

Contents

From the Chancellor	4
From the Vice Chancellor.....	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 and Support Staff.....	23
10. Faculty Development Programs (FDPs).....	27
11. Publications and Seminars.....	32
12. Student Activities.....	36
13. Placements.....	41
14. Media Coverage of Major Events.....	44
15. Press Clippings.....	45

“From the Chancellor”

Greetings!

ICFAI University Dehradun, established in 2003, has evolved as a University that grooms its students into innovative and ethically grounded individuals, capable of managing change and transformation in a globally competitive environment. It has a vibrant 25 acres campus at the foothills of the Himalayas and aims to excel as a premier University for students who seek knowledge and wisdom.

The University, since last fourteen years, is diligently working on its mission of providing professional postgraduate and undergraduate programs that are of high level, innovative and career-oriented. The University provides relevant applied learning experiences to its students through research, internships, and community outreach projects.

The University believes in providing equality of opportunities, which is the essence of participatory democracy, to help not only to remove the sense of alienation and neglect in the backward regions but also prevent migration from Uttarakhand. The University campus is emerging as a potential hub to impart education, training and entrepreneurship development skills, to the youth, women and marginalized sections of society.

In addition to its curricular activities, the University provides a campus life that is rich in extracurricular activities, clubs and sports that not only helps its students to lead a balanced life style but also attracts its alumni to return to the campus.

The ICFAI University, Dehradun, with an aim to align itself to the knowledge-based economy, has been working in close association with the industry. This will help our students to move up the value chain. We will continue our pursuit of excellence in our academic offerings, through cooperation and commitment of all our stakeholders.

Dr. M Ramachandran

Chancellor

“From the Vice Chancellor”

Greetings!

I feel privileged to present the Fourteenth Annual Report 2016-17 of the ICFAI University, Dehradun. The report covers various activities of the University from April 1, 2016 to March 31, 2017.

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

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 is ranked 4th among Uttarakhand Universities and 82nd at All India Level by Education World Survey of 2017. ICFAI Law School, IUD is ranked 3rd in North India and 5th at All India Level (amongst the private law institutions), by India Today Nielsen Survey 2017. ICFAI Business School (IBS), IUD has been awarded State rating of AAA amongst the Top private B-schools in Uttarakhand by Careers 360 B-School Survey (2017), and is awarded 8th rank amongst top B-Schools in North India and A++ at all India level by Silicon India B-School Rankings (2017). ICFAI Tech School, IUD has been awarded AAA by Careers 360 (2017) and is placed among the top 150 Engineering Institutions of India with a rank of 128 by i3RC Times Survey (2017). The placements for passed out Class of 2017 have been 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-LL.B program has been launched from the academic year 2016-17. Eight new programs are being proposed to be launched in next academic year. These are: Integrated MBA (BBA-MBA, 4 year program); B.Com. (H), BA (H) - Economics; B.Sc.(H)-Chemistry; B.Sc.(H)-Mathematics; B.Sc.(H)-Physics; Diploma (Civil Engineering) and Diploma (Mechanical Engineering).

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 sports competition, at the State level.

The University believes in continuous interactions of faculty / 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.) and the Members of the Board of Governors. We are grateful to them. 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. Pawan. K. Aggarwal
Vice Chancellor
(October 2016 onwards)

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 a Member of the Association of Commonwealth Universities, London as well as that 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 members 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 strives to create an intellectually stimulating environment for research, particularly in the 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. Pawan K. Aggarwal**, Ph.D (Delhi School of Economics), Ex-Associate Pro-VC, IMS Unison University, Ex-Director, IMS Dehradun, Ex-Deputy Chief of Party, USAID REFORM Project, Ex-Professor, National Institute of Public Finance and Policy, New Delhi.
- iii. Registrar** **Col. A.K.Dutta (Retd.)**
- 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 disciplines.
- 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. Pawan K. Aggarwal
Principal Secretary / Secretary of the State Government in Higher Education	Shri. Ranbir Singh, 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, (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, SNTD University, Mumbai and 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. Pawan K. Aggarwal
Four persons, nominated by ICFAI, Hyderabad	1. Dr. A. H. Kalro, Director, AES PGIBM, Ahmedabad 2. Dr. S. Venkata Seshiah, 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. H.M. Mittal, Dean, ICFAI Law School, IUD 2. Nomination awaited
Principal Secretary/ Secretary of the State Government in Higher Education	Shri. Ranbir Singh, Principal Secretary, Higher Education, Govt. of Uttarakhand
Registrar-Secretary	Col. A.K. Dutta (Retd.)

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. Pawan K. Aggarwal
Deans of all the Faculties	1. Dr. H. M. Mittal, Dean, ICFAI Law School, IUD 2. Dr. Sandip Vijay, Associate Dean, ICFAI Tech School, IUD
Four outside experts nominated by the Chancellor	1. Justice K.D. Shahi, Retd. Judge, High Court, Allahabad 2. Dr. B.K. Joshi, Former Vice Chancellor, Kumaon University. 3. Dr. Debashish Ghosh, Head of the Department of Electronics, IIT Roorkee 4. Dr. D.P.S. Verma, Ex-Prof., Delhi School of Economics
Registrar- Secretary	Col. A. K. Dutta (Retd.)

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

The Finance Committee shall meet as often as necessary.

Vice Chancellor - Chairman	Dr. Pawan K. Aggarwal
Registrar - Secretary	Col. A.K. Dutta (Retd.)
Finance Officer	Mr. V. Bharadwaja
Principal Secretary / Secretary of the State Government in Higher Education	Shri. Ranbir Singh, Principal Secretary, Higher Education, Govt. of Uttarakhand
One Nominee of the sponsor	Ms. Y. Ratna Bhanu

V. Research Committee

Dr. Pawan K. Aggarwal	Chairman
Prof. V.J. Byra Reddy	Member
Dr. Rattan Raina	Member
Dr. Sandip Vijay	Member
Dr. Abhay Kumar Tiwari	Member Secretary

VI. Distance Education Committee

Vice Chancellor - Chairman	Dr. Pawan K. Aggarwal
Registrar - Secretary	Col. A.K. Dutta (Retd.)
Dean - Distance Education	Wg Cdr M. Rajgopal
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	02	02	-
Date of Meetings	Sep. 01, 2016	Aug 31, 2016	July 12, 2016	Aug. 30, 2016	Aug. 30, 2016	-
	Dec. 17, 2016	Dec. 14, 2016	Dec. 13, 2016	April 19, 2017	April 13, 2017	-
	April 29, 2017	April 22, 2017	April 18, 2017	-	-	-

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 ICFAI Education School, the ICFAI University, Dehradun [vide DO No. F.1-1/2014 (Teacher Education) Dt. 02nd January 2015].

The ICFAI University, Dehradun is a Member of the Association of Commonwealth Universities, London and that of 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 and 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 Bachelors, Masters and Ph.D. levels.

Library Facilities

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

The University main Library contains reference materials, Indian/ International books and magazines. Subscription to industry information database ensures that extensive research resources and publications with search facilities are available to students and faculty. In addition, it 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 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 31.03.2016	Added during the period under report	As on 31.03.2017
Books	26442	2094	28536
Journals	57	06	63
Magazines	26	0	26
Newspapers	07	0	07
CD/DVD	2551	09	2560
Online Database (Manupatra & EBSCO)	02	01	03

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 Intranet and 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 staff 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. 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 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 in the IUD campus are Windows 7, 8, 8.1, Windows 2003, Professional, Red Hat Linux 6.5, and Solaris. The application software available in the IUD campus includes Office 2013, Acrobat Reader 17, FrontPage 2003, Turbo C/C++ , JAVA 2.0, Visual Basic 6.0, Oracle 10g server and client, SQL Server and client, IBM DB2, MATLAB 7b, Autocad 2016, 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. Packet tracer and Wireshark are being used for networks and security lab.

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 50 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 photocopying 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.

Hi-Tech Innovative Labs: The following hi-tech specialty labs have been set up at IUD:

- Texas Instrument (Lab) by Texas Incorporation. USA: To

facilitate imparting of knowledge about Wi-Fi Technology and Internet of Things (IoT)

- Northern Region Hub by FOSS Project (Ministry of HRD), IIT Bombay: To help in conducting workshops and symposiums, jointly sponsored by ICFAI University-Dehradun and FOSS Project, IIT Bombay, in four States (UP, UK, HP and J&K)
- Knowledge Partner, FOSS Project (Ministry of HRD), IIT Bombay: To facilitate use of FOSS (Open Source Software) for developing course material online.
- E-Yantra Robotics Lab by IIT Bombay: To facilitate establishing Robotics Incubation Centre that serves as knowledge & resource centre for robotics.
- Virtual Lab Resource Center by IIT Delhi: To facilitate imparting knowledge to engineering graduates about conducting different types of experiments and use of simulators.

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 acts 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. University has a sports ground for playing football, hockey and cricket. It has Badminton, Basketball and Tennis courts besides indoor table tennis rooms and gymnasiums for boys and girls.

Virtual Reality Tour: The University has developed a 360° Virtual Reality walk-through. All the prospective students and other stakeholders can now browse the virtual tour of the campus infrastructure and other facilities at www.iudehradun.edu.in

6. Faculties and Programs

ICFAI Business School (IBS):

IBS is committed to provide quality education and training in the field of management. The IBS faculty aims at providing high 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-2' amongst the Top B-schools in Group Rank 2016 (Private) by CSR -GHRDC B -Schools Survey, 2016. Careers 360 B-School Survey has awarded State rating of AAA amongst the Top private B-schools in Uttarakhand (2017). Silicon India 2017- B- School Rankings survey has awarded an All India Rank of 29 (Category A++).

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 organizations 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 students and assists the faculty in monitoring the students' 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.

ICFAI Tech School (ITS)

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. ICFAI Tech School, IUD has been awarded AAA by Careers 360 (2017) and is among the top 150 Engineering Institutions of India with a rank of 128 as per [IBS Times Survey \(2017\)](#)

ITS has contributed a number of research papers in national and international journals along with paper presentations 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
	Civil Engineering
	Electronics and Communication Engineering
	Mechanical Engineering
M.Tech.	Computer Science and Engineering
	RF & Microwave System
	Transportation Engineering
	Industrial Manufacturing Engineering
Ph.D 3 years (Min.)	Engineering Science

The ICFAI Tech School, the 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 Machines 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 equipments are Direct Shear, CBR, Casagrande's Apparatus and Tri Axial Compression Test apparatus etc. Equipments 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

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 equipments 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 use 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 good 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 in 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 tester, 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 and 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 labs 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:

- Lathe machine shop;
- Shaper;
- Drilling;
- Fitting;
- Arc welding;
- Sheet metal;
- Carpentry;
- Electrical wiring.

ICFAI law School (ILS)

Rankings:

- ILS, IUD is ranked 3rd in North India and 5th at All India Level (among Private Law Institutions) by India Today, Nielsen Survey 2017.
- ILS, IUD is ranked 3rd amongst Private Law Colleges (North Zone) and 14th amongst Top Private Law Colleges in India by The Week, Hansa Research Survey 2016.

The ICFAI Law School (ILS) is one of the constituent bodies of the ICFAI University, Dehradun. The programs offered by ILS are duly recognized by The Bar Council of India. Since its inception in 2004, ILS 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 ICFAI Law School at present offers five years integrated BBA-LL.B. (Hons.) and BA-LLB (Hons.), three year LL.B. and one year LL.M. programs. The University also encourages research activities by offering Ph.D for higher research education. ILS 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	3 years (Min.)
PG Program	LL.M	1 year
UG Programs	BBA-LLB (Hons.)*	5 years
	BA – LL.B (Hons.)*	5 years
	LL.B*	3 years

*ILS provides one month internship after completion of every academic year through its placement executive.

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 Internet connectivity. The ICFAI Law School 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 2016 to March 2017

1	Total No. of Law Books	5533
2	Expenditure of books in the Year	` 4,65,952
3	Total No. of journal Magazines	20
4	Expenditure of journal/ Magazines	` 1,46,589
5	Online Database Manupatra	86250
6	Online Database West Law	3,73,750
7	Electronic version of AIR (Judgments of High Court and Supreme Court, 1950 onwards)	1,67,000
8	Total Expenditure of Law books and periodicals in the year 2016-17	` 12,39,541

Figure in words: (Twelve lakh Thirty Nine Thousand Five Hundred Forty One).

