	14/3/2016	Harshit Aggrawal	Virendra Kumar, ECE Department
13	Microwave application and propagation of wave in free space	14/3/2016	Nitin Singh	Virendra Kumar, ECE Department

Mechanical Engineering

Faculty Seminar				
S. No.	Seminar Topic	Date	Delivered by	Participants Students no year wise and faculty No.
1	Stir Casting Process & Its Application in MMC	9/3/2016	G F Chakravarthi	IV ME – 11 III ME – 35 Faculty – 1 Lab Instructors - 2
2	Application of Rapid Prototyping in product development	20/11/2015	Umed Singh	All Faculty members and ME students
3	Experimental analysis on copper metal matrix composites	20/10/2015	G F Chakravarthi	All Faculty members and ME students
4	Application of DFMEA in Mechanical system design	09/02/2016	Jagan Mohan	All Faculty members and ME students
5	Material selection in machine design	23/11/2015	Jagan Mohan	All Faculty members and ME students
6	Life cycle Carbon Foot print Analysis on Refrigerants	17/11/2015	Naveen Kumar	All Faculty members and ME students

Civil Engineering

Faculty Seminar				
S. No.	Seminar Topic	Date	Delivered by	Participants
1	Comparative Study on Bituminous Modification for Flexible Pavement with the Help of Wall Plaster and Hydrated Lime.	31/03/2016	Amit Kumar Bera	Civil engineering students (All Year) with faculty member in Civil engineering.

Students Seminar				
S. No.	Seminar Topic	Date	Delivered by	Organized by
1	Suitability of well graded aggregate in concrete	08/02/2016	Mohd Javed (Id No-131VC00217)	Civil Engineering Dept. (FST)/IUD
2	Significance of C-S-H gel in concrete.	17/02/2016	Haroon Ansari (Id No- 131VC00309)	Civil Engineering Dept. (FST)/IUD
3	Green energy and indoor technology for smart buildings	18/03/2016	Pritam Mishra (Id No.-121VC00133)	Civil Engineering Dept. (FST)/IUD
4	Innovative solution for waste water management	18/03/2016	Shubhendu Vikram Singh (Id No- 131VC00153)	Civil Engineering Dept. (FST)/IUD
5	Significance of stress strain diagram on RCC and MS bar	31/03/2016	Abhishek Srivastava (Id No- 141VC00220)	Civil Engineering Dept. (FST)/IUD

Publications: Indian Journal

Faculty Seminar					
Sr. No.	Name of the Faculty Member	Research Paper Title	Date of Publication	Name of the Journal (refereed)	No. of Citations
1	T. K. Mandal	Synthesis and XRD study of Fe ₂ O ₃ nanoparticles prepared by a chemical route	Apr-15	International Journal of Innovations & Advancement in Computer Science	Vol.4 (2015) pp.12-15
2	T. K. Mandal	Measurement of microstructural defect parameters in tungsten dichalcogenides: useful materials for the Li-ion battery applications	Jun-15	Materials Science: An Indian Journal	Vol.2 (2015) pp.23-33

3	Aromal T	Biomethanation of Municipal solid waste	May-15	HCTL Open International Journal of Technology Innovations and Research	Volume 15, May 2015
4	Aromal T	Experimental Analysis on Anaerobic digestion of MSW	May-15	HCTL Open International Journal of Technology Innovations and Research	Volume 15, May 2015
5	Aromal T	Bioreactor Landfill Technology	May-15	International Journal of Science and Research	Vol. 4 Issue 6; June 2015
6	Aromal T	Design of a Bioreactor landfill for Delhi city	May-15	HCTL Open International Journal of Technology Innovations and Research	Volume 15, May 2015
7	Gaurav Bhandari	Analyzing CFO Estimation Techniques Under Different Guard Interval Length For Multicarrier Transmission System	Apr-15	IJECS	ETET Special Issue
8	Sanjeev Kumar	A Technique to Solve University Course Timetabling Problem by using AHP Method	January, 2016	The IUP Journal of Computer Sciences	Vol. X Nos 1 & 2; 56 J-2016

Publications: International Journal

Faculty Seminar					
Sr. No.	Name of the Faculty Member	Research Paper Title	Date of Publication	Name of the Journal (refereed)	No. of Citations
1	Dr. T. K. Mandal	Rietveld refinement on XRD and TEM study of nanocrystalline PbZr _{0.5} Ti _{0.5} O ₃ prepared with a soft chemistry route	Apr-2015	Materials Science Poland	Vol.33 (2015) PP.18-24
2	Mr. Amit Kumar Bera	Decision Making in Materials Selection of Silty Sand Subgrade With Bentonite Soil Using MADM.	November, 2015 (Submitted)	"Journal of Materials in Civil Engineering". (ASCE)	Communicated
3	Mr. P. Jagan Mohan	Material selection for onshore wind turbine blade using Analytical hierarchy process	November, 2015	International Journal for Science and Advance Research In Technology	Volume 1, November 2015
4	Mr. Nishant Mathur	New Trends in Data Analysis - "The Inside Story"	17-18 December, 2015	Fourth International Conference on Business Intelligence, Analytics and Knowledge Management	
5	Dr. Rakesh Pandey	Computational and Statistical approach in Stylistics	Feb-15	International Journal of Innovations & Advancement in Computer Science	Vol-4 special issue, PP 16-24
6	Dr. Rakesh Pandey	Statistical Analysis of Stylistic Behavior of Singular Authors	November, 2015 (Submitted)	Journal of Quantitative Linguistics (Taylor and Francis)	Accepted
7	Dr Sandip Vijay	Development of an optimal path-programming algorithm for decentralized infrastructure-less wireless network	July, 2015	Ijarcse	
8	Dr Sandip Vijay	analyze the existing popular energy efficient/ power aware routing algorithm	July, 2015	International journal of computer engineering & technology (ijcet)	Volume 4, Issue 1
9	Dr Sandip Vijay	Investigation of Radio Wave Propagation Model for Sublime Region between Haridwar and Rishikesh	Apr-2015	International Journal of Advanced Research in Computer Science and Software Engineering	
10	Dr Sandip Vijay	Design & Simulation of Back to Back F Shape Slotted Rectangular Microstrip Patch Antenna for Satellite Communication	Apr-2015	International Journal of Innovation and Learning	Vol 3, Issue 1, PP 64 - 67
11	Dr. Virendra Singh	Characterization of the Solubility of Aluminum in Soil by X-Ray Diffraction	Apr-2015	Analytical Letters Taylor & Francis	48: 503-512
12	Dr. Rakesh Pandey	Application of Graph Theory for the Translation of Sentences from English to Hindi	March, 2016	Global Journal of Computational Science and Mathematics	Vol 6, No 1, PP 19-38
13	Dr. T. K. Mandal	A Review of Toxic Effects of Petroleum Products	March, 2016	EPRA International Journal of Research and Development,	Vol.1, N. 4, PP 15-20,
14	Dr. T. K. Mandal	Nephrotoxicity In Petrol Pump Attendants Of Dehradun Region",	March, 2016	World Journal of Pharmaceutical Research,	Vol. 5, No. 7, PP 1-10,
15	Dr. T. K. Mandal	Epidemiological studies on Petroleum toxicity	March, 2016	International Journal of Pharmaceutics & Drug Analysis,	Vol. 4, No.6, PP 251-257,

11. Publications, Workshops, Conferences and Seminars

ICFAI Business School (IBS)

S. No.	Name	Title of Paper	Name of journal, Vol. No., (Month & Year), Pages, (Name of Publisher)
1.	Dr. Abhay Kumar Tiwari	Measuring Customer Based Place Brand Equity (CBPBE): An Investment Attractiveness Perspective	Journal of Strategic Marketing, 10.1080/0965254X.2016.1148766,(March, 2016), Page No 1-18, Taylor & Francis Group, UK.
2.	Dr. Abhay Kumar Tiwari	Population and Standard of living in states formed in 2000	Arthshastra: Indian Journal of Economics and Research, Vol-4, (July-August, 2015), Page No:-52-61, Associated management consultant Pvt. Ltd, powered by Informatics Publishing Limited.
3.	Dr. Abhay Kumar Tiwari	Talent Retention Management in Corporate Sectors	American International Journal of Research in Humanities, Arts and Social Sciences (AIJRHASS), Vol. 3 (March-May, 2015),Page No, 254-257, The International Association of Scientific Innovation and Research (IASIR) Georgia (USA).
4.	Dr. Abhay Kumar Tiwari	Population and development in Uttar Pradesh: A district level analysis using census data	International Journal of Health, Vol . 3 (2), (November, 2015), Page No 60-65, Science Publishing Corporation.
5.	Dr. Abhay Kumar Tiwari	Relationship between Poverty, Women Empowerment and SHGs: A Study of Indian States	International Journal of Managerial Studies and Research, Volume 4, Issue 3, (March, 2016), PP 1-10, Academicians' Research Center (ARC) Publications Private Limited, Hyderabad, India.
6.	Dr. Manish Kumar Srivastava	Population and Standard of living in states formed in 2000	Arthshastra: Indian Journal of Economics and Research, Vol-4, (July-August 2015), Page No:-52-61, Associated management consultant Pvt. Ltd, powered by Informatics Publishing Limited.
7.	Dr. Manish Kumar Srivastava	Workplace flexibility scenario in HRM practices including gender facilitations	American International Journal of Research in Humanities, Arts and Social Sciences, Vol. 12(2), (September-November, 2015), Page No.212-214, International Association of Scientific Innovation and Research (IASIR), USA
8.	Dr. Amit Joshi	Increase in minimum wages: who benefits? Who is hurt?	Anvikshiki: The Indian Journal of Research, Vol 9 NO 3, (May 2015), Page No-67-71,MPASVO: Maneesha publication & shodhavivek.org
9.	Dr. Amit Joshi	Economics of Education- Indian Perspective	Paripreksya: A research Journal of new Thoughts, Vol-XVI, (July 2015), Page No 217-220, Department of Philosophy, JN College Ranchi.
10.	Dr. Amit Joshi	Tele Communication: A booming sector in India	Anvikshiki: The Indian Journal of Research, VOL -9, (September-October 2015), Page No 33-38, Maneesha publication & Shodha Vivek Organization.
11.	Dr. Amit Joshi	Financial rating of cement industry in India	Anvikshiki: The Indian Journal of Research, Vol-9, No-6, (November 2 015), Page No 15-21, Maneesha Publication & Shodha Vivek Organization.
12.	Mr. Puneet Kumar Garg	Predicting the financial efficiency of public sector telecom companies BSNL and MTNL using Z-SCORE.	International Journal of Advance & Innovative Research, Vol. 2, Issue (3) (July-September, 2015), Page No. 69-76, Indian academicians and researcher association.
13.	Mr. Puneet Kumar Garg	A Study on Financial Health of Telecom Industry in India Using Altaman - Z Score.	International Research Journal of Humanities, Engineering & Pharmaceutical Sciences, Vol-2/Issue-10, (June, 2015), page 28-33, Pratima Prakashans.
14.	Mrs. Sonia Gambhir	Predicting the financial efficiency of public sector telecom companies BSNL and MTNL using Z-SCORE.	International Journal of Advance & Innovative Research, Vol. 2, Issue (3) (July-September, 2015), Page No. 69-76, Indian academicians and researcher association.
15.	Mrs. Sonia Gambhir	A Study on Financial Health of Telecom Industry in India Using Altaman - Z Score.	International Research Journal of Humanities, Engineering & Pharmaceutical Sciences, Vol-2/Issue-10, (June, 2015), page 28-33, Pratima Prakashans.
16.	Mr. Sanjeev Malaviya	Higher education in the markets across the globe- a study of service quality, student satisfaction and related concepts.	International Journal of Advanced Research in Commerce and Management, Vol I (3),(October 2015), Rama University
17.	Mr. Sanjeev Malaviya	New HRM in 21st Century	International Journal of Advanced Research in Commerce and Management, Vol I (2), (June, 2015), Page No 93-101, Rama University
18.	Mr. Raghvendra Sharma	HRM in Unorganized Sector.	Business Manager (Magazine), Vol-18,No-4, (October 2015), Page No 36-37, Anil Kaushik at sun prints, Ganpati Tower, Nagli Circle, Alwar-301001 and Published from B-138, Ambedkar Nagar Alwar Rajasthan.
19.	Mr. Raghvendra Sharma	Handling data Tsunami for better people management.	Business Manager (Magazine), Vol-18, (December 2015), Page No 24-27, Anil Kaushik at sun prints, Ganpati Tower, Nagli Circle, Alwar-301001 and Published from B-138, Ambedkar Nagar Alwar Rajasthan