Mentoring Process

Each student is assigned a Faculty Mentor who tries to help students with their academic and non academic issues. The mentor counsels the student and helps student to cope up with the rigors of College life. 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.

Academic Counseling Committee (ACC): Students who are weak in studies or who are not able to meet the academic requirement are counseled, assisted and advised as to how they can improve their performance.

ICFAI Education School (IEdS)

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

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

ICFAI Education School 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.

ICFAI Education School 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 makes a positive contribution to the organization they work for.

IT Labs: In the age of technological revolution, ICFAI

Education School 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: ICFAI Education School 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: ICFAI Education School 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 ICFAI Education School 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

The student awarded Ph.D. during the academic year 2016-17, is as mentioned in Table-A.

Table A: Ph.D. Awardee

S.No.	Name of Student	Degree	University (Year)	Ph.D. Status
1	Ankita Srivastava	PGDM	ICFAI University Tripura (2010)	Ph.D. Degree will be Awarded (In the coming Convocation in July, 2017)
		MBA	ICFAI University Dehradun (2008)	

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 Reg.	Title of Thesis	Details of Supervisor/ DAC Members	Phase of Ph. D.	
1	Harsha vardhan 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 Technology Services and Manufacturing Firms in NCR	Dr. Sombala Ningthoujam, Faculty Member, IBS Gurgaon.	Ph.D. Thesis Submitted. Waiting for Thesis defense (Viva-Voce)
		Post Graduate Diploma in Labor Law	University of Rajasthan (1980)				
2	Abhay Parashar	PGDBM	Welingkar University	March, 2014	Yet to be approved.	Dr. Manish Kumar Srivastava Dr. Vibha Arora, Faculty Member Dr. V.S.P. Rao, Dr. Ajay Kumar Garg	Preparation of Thesis Proposal.
		BBA	Amity University				
3	Cheshta Chauhan	MBA	UPES	March, 2014	Yet to be approved	Dr. Manish Kumar Srivastava, Dr. Vibha Arora, Dr. Manisha Singh	Preparation of Thesis Proposal.
		BBA	HNB Garhwal University				
4	Laxman Singh	MBA	Sikkim Manipal University	March, 2014	Yet to be approved	Dr. Abhay Kumar Tiwari, Dr. Rashmi Chaudhary, Dr. Neeraj Jain	Preparation of Thesis Proposal.
		B. Com.	HNB Garhwal University				
5	Parveen Kumar	M.A. (Eco)	HP University	March, 2014	Yet to be approved	Dr. Manisha Singh, Dr. Ajay Kumar Garg, Dr. Abhay Kumar Tiwari	Preparation of Thesis Proposal.
		B. A.	HP University				
6	Pranav Anuj Sharma	PGDBM	Welingkar University	March, 2014	Yet to be approved	Dr. Abhay Kumar Tiwari, Dr. Alka Dwivedi, Dr. Sombala Ningthoujam	Preparation of Thesis Proposal.
		BCA	Guru Nanak Dev University				
7	Raghendra Kumar Sharma	MBA	Sikkim Manipal University	March, 2014	Yet to be approved	Dr. Manish Kumar Srivastava, Dr. V.N. Srivastava, Dr. V.S.P. Rao, Dr. Vivekanand	Preparation of Thesis Proposal.
		LLB	Ambedkar University Agra				
		B.Sc.	Ambedkar University Agra				
8	Sanjeev Malaviya	MBA	Rohilkhand University	March, 2014	"Higher Education Service Quality and its Impact on Students' Perceived Value, Satisfaction and Loyalty- An Empirical Study of Universities at Uttarakhand"	Dr. Abhay Kumar Tiwari, Dr. Vibha Arora, Dr. Vivekanand, Dr. Manisha Singh	Preparing Ph. D. Thesis.
		UGC Net-2012 (Management)	UGC				
		Post Graduate Diploma in International Business (PGDIB)	Symbiosis (SCDL, Pune)				
		B. Sc.	Rohilkhand University				
9	Saumya Kapoor Sharma	M. Com.	University of Lucknow	March, 2014	Yet to be approved	Dr. Neeraj Aswal, Dr. Vivekanand, Dr. Alka Dwivedi,	Preparation of Thesis Proposal.
		B. Com	University				

10	Swarita Sharma	PGDBM	IMT Ghaziabad	March, 2014	Yet to be approved	Dr. Sombala Ningthoujam, Dr. Manish Kumar Srivastava, Dr. Alka Dwivedi,	Preparation of Thesis Proposal.
		B. Com	HNB Garhwal University				
11	Amrita Jaiswal	PGDHRM	Symbiosis College	March, 2014	Yet to be approved	Dr. Ajay Kumar Garg, Dr. Abhay Kumar Tiwari, Dr. V.N. Srivastava	Preparation of Thesis Proposal.
		M.A. (Economics)	HNB Garhwal University				
12	Gurleen Kaur	MBA	Punjab Tech University	December, 2014	Yet to be approved	Dr. Abhay Kumar Tiwari, Dr. Neeraj Jain, Dr. Neeraj Aswal	Preparation of Thesis Proposal.
		BBA	Graphic Era University				
13	Gurleen Kaur Anand	M.Com	HNB Garhwal University	December, 2014	Doing Course work.	Yet to be approved	Course Work.
		B.Com	HNB Garhwal University				
14	Narendra Singh	MBA	Indira Gandhi National Open University, New Delhi	December, 2014	Doing Course work.	Yet to be approved	Course Work.
		B.Sc	HNB Garhwal University				
15	Rina Kumari	MBA	ICFAI University Dehradun 2014	December, 2014	Yet to be approved	Dr. Manish Kumar Srivastava, Dr. Neeraj Aswal, Dr. Neeraj Jain	Preparation of Thesis Proposal.
		B.Com	Delhi University 2010				
16	R.R. Reddy	B.Tech & M.E	JNTU Hyderabad	April, 2015	Doing Course work.	Yet to be approved	Course Work.
17	Gagan Gulati	MBA	Punjab Technical University	March, 2017	Doing Course work.	Yet to be approved	Course Work.
18	Paritosh Bindra	Master's in Fashion Technology	NIFT	March, 2017	Doing Course work.	Yet to be approved	Course Work.

Profile of Ph.D. Students (ICFAI Tech School)

1	Deepali Joshi	M.Sc. (Bio-Chemistry)	HNB Garhwal University	March, 2014	Yet to be approved	Dr. Sandip Vijay Dr. T. K. Mandal Dr. Shailey Singhal	Preparation of Thesis Proposal.
		B. Sc.	HNB Garhwal University				
2	Gaurav Bhandari	M. Tech.	UTU, Dehardun (2011)	March, 2014	Efficient Techniques to reduce OBR for SC-FDMA based cellular system	Dr. Sandip Vijay, Dr. Rakesh Pandey, Dr. Vishal Gupta	Preparing Ph. D. Thesis.
		B. Tech.	UPTU, Lucknow (2005)				
3	Sanjeev Kumar	M. Tech.	IIT Kharagpur (2009)	March, 2014	Yet to be approved	Dr. Sandip Vijay, Dr. Rakesh Pandey, Dr. Amit Agarwal	Preparation of Thesis Proposal.
		M.Sc.	IIT Mumbai (2007)				
4	Virendra Kumar	M.E.	University of Delhi (2010)	March, 2014	Yet to be approved	Dr. Sandip Vijay, Dr. Vishal Gupta, Dr. Sudhanshu Sekhar Das	Preparation of Thesis Proposal.
		B.E.	University of Technology of Madhya Pradesh (2007)				
5	Mr. Gaurav Bhoj	M.Sc	Kumaon University 2013	August, 2014	Yet to be approved	Dr. Sandip Vijay, Dr. T. K. Mandal, Dr. Rajaram Bal,	Preparation of Thesis Proposal.
		B.Sc	Kumaon University				

6	Bhagwati Prasad	M.Sc (CS)	MDU Rohtak	December, 2014	Doing Course work.	Yet to be approved	Course Work.
		PGDBM	IMT Ghaziabad				
7	Satinder Pal Kaur Malhotra	B.Sc/M.Sc	HNB Garhwal University	December, 2014	Yet to be approved	Dr. Sandip Vijay, Dr. T. k. Mandal, Dr. Rakesh Pandey	Preparation of Thesis Proposal.
8	Sunil Dangwal	M.Tech	MDU Rohtak	December, 2014	Doing Course work.	Yet to be approved	Course Work.
		B.Tech	Kurukshetra University				
9	Anilesh	M.Sc	CCS University, Meerut	January, 2016	Doing Course work.	Yet to be approved	Course Work.
		M.Tech	Thapar University, Patiala				
10	Arun Kumar	M.Tech	SRM, Chennai	January, 2016	Doing Course work.	Yet to be approved	Course Work.
		M.Sc	CCS University, Meerut				
11	Banamali Mahato	M.Sc	HNB, Garhwal University	January, 2016	Doing Course work.	Yet to be approved	Course Work.
		B.Sc	HNB, Garhwal University				
12	Laxman Singh Sayana	M. Tech (CSE)	IIT, Bombay	January, 2016	Doing Course work.	Yet to be approved	Course Work.
		B.Tech (IT)	COER, UP, Technical University (Lucknow)				
13	Nishant Mathur	M.E	Delhi College of Engineering	January, 2016	Doing Course work.	Yet to be approved	Course Work.
		B. Tech	Galgotical's College, UP Tech University.				
14	Pankaj Chaudhary	M.E (CSE)	NITTR, Chandigarh	January, 2016	Doing Course work.	Yet to be approved	Course Work.
		B. Tech (IT)	MIET Meerut, Purvanchal University				
15	Vipin Patait	M. Tech	IIT, Madras	January, 2016	Doing Course work.	Yet to be approved	Course Work.
		B.E	SGSITS, Indore, RGPV, Bhopal.				
16	Anita Sethi	B.Tech	Kurukshetra University	March, 2017	Doing Course work.	Yet to be approved	Course Work.
		M. Tech	Uttarakhand Technical University				
17	Surmadhur Pant	B. Tech	Uttar Pradesh Technical University	March, 2017	Doing Course work.	Yet to be approved	Course Work.
		M. Tech	Manav Bharti University				
18	Debashish Mania	B. Pharma & M. Pharma	Biju Patnaik University of Technology, Orissa	March, 2017	Doing Course work.	Yet to be approved	Course Work.
19	Prachi	B.E	Jammu University	March, 2017	Doing Course work.	Yet to be approved	Course Work.
		M.Tech	Uttarakhand Technical University				
20	Abhilasha Chauhan	B.Tech & M.Tech	Uttarakhand Technical University	March, 2017	Doing Course work.	Yet to be approved	Course Work.
21	Akanksha Gupta	B.Tech & M.Tech	Uttar Pradesh Technical University	March, 2017	Doing Course work.	Yet to be approved	Course Work.

Profile of Ph.D. Students (ICFAI Law School)

Sl. No.	Name & Qualification of Student	University	Month & Year of Reg.	Title of Thesis	Details of Supervisor	Ph.D. Status
1	Alok Kumar	LLM,	March, 2014	Yet to be approved	Dr. Akhilesh Kumar Pandey, Justice K D. Sahi, Dr. Subhash Chandra Gupta	Preparation of Thesis Proposal.
		LLB				
2	Avishek Raj	LLM	March, 2014	Yet to be approved	Dr. Akhilesh Kumar Pandey, Justice K D. Sahi, Dr. Subhash Chandra Gupta	Preparation of Thesis Proposal.
		LLB				
3	Ranjan Kumar Singh	LLM	March, 2014	Doing Course work.	Yet to be approved	Course Work.
		LLB				
4	Kumari Swati	LLM	February, 2016	Doing Course work.	Yet to be approved	Course Work.
		LLB				
5	Monica Kharola	LLM	February, 2016	Doing Course work.	Yet to be approved	Course Work.
		LLB				
6	M.C. Upreti	LLM	February, 2016	Doing Course work.	Yet to be approved	Course Work.
		LLB				

7	Saurabh Siddharth	LLM	Siksha 'O' Anusandhan, University	February, 2016	Doing Course work.	Yet to be approved	Course Work.
		BA.LLB (Hons)	Hidayatulla National Law University				
8	Shalini Bahuguna	LLM	H.N.B Garhwal University	February, 2016	Doing Course work.	Yet to be approved	Course Work.
		B.A. LLB	NBU, University				
9	Rohit Shukla	LL.B	CSJM University	March, 2017	Doing Course work.	Yet to be approved	Course Work.
		LL.M	RMLNLU University				
10	Suneel Kumar	LL.B & LLM	AMU(Aligarh)	March, 2017	Doing Course work.	Yet to be approved	Course Work.

Profile of Ph.D. Students (ICFAI Education School)

Sl. No.	Name & Qualification of Student	University	Month & Year of Reg.	Title of Thesis	Details of Supervisor	Ph.D. Status
1	Sarita Negi	M. Ed.	HNB Garhwal University	March, 2014	Yet to be approved.	Dr.Saraswati Singh, Dr. Vasudha Sharma, Dr. Sombala Ningthoujam
		B. Ed	HNB Garhwal University			
		M. A.	HNB Garhwal University			
2	Bikramjit Kaur Malhotra	MA	HNB Garhwal University	December, 2014	Yet to be approved.	Dr.Saraswati Singh, Dr. Vasudha Sharma Prof. Dr. Daljeet Kaur
		M.Ed	HNB Grahwal University			
3	Praiksha Kumari Parekh	M.Sc	Patna University	December, 2014	Yet to be approved.	Dr.Saraswati Singh, Dr. Vasudha Sharma Dr. Usha Pathak
		M.Edu	Patna University			
4	Ranjit Kaur Malhotra	MA/M.Ed	HNB Garhwal University	December, 2014	Yet to be approved.	Dr.Saraswati Singh, Dr. Vasudha Sharma Prof. Dr. Daljeet Kaur

Degrees to be awarded for the Campus based Programs - (Class of 2017)*:

Faculty	ICFAI Business School (IBS) Dehradun	ICFAI Tech School (ITS)	ICFAI Law School (ILS)	ICFAI Education School (IEdS)	Doctoral Program	Total
Degrees to be Awarded	43	-	-	-	-	-

Toppers List: Class of 2017

Program	Roll No.	Name	Grade	Rank
MBA	15BSPDD01035	Manish Alawe	8.75	I
	15BSPDD01086	Kshitij Hada	8.75	I
	15BSPDD01030	Jagmohan Thakur	8.60	II
	15BSPDD01097	Ishita Bansal	8.43	III
BBA-LL.B	1205C00110	Tamana Kaushik	9.85	I
	1205C00082	Rajashree Bhowmick	9.43	II
	1205C00057	Madhubanti Mukherjee	9.40	III
B.Tech (CS)	131CC00238	Vishwa Mohan Rai	8.93	I
	131CC00013	Priyanka Tantia	8.91	II
	131CC00005	Kundan Kumar	8.42	III
B.Tech (EC)	131EC00007	Nitin Singh	9.24	I
	131EC00103	Kuldeep Singh Deshwal	8.51	II
	131EC00106	Harshit Agrawal	8.42	III
B.Tech (MC)	131MC00225	Shashank Kumar	9.71	I
	131MC00233	Shashank Dheer Gupta	8.31	II
	131MC00226	Shivam Awasthi	8.28	III
B.Tech (Civil)	131VC00315	Praveen Agrawal	8.85	I
	131VC00004	Kshitij Agrawal	8.12	II
	131VC00314	Niranjan Pratap Kushwah	7.77	III
B.Ed	1517C00004	Tripti Pant	10.00	I
	1517C00003	Mona Deol	8.96	II
	1517C00005	Deepika	8.83	III
MBA	Masters of Business Administration			
BBA LLB	BBA-LL.B (Hons.)			
B.Tech (CS)	B.Tech (Computer Science Engineering)			
B.Tech (EC)	B.Tech (Electronics and Communication Engineering)			
B.Tech (Civil)	B.Tech (Civil Engineering)			

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 ICFAI University has four study centers in the state of Uttarakhand.

Study Centre - I
University Campus, Rajawala Road, Central Hope town, Selaqui, Dehradun-248197
Study Centre - II
7B, 1st Floor, Astley Hall, Rajpur Road, Above Ahuja Pathology Lab, Dehradun-248001, Uttarakhand

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

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.

Hi-Tech Specialty Labs

The students at ICFAI University stand to benefit from specialty labs at the University campus. These include:

- Texas Instrument (Lab) by Texas Incorporation, USA: This facilitates imparting knowledge about Wi-Fi Technology and Internet of Things (IoT)
- Northern Region Hub by FOSS Project (Ministry of HRD), IIT Bombay: To facilitate conducting workshops and symposiums, jointly sponsored by ICFAI University-Dehradun and FOSS Project, IIT Bombay, in four States (UP, UK, HP and J&K)
- Knowledge Partner, FOSS Project (Ministry of HRD), IIT Bombay: To facilitate use of FOSS (Open Source Software) for developing course material online.
- E-Yantra Robotics Lab by IIT Bombay: This facilitates establishing Robotics Incubation Centre that serves as knowledge & resource centre for robotics.
- Virtual Lab Resource Center by IIT Delhi: To facilitate imparting knowledge to engineering graduates about conducting different types of experiments and use of simulators.

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.D from reputed universities; some have passed out from IITs. The current faculty strength of the University is 61. 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	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	
2	Dr. Manish Kumar Srivastava	Ph.D	DDU Gorakhpur University	2007	12
		M.Com	DDU Gorakhpur University	2001	
		UGC-NET	UGC, Delhi	2012	
3	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	
4	Mr. Puneet Garg	M.Com	HNB Garhwal University	1998	15
		MA (Eco.)	HNB Garhwal University	2004	
		B.Com	HNB Garhwal University	1996	
5	Mr. Sanjeev Malaviya	Ph.D (Management) pursuing	The ICFAI University, Dehradun	-	21
		MBA	Rohilkhand University	1995	
		B.Sc	Rohilkhand University	1993	
		UGC-NET (Management)	UGC, Delhi	2012	
		PGDIB	Symbiosis (SCDL, Pune)	2017	
6	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	
7	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	
8	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	
9	Dr. Rashmi Chaudhary	Ph.D	HNB Garhwal University	2015	5
		M.A. Economics	HNB Garhwal University	2000	
		B.A	HNB Garhwal University	1998	
10	Dr. Neeraj Jain	Ph.D	Sai Nath University	2015	7 Years 5 Month
		MBA	Uttarakhand Technical University	2008	
		BBA	HNB Garhwal University	2006	
11	Dr. Ankita Srivastava	Ph.D	ICFAI University	2015	6 Years
		M.Phil	ICFAI University	2010	
		MBA	ICFAI University University	2008	
		B.Sc	Dr R.M.L. Awadh University	2003	

ICFAI Tech School (ITS)

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. Sanjeev Kumar	Ph.D pursuing	The ICFAI University, Dehradun	-	7
		M.Tech	IIT Kharagpur	2009	
		M.Sc	IIT Bombay	2007	
5	Mr. Virendra Singh Rana	M.Tech	Uttarakhand Technical University	2015	2
		B.Tech	Uttarakhand Technical University	2010	
6	Mr. Laxman Singh Sayana	M.Tech	IIT Bombay	2009	7
		B.Tech	IIT Bombay	2006	
7	Mr. Anilesh	M.Tech	Thapar University	2008	7
		M.Sc	Ch. Charan Singh University, Meerut	2006	
		B.Sc	Ch. Charan Singh University, Meerut	2004	
8	Dr. Neeraj Aswal	Ph.D	HNB Garhwal University	2007	11
		MBA	Ch. Charan Singh University, Meerut	2006	
		MA	Annamalai University	2002	
9	Mr. Vipin Patait	M.Tech	IIT Madras	2010	6
		B.E	RGPV, Bhopal	2006	
10	Mr. Naveen Kumar Ippaka	M.Tech	IIT Kharagpur	2010	6
		B.Tech	IIT Kharagpur	2008	
11	Mr. Virendra Kumar	M.Tech	Delhi University	2010	6
		B.E	University of Technology, Bihar	2007	
12	Mr. Umed Singh	M.E	BITS Pilani	2010	6
		B.E	Maharshi Dayananda University, Rohtak	2006	
13	Mr. Jagan Mohan Ponnada	M.E	BITS Pilani	2010	5
		B.E	Geetam, Andhra University	2007	
14	Dr. Rakesh Pandey	Ph.D	Kumaon University	2010	10
		M.Sc	Kumaon University	2002	
		B.Sc	Kumaon University	2000	
15	Mr. Gaurav Bhandari	M.Tech	Uttarakhand Technical University	2011	6
		B.Tech	UP Technical University	2005	
16	Mr. Tuhin Patari	M.Tech	IIT Guwahati	2013	3
		B.Tech	IIT Kharagpur	2009	
17	Mr. Nishant Mathur	M.Tech	Delhi College of Engineering	2010	6
		B.Tech	Galgotia College of Engg. & Tech.	2008	
18	Mr. Amit Kumar Bera	M.Tech	IIT Roorkee	2013	3
		B.Tech	West Bengal University of Tech.	2011	
19	Mr. Vivek Vishwakarma	M.Tech	IIT Roorkee	2013	3
		B.E	SGS ITS, Indore	2011	
20	Mr. Aromal T	M.Tech	IIT Roorkee	2013	2
		B.Tech	TKM College of Engineering, Kerala	2011	
21	Mr. Dharam Pal	M.Tech	IIT Roorkee	2013	3
		B.Tech	Bhartiya Vidhya Peeth of Engineering & Tech., Pune	2009	
22	Dr. Sudhanshu Sekhar Das	Ph.D	IIT Bombay	2015	1
		M.Sc	Utkal University	2007	
		B.Sc	Utkal University	2003	
23	Ms. Prachi	M.Tech	Uttarakhand Technical University	2014	0
		B.Tech	University of Jammu	2011	
24	Ms. Amita Johar	M.Phil	Periyar University	2007	6
		MCA	Kurukshetra University	2009	
		BCA	CCS university	2002	
25	Mr. Amit Das	M.Tech	Uttarakhand Technical University	2013	2
		MCA	Uttarakhand Technical University	2005	

ICFAI Law School (ILS)

S.N.	Name of Faculty	Degree	University	Year	Experience in years
1	Prof. (Dr.) H.M.Mittal	Ph.D	University of Rajasthan	1989	27
		LL.M	University of Rajasthan	1983	
		LL.B	University of Rajasthan	1979	
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	Dr. Akhilesh Kumar Pandey	Ph.D	Banaras Hindu University	2016	1.5
		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	Ms. Swati Mishra	LL.M	Mahatma Gandhi Kashi Vidyapith, Varanasi	2013	1.5
		LL.B	Banaras Hindu University	2011	
14	Mrs. Anupam Sharma	LL.M	Himachal Pradesh University	2010	-
15	Mr. AtmPrakash Rai	MBA	Anna University Chennai	2009	6
16	Mr. Gagan Gulati	MBA	Punjab Technical University	2010	5
17	Dr. Susanta Kumar Shadang	Ph.D	Utkal University	2014	13
		LL.M	Utkal University	1999	
18	Mrs. Amita Sharma	MBA	Uttarakhand Technical University	2008	5
		B.Com	H.N.B. Garhwal University	2006	
19	Ms. Navatika	LLM	The Indian Law Institute	2012	4
		BALLB	CCS University	2010	
20	Dr. Sagar Jaiswal	Ph.D	Banaras Hindu University	2015	1
		LLM	Banaras Hindu University	2009	
		LLB	Veer Kunwar Singh University	2004	
21	Ms. Samaridhi Singh	LLM	National Law University	2016	2 Months
		BALLB	Amity University	2014	
22	Dr. Monica Sharma	Ph.D	Kurukshetra University	2015	3.1
		LLM	Kurukshetra University	2009	
		LLB	MDS University	1997	
23	Ms. Anita	LLM	CCS University	2010	3
		LLB	CCS University	2007	

ICFAI Education School (IEdS)