20.	Mr. V.N. Saxena	A Unique Model Recommended to be implemented in Religious Shrines across India as a part of 'Swachh Bharat Abhiyan'	HCTL Open International Journal of Technology Innovations and Research (IJTIR), Volume- 16, (July, 2015), Page No 1-4
21.	Mrs. Ankita Srivastava	An Empirical study on factors affecting the usage of currency derivatives with reference to India	International Journal of Banking, Risk and Insurance, Vol 3, (September 2015), Page No 1-9, Publishing India Group.
22.	Mrs. Ankita Srivastava	A Study of Pricing of Currency futures in Indian currency market.	International Journal of Research in Finance & Marketing, Vol-5, (June, 2015), Page No 1-11, Euro Asia Publishers.
23.	Mrs. Swarita Sharma and Mr. Pranav A Sharma	Talent Retention Management in Corporate Sectors	American International Journal of Research in Humanities, Arts and Social Sciences (AIJRHASS), Vol. 3 (March-May, 2015),Page No, 254-257, The International Association of Scientific Innovation and Research (IASIR) Georgia (USA).

Publication in Edited Book:

Sl. No.	Name of Faculty	Title of the Book	Publisher's Name	Year of Publication
1	Dr. Abhay Kumar Tiwari	E-Tailing: A Review. (Innovative Practices in Management.(Book Edited). Page no 34-40	Shroff Publishers & Distributors Pvt. Ltd.	August 2015
2.	Dr. Manish Kumar Srivastava	E-Tailing: A Review. (Innovative Practices in Management.(Book Edited). Page no 34-40	Shroff Publishers & Distributors Pvt. Ltd.	August 2015

Paper Presented in Conference:

Sl. No.	Name of Faculty	Title of the Paper	Details of Conference
1	Mr. V.N. Saxena	A Unique Model Recommended to be implemented in Religious Shrines across India as a part of 'Swachh Bharat Abhiyan'	International Conference on Advances in Engineering and Management Research (ICAEMR)

Seminar/Conference/MDP/Workshop Organized:

S.N	Name of Workshop/MDP	Month & Year	Organized by
1	Research Process and Data Analysis using SPSS & MS .Excel	19 April, 2015	Dr. Abhay Kumar Tiwari
2	Voice of Customers	18 May, 2015	Mr. Raghvendra Kumar Sharma & Dr. Amit Joshi
3	Strategic HR and Change Management	25 July, 2015	Mr. Raghvendra Kumar Sharma & Dr. Amit Joshi
4	Workshop on Case Method of Teaching	17-19 March, 2016	Dr. Abhay Kumar Tiwari
5	Skill Enhancement of Marketing Professionals	17 August, 2015	Dr. Manish Kumar Srivastava

Lectures taken in Faculty Development Program/MDP/ Workshop etc:

S.N	Name of the Conference/Seminar/ Workshop	Name of the Topic	Organized by	Lecture Taken By	Month & Year
1.	Research Process and Data Analysis using SPSS & MS .Excel	Overview of Research.	IBS, The ICFAI University, Dehradun	Mr. Prafulla K. Dash	April, 2015
2.	Research Process and Data Analysis using SPSS & MS .Excel	Steps in Academic Research	IBS, The ICFAI University, Dehradun	Dr. Abhay Kumar Tiwari	April 19, 2015
3.	Research Process and Data Analysis using SPSS & MS .Excel	Application of Statistical tools in Research using Excel and SPSS.	IBS, The ICFAI University, Dehradun	Dr. Abhay Kumar Tiwari	April 19, 2015
4.	Research Process and Data Analysis using SPSS & MS .Excel	Relevance of Research in Higher Education	IBS, The ICFAI University, Dehradun	Dr. Manish Kumar Srivastava	April 19, 2015
5.	Role of Research in Driving Excellence in Professional Education	Role of Research in Driving Excellence in Professional Education	DBIT, Dehradun & FTP, IBS	Dr. Manish Kumar Srivastava	October 10, 2015
6.	Role of Research in Driving Excellence in Professional Education	Research: Meaning, Process and Uses in Teaching	DBIT, Dehradun & FTP, IBS	Dr Abhay Kumar Tiwari	October 10, 2015
7.	Skill Enhancement of Marketing Professionals	Selling and Negotiation Skills	IBS, The ICFAI University, Dehradun	Dr. Manish Kumar Srivastava	August 2,2015
8.	Skill Enhancement of Marketing Professionals	Role Plays on Cold Calling, Counseling and Event Management	IBS, The ICFAI University, Dehradun	Dr. Manish Kumar Srivastava	August 2,2015

9.	Skill Enhancement of Marketing Professionals	Product Knowledge	IBS Business School, The ICFAI University, Dehradun	Dr. Manish Kumar Srivastava	August 2,2015
10.	Product Training and Soft-Skills	Product Knowledge	IBS Business School, The ICFAI University, Dehradun	Dr. Manish Kumar Srivastava	July 3, 2015
11.	Product Training and Soft-Skills	Soft Skill	IBS Business School, The ICFAI University, Dehradun	Dr. Amit Joshi	July 3, 2015

Lectures taken in Student Development Program:					
S.N	Name of the Topic	Organized by	Lecture Taken By	Month & Year	
1.	Campus to Corporate	Shivalik College of Engineering	Mr. Raghvendra Kumar Sharma	August, 2015	
2.	Campus to Corporate	Institute of Technology and Management	Mr. Raghvendra Kumar Sharma	August, 2015	

12. Papers presented in Conferences and Seminars

Papers presented in Conference (during April, 2015 to March, 2016)

- Mandal T K, Bhoj G, "Magnetic iron oxide nanoparticles: Synthesis and its biomedical and energy harvesting applications", Uttarakhand State Science and Technology Congress (USSTC10) February 10-12 2016, Organised by UCOST Dehradun
- Mandal T K, Kumar A, "Fabrication of PZT nanoceramics for the applications in electronic devices", Uttarakhand State Science and Technology Congress (USSTC10) February 10-12 2016, Organised by UCOST Dehradun
- Mandal T K, Malhotra S P K, "Nanotechnology in the treatment of cancer", Uttarakhand State Science and Technology Congress (USSTC10) February 10-12 2016, Organised by UCOST Dehradun
- Mandal T K, Bhoj G, "Phase formation and electronic microscopic studies of iron oxide nanopowders" National Conference on Natural Resource Management, Avenues and Applications (NRMAA-2016) March 18-19 2016, Organised by Uttaranchal (P.G.) College of Bio Medical Science and Hospital, Dehradun.
- Mandal T K, Malhotra S P K, "Zinc oxide nanoparticles as novel anticancer agent", National Conference on Natural Resource Management, Avenues and Applications (NRMAA- 2016) March 18-19 2016, Organised by Uttaranchal (P.G.) College of Bio Medical Science and Hospital, Dehradun.
- Sanjeev Kumar "Application of Constraint Satisfaction Method for the control of mass gathering in MahaKumbhaMela" in 10 the Uttarakhand State Science & Technology Congress 2015-16, on 10 -12 February , 2016 at Dehradun.
- Sayana LS, Joshi B, "Security Issues in Internet of Things" , UGC Sponsored National Conference on Global Challenges – Role of Sciences & Technology in Imparting their Solutions (GCRSTS 2016), ISBN: 978-81- 909307-3- 4.
- Joshi B, Joshi BD, Sayana LS, "Comparison of Big Data Tools and Framework", UGC Sponsored National Conference on Global Challenges – Role of Sciences & Technology in Imparting their Solutions (GCRSTS 2016), ISBN: 978-81- 909307-3- 4.
- Sayana L, "Wireless Sensor Networks Application and Challenges in Perspective of Uttarakhand" 10 thUttarakhand State Science and Technology congress 2015-16, 10-12 February, 2016, organized by Uttarakhand State Council for Science and Technology.
- Kumar S, Sayana LS, "Application of Constraint Satisfaction Method for the control mass gathering of MahaKumbhaMela" 10 thUttarakhand Science and Technology congress 2015-16, 10-12 February, 2016, organized by Uttarakhand State Council for Science and Technology.
- Virendra Kumar, "Design and Analysis of Electromagnetic Band Gap (EBG) Square Notch Rectangular Microstrip Antenna for Dual Frequency Using IE3D" National Conference in "Recent Development in Electronics" IFHE, Hyderabad, January, 2016.
- Anilesh Kumar, "An Empirical Study of Tire Pressure Monitoring System (TPMS) in Road Safety in India", National conference on Recent Advances in Electronics-2016, IFHE Hyderabad.
- Anilesh Kumar, "Study on CMOS Noise and Noise Reduction Techniques", National conference on Recent Advances in Electronics-2016, IFHE Hyderabad.