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 E (Civil Engineering)
2	Col. Ashish Kumar Dutta	Registrar	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)
8	Mr. Pavan Pandey	Office Assistant	B.Sc , MBA
9	Mr. Manohar Kumar	Assistant Librarian	B.Sc, M.LiSc
10	Mr. Sunil Singh Rawat	Library Assistant	BA, B.Li.B, M.Li.B
11	Mr. Sukhveer Singh Gusain	Library Attendant	BA
12	Mr. Ishwar Singh Rana	Administrative Assistant (Stores)	B.Sc, MBA, PG in Materials Management
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. Kalamsingh Chauhan	Administrative Assistant	Inter
17	Mr. Dhan Pal Singh	Lab Technician	BA, ITI
18	Mr. Narayan Singh	Office Attendant	BA
19	Mr. Vikram Singh Chauhan	Office Attendant	SSC
20	Mr. Rajesh Gurung	Driver	BA
21	Mr. Bablu Yadav	Supervisor (House Keeping)	VIII Class
ILS - Administration			
1	Mr. Diwakar Das	Executive (Placements)	B.A, LL.B, MBA
2	Ms. Arti Dhingra	Library Assistant	BA, B.LiSc M Lib
3	Mr. Subodh Kumar	Administrative Assistant	BA MA
4	Mr. Anand Singh Chauhan	Care Taker	High School
ITS - Administration			
1	Mr. Kamal Kant Rana	Placement Manager	MBA MCA
2	Mr. Akhilesh Kumar Singh	System Administrator	BCA MCA CCNA Diploma (Hardware & Networking)
3	Mr. Govind Singh Kholiya	System Administrator	BA, ADCHN
4	Mr. Siddharth Chaubey	Lab Instructor	B.Tech (Mechanical)
5	Mr. Farid Ahmed	Lab Technician	B.Tech Diploma In Electronics Engineering
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, DTP, Hardware & Networking
12	Ms. Rupa Shrotriya	Lab Technician	B.Sc, MLT
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
2	Mr. Sanjay Singh Panwar	Office Assistant	BA

10. Faculty Development Programs

ICFAI Business School (IBS)

Workshops/FDP

S. No	Name of Workshop/MDP	Month & Year	Coordinator
1	Two Days Workshop on Basics of Financial Markets, in association with Karvy Stock Broking	February 10 and 11, 2017	Prof. Sanjeev Malaviya
2	Faculty Seminar on communication Techniques	January 17, 2017	Prof. V.N. Saxena
3	Advances in Information Technology by Certain Solutions & Services.	April 4, , 2017	Prof. V.N. Saxena

Faculty Seminars

S.No	Faculty Member	Seminar Topic	Date
1	V.N.Saxena	Communication Techniques	17.01.2017
2	Dr. Rashmi Chaudhary	Status of land records modernization program in Uttar Pradesh	24.01.2017
3	Prof. Sanjeev Malaviya	Impact of Retail Service and Product Quality on Customer Loyalty	07.02.2017
4	Prof. Raghendra Kumar Sharma	Effective Leadership	07.02.2017
5	Dr. Manish Kumar Srivastava	Celebrity Endorsement	14.02.2017
6	Dr. Ankita Srivastava	Pricing of Assets	21.02.2017
7	Dr. Neeraj jain	Article 370 And Kashmir	14.03.2017
8	Prof. Sonia Gambhir	Literature review on Self help Groups	21 .03.2017
9	Dr Amit Joshi	Budget Analysis	03.04.2016

ICFAI Tech School (ITS)

Workshops/FDP

S. No	Name of Faculty	Topic	Dept.	Date
1	Mr. G. F. Chakravarthi	Compacting & Sintering Characteristics of Copper - Graphite - Flyash Metal Matrix Composites Prepared by Powder Metallurgy Route.	ME	10.11.2016
2	Mr. Amit Kumar Bera	Comparative study on Bituminous modification for Flexible pavement with wall plaster and hydrated lime	CE	08.12.2016
3	Dr. T. K. Mandal	Synthesis and characterization of metal-oxide nano-composites.	S & H	15.12.2016
4	Mr. Gaurav Bhandari	MIMO OFDM: An emerging field in wireless communication	ECE	05.01.2017
5	Mr. I Naveen Kumar	Concentrating Solar Power Energy from Mirrors	ME	19.01.2017
6	Mr. Tuhin Patari	Sky scrapers	CE	02.02.2017
7	Dr. Rakesh Pandey	Collocation extraction for Information Retrieval and Machine Translation	S & H	09.02.2017
8	Mr. Umed Singh	Design, Implementation and Utilization of FEM	ME	16.02.2017
9	Mr. Virendra kumar	Fundamentals of micro strip antenna and its design procedure.	ECE	23.02.2017
10	Ms. Amita Johar	Prediction of Travel Time Using ANN	CSE	02.03.2017
11	Mr. Aromal T	Bioreactor Landfill Technology	CE	09.03.2017
12	Mr. P Jagan Mohan	Material Selection in Machine Design	S & H	16.03.2017
13	Dr. Sudhanshu Sekhar Das	2D materials in Spintronics	ME	23.03.2017
14	Mr. Anilesh Arya	Overview of VLSI Design Styles and Design Challenges	ECE	30.03.2017
15	Mr. Sanjeev Kumar	Meta heuristic algorithm for university course timetabling problems	CSE	06.04.2017
16	Mr. Vivek Vishwakarma	Material Modeling	CE	13.04.2017
17	Dr. Neeraj Aswal	Impact of foreign direct investment on agriculture sector of India	S & H	20.04.2017
18	Mr. Virendra Singh Rana	Efficiency variation of a flat plate solar collector	ME	27.04.2017
19	Ms. Prachi Gupta	Slotted Antenna	ECE	04.05.2017
20	Mr. Laxman Singh Sayana	IoT Security	CSE	11.05.2017
21	Mr. D. S. Kandari	A comparative laboratory study on CBR & permeability of sub-base materials using chemical additives & fibers	CE	18.05.2017
22	Mr. Amit Das	Nature Based Computing	CSE	25.05.2017
23	Mr. Vipin Patait	Nano Robotics	ECE	01.06.2017
24	Mr. Nishant Mathur	Big Data	CSE	08.06.2017

Department wise Seminars:

Computer Science Engineering

Faculty Seminars				
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	5/2/2016	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 Seminars				
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	10/2/2016	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 Seminars				
S. No.	Seminar Topic	Date	Delivered by	Participants
1	How to get Funding for our Research Plan	4/9/2015	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 Seminars				
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	9/3/2016	Juhishree	Gaurav Bhandari, ECE Department
4	MOSFET	9/3/2016	Ashutosh Kumar	Gaurav Bhandari, ECE Department
5	DC Machines	9/3/2016	Puneet Kamboz	Gaurav Bhandari, ECE Department
6	Transformer	9/3/2016	Jeshan	Gaurav Bhandari, ECE Department
7	Voltage Regulator applications	9/3/2016	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 Seminars				
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	Faculty members and ME students
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	9/2/2016	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 Seminars				
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.
2	Suitability of well graded aggregate in concrete	8/2/2016	Mohd Javed (Id No-131VC00217)	Civil Engineering Dept. (FST)/IUD
3	Significance of C-S-H gel in concrete.	17/02/2016	Haroon Ansari (Id No-131VC00309)	Civil Engineering Dept. (FST)/IUD
4	Green energy and indoor technology for smart buildings	18/03/2016	Pritam Mishra (Id No.-121VC00133)	Civil Engineering Dept. (FST)/IUD
5	Innovative solution for waste water management	18/03/2016	Shubhendu Vikram Singh (Id No-131VC00153)	Civil Engineering Dept. (FST)/IUD
6	Significance of stress strain diagram on RCC and MS bar	31/03/2016	Abhishek Srivastava (Id No- 141VC00220)	Civil Engineering Dept. (FST)/IUD

ICFAI Law School (ILS)

Faculties FDP/Seminar/Workshop/ Research Publications

S.N.	Participant/ Author	Name of the Conference/ Seminar/Symposium / FDP/Workshop	Topic	National / International program	Month & Year	Organized by
1	G.Vinodini	Workshop	FOSS and LATEX	National	18th Feb 2017	The ICFAI University, Dehradun and IIT Bombay
2	Gagan Gulati	Faculty Development Program	Art of writing a Research Paper	National	8th Oct, 2016	Chitkara University, Punjab
		Faculty Development Program	Research Methodology & Teaching Pedagogy	National	5-6 Nov 2016	IMS Unison University Dehradun
		Faculty Development Program	Teaching Pedagogy and Clinical courses, Incubation and legal research	National	19th -23rd Dec 2016	IFHE Hyderabad
3	Dr. Susanta Kumar Shadangi	Faculty Development Program	Research Methodology & Teaching Pedagogy	National	5th -6th Nov 2016	IMS Unison University Dehradun
		Faculty Development Programme	Teaching Pedagogy and Clinical courses, Incubation and legal research	National	19th -23rd Dec 2016	IFHE Hyderabad
		Paper presentation	" Freedom of speech and role of media	National	18th March 2017	Conducted by: Dept of LLM (HR) University Law college,Utkal University,BBSR.

4	Dr. Akhilesh Kumar Pandey	Faculty Development Program	Research Methodology & Teaching Pedagogy	National	5th -6th Nov 2016	IMS Unison University Dehradun
		Faculty Development Program	Teaching Pedagogy and Clinical courses, Incubation and legal research	National	19th -23rd Dec 2016	IFHE Hyderabad
5	Amita Sharma	Workshop	FOSS and LATEX	National	18th Feb 2017	The ICFAI University, Dehradun and IIT Bombay
		Seminar	"An Analysis: Impact of Demonetization on Indian economy"	National	25th March 2017	Quantum School of Business, Roorkee
		Faculty Development Program	Teaching Pedagogy and Clinical courses, Incubation and legal research	National	19th -23rd Dec 2016	IFHE Hyderabad
6	Samradhi Singh	Paper Presentation	"Uniform Civil Code- A stepping stone for the reform of personal laws in India",	National	8-Apr-17	ICFAI Law School, The ICFAI University, Dehradun
		Faculty Development Program	Teaching Pedagogy and Clinical courses, Incubation and legal research	National	19th -23rd Dec 2016	IFHE Hyderabad
7	Dr. Sagar Jaiswal	Faculty Development Program	Research Methodology & Teaching Pedagogy	National	5th -6th Nov 2016	IMS Unison University Dehradun
		Seminar	Law and Economic Approach of addressing the Environmental Protection	National	22nd Oct, 2016	HNLU , Chhattisgarh, (Raipur)
8	Monica Kharola	Faculty Development Program	Research Methodology & Teaching Pedagogy	National	5th -6th Nov 2016	IMS Unison University Dehradun
		Faculty Development Program	Teaching Pedagogy and Clinical courses, Incubation and legal research	National	19th -23rd Dec 2016	IFHE Hyderabad
9	Anupam Sharma	Faculty Development Program	Research Methodology & Teaching Pedagogy	National	5th -6th Nov 2016	IMS Unison University Dehradun
		Seminar	Sustainable Development and National Environmental Policy	National	25th Nov 2016	Himgiri Zee University
		Seminar	Water Pollution Legislations in India	National	18th -19th Nov 2016	D.A.V.(P.G) College
		Seminar	Protection of Biodiversity and Traditional Knowledge	National	6th-7th Aug 2016	P.G College of Law, Hanumangarh
		Conference	The Indian Constitutional Perspective on Human Dignity and Judicial Activism	National	6th May 2016	Bahra University Waknaghat Solan
		Seminar	Cyber Security in E-Governance	National	23-24 April 2016	Department Of Law Osmaniya University
		Seminar	Ambedkar on Democracy: Impact and Relevance	National	14th April 2016	CCS University, Meerut
10	Dr. Monika Sharma	Workshop	Tools & Techniques of Data Analysis in managements research	International	-	Jaypee University of Information Technology, Solan H.P.
		Paper Presentation	"Uniform Civil Code- A stepping stone for the reform of personal laws in India",	National	8-Apr-17	ICFAI Law School, The ICFAI University, Dehradun
		Faculty Development Program	Teaching Pedagogy and Clinical courses, Incubation and legal research	National	19th -23rd Dec 2016	IFHE Hyderabad
11	Navtika	Seminar	Abolition of caste system; a must necessity for integral India	National	26th Nov 2016	Subharti University, Meerut
		Faculty Development Program	Teaching Pedagogy and Clinical courses, Incubation and legal research	National	19th -23rd Dec 2016	IFHE Hyderabad
		CLEA Regional Conference	Freedom of speech & expression v. Right to Privacy ; a Diagnostic Study on Media Trials	National	05th – 06th Nov 2016	Loyd College Greater Noida

12	Rohit Shukla	Seminar	Constitution and Social Justice.	National	5th-6TH March 2017	Libra College of Law
13	Anupam Sharma	Seminar	Influence of Dr. Ambedkar Ideology on Indian Constitution	National	5th-6TH March 2017	Libra College of Law
14	Aseem Chandra Paliwal	Faculty Development Program	Teaching Pedagogy and Clinical courses, Incubation and legal research	National	19th -23rd Dec 2016	IFHE Hyderabad
15	Gaurav Mittal	Faculty Development Program	Teaching Pedagogy and Clinical courses, Incubation and legal research	National	19th Dec 2016 to 23rd Dec 2016	IFHE, Hyderabad
		Paper Presentation	Uniform Civil Code: A threat to the social Fabric”,	National	17th and 18th March 2017	National Law School of India University(NLSIU), Bengluru
		Paper Presentation	“Balancing forces of equity and equality in personal laws: An Analysis”	National	8th April 2017	ICFAI Law School, The ICFAI University, Dehradun
		Paper Presentation	Untouchability:A threat to Democracy	National	14th April 2016	Sahityik Sanskrit Parishad and Institute of Legal Studies, Meerut.
		Workshop	Comparative public Law: Practice and Procedure	International	12th Nov 2016	University of Petroleum and Energy Studies, Dehradun
16	Swati Mishra	Faculty Development Program	Teaching Pedagogy and Clinical courses, Incubation and legal research	National	19 to 23 Dec 2016	IFHE, Hyderabad
		Seminar	" Reforms in Personal Laws in India: problems & prospects "	National	8-Apr-17	ICFAI Law School, The ICFAI University, Dehradun
17	Alok Kumar	Faculty Development Program	Teaching Pedagogy and Clinical courses, Incubation and legal research	National	19 to 23 Dec 2016	IFHE, Hyderabad
18	Avishek Raj	Faculty Development Program	Teaching Pedagogy and Clinical courses, Incubation and legal research	National	19 to 23 Dec 2016	IFHE, Hyderabad
19	G.Vinodini	Paper Presentation	Uniform Civil Code	National	8-Apr-17	ICFAI Law School, The ICFAI University, Dehradun

ICFAI Education School (IEdS)

Workshops organized/ attended

S. No	Date	Topic
1	08-04-16	Workshop on “Use of transparency as Teaching Aids” organized by Prof Sarita Negi
2	12-04-16	Workshop on “How to conduct Case Study in Schools” organized by Prof. Sarita Negi
3	21 & 22 Oct. 2016	Prof. Sarita Negi attended Workshop on “Business English Certificate” in UPES, Dehradun
4	05-01-17	Lecture on “Drug Abuse’ in IUD Auditorium
5	23-01-17	Workshop on Business English in IUD Auditorium
6	31st Jan. 2017	“Soft Skill” Session attended by Faculties of IEDS-IUD organized by Marketing team of IUD

Faculty Seminars

S. No	Date	Topic
1	13-01-17	“Changing Education Paradigms” by Ms. Atulya Verma
2	27-01-17	“Inclusive Education” by Prof. Sarita Negi
3	10-02-17	“Art of Questioning by Teachers” by Ms. Atulya Verma
4	23-03-17	“Visual Learning Techniques to Improve Learning” by Prof. Sarita Negi

11. Publications and Conferences

ICFAI Business School (IBS)

S. No	Name	Title of the Paper	Name of Journal, Vol No. (Month & Year) Pages, (Name of Publisher)
1	Dr. Ankita Srivastava	A review on pricing of currency futures in Indian foreign exchange market	Int. J. Economics and Business Research, Vol. 13, No. 2, (Feb, 2017) Page No. 182-189, (Inderscience Publisher).
2	Dr. Ankita Srivastava	A review on Greece Crisis	Global CEO (Upcoming issue, 2017) (IUP Publications).
3	Prof Sonia Gambhir	Role of microfinance in alleviation of Poverty-Literature review.	International Journal of Research in Economics and Social Sciences, (Jan, 2017), (Euro Asia Research and Development Association).
4	Mr. Raghvendra Sharma	In formalization of workforce in manufacturing sector: Degeneration of Employment Standers.	International Journal of Research in IT and Management (IJRIM), Vol. 6, Issue,(Aug, 2016) Page No. 179-183, (Euro Asia Publications).
5	Dr. Abhay Kumar Tiwari and Ravindra K	Self Help Groups, Eradication of Poverty and Inclusive Growth	International Journal of Engineering Technology, Management and Applied Sciences, Volume 4, Issue 7,(July, 2016), Page No. 89-95, (IJETMAS), Delhi http://www.ijetmas.com
6	Dr. Rashmi Chaudhary	Development of Micro, Small and Medium Industries in Uttarakhand	International Journal of Humanities & Social Themes, Vol. V, ISSN-2394-014X, page no. 18-23 (July 2016)

Publication in Edited Book:

S. No	Name	Title of Paper	Name of Book	Publication & Year
1	Dr. Rashmi Chaudhary	Impact Of Agriculture On Developing Indian Economy	Innovation and Sustainable Development in Business Management	Bharti Publications, New Delhi (Dec. 2016)

Paper Presented in Conference:

S.No	Name of Faculty	Title of Paper	Details of Conference
1	Dr. Rashmi Chaudhary	Development of micro, small and medium industries and make in India in Uttarakhand	Emerging India and Second Generation Reforms: Initiatives and Implications (April, 2017) . Organized by:- Department of Applied Economics, Lucknow University
2	Dr. Rashmi Chaudhary	Demonetization and its impact on Indian economy	Demonetization, Digital India and Cashless Economy: A Socio Economic Transformation (March, 2017). Organized by:- Institute of Business Studies, CCS University, Meerut.
3	Dr. Rashmi Chaudhary	Agricultural and industrial development in Uttarakhand	Reviving Agriculture and Farm Income in India (Dec, 2016). Organized by: IEA, Veterinary University, Mathura.
4	Dr. Rashmi Chaudhary	Development of entrepreneurship in Indian women	Development of Women Entrepreneurship in India. Organized by: Department of Economics, INMPG College, Meerut.
5	Dr. Rashmi Chaudhary	Impact of agriculture on developing Indian economy	Business Management and Behavioral Sciences (Dec, 2016). Organized by: STMP, Haridwar.

ICFAI Law School (ILS)

Faculties Research Publications in National and International Journals:

S. No	Author's Name	Title	Month & Year of publication	Name of Journal (ISBN/ ISSN No.), Volume, Issue no., Page no.	National / International	Publisher Details
1	G.Vinodini	"Use Of Technology In Legal Education - Need Of The Hour"	Mar-16	Himalayan Journal of Educational and Psychological Research/ 2319-6674	National	DDM Sai College of Education, Kallar
2	Gaurav Mittal	"Repaired Divorced is a better alternative to a damaged Marriage"	Oct- Dec 2016	Indian Bar Review	National	Bar Council of India Trust
3	Kumari Swati	'Juvenile Justice, Human Rights and Contemporary Issues, Challenges and Opportunities in a Democratic Society'	Jul-16	Indian Bar Review, Vol XLIII(2) p.17-32, ISBN No: 978-81-931981-0-0 in July 2016	National	Bar Council of India Trust
4	Kumari Swati	Critical Analysis of Juvenile Justice	May-16	Academic Heights Publications ISBN No. 978-81-931981	National	Academic Heights Publications
5	Mr. Suneel Kumar	Relevance of Ambedkars Ideology in Politco-Socio-Economic Legal Regime	2016	International Journal of Social Science & Linguistics ISSN: 2319-2755, 2016	International	
6	Mr. Suneel Kumar	Juvenile Delinquency: A Socio-Legal Pathology	May-16	Academic Heights Publications, New Delhi ISBN No.: 978-93-85265-7	National	Academic Heights Publications
7	Dr. Sagar Jaiswal	Drishti International Referred Journal Published by BHU Prakashan	2016	International	Biblical Idea of property	
8	Tarun Kumar	Sustainable Development	2016	BHU Publication	National	
9	Tarun Kumar	Law on Geographical Indications in India	2016	UILS	National	
10	Dr. Sushant Shadangi	" Legalize Euthanasia or not: A Dilemma."	Oct-Dec. 2016	In Indian Bar Review Issue), Vol. X XXXIII, Issue no. IV.	National	Indian Law Institute

Papers Presented in Conference:

S. No.	Name Of Faculty	Title	Month/Year	Details	National/ International	Remarks
1	Ms. Navtika	"Corporate Social Responsibility: Why from Moral Responsibility to Legal Liability" in" On,	Dec. 2016	XIV International Conference on Business Management and Behavioural Sciences (ICBMBS-16)	International	Society of Technical and Management Professionals (STMP), Haridwar, UK
2	Ms. Navtika	Abolition of caste system in India	Nov. 2016	National Conference, Subharti University	National	Subharti University
3	Ms. Navtika	"Corporate Social Responsibility: Why from Moral Responsibility to Legal Liability" in"	Dec.2016	Innovation and sustainable Development in Bussiness management	National	Bharti Publications, New Delhi
4	Ms. Navtika	Concept of Privatization of War: Everything is Not Fare in WAR	Apr-17	International Symposium	International	Symposium

Chapters Published in Books

S. No.	Name of the faculty member	Name of the book	Publication name	Year of Publication
1	Mrs. Anupam Sharma	Juvenile Justice, CHAPTER: Juvenile Justice in India: On threshold of change.	Academic Heights	2016
2	Mrs. Anupam Sharma	Indian Police: Expectation, performance and constraints. CHAPTER : Indian Police: Problems and Perspective	Kautaliya Law Society.	2016

ICFAI Tech School:

Faculties Research Publications in National and International Journals:

S. No.	Author's Name	Name of Journal	Article title	National/ International	Year of Publication
1	Dr. Rakesh Pandey	IJASE	Computational and Statistical Techniques for Language Identification from Sample Texts	National	2016
2	Dr. T. K. Mandal	Proceeding of ICTiME 2016	Development of FeF ₃ /C nanocomposite cathodes for the Li-ion battery applications	National	2016
3	Dr. T. K. Mandal	Abstract published in the national conference, held on 9-10 September at DIT University, Dehradun	Green synthesis, characterization and energy harvesting activity of Fe ₂ O ₃ -TiO ₂ nanocomposites	National	2016
4	Dr. T. K. Mandal	Submitted to 11th Uttarakhand State Science & Technology Congress, 2017 (UCOST, Dehradun)	Green synthesis route for the preparation of iron-titanium nanocomposite for the environment protection	National	2016
5	Dr. T. K. Mandal	Submitted to 11th Uttarakhand State Science & Technology Congress, 2017 (UCOST, Dehradun)	Submitted to 11th Uttarakhand State Science & Technology Congress, 2017 (UCOST, Dehradun)	National	2016
6	Sanjeev Kumar	The IUP Journal of Computer Sciences	A Technique to Solve University Course Timetabling Problem by using AHP Method	National	2016
7	Sanjeev Kumar	10th Uttarakhand State Science & Technology Congress 2015-16	Application of Constraint Satisfaction Method for the control of mass gathering in Maha Kumbha Mela	National	2016
8	Dr. Rakesh Pandey	Journal of Quantitative Linguistics (T & F)	Algebraic String Matching Algorithm	International	2016
9	Dr. Rakesh Pandey	Global Journal of Computational Science and Mathematics (ISI index)	Application of Graph Theory for the Translation of Sentences from English to Hindi	International	2016
10	Dr. Rakesh Pandey	IJAIST (Scopus index)	Mathematical Modeling of Stylistic behavior of Authors in terms of Part of Speech Patterns	International	2016
11	Dr. Rakesh Pandey	Dilectologia	Modeling of Link Grammar Parser for Parsing of Kumauni Complex Sentences	International	2016
12	G F Chakravarthi	Proceeding of ICTiME 2016	Preparation & Characterization of Copper Metal Matrix Composites	International	2016
13	Gaurav Bhandari	IJAIST (Scopus index)	OBR Analysis in SCFDMA system using modified raised cosine pulse	International	2016
14	Gaurav Bhandari	Accepted for IJST (Scopus index)	Modified Raised cosine pulse: A novel tool in signal Processing	International	2016
15	I Naveen Kumar	Proceeding of ICTiME 2016	Variation of Exergetic Efficiency of an artificial roughed solar air heater duct	International	2016
16	Siddharth Chobey	Proceeding of ICTiME 2017	Review of Artificial roughness of solar heater	International	2016
17	Virendra Singh Rana	Proceeding of ICTiME 2018	Review of Scheffler Solar Cocentrator	International	2016
18	Dr. T. K. Mandal	Materials Science Poland; Vol.33 (2015) PP.18-24	Rietveld refinement on XRD and TEM study of nano crystalline PbZr _{0.5} Ti _{0.5} O ₃ prepared with a soft chemistry route	International	2016
19	Laxman Singh Sayana	Accepted for IJST (Scopus index)	Modeling of CMOS Noise and Noise Reduction Techniques: Review	International	2016
20	Umed Singh	Proceeding of ICTiME 2016	Failure analysis of wind turbine blade-A review	International	2016
21	P. Jagan Mohan	Proceeding of ICTiME 2016	Material selection of rudder bearing using multi attributes decision making methods	International	2016
22	Dr. T. K. Mandal	EPRA International Journal of Research and Development; Vol 1, Issue 4, P 15-20, 2016	A Review of Toxic Effects of Petroleum Products	International	2016
23	Dr. T. K. Mandal	International Journal of Pharmaceutics & Drug Analysis; Vol 4, Issue 6, P 251-257, 2016	Epidemiological studies on Petroleum toxicity	International	2016
24	Dr. T. K. Mandal	World Journal of Pharmaceutical Research; Vol 5, Issue 7, P 1-10, 2016	Nephrotoxicity in Petrol Pump Attendants of Dehradun Region	International	2016
25	Dr. T. K. Mandal	WCACCS, will be held on 20-22 December in IUD	RDF and SEM studies of semiconducting WX ₂ (X = S, Se) materials for the energy device applications	International	2016