Faculty of Law (FoL)

Publications & Papers Presented from Faculty of Law

Publications

S. No.	Author's	Name of Journal / Magazine /Book Review / (ISBN / ISSN No.), Vol., Page No. & Book Published if any.	Title of Paper/Book	National / Inter-national	Month & Year	Publisher
1	Prof.(Dr.)B.Kumar	Indian Bar Review Vol. XLII (4) 2015 page No. 1-16 ISBN No. 978-81-931981-0-0	The Relevancy and Value of dissenting Judgment-An overview	National	October-November 2015	Bar Council of India Trust
2	Prof. (Dr.) B. Kumar	Sent for publication in AIR	Judicial Reforms- A Necessity			
3	Mr. Aseem Chandra Paliwal	National Seminar on Juvenile Justice.	Juvenile Justice Analysis of Indian and American Law	National	26th November 2015	Under publication
4	Mr. Aseem Chandra Paliwal	VIII National Conference Of Sociology Association, Uttarakhand	Environment Impact Assessment process in India- does it deliver?	National	24-25 Feb 2016	Published, Copy yet to be received
5	Mrs. G.Vinodini Devi	Himalayan Journal of Educational and Psychological Research/ 2319-6674	"Use of Technology in Legal Education - Need of the Hour"	National	Mar-16	DDM Sai College of Education, Kallar
6	Mrs. G.Vinodini Devi	Sent for Publication to Faculty of Law, ICFAI University, Dehradun	" A Study on Juveniles in Conflict with Law in India"			
7	Mr. Avishek Raj (Editor)	ISBN No. 978-93-85265-02-0	Essays on the Legal Treatise Vol. I		September, 2015	Academic Heights Publication, New Delhi
8	Prof. (Dr.) B. Kumar & Avishek Raj		Biological Diversity of India: A Study with Traditional Knowledge & Intellectual Property Rights			Communicated & under Publication
9	Mr. Alok Kumar (Editor)	ISBN No. 978-93-85265-02-0	Essays on the Legal Treatise Vol. I		Sep-15	Academic Heights Publication, New Delhi
10	Prof. (Dr.) B. Kumar & Alok Kumar		Judicial Accountability: Concept, Issues & Challenges			Communicated & under Publication
11	Mr. Suneel Kumar	IJLS	The Domestic violence act : Fact & Folly	I n t e r - national	APRIL, 2015	
12	Mr. Suneel Kumar	Cr.L.J.	THE PROTECTION OF DOMESTIC VIOLENCE ACT: A RETROSPECT	National	September, 2015	EASTERN BOOK PUBLISHERS
13	Dr.Akhilesh Kumar Pandey	Juvenile Justice and Human Rights Contemporary Issues, Challenges and Opportunities (Under Publication)	Juvenile Justice and Human Rights: Past to Present	National	Nov.2015	(Yet to be Published)
14	Mr.Akhilesh Kumar Pandey	Human Rights in India Contemporary Issues and Challenges ISBN- 978-81-932007-1-1 Page no-115 to 120	Child Labour Prohibition V. Abolition: untangling the Constitution Tangle	National	Jan. 2016	ABS BOOKS
15	Mr. Gaurav Mittal (Co-author)	Paper accepted not yet published.	Title has to be decided	National	Nov, 2015	ICFAI University , Dehradun
16	Ms. Kumari Swati	Indian Bar Review Vol. XLII (4) 2015 page No. 1-16 ISBN No. 978-81-931981-0-0	The Relevancy And Value Of Dissenting Judgment- An Overview	national	October-November 2015	Bar Council of India

17	Mr. Rohit Shukla	Paper accepted and under process for publication	Juvenile Justice in India	National	Nov-15	ICFAI University dehradun
18	Dr. Susanta Kumar Shadangi & Mr. Ashish Jain	Under Consideration	Legalize Euthanasia or Not: A Dilemma.	National	2016	NLUO

Papers Presented

S. No	Author's	Name of the Conference/ Seminar/Symposium	Title of the paper	National / International	Month & Year	Organized by.
1	Prof.(Dr.)B. Kumar	National Seminar On Third Gender Rights : Emerging Trends & Issues	Chaired the technical session	National	6-Feb-16	School of Law IMS Unison University Dehradun
2	Prof.(Dr.)B.Kumar	Transcending Identities and the Relevance of Ambedkar's Ideology	Chaired the technical session	National	5th - 6th March 2016	LIBRA COLLEGE OF LAW, DEHRADUN.
3	Ms. Monica Kharola	Human Rights: Contemporary Issues, Challenges and Opportunities	Introduction of the Topic	National	26th November, 2015	ICFAI University, Dehradun
4	Ms. Monica Kharola	'Challenges to Indian Democracy- A Socio Legal Perspective'	'Women Victims of War'	National	Jan-15	Bharti Publication
5	Ms. Monica Kharola	National Seminar on Transcending Identities and the Relevance of Ambedkar's Ideology	Relevance of Ambedkar's Ideology	National	5th-6th March	Libra College of Law, Dehradun
6	Mr. Aseem Chandra Paliwal	National Seminar on Juvenile Justice	Juvenile Justice Analysis of Indian and American Law	National	26th November 2015	FOL,
7	Mrs. G.Vinodini Devi	challenges to indian constitutional fundamentals and ambedkarism	right to life and liberty as matchstick and article 32 as its gunpowder	National	19th -20th march 2016	Andhra university, Vishakapatnam
8	Mrs. G.Vinodini Devi	criminal justice system in india	victim in criminal justice system: role, position and protection	National	8th-9th march 2016	University college of law, Osmania University
9	Mrs. G.Vinodini Devi	transcending identities and the relevance of ambedkar's ideology	"the phenomenon that was ambedkar or how to read him in today's world?"	National	5th-6th march 2016	Libra college of law, Dehradun.
10	Mrs. G.Vinodini Devi	juvenile justice & human rights, contemporary issues- challenges & opportunities	an empirical study of deprivation of rights and humane treatment of juveniles in conflict with law in india	National	26th november 2015	Faculty of law, the ICFAI University, Dehradun.
11	Mr. Avishek Raj	gender equality, feminism in contemporary india: issues & challenges	cyber-crime against women and its impact on society	National Seminar	may 02-03, 2015	Libra college of law, dehradun.
12	Mr. Alok Kumar	Legal Education in India & Career in Law	Regulatory Framework for Legal Education in India	National Seminar	21-Feb-15	Department of Law M. D. University, Rohtak, Haryana
13	Mr. Alok Kumar	Minority & Law in India: Issues & Challenges	Right to Education and Role of Minority Educational Institutions	National Seminar	22-Mar-15	Rajiv Gandhi National University of Law, Punjab
14	Mr. Alok Kumar	Judicial Dissent : A Conceptual and Contextual Audit of Decision-Making in the Supreme Court Of India	Contribution of Dissenting Opinion of Supreme Court Judges	National Seminar	April 4-5, 2015	Glocal Law School, Glocal University, Saharanpur
15	Mr. Alok Kumar	Gender Equality, Feminism in Contemporary India: Issues & Challenges	Involvement of Women in Traditional Knowledge	National Seminar	May 02-03, 2015	Libra College of law, Dehradun.

16	Mr. Alok Kumar	Third Gender Rights: Emerging Trends and Issues	Status of Transgender: An International Perspective	National Seminar	February 05-06, 2016	School of law, IMS Unison University, Dehradun
17	Mr. Alok Kumar	Empowerment of Indian Agricultural Sector & the Law	Constitutional Mandate to Agrarian Uprising	National Seminar	27-28 February, 2016	Swami Shukdevanand Law College Shahjahanpur
18	Mr. Suneel kumar	National seminar on Transacting Identities and Relevance of Ambedkars' Ideology	Ambedkars social engeneering	NATIONAL	5-6 MARCH, 2016	LIBRA COLLAGE OF LAW DEHRADUN
19	Mr. Suneel Kumar	National seminar on empowerment of indian agriculture sector & law	environment sustainability & corporate responsibility	NATIONAL	27-28 FEB, 2016	S.S. LAW COLLAGE, SHAHAJAHANPUR, U.P.
20	Mr. Suneel Kumar	National seminar on juvenile justice	juvenile delinquency : a socio-legal pathology	NATIONAL	26th Nov., 2015	ICFAI UNI. DEHRADUN
21	Dr.Akhilesh Kumar Pandey	RTI Act: Implementation and Impact in the Last Decade.	A Social Science Perspective of Right to Information	National	19th March 2016	Innovative Institute of Law Noida
22	Dr.Akhilesh Kumar Pandey	Empowerment of Indian Agriculture Sector and The Law	Environmental quality, Impact on agriculture and human being:water pollution	National	27-28th February, 2016	Swami Shukdevanand Law College Shahjahanpur
23	Dr.Akhilesh Kumar Pandey	Transcending identities and the Relevance of Ambedkar ideology	Dr Ambedkar's vision on Social Justice	National	5-6th March, 2016	Libra College of Law Dehradun
24	Dr.Akhilesh Kumar Pandey	Juvenile Justice and Human Rights Contemporary Issues, Challenges and Opportunities	Juvenile Justice and Human Rights: Past to Present	National	26th November, 2016	Faculty of Law, The ICFAI University Dehradun
25	Mr. Gaurav Mittal (co-author)	Juvenile justice and human rights: Contemporary issues, challenges and opportunity	Juvenile and age determination: A procedural dilemma.	National	November, 2015	ICFAI University, Dehradun
26	Mr. Gaurav Mittal (Author)	Transcending identities and the relevance of Ambedkar's Ideology	Dr. Ambedkar's Ideology and the pursuit of Social Justice.	National	March, 2016	Libra College of Law, Dehradun.
27	Mr. Gaurav Mittal (Author)	RTI Act: Implementation and impact in last Decade	Applicability of RTI Act, 2005 on Political parties: Truth or Myth.	National	March, 2016	Innovative Institute of Law, Greater Noida.
28	Ms. Kumari Swati	Juvenile Justice And Human Rights Contemporary Issues, Challenges And Opportunities	Critical Analysis On The Juvenile Justice	National	26 Nov-15	ICFAI University Dehradun
29	Ms. Kumari Swati	National Seminar On Third Gender Rights : Emerging Trends & Issues	Third Gender Rights : Emerging Trends & Issues	National	6-Feb-16	School of Law IMS Unison University Dehradun
30	Ms. Kumari Swati	National Seminar On Transcending Identities And The Relevance Of Ambedkars Ideology	Ambedkar And Constitution	National	6-Mar-16	Libra College Of Law Dehradun
31	Mr. Rohit Shukla	RTI Act: Implementation and impact on last decade	Transparency and Accountability in Government Sector as an Impact of RTI	National	March	Innovative Institute of Law
32	Mr. Rohit Shukla	Transcending identities and the relevance of Ambedkar ideology	Constitution and social justice	National	March	LIBRA college
33	Mr. Ashish Jain & Mr. Gaurav Mittal	Seminar on "Juvenile Justice & Human Rights :Contemporary Issues, Challenges & Opportunities"	Juvenile & Age Determination: A Procedural Dilemma	National	Novermber, 2015	Faculty of Law, ICFAI University, Dehradun
34	Mr. Ashish Jain & Ms. Shalu Goyal	Seminar on Transcending Identities and The Relevance of Ambedkar's Ideology	Ambedkar Ideology and Intolerance of Minority Opinion in Contemporary India	National	March, 2016	Libra College of Law, Dehradun

35	Mr. Ashish Jain	Seminar on Criminal Justice System in India: Recent Trends	Victim in Criminal Justice System: Role, Position and Protection	National	March, 2016	University College of Law, Osmania University, Hyderabad
36	Dr. Susanta Kumar Shadangi	National Seminar	Juvenile Delinquency: An Image of emerging concern.	National		ICFAI University, Dehradun
37	Mrs. Anupam Sharma	Third Gender Rights: Emerging Trends and Issues	Transgender and Human Rights	National	5-6 Feb. 2016	IMS Unison University, Dehradun
38	Mrs. Anupam Sharma	Law and Governance	Changing Face of Justice Delivery System in India: E- Courts	National	6-Feb-16	Rayat College of Law, Ropar (Pb)
39	Mrs. Anupam Sharma	Law and Media: Contemporary Issues and Challenges	Media and Privacy	National	11-Feb-16	Institute of Law. Kurukshetra University, Kurukshetra
40	Mrs. Anupam Sharma	Transcending Identities and the Relevance of Ambedkar's Ideology	Influence of Dr. Abedkars Ideology on Indian Constitution	National	5-6 March 2016	Libra College of Law, Dehradun
41	Mrs. Anupam Sharma	Governance, Reforms and Development in India	Judicial Reforms : Latest Trends	National	11-12 March 2016	D.A.V College, Jalandhar(Pb)
42	Mrs. Anupam Sharma	Law as a Catalyst of Social Change in Present Scenario	Eve Teasing	National	11 March, 2016	Department of Law , Maharishi Markandeshwar University, Mullana(Ambala)
43	Mrs. Anupam Sharma	India: An Emerging Power: Continuity and Change in Foreign Policy	Indus Treaty: The Water War	National	15-16 March 2016	D.A.V.(P.G) College, Dehradun

13. Student Activities

ICFAI Business School (IBS)

S. N.	Date	Name of Activity	Remarks
1	18th May 2015	Conference : Voice of Customers	Mr. Ashok Jugran (Director of WNS Global Solution) was the key speaker at the conference.
2	15th June 2015	ADD MAD show.	The members of MBA 2nd year were divided in 7 groups and they all were given a product and they had to prepare the instant advertisement using their Idea and creativity to sell their product on media advertisement channels
3	17 June 2015	Guest Lecture	Mr Gaurav Nath, Delivery Manager for all Tech Mahindra Ltd. Projects for Banking and Insurance in Africa and Middle East. IT Professional and consultant.
4	10th July 2015	Students Seminar	Greece Crisis
5	17 July 2015	Guest Lecture	Mr. Vishal Rana, Branch Head, IDFC Ltd. On 'Awareness about Financial Markets '
6	25 July 2015	HR Conclave on Strategic HR and Change Management at Le Meridien Gurgoan	Key Speakers: Mr. Pradip Vaid, Head HR & Administrator Tsi Yatra.Com and Mr. Neeraj Gupta, Head Business Planning & Operations HP
7	Every Month	Community Services Activities	At Rajkiye Prathmik Vidhyalya, Bahadarpura.
8	13th August 2015	"The Back - A - Thon awareness campaign".	The Back - A - Thon was an awareness campaign to bring the community together and own up to the children in shelter homes. The students attended the Back-athon, and spread the awareness on vulnerable children in the society. After the awareness program they were provided with certificates for participation and contribution in the awareness program.
9	17th August 2015	Visit to Cheshire home	To get involved and spend some time with specially abled children and offered lunch to them
10	Aug 19, 2015	Business Day	A Get-together of MBA students (Class of 2016 and 2017)
11	7 Sept 2015	Workshop on Financial Awareness	Mr. Prashant Saini, AGM SEBI & Mr. Jubin Mehta, AGM SEBI
12	2nd Oct, 2015	Social Activity	Blood Donation Camp along with SJA Alumni Association
13	21st October 2015	Social Activity: Prerna welfare society	To teach slum children and contribute towards their career and growth.
14	26th to 30th Oct 2015	Sports Fest	Badminton, Volley Ball, Basket Ball, Table Tennis, Chess, Cricket
15	4th Dec 2015	Guest Lecture	Seminar on Performance Management by Mr Girish V, HR Executive, BHEL Haridwar.
16	18th Dec, 2015	Industry Visit	Arihant Electroplast Pvt. Ltd and BHEL, SIDCUL Haridwar.
17	29th Dec, 2015	Students Seminar	On 29th December 2015, students of IBS Dehradun resented Union Budget of 2016 showcasing what they expect from the government.
18	21st July 2015	Guest Lecture	Mr. Alen Aruldas, Regional HR-North, conducted a session on 'Career in Banking Sectors'.
19	15 Jan 2016	Valediction	Farewell to MBA Class of 2016.

Faculty of Science & Technology (FST)

S #	Date	Dept.	Name of Activity	Remarks
1	18th May 2015	IBS	Corporate Conference: Voice of Customers	Title- "Voice Of Customer". Speaker: Mr. Ashok Jugran (Director of WNS Global Solution)
2	17 June 2015	IBS	Guest Lecture	Mr Gaurav Nath, Delivery Manager for all Tech Mahindra Ltd. Projects for Banking and Insurance in Africa and Middle East. IT Professional and consultant.
3	21 June 2015	IUD	International Day of Yoga	Yoga Classes were conducted by Prof.V. N. Saxena. Certificates were distributed by VC Dr. R. K. Lalwani to the participants

4	25 July 2015	IUD	HR Conclave on Strategic HR and Change Management at Le Meridien Gurgaon	Key Speakers: Mr. Pradip Vaid, Head HR & Administrator Tsi Yatra.Com and Mr. Neeraj Gupta, Head Business Planning & Operations HP
5	20 Aug. 2015 &	FoL	Model United Nation 21 Aug. 2015	For I, II, III, IV and V Year Law Students. Five School Principals along with their teams consisting of three XII class students to be invited for participation.
6	20 Aug. 2015	FST	Guest Lecture on "Data Science" by Mr. Raju	Mr. Raju from Carrier Analytics, Hyderabad
7	21 Aug. 2015	FST	Fresher's Welcome	For First and Second Year Students
8	24 Aug. 2015	FoL	Fresher's Party	For First and Second Year Students
9	24 Aug. 2015	FST	ECE – Guest Lecture	Guest from TechGini Company
10	28 Aug. 2015	FST	Student Seminar by Mr. R. Srirangarajan from MTAB, Chennai	Applications of CNC & FMS in manufacturing industry
11	28 Aug. 2015	FST	Industry Visit	QH Talbros, Selaqui of 3rd year Mechanical Students
12	3 Sept. 2015	IUD	CONVOCAATION	His Excellency Governor Dr. Krishna Kant Paul
13	4 Sept. 2015	FST	Student Seminar on Teachers Day	Delivered by Mr. Vivek Patnaik on 'Sensors: Fabrication and Applications'
14	7 Sept. 2015	IBS	Workshop on Financial Awareness	Mr. Prashant Saini, AGM SEBI & Mr. Jubin Mehta, AGM SEBI
15	11 Sept. 2015	IUD	Himalayan Day	Oath taking ceremony to save the Himalayas and the environment by Faculty Members and Students and Poster Making Competition
16	14 Sept. 2015	FoE	Hindi Divas Celebrations	Each student wrote a story and a poem
17	15 Sept. 2015	FST	Engineers day & Vishwakarma day Celebrations & Debate Competition	Technical events of all departments, Hawan-Pujan and Debate on Topic 'Swachh Bharat Abhiyan-More Noise than Action' and general Quiz competition
18	17 Sept. 2015	FoE	Khatarua Festival of Uttarakhand	Folk dance and Bonfire
19	22 Sept. 2015	FoL	Inspiron-2k15	Personalities who have inspired students to come out of their depression
20	23 Sept. 2015	FST	Industry visit	KDMIPE and Tel Bhawan. First Year all Engineering Students and Second Year Mechanical Students and Chilla Dam (Rishikesh), to study the different components of Hydraulic Structure
21	25 Sept. 2015	FoE	Presentation and Discussion	On child pornography, child labor, child abuse, child prodigy and child trafficking
22	29 Sept. 2015	IUD	Lecture (World Heart Day)	Lecture by Dr. Mohd. Sarfaraz on Heart Diseases - Remedies and Preventive action
23	Oct. 2015	FoL	Educational Trip to Nainital	III Year Law Students, to be undertaken keeping in view the Sharadotsav Nainital Fair in Oct.
24	8 Oct. 2015	FST	N.J. Yasaswy Memorial Inter School Science Challenge	Debate, Poster Making, Model, Extempore. 116 students from 12 different schools participated
25	15 Oct. 2015	FoL	Legal Aid Camp	For All Year Law Students
26	16 -18 Oct 2015	FoL	National Moot Court Competition	IUD Law Students and Law students of various Law Colleges and Universities from all over India took part .
27	5 Nov. 2015	FoE	16th Uttarakhand Founders Day Celebration	Speech on Uttarakhand, Poem and Garhwali Dances
28	20 Nov. 2015	FoL	Guest Lecture	By Dr. D. Venkat Reddy, Partner R.V.R. Associates

29	26 Nov. 2015	IUD	Constitution Day Celebrations	Preamble to the Constitution of India to be read to the students.
30	26 Nov. 2015	FoL	National Seminar and Law Quiz on Law Day	For All Year Law Students
31	18 Dec. 2015	IBS	Guest Lecture & Industry Visit	Mr Girish V (Sr. Executive –HR & Central Public Information Officer, BHEL, Haridwar) and visited in SIDCUL Haridwar.
32	21 Dec. 2015	FST	FDP Program for IUD intra department	LaTeX- A Research, Book, Document Preparation System” for all faculties and students
33	11 Jan. 2016	IUD	National Youth Day Celebrations	Outreach Activity for HIV/AIDS awareness and Blood Donation by Faculty and Students in Tailpura and Brick Klin areas. Followed Guest Lecture by Mr.NavinManglik, POCB, TSU, Uttarakhand on HIV/AIDS.
34	27 Jan. 2016	FST	Social activity “HOPE”	Distributed old & unused cloths to Poor People
35	3 Feb. 2016	FoL	Intra Moot Court Competition	For all Year Law Students
36	12 Feb. 2016	IBS	Farewell Party	This includes mementos also
37	23 Feb, 2016	IBS & FST	Sports Fest “T.E.A.M”	Badminton, Volley Ball, Basket Ball, Table Tennis, Chess, followed by Tahir Ali cricket tournament
38	4 Mar. 2016	FoE	Student Seminar	on “Environmental Issues” like “Green Technology” and “Plastic Pollution”
39	9 Mar. 2016	FST	DDM-IT (India Level Quiz Competition) held in Bhuvaneshwar	Two students from computer science qualified pre-final rounds
40	11-13 Mar. 2016	IUD	National level Cricket and Basket ball tournament	IUD Cricket team (Winner) and basket ball team (runner up) at national level tournament
41	14-18 Mar. 2016	FST	Ansys Workshop	For Civil & Mechanical third and final year students
42	18 Mar. 2016	FST	Students participated in Tech-Fest organized by IIT Roorkee	Nine student from 2nd& 3rd Year (FST) took part

Faculty of Law (FoL)

Guest Lectures

At Faculty of Law, guest lecturers play an important role in enhancing knowledge base of the students. Eminent academicians and practicing legal professionals are invited for guest lectures where students understand the practical applications of various laws and management related concepts and ideas.

Guest Lectures during 2015-16:

1. Mr. Y.S.Reddy, Founder YSR Associates, Hyderabad on 7th January, 2016
2. Dr. D. Venkat Reddy, Partner RVR Associates, Hyderabad on 14th January, 2016
3. Ms. Radha Madhvi Voora, Senior HR Quislex, Info-solutions, Hyderabad on 5th February, 2016.

Moot Courts

Moot Court activity is part of clinical legal training which equips the students to gain practical experience, improve analytical reasoning, legal aptitude, presentation and communication skills. The moot courts help the students in understanding bar and bench relationship. It helps to inculcate good court-hall techniques, processes and discipline among the students.

The Faculty of Law internalizes the moot court process into

the curriculum throughout the program as it strongly feels that moot court helps the students in understanding the requirements of clients and courts in the real life situations. A student is made to learn the legal issues associated with the case and prepare the briefs and arguments. The mock trials help in understanding the requirements of the clients. Students are encouraged to participate in the national and international moot court competitions. In every semester, one intra-college moot court competition is organized by the Faculty of Law so that students imbibe the qualities of a professional lawyer.