26	Sanjeev Kumar	Accepted for IJST (Scopus index)	Application of MADM Methods for Selecting the Best Private Institution for Professional Courses in Uttarakhand State	International	2016
27	Dr. Sandip Vijay	International Journal of Advanced Information Science and Technology (Scopus Indexed); Vol.51, No.51, pp.101-107	A Survey on Cross Layer Design implementation in Wireless Sensor Network	International	2016
28	Dr. Sandip Vijay	International Journal of Computer Science and Information Security (Scopus Indexed), Vol. 14, No. 4 pp.120-125	Slow Wave-IDC Loaded High Bandwidth Microstrip Antenna Operates For Multi Band Applications	International	2016
29	Dr. Sandip Vijay	IUP Journal of Telecommunications and Information Technology, Vol. VIII(2), pp. 57-63	A Microstrip Patch Antenna and T-Shaped Slot for X-Band Application	International	2016
30	Dr. Sandip Vijay	IUP Journal of Telecommunications and Information Technology; Vol. VIII(2), pp. 64-69	Design analysis of electromagnetic band gap (EBG) square notch rectangular microstrip antenna for dual frequency using IE3D	International	2016
31	Dr. Sandip Vijay	International Journal of Computer Science and Information Security (Scopus Indexed);, Vol. 14, No. 5, pp.568-576	Four Element Conformal Array Antenna for X-band and Ku-band applications	International	2016
32	Dr. Sandip Vijay	International Journal of Computer Application (Scopus Indexed); Vol.135 No. 8 pp. 568-576	Performance Analysis of Microstrip Conformal Antenna Array and Effect of Mutual Coupling for Different Curvature	International	2016
33	Mr. Gaurav Bhandari	International Journal of Computer Science and Information Security (Scopus Indexed);, Vol. 14, No. 11, pp. 461-470	An Improved Pulse Shape Combined with Companding Transform to Optimize SC-FDMA Performance	International	2016

12. Student Activities

ICFAI Tech School (ITS)

S. No.	Event	Date	Participation/ Remark
1	National Youth Day (Birthday of Swami Vivekananda)	12th January 2017	All Students, Staff and Faculty Members of IUD
2	Two Days Workshop by Texas Instruments	17th – 18th January 2017	All CSE & ECE students and Faculty Members of ITS
3	Kavi Sammelan	1st February 2017	All Students Staffs and Faculty Members of IUD
4	Saraswati Puja	1st February 2017	All Students Staffs and Faculty Members of IUD
5	Workshop on Free and Open Source Software (FOSS) & LaTex (Spoken Tutorial Project, IIT Bombay)	18th February 2017	75 Academicians from various Universities & Colleges of Dehradun
6	PDP Demonstration (Mr. Gaurav, Market Expert)	27th February 2017	All Students ITS & Faculty Members of ITS
7	Guest Lecture by Mr. Praneet Mehta (Merchant Navy as a Career)	21st March 2017	All Students & Faculty Members of ITS
8	Seminar on Personality Development & Mock Interview (Remo Aviation Academy)	28th March 2017	All III & II Year Students & Faculty Members of ITS
9	Guest Lecture on SAP Modules	4th April 2017	All III year CSE, ECE & ME students & Faculty Members
10	Industrial Visit (1.UCOST & 2. Instruments & Systems)	12th April 2017	I Year Students of ITS & Three Faculty Members
11	Independence Week Celebration	9th August to 23rd August 2016,	Independence day celebrated as “Azaad70” with the theme “yaad karo kurbbani” as per the Notification from Government of India
12	Engaging Young India, Uttarakhand Government	6th September,2016	An initiative of Uttarakhand government that explain Start-up Life cycle where from FST 4 Students+ 1 Faculty+ 1 Staff attended their seminar
13	IUD Fresher’s Party	10th September,2016	Second year students welcome fresher student of IUD
14	Engineers' Day Celebration	15th September,2016	FST student participated in different technical events like General quiz, technical presentation, seminars model making etc.
15	Viswakarma Puja	17th September,2016	Puja of Workshop machine ,tools & Labs was organized at IUD level by students
16	Engaging Young India, Uttarakhand Government	17th September,2016	An initiative of Uttarakhand government as Start-up Life cycle Main event where FST nine student took part
17	IUD UTSAV 2016	17th-19th November,2016	National Level University Cultural and Sports Fest
18	N.J.Y Memorial Inter School Science Challenge	23rd & 24th November, 2016	Model & Quiz Competition for schools
19	FST Farewell	2nd December, 2016	FST Pre-final year students gave farewell to final year students
20	Industrial Visit – BHEL Haridwar	14th October 2016	All III ME , III CE & II CE students
21	Industrial Visit – Tel Bhavan, Dehradun	12th November 2016	All First Year Students
22	WADIA Science Exhibition	28th November 2016	Solar Car Presentation by IV year Mechanical Students
23	Industrial cum Educational Tour	18-23 April, 2017	ITS student had visited Chandigarh, Baddi and Manali

ICFAI Law School (ILS)

S. No.	Name of the Activity	Date & Venue	Name of Activity	Remarks
1	Guest Lecture	2nd February, 2017 at IUD	Law and Practice in India	Lecture given by Adv. Akash Sinha, Delhi High Court
2	Guest Lecture	11th February, 2017 at IUD	Linking of Comparative Commercial Laws with Comparative Constitution	Lecture given by Adv. Kundan Mishra, Delhi High Court & Supreme Court of India
3	Guest Lecture	09th March,2017 at IUD	Judicial Reforms in India	Lecture given by Mr. Raja Chatterjee, Partner, C.G.C. Partners
4	Guest Lecture & Clint Counseling	14th April, 2017 at IUD	Intellectual Property Rights- Emerging Trends	Lecture given by Dr. Mayank Baranwal, Asst. Prof. University Law College, University of Rajasthan, Jaipur

5	Guest Lecture & Clint Counseling	14th April, 2017, at IUD	Intellectual Property Rights & Bio diversity-Emerging Trends	Lecture given by Dr. Abhishek Tiwari, Asst. Prof. University Law College, University of Rajasthan, Jaipur
6	Farewell Party	24th March, 2017, at IUD	Cultural Event	Organized by 4th year students to final year students
7	National Seminar	08th April, 2017, at IUD	Reforms in Personal Laws in India-Problems and Prospects	Organized by ICAFI Law School, IUD.
8	National Moot Court	14th -15th April, 2017, at IUD	21 Teams Participated	Organized by ICAFI Law School, IUD.

Study Tour: Every year ILS conducts a study tour to High Courts or Supreme Court. This year the students of third year were taken to Nainital High Court.

ICFAI Education School (IEoS)

Teacher Internship Program (TIP)

B.Ed Batch (2015-17)

Total Students –08

IEoS conducted TIP in various schools of Dehradun from 12th September to 12th December 2016.

Schools for TIP

1.	Sophia School, Dehradun	2 Students
2.	St. Paul's Academy, Vikasnagar, Dehradun	1 Student
3.	Govt. Middle School, Selaqui, Dehradun	3 Students
4.	Hill View Foundation, Dehradun	1 Student
5.	U.B.S Children Academy, Dehradun	1 Student

Guest Lectures

S. No.	Date	Topic	Name of the Resource Person
1	01-09-16	"Accountability of Teachers"	Mr. Immanuel Ratna Raj, Principal, Shishya School, Selaqui
2	06-02-17	"Advantages of Information Communication Technology"	Dr. Pokhriyal, Senior Teacher in Guru Ram Rai Public School, Dehradun

Soft Skill Sessions

S.No.	Date	Topic
1	01-04-16	"Power of Focus for Students"
2	14-04-16	Motivational Video by Sandeep Maheshwari on "Some Life Changing Decisions"
3	22-04-16	Motivational video based on "Life of Steve Jobs"
4	29-04-16	"Importance of Will power in Achieving Success"
5	05-08-16	"Different Types of Soft Skills and their Importance"
6	12-08-16	"Effective Listening Skills"
7	19-08-16	"Developing Positive attitude"
8	02-09-16	"Manners & Etiquettes"
9	16-09-16	"Importance of Soft skill in Teacher Education Programme"
10	23-09-16	"Communication Skills"
11	30-09-16	"Team building"
12	14-10-16	"Art of Speaking"
13	21-10-16	"Time Management"
14	04-10-16	"Interview Skills"
15	01-12-16	"Self Management"
16	06-01-17	"Communication Skills"
17	27-01-17	"Team Management"
18	03-02-17	"Time Management"
19	10-02-17	"Presentation Skill for Teachers"

21	23-02-17	"Leadership Skills"
22	02-03-17	"Assertive Skills"
23	15-03-17	"Inculcating Values by Parents and Teachers"
24	21-03-17	"Cooperative Skills"
25	31-03-17	"Body Language"

IEDs conducts Counseling & Mentoring Sessions on fortnightly basis and Yoga session on weekly basis (Every Thursday)

Student Activities

S.No.	Date	Activity
1	01-04-16	Triptych
2	08-04-16	Bait and Switch Activity
3	15-04-16	Making a commercial
4	28-04-16	Picture Reading
5	12-08-16	Poster Making on "Independence Day (Jash-e-azadi)"
6	15-08-16	Celebration of "70th Independence Day"
7	19-08-16	GD on "Poverty Causes corruption"
8	26-08-16	Skit on social issue "Child Labor"
9	02-09-16	Visit to Brick yard for "Dengue and Malaria Awareness Drive"
10	02-09-16	Visual Prompts Activity
11	05-09-16	Teachers' Day Celebration
12	07-09-16	Ganpati Poojan
13	09-09-16	Chart and Model Making on "Himalayan Day"
14	14-09-16	Celebration of Hindi Diwas in the form of "Poetry writing"
15	16-09-16	Poster Making, Slogan Writing and GD on Ozone depletion and its consequences on "World Ozone Day"
16	23-09-16	Sandwich and Mock tail Making
17	27-09-16	GD on "How India could be made the best tourist destination in World" on World Tourism Day
18	30-09-16	Flip Over Activity
19	14-10-16	Making best out of waste
20	15-10-16	Visit to a nearby Private School to celebrate "World Students' Day" on the Birth Anniversary of Dr. A P J Abdul Kalam
21	21-10-16	Celebrity Interview Session
22	27-10-16	Sports Activity
23	04-11-16	Bait and Switch
24	11-11-16	Picture Reading & Writing
25	14-11-16	Visit to brick yard for celebrating "Children's day"
26	14-11-16	Poster Making Competition on "Theme- Fest 2016"
27	06-01-17	Situation based Communication
28	06-01-17	Poster Making and GD on "World War Orphans Day"
29	12-01-17	Ganesh Vandana and Slogan Writing on "National Youth Day"
30	13-01-17	Lohri Celebration in the form of dance
31	20-01-17	Extempore
32	24-01-17	Poster Making and Slogan Writing on "National Girl Child Day"
33	26-01-17	Celebration of Republic Day
34	27-01-17	Dumb Charades
35	03-02-17	Skit on Social Sensitivity issues like "Gender Discrimination"
36	10-02-17	Hot Seat
37	28-02-17	Model Making on "National Science Day"
38	08-03-17	Celebration of "International Women's Day"
39	16-03-17	Visit to brick yard for awareness drive on "National Vaccination Day"
40	17-03-17	Indoor Sports Activity