Moot Court Participations

- 1) 6th Paras Diwan International Moot Court Competition- Aditya Anand, Sanket Jha, Ankit Kumar (April 7-10th 2016)
- 2) UPES Techno Legal Moot – Anshuman Sahoo, Kaustubh Kushwaha, Alisha Baloni (19-20 Feb 2016)
- 3) NLU Jodhpur National Moot Court Competition- Kaushal Pandey, Shalu Goyal, Pratik Shrawan (20-22 March 2015)
- 4) RGNUL National Moot Court Competition- Himani Agarwal, Deepanjan Dutta Roy, Krishanu Anand (25th March-27th March 2016)
- 5) ICAFI University Jaipur Moot Court Competition- (Runners Up) –Nishi, Himani Agarwal, Deepanjan Dutta Roy (18th March 2016)

- 6) CNLU Moot Court Competition-Mayank, Ria, Ram Kumar (3rd Feb 2016)
- 7) Sharda University Moot Court Competition- Shreya Kumari, Gunjan Munjal, Vijay Vikram(7th April 2016)
- 8) Geeta Institute of Law Moot Court Competition-Jyoti Gupta, Shalu Goyal,Pratik (5-6 March 2016)

Parliamentary Debate

- 1) British Parliamentary Debate (PCTE),Ludhiana – Himani Agarwal, Deepanjan Dutta Roy,Nishant Agarwal, Subhashree Dash

National Seminar

- 1) The ICFAI University,Dehradun – National Seminar (Juvenile Justice)-Himani Agarwal, Vivek Singh, Madhubanti Mukherjee,Deepanjan Dutta Roy,Nidhi Mishra,Aditya Anand,Pratik, Simran Tindon

Model United Nations

- 1) ICFAI Intra Model United Nations, 2nd Edn, 2015organized by ICFAI UNIVERSITY, DEHRADUN on 21st -22nd August, 2015. – Madhubanti Mukherjee
- 2) Madhubanti Mukherjee Participated andWON SPECIAL MENTIONaward at IIT BHU MUN 2015 on 14th to 16th August 2015, in UNHRC as the delegate of INDIA.

Faculty of Education (FoE)

1. 3/4/2015---Workshop on “Personality traits for Interview Skills”
2. 10/4/2015—Tyre painting for gardening
3. 17/4/2015—Story formation out of a statement
4. 21/8/2015—Visit to Government Primary School, Selaqui to analyze the Mid Day meal Scheme
5. 25/8/2015- Visit to Government Primary School, Selaqui to analyze problem of Absenteeism among students
6. 28/8/2015----Picture writing competition
7. 4/9/2015---Teachers’ Day celebration and Card making
8. 11/9/2015---Poster making competition on Himalayan Day
9. 17/9/2015---Celebration of Kumaoni Festival “Khaturva”
10. 18/9/2015—Hindi Diwas Celebration in the form of writing story and composing poem.
11. 18/9/2015—Visit to Brick Kiln at Selaqui for Dengue awareness program
12. 25/9/2015—Sandwich making activity
13. 25/9/2015—Student’s Seminar on Child Trafficking and Child Abuse
14. 1/10/2015---Extempore
15. 9/10/2015—Students’ seminar on “Various Agencies of Education”
16. 17/10/2015—Visit to Government Middle School , Selaqui to analyze the “Examination Pattern”
17. 17/10/2015---GK Quiz
18. 20/10/2015—Dandiya Dance by B.Ed girls on “Navratras”

19. 30/10/2015—Activity “Making best out of waste”
20. 31/10/2015-Visit to Sericulture Department at Parwal Village, Dehradun to study the life cycle of Silkworm
21. 31/10/2015—Celebration of “National Unity Day” in the form of Quiz and Poster making
22. 5/11/2015—Celebration of 16th Foundation Day of Uttarakhand in the form of Garhwali dance, Speech and poem recitation
23. 6/11/2015---Diya decoration and card making on occasion of Deepawali
24. 20/11/2015---Sports activity
25. 27/11/2015---Students’ Seminar on “Soils and Crops of Uttarakhand”
26. 27/11/2015—GD on “School teach us to pass tests, they do not help us learn”
27. 4/12/2015---Students’ Seminar on “Eminent personalities of world”
28. 7/1/2016—Counseling and Mentoring session
29. 8/1/2016---Soft Skill session on “Importance of Soft Skills”
30. 8/1/2016---GD on “Social Media is killing Book reading habit”
31. 12/1/2016---Quiz and Slogan writing on “National Youth Day”
32. 13/1/2016—Lohri Celebration
33. 14/1/2016---Students’ Seminar on “Principles and Maxims of Teaching”
34. 15/1/2016---Soft skill session on “Time Management”
35. 15/1/2016—Skit on Social Issue “Corruption in Schools”
36. 19/1/2016—Lecture on “Motivation in Modern Classes” through Video conferencing from Hyderabad
37. 22/1/2016---Soft Skill Session on “Communication Skill”
38. 22/1/2016—Communication Game Activity
39. 26/1/2016—Celebration of Republic day by performing Group song and Group Dance
40. 27/1/2016---Visit to “Center for Aromatic Plants” at Selaqui
41. 29/1/2016---Soft Skill session on “Interview Skills”
42. 29/1/2016---“Effective Listening” activity
43. 4/2/2016---Visit to Pyramid Home Divine(Centre for Rejuvenation and Transformation) at Selaqui
44. 5/2/2016---Soft Skill session on “Know Thyself”
45. 5/2/2016--- Students’ Seminar on “Forms of Culture and Visual Arts”
46. 12/2/2016---Celebrity Interview Session
47. 18/2/2016—Dumb Charades
48. 19/2/2016—Collage making on various Environmental Issues
49. 19/2/2016—Soft Skill session on “Team Building”
50. 26/2/2016—GK Quiz

51. 26/2/2016---Soft Skill session on “How to organize Group Discussion”
52. 2/3/2016---Extempore
53. 4/3/2016---Students’ Seminar on “Green Technology”
54. 18/3/2016—GD on “Technology has reduced our thinking power”
55. 19/3/2016---Soft Skill session on “Importance of Soft Skills for Teachers”
56. 31/3/2016---Students’ Seminar on “Peer tutoring and Peer monitoring”

TEACHER INTERNSHIP PROGRAM

B.Ed Batch (2014-15)

Total Students –27

TIP in various schools from 20th April to 16th May

2015 Schools for TIP

1. Sophia School, Dehradun----3 Students
2. Government Inter College, Rajpur Road, Dehradun----1 student

3. Government Inter College, Majri Mafi, Dehradun----1 student
4. Government Inter College, Patel Nagar, Dehradun---2 student
5. Government Middle School, Selaqui - 2 students
6. St. Xavier School, Patiala----1 student
7. Senior Cambridge School, Dehradun----3 students
8. Hilton School, Dehradun---1 student
9. Balika Shiksha Sadan, Junior High School, Dehradun---3 students
10. Scholar Beam School, Dehradun----1 student
11. Shri Guru Ram Rai, Inter College, Dehradun---1 student
12. Yudh Beer Singh Children Academy, Selaqui----3 students
13. Kinder land Academy, Dehradun----2 students
14. St. Xavier’s School, Dehradun---1 student
15. Blossom Academy, Dehradun—1 student
16. SD Public School, New Delhi—1 student

14. Placements

ICFAI Business School (IBS)

Program	Students on Roll	Students eligible	Students Registered	Students opted for Higher Studies	Average CTC (lakhs p.a)	# of Recruiters participated	Students placed
MBA (Class of 2016)	64	64	62	4	3.55	46	53

Organizations participated in Placements are as below:

S.No.	Organization Name
1	OysterConnect.com
2	Jaro Education Ltd.
3	Saama Technologies (India) Pvt. Ltd.
4	S&P Capital IQ
5	Redington India Ltd.
6	VoiceTree Technologies Pvt. Ltd.
7	ICICI Securities Ltd.
8	Ameriprise India Pvt. Ltd.
9	ICICI Bank Ltd.
10	Madura Fashion and Lifestyle
11	CapitalVia Global Research Ltd.
12	TechSci Research
13	Indiabulls Housing Finance Ltd.
14	Axis Bank Ltd.
15	Grofers Pvt. Ltd.
16	VIP Industries Ltd.
17	Ceasefire Industries Ltd.
18	Copal Amba
19	XL Dynamics Pvt. Ltd.
20	FinEdge Advisory
21	Mansukh Securities and Finance Ltd.
22	Just Dial
23	WNS

S.No.	Organization Name
24	Mirus Solutions Pvt. Ltd.
25	M.G. Communication
26	IITG Jobs Pvt. Ltd.
27	NJ India Invest Pvt. Ltd.
28	Da Milano Leathers Pvt. Ltd.
29	Nityo Infotech
30	Marketing and Development Research Associates
31	LKP Securities Ltd.
32	V-Mart
33	Sysdiva Technologies Pvt. Ltd.
34	ARCHELONS Consulting Pvt. Ltd.
35	Ericsson India
36	Carte Blanche Solutions Pvt. Ltd.
37	EQS Placement Services Pvt. Ltd.
38	FedEx Express
39	Motif Leasing
40	Chatterjee Cleaning Arts Services Pvt. Ltd.
41	Motif Leasing
42	AnthemBio Pharma Pvt. Ltd.
43	Kerry Ingredients Pvt. Ltd.
44	Koinage HR Solutions Pvt. Ltd.
45	MediArt Lifesciences Pvt. Ltd.
46	Mco Hospital Aids Pvt. Ltd.

Faculty of Science & Technology (FST)

Program	Students on Roll	Students Eligible	Students Registered	Entrepreneurship/ Family Business/ Higher Studies	Average CTC (in lakhs)	# of Recruiters Participated	Students Placed
BTech (Class of 2016)	107	92	80	12	3.52	53	78

Companies participated in Placements are as below:

S. No.	Company Name	Branch
1	Zycus	CSE
2	Gemini	CSE
3	Asahi Glass	ME
4	Scope Telecom	ECE
5	Hexlog Infotech P. Ltd	CSE
6	Nihilent	CSE
7	Semantic Space Technologies	CSE
8	Intelligrape Software	CSE
9	Webonise Lab	CSE
10	Systools	CSE
11	Amazon Web Servies	CSE
13	Phronesis Partner	ALL
14	Slipco Construction	Civil
15	Rubicon	Civil
16	Bedbathmore	CSE
17	Arnavsoft	CSE/ECE
18	MobisyTechnoligies	CSE
19	Mindfire Solution	CSE/ECE
20	Think & Learn	CSE/ECE/ME
21	Gridinfocom	CS/EC
22	Franconnect	CS
23	Aditya Raj Construction	CV
24	Precision Engineering	ME
25	Kalakiriti	ECE
26	Skylark	CV
27	Cease Fire	ME
28	Josh Technology	CS/EC

S. No.	Company Name	Branch
29	HIM Imperial Glass	ME
30	Top Surey	CV
31	Think & Learn	ALL
32	Drishti-Soft Solutions Pvt. Ltd	CS
33	TCIL	ALL
34	Hero Motocorp	ME
35	Josh Technology	CS
36	Aristocrate	CS/EC
37	NIIT	CS
38	JBM	ME
39	Aquatronics	EC/ME
40	Sysdiva	CS
41	Staller	CS
42	Wheebox	CS
43	Smart Data	ALL
44	Duratuf	ME
45	Mitzaw	ME
46	Axa Afflitaion	CS/EC
47	Infosys	CS/EC
48	Aristocrate	CS/EC
49	Shri Ram Group	ALL
50	Mphasis Ltd	CS/EC
51	HCL Tech	CS/EC
52	Havells	ME/EC
53	Thermowaves Engineers	ME

Faculty of Law (FoL)

Program	Batch	Semester	Total No. of students 86		
			Opted for Higher Education / Preparation for Judiciary exams / Legal Practice	Placed	No Inclination for Placement, RRA
BBA-LL.B (Hons.)	2011-16	Semester-X will end on 30th April 2016. Students' to undergo internship from 15th May to 14th June 2016.	43	30	6 + 7 = 13

Faculty of Education (FoE)

B.Ed. BATCH (2014-15)

Total No. of Students	27
No. of Students Placed	21
No. of Students Pursuing Higher Education	6

Name of the School	No. of Students
St. Xavier's School, Dehradun	1
GRD Academy, Dehradun	2
Universal Academy, Dehradun	1
Army School, Dehradun	1
Hilton School, Dehradun	1
Shri Guru Ram Rai, Inter College, Dehradun	1
Blossom Academy, Dehradun	1
Santa Claus School, Dehradun	1
Scholar Beam School, Dehradun	2
North Point Academy, Dehradun	2
Poly Kids, Dehradun	1
Kinder land Academy	1
S D Public School, New Delhi	1
Sophia School, Dehradun	1
Tibetan School, Mussoorie	1
Senior Cambridge School, Dehradun	2
The Arcadia School, Dehradun	1

15. Media Coverage of Major Events

Media Coverage of Major events of University (April 1, 2015 to March 31, 2016)

S. No.	Name of the Event	Name of the Newspaper	Date of publishing
1	Aids awareness campaign by IUD on the occasion of National Youth Day	The Tribune	13/01/2016
		I-Next	
		Uttarakhand Kesari	
		Himachal Times	
2	Visit to center of aromatic plants by B.Ed Students	Sun Star	28/01/2016
		Rashtriya Sahara	
		I-Next	
		The Tribune	
3	Intra Collage sports meet at IUD named TEAM(Together Everyone Achieve more)	Uttarakhand Kesari	25/02/2016
		Himachal Times	
		Amar Ujala	
		Rashtriya Sahara	
4	Press Conference conducted by IUD On the occasion of prospectus launch	Himachal Times	18/03/2016
		• E.TV Broadcast	
		• 10 National News papers and 11 regional Newspapers published about the prospectus launch.	
		NATIONAL NEWSPAPERS	
		Dainik Jagran	
		Hindustan	
		Amar Ujala	
		The Pioneer	
		The Tribune	
		I-Next	
		Rashtriya Sahara	
		Uttarakhand Kesari	
		Veer Arjun	
		Sun Star	
		REGIONAL NEWSPAPERS	
		Himachal Times(Hindi)	
		Himachal Times (English)	
		Shah Times	
		Pradhan Times	
		Pradhan Post	
Samachar Dhara			
Jan Bharat Mail			
Saksham Uttarakhand			
Doon Darpan			
Badri Vishal			
Uttaranchal Aas			
5	Convocation 2015-ICFAI University, Dehradun	National Newspapers:	4th September,2015
		Amar Ujala, Dainik Jagran, Rashtriya Sahara, Hindustan Times, Hindustan, The Tribune, Himachal Times, Punjab Kesri(Jalandhar-Uttarakhand Kesri page), Punjab Kesri(Delhi-Dehradun Kesri Page)The Pioneer, I-Next	
		Regional Newspapers:	
		Shah Times, Garhwal Post,Samachar Jyoti,Samachar Dhara,Jan Bharat Mail,Doon Darpan,Badri Vishal	

6	NJY Memorial-Inter-School Science Challenge by FST	Amar Ujala,	09/10/2015
		Dainik Jagran,	
		Hindustan,	
		Rashtriya Sahara,	
		I-next,	
		Punjab Kesari,	
		The Tribune,	
Himachal Times			
7	Legal Awareness Camp by Faculty of Law	Amar Ujala,	16/10/2015
		Dainik Jagran,	
		Rashtriya Sahara,	
		The Tribune,	
		Garhwal Post,	
		Himachal Times,	
Uttarakhand Kesari			
8	NJY Memorial National Moot Court Competition	Rashtriya Sahara	26/10/2015
		Punjab Kesari-Dehradun	
		The Tribune	
		Himachal Times(English)	
		Himachal Times(Hindi)	
		I-Next	
Dainik Jagran			
9	IBS Corporate Conference "Voice of Customers"	Tribune, Amar Ujala, Dainik Jagran, Rashtriya Sahara, Himachal Times, Punjab Kesri, Veer Arjun	19th May 2015
10	Ganga Cleaning and Awareness Drive by FST	Dainik Jagran(Haridwar Edition),Amar Ujala(Haridwar Edition),Rashtriya Sahara(Haridwar Edition),Rashtriya Sahara(Dehradun Edition),The Pioneer,Himachal Times,The Tribune,Dainik Janvani	23rd April,2015
11	Pool Campus Selection at FST	Veer Arjun,	10th April 2015
		Himachal Times,	
		The Tribune,	
		Hindustan,	
Rashtriya Sahara			
12	Prospectus Launch of FOL	Garhwal Post,	10th ,11th December, 22nd, 23rd December and 24th December 2015
		Tribune,	
		Pradhana Times,	
		Shah Times,	
		Crime Story,	
Himachal Times, Page-3			
13	Chief Secretary Visit To IUD	Rashtriya Sahara, Crime Story, Dehradun Times, Pradhana Times	18th and 19th December 2015
14	IBS Workshop(Statistical Tools)	Amar Ujala,	22April,2015
		Dainik Jagran,	
		Rashtriya Sahara,	
		Punjab Kesri,	
Himachal Times			
15	IBS Business School Receives 2nd Rank Academia Award among all private management Institutions of Uttarakhand(by Dailogue India Magzine after a Survey)	Himachal Times,Amar Ujala,Dainik Jagran,Punjab Kesri,Tribune	24th June,2015
16	World Environment Day celebrated at ICAI University Dehradun	Dainik Jagran,Himachal Times,Punjab Kesri,	6th June,2015

17	Lecture on "How IT Revolutionized the way business is being conducted" at IBS	Amar Ujala,Punjab Kesri,Dainik Jagran,,Rashtriya sahara,Himachal Times	18th June,2015
18	Workshop on "Product Training and Soft Skill Development" by IBS Business School	Punjab Kesri,Rashtriya sahara,The Tribune,Amar Ujala,Dainik Jagran,Himachal Times	7th July,2015
19	Yoga Practice Session at ICFAI University on International yoga day	Rashtriya Sahara,The Tribune,Punjab Kesri,Himachal Times	26th July ,2015
20	HR Conference BY ICFAI University Dehradun at hotel Le Meredian, Gurgaon	Dehradun Area-	26th and 27th July, 2015
		Rashtriya Sahara,Amar Ujala,Punjab Kesri,Tribune,Himachal Times,Samachar Dhara,Samachar Jyoti	
		Gurgaon Area-	27th July,2015
		Dainik Bhaskar	29th July,2015
21	15th August Celebration	Himachal Times	17th August
22	Skill Development Workshop by IBS	Rashtriya Sahara, Amar ujala, Punjab Kesri, Himachal Times	18th August
23	IBS celebrates Business Day	Dainik Jagran, Amar Ujala,Rashtriya Sahara, The Tribune,Punjab Kesri,Samachar Jyoti,Himanchal times(hindi),Himachal Times(English)	25thAugust,2015
24	Fresher Party of Faculty of Science and Technology	Amarujala,Rashtriya Sahara,Punjab Kesri,Himachal Times(Hindi and English),Veer Arjun,Samachar Dhara	31st August,2015

16. Press Clippings

Dainik Jagran

विश्वविद्यालय राष्ट्र निर्माण की कड़ी

- इकसई विश्वविद्यालय के दीक्षांत समारोह में बोले राज्यपाल
- 240 छात्र-छात्राओं को वितरित की गई उपधि

संवाद सहायकी, देहरादून: विश्वविद्यालय में शिक्षा पूरी कर निकले छात्र खुद का परिचय सभाने के साथ ही राष्ट्र के भविष्य को दशा च दिशा भी निर्धारित करते हैं। विश्वविद्यालय चिन्ह शिक्षा प्रति का महत्त्व नहीं है बल्कि राष्ट्र निर्माण की कड़ी है। यह बात इकसई विश्वविद्यालय के दीक्षांत समारोह में नूबे के राज्यपाल डॉ. कुलकर्णी पंत ने कही। समारोह में कुल 240 छात्र-छात्राओं को पदक व उपधि वितरित की गई।

दीक्षांत समारोह में राज्यपाल ने कहा कि भारत मुकामों का देश है और युवा ही विकास की धुरी होती हैं। उच्च शिक्षा के क्षेत्र में आगे बढ़ने के अनुकूल छात्र-छात्राओं को खुद का इलाका सेवा, जिससे गुणवत्ता परक शिक्षा हासिल की जा सके। उन्होंने कहा कि विश्वविद्यालयों से ही राष्ट्र के नीति निर्माता निकलते हैं, जो राष्ट्र को दशा च दिशा निर्धारित करते हैं। कहा कि भारत इनकी अर्थव्यवस्था की खान रहा है, इसलिए जो बदलाव हो भारत विश्व गुरु कहलसक। उन्होंने पूछाओं को सरकारी नौकरी पर ही निर्भर नहीं रहने की सलाह देते हुए कहा कि सरकारी क्षेत्र में सीमित संकुचन है, बल्कि निजी क्षेत्र में अपार संकुचन है, जिसका उपयोग कर युवा खुद के भविष्य के साथ राष्ट्र का भविष्य भी सारा सकते हैं। राज्यपाल ने विश्वविद्यालयों को स्वच्छ भारत, डिजिटल इंडिया, मेक इन इंडिया जैसे कार्यक्रमों में भी अपना योगदान देने को प्रोत्साहित की है। इसके पूर्व दीक्षांत समारोह में कुल 240 छात्र-छात्राओं को पदक व उपधि प्रदान की गई। इस दौरान विश्वविद्यालय के कुलपति डॉ. एम रामचंद्रन, कुलपति डॉ. आरके लालकनी, प्रति कुलपति पीके दास आदि मौजूद रहे।

द्वय छात्रों को मिले पदक

स्वर्ण पदक: भवेश शर्मा पम्बीर, पूर्वांगी अजायब, आदमन फारुख, संजित कुमार, प्रेम नौरवु शंकरा बीटैक, काशी समुद्र बीबीर पल्लवी, मनवीर प्रकाश बीरड

रजत पदक: आरुणा दिलवर रावत पम्बीर, शंभु सिंह, प्रशांत प्रकाश, अशोक राय, विम वैगुलु बीटैक, मेघा गुता, अरुण प्रिय बीरड

कंसर पदक: प्रमोद कुमार शर्मा पम्बीर, शौर्य शेरमा, विवेक पटनायक, अनुर शर्मा, केरजाय नेमो बीटैक, मेघा शर्मा बीबीर पल्लवी, श्वेता विष्ट बीरड

वीरचर्री उपधि: सुरेश के.डी. नीरज किमोटी, संजी बोस, प्रत्युष बनर्जी, रोमेल के ओट

Tribune

IBS Business School gets award

TRIBUNE NEWS SERVICE

DEHRADUN, JUNE 23

IBS Business School at ICFAI University, Dehradun, has received the second rank academia award among all private educational Institutions of Uttarakhand. IBS Business School was awarded the rank on a survey in Uttarakhand by Dialogue India Magazine, Delhi.

Vice-Chancellor of ICFAI University, Dehradun, Dr RK Lalwani, Registrar and Dean of IBS Business School Prof PK Dash and teacher Raghavendra Sharma were present at the award giving ceremony. Lalwani gave away the award to PK Dash, which the former had received from the Editor of Dialogue India Magazine, Anuj Agarwal, for the academic and overall performance of IBS Business School.