41	23-03-17	GD on "World Water Day"
42	24-03-17	Seminar and GD on "World TB Day"
43	28-03-17	GD on "Nav Varsh Samvat 2074"

Student Seminars

S.No.	Date	Topic
1	12-04-16	"Interactive Teaching" by Tripti Pant
2	22-04-16	"Smart City "by Kirti Tripathi
3	29-04-16	"Odd and Even Formula in Delhi" by Mona Deol
4	17-08-16	"Digital Detox" by Charu Basera
5	23-08-16	"South China Sea "by Monika Mall
6	16-09-16	"National Skill Development Mission" by Priyanka Joshi
7	23-09-16	"Principles of Growth & Development" by Shubham Kapoor
8	14-10-16	"Global LED Programme" by Mainksha Lama
9	27-10-16	"Fly Bus service between Bengaluru & Mysuru" by Reena Mishra
10	04-11-16	"Air Treatment system by Delhi Govt." by Tenzin Jigme
11	20-01-17	"Collaborative Learning" by Mona Deol
12	03-02-17	"Sex Education at School Level" by Tripti Pant
13	10-02-17	"Solid Waste Management" by Jasveen Margaret
14	17-02-17	"Television Violence and Children" by Priyanka Joshi
15	23-02-17	"Strategies for Improving low Academic Performance in English Language" by Charu Basera
16	03-03-17	"Sports as an Instrument for Social Integration' by Deepika
17	14-03-17	"104 Satellites launched by ISRO" by Tenzin Jigme
18	17-03-17	"Impact of Teacher's Effectiveness on Students' achievement" by Monika Mall
19	24-03-17	"Teachers & Motivation" by Shubham Kapoor
20	31-03-17	"Role of Mass Media in National Development" by Mainksha Lama

ICFAI Business School (IBS)

Guest Lectures/ Seminars

S.No	Guest Speaker	Seminar Topic	Date
1	Prof. S C Sharma (IES Retd.) Director IBS, Gurgaon	Goods and Service Tax	22.11.2016
2	Prof. S C Sharma (IES Retd.) Director IBS	Importance of Human Behavior	23.11.2016
3	Prof. S C Sharma (IES Retd.) Director IBS	Successful Manager	24.11.2016
4	Mr Anil K Raturi, Director (Vigilance), Government of Uttarakhand	Combating corruption through collective action	23.12.2016

Student Activities:

S. No.	Date & Venue	Name of the activity	Remarks
1	10th January 2017 HUL, Haridwar	Industrial Visit	Hindustan Unilever Limited, Haridwar
2	16th January, 2016 IUD	Creative resume writing	Class competition on resume writing
3	17th February, 2017 IUD	Farewell Function	MBA (Class of 2017)
4	21-29 October, 2016 International	Global Management Expedition	France, Belgium & Netherlands
5	Once every month Vicinity of IUD	Social Activity	Visit to govt. Primary School
6	28th July 2016 IUD	Debate competition	Make in India campaign
7	10th November 2016 IUD	Students Seminar	Demonetization
8	9th December 2016 IUD	Conference	Combating Corruption Through Collective Action

13. Placements

ICFAI Business School (IBS)

Program	Students on Roll	Students eligible	Entrepreneurship/ Family Business/ Higher Studies	Students Placed	Average CTC (lakhs p.a)	Max. CTC (in lakhs per annum)	No. of Recruiters Participated
MBA (Class of 2017)	49	45	7	38	3.84	6.7	34

Organizations participated in Placements are given below. (A partial list)

Organization Name
Aditya Birla Finance
Amazon
Ameriprise Financial
Axis Bank Ltd.
Berger Paints India Ltd.
Bharti Airtel Ltd.
CapitalVia Global Research Ltd.
Ceasfire Industries Ltd.
Decathlon Sports India
FinEdge Advisory Pvt. Ltd.
HDFC Bank Ltd.
ICICI Securities Ltd.

Organization Name
Incrementors Web Solutions Pvt. Ltd.
Jaro Education Ltd.
Jeevansathi.com
Just Dial.
MANCER Consulting Services Pvt. Ltd.
Mansukh Securities and Finance Ltd.
Mirus Solutions Private Ltd.
Naukrigulf.com
Nityo Infotech
NJ India Invest Pvt. Ltd.
Phronesis Partners

Organization Name
PolicyBazaar.com
Quattrro Processing Pvt. Ltd.
Redington India Ltd.
Schindler India
Spandana Sphoorty Financial Limited
Talent Corner HR Services Pvt. Ltd.
United Spirits Ltd.
Value Prospect Consulting
V-Mart Ltd.
Voice Tree Technologies
Zycus Infotech Pvt. Ltd.

ICFAI Tech School (ITS)

Program	Students on Roll	Entrepreneurship/ Family Business/ Higher Studies	Students Registered	Students Placed	Average CTC (in lakhs)	Max. CTC (in lakhs)	# of Recruiters Participated
BTech (Class of 2017)	70	8	62	49	3.4	6	33

Companies participated in Placements are as below (a partial list):

Company Name	Branch
CAPGEMINI	CS/EC
COMPUTRONICS	EC
DURATUFF	ME
ECLERX	CS/EC
GEMINI	CSE
GLOBAL ENGINEERING CORP	CS/EC
HP	CSE/EC
INDIAN NAVY	ALL
INNOEYE	CSE
JAI LAXMI ENTERPRISES	ME
JBM	ME/ECE
MINDFIRE	CSE
PEACOCK TECHNOLOGIES / SRKAY CONSULTING GROUP	CS/EC

Company Name	Branch
PHRONESIS PARTNER	ALL
PROLOFICS	CS/EC
RUBICON	CV
SHUVAN SUNFIT	ME
SMART DATA	ALL
SMART SCHOOL EDU PVT LTD	ALL
STALLER	CS
SUPERCRETE	CV
TECH MAHINDRA	CS/EC
THARAKA ENGINEERS	CV
THINK & LEARN	ME
WHEEBOX	ALL
ZYCUS	CSE

ICFAI Law School (ILS)

Program	Batch	Total No. of Students	Opted for Higher Education/ Preparation for competitive exam	Not Eligible	No. of Students eligible for Placement	Placed	Average CTC (in Lakhs per annum)	Max. CTC (in Lakhs per annum)
BBA-LLB (Hons.)	2012-2017	101	36	9	56	30	2.5	4.3

Alumni of ILS have performed extremely well. They have cleared Judicial Services, Armed Forces and got good placements in Law firms, Companies, LPO's etc.

ICFAI Education School (IEdS)

B.Ed. BATCH (2015-17): There are 8 students, out of which 2 want to pursue higher education. Placement Process for the balance students is in progress.

14. Media Coverage of Major Events

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

S. No.	Name of Program/event/workshop	Date of Publication	Name of Publications
1	Campus Placement Drive by Havels India Ltd. at ICFAI Tech. School	02-07-16	1-Rashtriya Sahara, 2-The Tribune, 3-Uttarakhand Kesari, 4-Himachal Times
2	Cultural and Sports Fest at IUD-"IUD Utsav,2016"	21-11-16	Print
			1-Rashtriya Sahara, 2-Amar Ujala , 3-Jagran I-Next, 4-Garhwal Post, 5-Himachal Times
			Electronic
			Radio Khushi 90.4FM: A)Through a live show interaction -on 17th November,2016 (Recording attached), B) Through a 25 second spot -Made & broadcast 3 times a day from 17th Nov.2016 to 19thNov.,2016(Recording attached).
			* Live show publicity and a 30 second spot was also made & broadcasted at Radio Khushi 90.4 FM for NJY Memorial Inter-School Challenge(Recording attached)
			Television
			Network 24 news channel-A 25 second scroll at the bottom of the TV screen was broadcasted twice-on 18th November, 2016 afternoon.
			Hoardings
			3 hoardings of IUD Utsav were placed in the city,10 days before the event.
3	Legal Aid Camp By FOL at IUD	08-11-16	Dainik Jagran, Amar Ujala, The Tribune-Uttarakhand page, Rashtriya Sahara, Punjab Kesari, Uttarakhand edition, The Himachal Times
4	World Students' Day by Faculty of Education at IUD	17-10-16	Amar Ujala, The Tribue, Himachal Times
5	The Himalyan Day celebration and Dengue awareness Drive conducted by the Faculty of Education at ICFAI University,Dehradun	16-09-16	Amar Ujala, The Tribune, Uttarakhand Kesari, The Himachal Times
6	Freshers(Aagman Ek Nayi Shuruat) at IUD	13-09-16	Amar Ujala, Rashtriya Sahara, The Tribune, Uttarakhand Kesari, Punjab Kesari (Uttarakhand Edition), Himachal Times
7	National Level "Model United Nation" by Faculty of law ,at IUD	30-08-16	Amar Ujala, Dainik Jagran, Rashtriya Sahara, The Tribune, Himachal Times
8	International Womens Day Celebration at ICFAI University,Dehradun- IEd.S	09.03.2017	DainikJagran (National Newspaper), The Tribune (National Newspaper), Punjab Kesari(National Newspaper), Garhwal Post(Regional Newspaper), Himachal Times(Regional Newspaper)
9	Financial Workshop at IUD(for its management and engineering students) -IBS	22.03.2017	DainikJagran(National Newspaper), Rashtriya Sahara(National Newspaper)
		21.03.2017	The Tribune(National Newspaper), Garhwal Post(Regional Newspaper), Himachal Times(Regional Newspaper)
10	Selection Process(for Admissions) at IBS,Dehradun-IBS	31-03-17	Rashtriya Sahara (National Daily). Uttarakhand Kesari(Punjab Kesari)- (National Daily), Garhwal Post(Regional Daily), Himachal Times(Regional Daily), Veer Arjun (Regional Daily)
11	Seminar on "Combating Corruption through Collective Action" at The ICFAI University, Dehradun	27-12-16	DainikJagran- National Newspaper, Garhwal Post-Regional Newspaper, Himachal Times- Regional Newspaper, I-Next Jagran- National Newspaper, Rashtriya Sahara- National Newspaper, Punjab Kesari-National Newspaper
		28-12-16	The Tribune- National Newspaper
12	Texas Instrument Innovation Center Established in The ICFAI University, Dehradun Campus	14-04-17	Rashtriya Sahara(National Newspaper), UttarakhandKesari(National Newspaper), DainikJagran(National Newspaper), Himachal Times(Regional Newspaper)

15. Press Clippings

छात्रों को कारपोरेट क्षेत्र की जरूरतों से कराया अवगत

देहरादून। इकफाई विश्वविद्यालय में आयोजित कैम्पस टूराम में छात्र-छात्राओं को कारपोरेट जगत की जरूरतों से अवगत कराया गया। साथ ही छात्रों को तैयार करने में शैक्षिक संस्थानों की भूमिका पर प्रकाश डाला गया।