Selection process conducted at IBS Business School

DEHRADUN, APR 6 (HTNS)

IBS Business School at ICFAI University, Dehradun, successfully conducted selection process of students for MBA program of eight PAN India IBS Campuses here today. The Selection of students in IBS, Dehradun was based on IBS admission test score or MAT Score or CAT score followed by a group discussion and personal interview.

To ensure that students were exposed to the latest thinking and developments in the discipline of management, IBS, Dehradun lays great emphasis on research and publications. Faculty members are engaged in academic research and case development. They publish articles in reputed national and international referred journals. During last 5 years, IBS faculty have published more than 100 research articles in referred journals. Most of the IBS faculties are consulting editors for leading national and international research journals.

Continuous efforts are made to strike an appropriate balance between the student's classroom activities and out-of-classroom activities. They work hard in class, but also channel their energies into diverse activities such as organizing seminars, guest lectures on contemporary issues and participating in inter-college competitions.

IBS provides a platform to the students for all round development and continues to be a center of excellence. Also present on the occasion were Vice Chancellor, SC Deorani, Dean IBS Dehradun Prof. PK Dash, Registrar IBS Head office, Hyderabad, RR Reddy and Admissions Coordinator Dr. Manish Kumar Srivastava, Alumni IBS Dehradun amongst others.

Students make useful items out of waste

TRIBUNE NEWS SERVICE

DEHRADUN, OCTOBER 30
 The faculty of education at ICFAI University, Dehradun, organised an activity based on creating useful items from waste material here today.

Prof Sarita Negi, principal, faculty of education, said, "Although co-curricular activities are part of the non-academic curriculum, they are important for the overall personality development and creative development of students.

Through this activity we are trying to inculcate a sense of responsibility in youths about the intelli-

gent use of resources and identifying objects around us which can be reused. We are contributing to the Swachh Bharat Abhiyan in our own way." Tripti, Kirti, Deepika, Charu, Mona, Priyanka and Jasveen took part in this activity.

The activity is conducted regularly to inculcate the habit of reusing biologically non-degradable material like plastic for designing and creating artistic and useful items. Students designed several items like paper carry bags, pen stand, dolls, paper bowls, decorative vase etc.

'Changes needed in higher education'

Press Trust of India
 Dehradun, October 30

DEHRADUN With the youth population in India being the largest in the world, sweeping changes are required in the higher education sector so that the vast reserves of young energy at the country's disposal are utilised to the maximum in the task of nation building, governor Krishna Kant Paul said on Thursday.

"It is estimated that by 2030, our country will witness the entry of 140 million people into the college/university-going group. The situation calls for major changes in the area of higher education.

"Because incumbent on the part of planners and policy makers and the Universities to put in place a system that is capable of making use of the largest reservoir of youth power in the world at their disposal so that they can effectively participate in nation building," Paul said addressing the convocation of ICFAI University here.

• Governor KK Paul presents a degree to a gold medalist at the convocation of ICFAI University in Dehradun on Thursday. HT PHOTO

Apart from the need for an education system based on positive methods of teaching and learning, it is time the youth grow out of the habit of seeking government jobs alone, as this sector has only a limited capacity to absorb people, he said.

The youth must realise that

with growth in the economy, there are opportunities in the private sector waiting to be seized, he said.

To harness the ingenuity and industry of young India, that values quality and aspires to scale greater heights, the higher educational institutions must change

and move with the times, the governor said.

Curriculum planners must draw up syllabi that are not only more relevant and job-oriented, but also futuristic as it will ensure better and ready employability.

Besides, the students need to be encouraged to explore their own creativity, instead of reproducing received knowledge, he said.

Innovative practices need to be encouraged with universities required to, encourage an integrated, inter-disciplinary approach in teaching and research, so as to keep pace with the current scene.

The governor expressed happiness that Institute of Chartered Financial Analysts of India University (ICFAI) Dehradun is imparting knowledge and skills in some core areas.

"Now that Dehradun is to lose to be shortlisted as a smart city, Universities in the state can attempt to formulate a number of study projects," he said.

अर्थव्यवस्था की सफलता बाजार पर निर्भर

♦ इक्वॉई विश्व विद्यालय में कॉर्पोरेट कॉन्फ्रेंस का आयोजन

संवाद सहयोगी, विकासनगर: इक्वॉई विश्वविद्यालय के बिजनेस स्कूल में कॉर्पोरेट कॉन्फ्रेंस का आयोजन किया गया। कॉन्फ्रेंस में विशेषज्ञों ने छात्र-छात्राओं को वैश्विक बाजार से संबंधित जानकारी देने के साथ ही उपभोक्ताओं की मांग व समझ की संबंधी सुझाव दिए। चौकरी डॉट काम के सीईओ अशोक जुगरान ने कहा कि किसी भी राष्ट्र की अर्थव्यवस्था की सफलता उपभोक्ता बाजार पर निर्भर करती है। कहा कि एक ही राष्ट्र में कई वर्ग के उपभोक्ता होते हैं, जिनके लिए उनकी मांग के अनुरूप बाजार विकसित किया जाना जरूरी होता है।

पत्रिका ग्रुप ऑफ इंडस्ट्रीज के सीईओ रामलाल धीमान ने कहा कि

इक्वॉई यूनिवर्सिटी में कॉन्फ्रेंस के अवसर पर कक्षाओं में मौजूद विशेषज्ञ बिजनेस के गुरु सिलखते हुए।

राष्ट्र के विकास में छोटे नहरों, कम्बों के बाजार को भी महत्वपूर्ण भूमिका होती है इसलिए विकास के पाषाण को बढ़ने के लिए जरूरी है कि छोटे शहरों व कम्बों के उपभोक्ताओं को जरूरी के अनुसार बाजार को विकसित किया जाए। बिबि के कुलपति डॉ. आरके लालवानी ने कहा कि भविष्य में बिजनेस स्कूल से जुड़े छात्र-छात्राएँ ही

औद्योगिक इकाइयों व बाजार की नीतियों के निर्धारण में महत्वपूर्ण भूमिका निभाएंगे इसलिए उन्हें बाजार की संपूर्ण समझ होना जरूरी है। इस दौरान विश्व विद्यालय के कुल सचिव डॉ. पीके दास, शाही जुगरान, प्रो. राधेश्वर शर्मा, डॉ. अमित जोशी, जन संपर्क अधिकारी आरतीक धर्पसिंह, रजत, प्रतीक्षा आदि मौजूद रहे।

The Tribune

IBS Business School holds conference on voice of customers

Tribune News Service

DEHRADUN, MAY 18
The IBS Business School at ICFAI University, Dehradun, organized a corporate conference on the "Voice of Customers" here today.

The programme was designed to help the participants connect and engage with customers at key points and equip them with a better understanding of their customers because in today's customer-driven economy, it is difficult to achieve success without listening to customers. Customer-perceived quality is the leading driver of business success.

Topics like identifying and prioritizing voiced needs of customers, customizing products, services, add-ons and features to meet the needs of customers, building and strengthening customer

ICFAI university vice chancellor RK Lalwani addresses a corporate conference on 'voice of customers' in Dehradun on Monday, a major initiative.

relationship, prioritizing issues and developments, soliciting and evaluating new concepts, ideas and solutions, were discussed in the conference.

The participants shared their experiences in the

workshop and were awarded certificates. A total of 20 participants, including executives, managers, administrators and entrepreneurs, attended the conference.

Vice Chancellor of ICFAI University, Dehradun, Dr R

K Lalwani, Registrar, ICFAI University, and Dean, IBS Business School, Dehradun, Prof PK Dash were also present at the conference.

Ashok Jagran (Director, WNS Global Solutions) was

the key speakers at the conference. Shashi Jagran (GM, hankar.com) and Ranil Dhanas (CEO, Pratika Group of Industries) were the special guests of honour in the conference.

The event was coordinated by Prof Jagdishendra Sharma and Dr Anil Joshi.

The mission of IBS Business School, ICFAI University, Dehradun, is to develop ethically grounded professional managers who can add value to the organizations and communities to which they belong. IBS has a reputation for innovative programme design and delivery, quality coursework, personalized instruction, strong industry interface, research, consultancy and publications. Through such proactive initiatives, the IBS Business School has proved itself to be a centre of excellence and continues to organize such events for the fulfillment of its mission.

Himachal Times

ICFAI organises lecture on "How IT revolutionized the way Business is being conducted"

By Staff Reporter
DEHRADUN, JUNE 17
The IBS Business School at ICFAI University organized a lecture today on "How IT revolutionized the way Business is being conducted".

The Guest lecture was organized and coordinated by Professor Vidya Nath Saxena. Students IBS busi-

ness school Stanley Thomas and Swati were the hosts of the event. Vice Chancellor ICFAI University Dr RK Lalwani, presented the remarks to the Guest Speaker, Gautav Nath, Registrar, ICFAI University and Dean IBS Business School. Dr PK Dash presented the bouquet to the Guest Speaker. Pro Vice Chancellor Dr B Kumar,

Dean Faculty of Science and Technology Dr RC Ramola, Dean Faculty of Education Prof. Soma Negi, all faculty members, staff members and students from ICFAI University, Dehradun were present on the occasion.

Through such events, the IBS Business School at ICFAI University, Dehradun provides a platform to

the students, Faculty and Staff for an allround development and continues to be a centre of excellence.

Guest speaker Gautav Nath is an eminent IT Professional and consultant. He has 20 years of international experience in enterprise software solutions consulting, conceptualizing and delivering complex multi-location Multi tech-

nology projects. He has been the delivery Manager for Tech Mahindra Ltd. projects for banking and insurance in Africa and Middle East. General Manager of HCL Infosystems, Vice President of Servista Technologies, Pune, Head of Operations and senior Technical Project Manager with Solutions Inc, New York USA

etc. He has a wide experience in Consulting for Business Intelligence Architecture, Warehouse Design and Analytics Design.

He has been consultant to top banking companies like Citibank Inc., Large Insurance Corp in SA, ConAgra, British Telecom, Tesco, Lloyd's TSB Bank, Waller Interactive Systems, Microsoft and UK Post Office.