छात्रों को विभिन्न परिसर में आयोजित कैम्पस टूराम में इलेक्ट्रिकल व मैकेनिकल इंजीनियरिंग के 50 से अधिक छात्रों ने हिस्सा लिया। इस मौके पर छात्रों को कारपोरेट जगत की सैद्धांतिक व व्यावहारिक कार्य प्रणालियों से अवगत कराया गया। एचआर डेव (हैडक्वार्टर इंडिया) संशोधन परामर्श ने कहा कि कारपोरेट जगत में युवा कर्मचारियों को हमला पेशाबों व गैरगैरों व ईन्फोर्मर युवाओं को जरूरत रखते हैं। ऐसे में शैक्षिक संस्थानों को इंटरनेट व कारपोरेट जगत की जरूरतों के मुताबिक छात्रों को तैयार करने होगा। संस्थानों को ऐसे छात्रों को तैयार करना होगा जो अपने इंटरनेट की नये मुकाम तक ले जा सकें। कारपोरेट जगत की कैम्पस पर्यवेक्षण प्रक्रिया हमला चारदों, निष्ठा, योग्यता व प्रदर्शन पर आधारित है। छात्रों को परम अभिव्यक्ति प्रदान, पुनः शिक्षण व इंटरनेट के आधार पर किया जा रहा है।

योग्यता हमें श्रेष्ठ बनाती है : पराशर

देहरादून-2, शुक्रवार (15.9.2016)। इकफाई विश्वविद्यालय परामर्श में कैम्पस टूराम निमित्त छात्र छात्रों को तैयार करने का कार्यक्रम आयोजित किया गया। इस निमित्त आयोजित कैम्पस टूराम में इलेक्ट्रिकल इंजीनियरिंग के 50 से अधिक छात्रों, विज्ञान एवं प्रौद्योगिकी के संकाय के संकायिक इंजीनियरों के छात्रों ने सहभागिता की। इस दौरान परामर्श प्रक्रिया अभिव्यक्ति परीक्षा और परामर्श कार्य के बाद परामर्श प्रणाली संबंधी परामर्श के लिए परामर्श प्रणाली प्रदान की गई।

छात्रों को कहा कि इस परामर्श प्रणाली का उद्देश्य छात्रों को तैयार करना है। परामर्श प्रणाली का उद्देश्य छात्रों को तैयार करना है। परामर्श प्रणाली का उद्देश्य छात्रों को तैयार करना है।

छात्रों द्वारा समर्पित प्रश्न। छात्रों के प्रश्नों का उत्तर देकर परामर्श प्रणाली का उद्देश्य छात्रों को तैयार करना है। परामर्श प्रणाली का उद्देश्य छात्रों को तैयार करना है।

लोगों को डेंगू से बचने की दी जानकारी

देहरादून, 15 सितम्बर (स.स.)। इकफाई विश्वविद्यालय के छात्रों को डेंगू से बचने के लिए जानकारी दी गई। डेंगू से बचने के लिए डेंगू की आवाज से बचना चाहिए। डेंगू से बचने के लिए डेंगू की आवाज से बचना चाहिए। डेंगू से बचने के लिए डेंगू की आवाज से बचना चाहिए।

डेंगू से बचने के लिए डेंगू की आवाज से बचना चाहिए। डेंगू से बचने के लिए डेंगू की आवाज से बचना चाहिए। डेंगू से बचने के लिए डेंगू की आवाज से बचना चाहिए।

Himalayan Day observed at ICFAI University Dehradun

The ICFAI Department of Education observed Himalayan Day on Saturday. The students were made to participate in a variety of activities. The students were made to participate in a variety of activities. The students were made to participate in a variety of activities.

खबरें Fri, 15 September 2016
www.punjabkesari.in/c/13246486

सफाई अभियान चलाया

विकासनगर(ब्यूरो)। इकफाई यूनिवर्सिटी के वीएड संकाय के छात्रों ने सेलाकुई क्षेत्र में सफाई अभियान चलाकर लोगों को डेंगू के बारे में जागरूक किया। इस दौरान उन्होंने लोगों से पानी के बर्तनों को धुकर रखने की अपील की। कहा आसपास के इलाकों में पानी जमा न होने दें। शरीर पर धब्बे दिखने और बुखार होने पर डॉक्टरों की सलाह लें। उन्होंने कहा कि अगर हम जागरूक हो जाएं, तो काफी हद तक डेंगू समेत अन्य बीमारियों से बचा जा सकता है। अभियान में प्रो. सरिता नेगी, अतुल्य वर्मा, मिनाक्षी, रीना, शुभम, तेनजीन, दिपिका, प्रियंका, चारु आदि मौजूद रहे।

प्रकाश को मिस्टर व हिमांगनी को मिस प्रेशर का रिजल्ट

देहरादून। इकफाई विश्वविद्यालय में छात्र छात्रों के संकाय के विभिन्न संकायों पर डॉ. सुभाष चंद्र शर्मा का कार्यक्रम किया गया। कार्यक्रम में छात्र-छात्राओं ने अपना प्रदर्शन देखा और विचार-विचार के माध्यम से अपने विचारों को व्यक्त करने का अवसर मिला।

प्रकाश को मिस्टर व हिमांगनी को मिस प्रेशर का रिजल्ट देखा। प्रकाश को मिस्टर व हिमांगनी को मिस प्रेशर का रिजल्ट देखा। प्रकाश को मिस्टर व हिमांगनी को मिस प्रेशर का रिजल्ट देखा।

ICFAI B.Ed students conduct Dengue Awareness Drive

DEHRADUN, SEP 15 (HTNS)

B.Ed students of ICFAI University, Dehradun, visited the brick kilns at Selaqui and conducted Dengue Awareness Drive to make the residents of Brick Kilns aware of cause, prevention and control of dengue.

B.Ed students told the residents that the disease was deadly as they had poor knowledge about dengue. They were advised to ensure that there was no mosquito breeding in their vicinity, to keep their nails clean, not to throw or spill water, keeping the surrounding clean and dry. Students observed few cases of fever, cough and weakness among the children. The residents were apprised about the reduction in the platelets count during dengue fever for which they were recommended to have the juice of Giloy once or twice a day.

The students told them about some remedies to avoid mosquito bite, fever, throat ache so that they may not face financial burden. While interacting with these people, students came to know about the poor sanitation as they lacked proper toilets. Students visited different houses in the vicinity. Most of the residents responded in a positive manner and agreed to follow the measures told by the students.

This awareness drive was supervised by Prof. Sarita Nigri, Head, Faculty of Education and Atulya Verma. Also present on the occasion were students Mainaksha, Reena, Shobham, Tezrin, Deepika, Priyanka and Charu amongst others.

शक्ति पार्टी के मुख्यालय जा सकते हैं घरे से बड़े मुद्दे

ON HUB

शक्ति पार्टी के मुख्यालय जा सकते हैं घरे से बड़े मुद्दे

शक्ति पार्टी के मुख्यालय जा सकते हैं घरे से बड़े मुद्दे

Tapping feet

Shiksha paripatna ke anurup... ICFAI University ke... September, 2016

**राष्ट्रीय अकादमी
Rashtriya Akademi**

प्रतियोगिताओं में छात्र-छात्राओं ने दिखाया जलवा

Monday, 21 November, 2016 Page - 4

"IUD Utsav 2016" held by ICAFI University

Monday, 21 November, 2016 Page - 4

जरूरतमंदों को दी कानूनी सलाह

Monday, 21 November, 2016 Page - 4

प्राकृतिक न्याय की जानकारी जरूरी

Monday, 21 November, 2016 Page - 4

आतंकवाद मानव सभ्यता के लिए नासूर एसजीआरआर सहसपुर में गरजे शिक्षणेत्तर कर्मी

Monday, 21 November, 2016 Page - 4

Legal aid camp at ICAFI varsity

THEBUREAU, NOVEMBER 17
The Faculty of Law of ICAFI University organised a legal aid camp under the aegis of Bar District Legal Services Authority (DLSPA) at Raigarh village, Sonapat, tehsil Bhaurua, Bar Association president Manmohan Dikshit, Association secretary Anil Goshai and Joint Secretary of the Bar Association of Enkhachar were present on the occasion.
The camp was organised under the guidance of ICAFI University Vice-Chancellor Dr Pawan Kumar Agarwal, Dean in-charge Muzika Khosla and Legal Aid Society in-charge Suman Khatun. Student coordinators were Vidul Prakash, Himanshu Agarwal, Neha Khatun, Shradha Bharti and Prateek. The Faculty of Law has constituted the legal aid cell for

Discussion on gender equality

ICFAI Education School of ICFAI University celebrated International Women's Day under this year's theme 'Be Bold Be Change'.

Prof Parth Singh and Aditya Verma of I.I.T. Department welcomed both B.Ed students and congratulated them. Prof Singh said, "Women-empowerment is an important issue in today's scenario and there is engagement, participation and equality are important aspects for a woman."

B.Ed students Dr. Anil, Dipika, Mona, Manika, Jyotsna, Renu, Shalika, Manika and Durgika shared their views on the importance of gender equality, the existing situation of gender inequality and how the gender gap could be bridged. — TNS

society's thought about women's equality".

Prof Parth Singh and Aditya Verma of I.I.T. Department welcomed both B.Ed students and congratulated them. Prof Singh said, "Women-empowerment is an important issue in today's scenario and there is engagement, participation and equality are important aspects for a woman."

B.Ed students Dr. Anil, Dipika, Mona, Manika, Jyotsna, Renu, Shalika, Manika and Durgika shared their views on the importance of gender equality, the existing situation of gender inequality and how the gender gap could be bridged. — TNS

The Tribune 09 March 2017
<http://tribune.com.pk/story/137377>

ICFAI University celebrates International Women's Day

By OUR STAFF REPORTER DERRAIGN, 24 Mar. The ICFAI Education School at The ICFAI University, Dehradun, celebrated International Women's Day under the theme 'Be Bold Be Change'. The day is celebrated all over the world to pay due respect and appreciation for the social, political and economic achievements of women.

In PK Agarwal, Vice-Chancellor, ICFAI University said, "It is witnessing a significant change and attitudinal shift in both women's and society's thought about women's equality".

Prof Parth Singh and Aditya Verma of the I.I.T. Dept. Singh congratulated them and said, "It is witness to the growth of human destiny. Women-empowerment is an important issue in today's scenario and there is engagement, participation and equality are important aspects for a woman."

B.Ed students Dr. Anil, Dipika, Mona, Manika, Jyotsna, Renu, Shalika, Manika and Durgika shared their views on the importance of gender equality, the existing situation of gender inequality and how the gender gap could be bridged. — TNS

ICFAI University students told about financial, equity markets

ICFAI Education School at The ICFAI University, Dehradun, organized a 2-day Financial Workshop for its undergraduate and postgraduate students. The workshop was held in the ICFAI Education School at The ICFAI University, Dehradun, and was conducted by Prof. Parth Singh and Aditya Verma of I.I.T. Dehradun.

The workshop was held in the ICFAI Education School at The ICFAI University, Dehradun, and was conducted by Prof. Parth Singh and Aditya Verma of I.I.T. Dehradun.

The workshop was held in the ICFAI Education School at The ICFAI University, Dehradun, and was conducted by Prof. Parth Singh and Aditya Verma of I.I.T. Dehradun.

वित्तीय प्रबंधन की जानकारी होनी जरूरी

ICFAI Education School at The ICFAI University, Dehradun, organized a 2-day Financial Workshop for its undergraduate and postgraduate students. The workshop was held in the ICFAI Education School at The ICFAI University, Dehradun, and was conducted by Prof. Parth Singh and Aditya Verma of I.I.T. Dehradun.

The workshop was held in the ICFAI Education School at The ICFAI University, Dehradun, and was conducted by Prof. Parth Singh and Aditya Verma of I.I.T. Dehradun.

The workshop was held in the ICFAI Education School at The ICFAI University, Dehradun, and was conducted by Prof. Parth Singh and Aditya Verma of I.I.T. Dehradun.

ICFAI University holds 2-day Financial Workshop

ICFAI Education School at The ICFAI University, Dehradun, organized a 2-day Financial Workshop for its undergraduate and postgraduate students. The workshop was held in the ICFAI Education School at The ICFAI University, Dehradun, and was conducted by Prof. Parth Singh and Aditya Verma of I.I.T. Dehradun.

The workshop was held in the ICFAI Education School at The ICFAI University, Dehradun, and was conducted by Prof. Parth Singh and Aditya Verma of I.I.T. Dehradun.

The workshop was held in the ICFAI Education School at The ICFAI University, Dehradun, and was conducted by Prof. Parth Singh and Aditya Verma of I.I.T. Dehradun.