स्टैटिस्टिकल टूल्स के एप्लिकेशन पर चर्चा की वैकिंग अभियान चलाया

देहरादून, 21 अप्रैल (मित्र): व्यवस्थापक विश्वविद्यालय में आई. बी. एस. बिजनेस स्कूल ने एस. पी. एस. एस. एवं एम. एस. एस्सेल द्वारा रिसर्च प्रोसेस एंड डाटा एनालिसिस पर एक कार्यशाला का आयोजन किया।

कार्यशाला में बोलते वक्ता।

त्रिसमें विभिन्न संस्थानों से 25 से अधिक प्रतिभागियों ने भाग लिया।

इस कार्यशाला का उद्देश्य विभिन्न संगठनों के फैक्टरी मैनेजर्स एवं रिसर्च स्कॉलर्स को रिसर्च प्रोसेस और एस. पी. एस. एस. एवं एम. एस. एस्सेल द्वारा सांख्यिकी उपकरण के इस्तेमाल की समझ को विकसित करना था। इस कार्यशाला के को-आर्डीनेटर डॉ. अभय कुमार तिवारी ने सभी भाग लेने वालों का स्वागत करते हुए इस कार्यशाला के 6 चरणों में होने वाले कार्यक्रमों की

संक्षिप्त जानकारियां दीं, साथ ही साथ उन्होंने अकादमिक रिसर्च और स्टैटिस्टिकल सॉफ्टवेयर द्वारा स्टैटिस्टिकल टूल्स के एप्लिकेशन पर चर्चा की। डॉन आई. बी. एस. बिजनेस स्कूल प्रो. पी.के. टास ने रिसर्च के अर्थ और महत्व पर जानकारी दी। डॉ. मनोप कुमार श्रीवास्तव ने उष्ण शिक्षा और रिसर्च के परस्पर संबंध पर प्रकाश डाला और वेहतरीन आर्टिकल लेखन पर जानकारी दी। यह कार्यक्रम ईन्कई विश्वविद्यालय के वाइस चांसलर एस.सी. देवगनी कि देखरेख में सम्पन्न हुआ।

हरिद्वार, 21 अप्रैल (अमरीश): मंडी समिति अधिकारियों व कर्मचारियों ने अध्यक्ष संजय चोपड़ा के नेतृत्व में मंडी शुल्क की बरी रोकने के लिए रेलवे स्टेशन, बस अड्डे, विभिन्न टर्मिनलों व राजमार्गों पर वैकिंग अभियान चलाया।

अध्यक्ष संजय चोपड़ा ने सचिव को अन्य प्रदेशों से आने वाली वस्तुओं पर मंडी अधिनियम के तहत मंडी शुल्क का भुगतान नहीं किए जाने पर कड़ी कार्रवाई करने व 22 से 30 अप्रैल तक रचल दल की कई टीमों का गठन कर सख्त वैकिंग अभियान चलाने के निर्देश दिए हैं। मंडी समिति सचिव विजय प्रसाद धर्पोलवाल ने अवगत कराया कि बिना मंडी शुल्क चुकाए एवं मंडी समिति से समुचित लाइसेंस प्राप्त किए बिना कारोबार करने वाले व्यापारियों पर मंडी अधिनियम के तहत वैधानिक कार्रवाई की जाएगी।

छात्रों को दी रिसर्च के महत्व की जानकारी

देहरादून (एसएनबी)। इन्कई विश्वविद्यालय के आईबीएस बिजनेस स्कूल ने रिसर्च प्रोसेस एवं डाटा एनालिसिस पर कार्यशाला आयोजित की गई। विशेषज्ञों ने प्रतिभागियों को रिसर्च के विभिन्न पहलुओं से अवगत कराया।

मंगलवार को एसपीएसएस एवं एमएस एस्सेल के सहयोग से आयोजित कार्यशाला में आईबीएस बिजनेस स्कूल के डॉन पीके टास ने रिसर्च के अर्थ व महत्व की

इन्कई विश्वविद्यालय में आयोजित कार्यशाला

श्रीवास्तव ने उष्ण शिक्षा और रिसर्च के परस्पर संबंधों पर प्रकाश डाला। साथ ही आर्टिकल लेखन के गुर सिखाए। इससे पूर्व सम्बन्धक अभय कुमार तिवारी ने कार्यशाला के उद्देश्यों से अवगत कराया।

उन्होंने कहा कि विभिन्न संस्थानों के फैक्टरी व रिसर्च स्कॉलर्स को रिसर्च

कार्यशाला में रिसर्च से जुड़ी जानकारी देते विशेषज्ञ।

प्रोसेस एवं स्टैटिस्टिकल सॉफ्टवेयर फॉर सोशल साइंस (एसपीएसएस) व एमएस एस्सेल द्वारा सांख्यिकी उपकरणों के इस्तेमाल की तकनीक की समझ को विकसित करना था। कार्यशाला में तिवारी ने रिसर्च और स्टैटिस्टिकल सॉफ्टवेयर द्वारा स्टैटिस्टिकल टूल्स के एप्लिकेशन पर चर्चा की। कार्यशाला में रिसर्च ओवरव्यू, रिसर्च प्रोसेस, रिलेवेंस ऑफ रिसर्च इन टिचिंग, आर्टिकल राइटिंग, एप्लिकेशन ऑफ स्टैटिस्टिकल टूल्स, मूविंग एवरीएसएस एवं एमएस एस्सेल के साथ ही कैंकटर सेलन भी आयोजित किया गया।

विश्वविद्यालय के वाइस चांसलर एस.सी. देवगनी ने कार्यशाला के आयोजन को सराहा की। उन्होंने कहा कि ऐसे कार्यक्रमों से विशेषज्ञों के अनुभवों को जानने का मौका मिलता है। कार्यशाला में विभिन्न संस्थानों से पब्लिस से अधिक प्रतिभागियों ने भाग लिया।

IBS Business School ICEAI receives Second Rank Academia Award

By Staff Reporter
DEHRADUN, JUNE 23
The IBS Business School at ICEAI University Dehradun received the Second Rank Academia Award among all private management educa-

tional institutions of Uttarakhand. This rank was awarded to The IBS Business School after a survey conducted in Uttarakhand by a Delhi based magazine.

Vice Chancellor of ICEAI University, Dehradun, Registrar and Dean IBS Prof. PK Dash and IBS Faculty Member Raghavendra Sharma were present in the award Distribution Ceremony to

receive the award. During the Ceremony at ICEAI University, Vice Chancellor ICEAI University Dr RK Lalwani gave the award to Dean IBS Prof. PK Dash, which the former had

received from the Editor Anuj Agarwal, for the Academic and overall performance by IBS Business School at ICEAI University.

IBS Business School conducts workshop

**By Staff Reporter
DEHRADUN, APR 21**
A one day workshop on 'Research Process and Data Analysis using SPSS (Statistical Package for Social Sciences) & MS-Excel' was organized at IBS Business School at ICFAI University Dehradun, here today. The objective of the workshop was to make faculty members and research scholars from various organizations understand the research process and applications of statistical tools using SPSS & MS-Excel.

Dr. Abhay Kumar Tiwari, Workshop Coordinator, while welcoming the participants gave an overview of the workshop which would be conducted over the days in six sessions, involving Overview of Research, Research Process, Relevance of Research in Teaching, How to write an Article, Ap-

plications of Statistical Tools using SPSS & MS-Excel and practice session. The technical sessions were covered by various resource persons. Prof. PK Dash, Dean IBS, spoke on overview of the research and explained the true meaning of research. Dr. Manish Kumar Shrivastava highlighted the linkage between research and teaching at higher education level. He also gave an overview about how to write an article. Dr. Abhay Kumar Tiwari discussed about the steps involved in academic research and applications of statistical tools using statistical software. About twenty five participants from the different organizations attended and appreciated the workshop. The format of this workshop was finalized with the help of Dr. SC Deorani, Vice Chancellor, ICFAI University Dehradun.

आईटी से व्यापार को मिला नया आयाम

मुख्य वक्ता को सम्मानित करते विधि के कुलपति।

देहरादून (एसएनटी)। इकाई विश्वविद्यालय के आईबीएस बिजनेस स्कूल में आयोजित कार्यक्रम में व्यापार में आईटी के उपयोग पर चर्चा की गई। कार्यक्रम में कुलपति को आईटी के उपयोग में होने वाले

चallenges में मदद करण था। व्यापार को इकाई विधि के परिणाम में 'व्यापार में आईटी का उपयोग' विषय पर आयोजित कार्यक्रम में डॉ. अरुण कुमार शर्मा को सम्मानित करके सम्मानित किया गया।

इकाई विधि में व्यापार में आईटी के उपयोग पर विशेष लेखक का आयोजन

इकाई विधि के लिए व्यापार के लिए-उद्योगों में हुए व्यापार बदलाव से प्रभावित करना। उन्होंने कहा कि आईटी ने पुराने व्यवसायिक व्यवसाय का रूप बदल दिया है। इससे बिजनेस के नए मुकाम भी बढ़ा है। खराब पर आईटी ने समय को कम कर दिया है। जिस कार्य में पहले कई दिन लगे थे, अब वह किसी में पूरा हो रहा है।

आईटी ने व्यापार को नए आयाम दिया है। यह बदलाव है कि हर बिजनेस में आईटी को अपना रहा है। इस सीख पर कुलपति डा. अरुण कुमार शर्मा ने कहा कि बिजनेस के कार्यों को आसानी से किए गए-समय पर ऐसे कार्यकरण का उपयोग किया जाता है। उन्होंने मुख्य वक्ता डॉ. अरुण कुमार शर्मा को श्रेष्ठ विधि प्रदान कर सम्मानित किया। इस रीति पर प्रो. अरुण कुमार शर्मा को कुलपति, डॉ. अरुण कुमार शर्मा को आईटी का उपयोग में होने पर, डॉ. अरुण कुमार शर्मा को सम्मानित किया। डॉ. अरुण कुमार शर्मा को आईटी का उपयोग में होने पर, डॉ. अरुण कुमार शर्मा को सम्मानित किया। डॉ. अरुण कुमार शर्मा को आईटी का उपयोग में होने पर, डॉ. अरुण कुमार शर्मा को सम्मानित किया।

इकाई विश्वविद्यालय व्यापार संस्थान को पुरस्कार

देहरादून, 23 जून (विश्व)। विभिन्न प्रबंधन शिक्षण संस्थानों के बीच इकाई विश्वविद्यालय के व्यापार प्रबंधन संस्थान ने देश में दूसरा स्थान प्राप्त किया है। संस्थान के इकाई विश्वविद्यालय ने बताया कि इकाई विश्वविद्यालय देहरादून के बिजनेस स्कूल सभी विभिन्न

सम्मान प्राप्त करते अधिकारी।

प्रबंधन शिक्षण संस्थानों के बीच दूसरा 2 रैंक शिक्षा पुरस्कार प्राप्त किया। इस बंद के लिए विशेष रूप से बिजनेस स्कूल को सम्मानित किया गया। किन्तु को एक पत्रिका ने उत्तराखण्ड राज्य में एक सर्वेक्षण का आयोजन किया था, जिसमें देश के साथ-साथ प्रदेश के सभी विभिन्न विश्वविद्यालयों को शामिल किया गया था। इसमें इकाई विश्वविद्यालय के प्रबंधन संस्थान ने

सम्मान प्राप्त करते अधिकारी। इस खूबी के अवसर पर यहां इकाई विश्वविद्यालय में हर्ष का माहौल है, यहीं इकाई विश्वविद्यालय के कुलपति, डॉ. अरुण कुमार शर्मा, डॉ. पी.के. दास और संस्थान सदस्य डॉ. अरुण कुमार शर्मा को पुरस्कार दिया गया। इस अवसर पर विश्वविद्यालय के कुलपति, डॉ. अरुण कुमार शर्मा, डॉ. अरुण कुमार शर्मा को सम्मानित करके अत्यंत विशेष रूप से उपस्थित थे।

बिजनेस स्कूल को मिली दूसरी रैंक

विकासनगर। डॉ. अरुण कुमार शर्मा की ओर से कराए गए सर्वे के आधार पर इकाई विश्वविद्यालय के आईबीएस बिजनेस स्कूल को एकेडमी अवार्ड के तहत प्रदेश भर में दूसरी रैंक हासिल हुई है। मंगलवार को राजवाला रोड सेक्टर-10 स्थित इकाई विश्वविद्यालय के कैम्पस में यह अवार्ड यूनिवर्सिटी के वाइस चान्सेलर डा. अरुण कुमार शर्मा ने बिजनेस स्कूल के डीन प्रोफेसर डा. पी.के. दास का साथ। इस मौके पर प्रोफेसर राधेश्याम शर्मा, डा. अरुण कुमार शर्मा, प्रोफेसर सरिता शर्मा, डा. बी. कुमार आदि मौजूद रहे।