

APPLICATION FOR RECOGNITION OF HEI / PROGRAMMES UNDER OPEN AND DISTANCE LEARNING MODE UGC (ODL) REGULATIONS, 2018

Academic session beginning July, 2018

Part A

Higher Educational Institutions Details

Registration ID :	DEB/TEL/110/2017/77
Name of the Higher Educational institution :	ICFAI FOUNDATION FOR HIGHER EDUCATION
Address :	THE ICFAI FOUNDATION FOR HIGHER EDUCATION DONTHANAPALLY SHANKARAPALLI ROAD HYDERABAD - 501203 TELANGANA, INDIA.
Tel :	08417226661
Email :	VIJAYAS@IBSINDIA.ORG
State :	TELANGANA
Fax :	08417226653
Official Website of HEI :	WWW.IFHEINDIA.ORG
Name of the Vice Chancellor :	DR. J MAHENDER REDDY
Name of the Pro Vice Chancellor/Rector(if any):	NA
Name of the Registrar	DR. S VIJAYA LAKSHMI
Name of the Department/School/Centre of Distance Education	DIRECTORATE OF DISTANCE EDUCATION
Address of the Department/School/Centre of Distance Education:	THE ICFAI FOUNDATION FOR HIGHER EDUCATION DONTHANAPALLY SHANKARAPALLI ROAD HYDERABAD - 501203 TELANGANA, INDIA.
Tel of the Department/School/Centre of Distance Education:	08417226661
Email of the Department/School/Centre of Distance Education:	DDE@IFHEINDIA.ORG

Fax of the Department/School/Centre of Distance Education:	08417226653
Official website for distance education, if any :	WWW.IFHEINDIA.ORG
Name of Director/Head of Department/Head of School/Centre of Distance Education :	PROF T S R K RAO
Designation :	DEAN
Mobile No. :	994888637
Type of HEI:	DEEMED
Year of establishment of HEI :	Year : 2008 Month: 12
Recognition status of the HEI as per UGC Act, 1956:	SECTION 3
Is HEI also recognized under 12 (B):	NO
Whether accredited by NAAC? :	YES
Year of assessment of NAAC :	2015
NAAC CGPA Score :	3.430
NAAC Accreditation valid upto :	2020
Whether valid for the academic year 2018-19:	YES
Whether HEI is ready or has already applied for NAAC assessment:	YES
State if NAAC is not applicable at present (For SOUs & existing HEIs recognized for ODL mode by UGC for 2017-18 only):	YES
In case of existing recognized HEI, mention letter No. & date of UGC recognition letter :	1-6/2016 (DEB-I)/346, DATED: 01 JULY 2016
Territorial Jurisdiction of HEI as per its Act for offering proposed ODL programmes :	HEADQUARTERS ONLY
Territorial Jurisdiction of HEI for offering proposed ODL programmes as per Annexure IV of UGC (ODL) Regulations, 2017 :	HEADQUARTERS ONLY
Whether Center for Internal Quality Assurance (CIQA) is established or not :	YES

TABLE 1.1

Academic Year Planner [Programmes under yearly system]:

Sr.No. Name of the Activity		Tentative months schedule (specify months) during Year		
		From(Month)	To(Month)	
1.	Admission	NOT	NOT	
2.	Distribution of SLM	NOT	NOT	

3.	Contact Programmes(counselling, Practicals, etc.)	NOT	NOT
4.	Assignment Submission (if any)	NOT	NOT
5.	Evaluation of Assignment	NOT	NOT
6.	Examination	NOT	NOT
7.	Declaration of Result	NOT	NOT

TABLE 1.2

Academic Year Planner [Programmes under Semester System]:

Sr.No.	Name of the Activity	July	July		January	
		From	То	From	То	
1.	Admission	JUL	AUG	JAN	FEB	
2.	Distribution of SLM	JUL	AUG	JAN	FEB	
3.	Contact Programmes(counselling, Practicals, etc.)	SEP	NOV	MAR	MAY	
4.	Assignment Submission (if any)	SEP	DEC	MAR	JUN	
5.	Evaluation of Assignment	DEC	DEC	JUN	JUN	
6.	Examination	JAN	JAN	JUL	JUL	
7.	Declaration of Result	FEB	FEB	AUG	AUG	

TABLE 1.3

TOTAL BUILT UP AREA EXCLUSIVELY FOR OPEN AND DISTANCE LEARNING (MINIMUM 15000 SQ):

Builit-up Area Type	Minimum Built up area required as per Regulations	Built-Up Area available(Carpet Area Sq. ft)	Difference
Academic	7500	9361.04	-1861.04
Administrative	1500	2241.582	-741.582
Academic support such as Library, Reading Room, Computer Centre, Information and Communication technology labs, Video and Audio Labs etc.	4500	4015.688	484.312
Amenities or other support facilities(Excluding toilets)	1500	1544.62	-44.6199999999999
Total built-up area for ODL activities	15000	17162.93	-2162.93

TABLE 1.4

Academic year	Particular	UG Degree	PG Degree
2017-18	No. of students enrolled	0	186
	No. of students passed	0	11
2016-17	No. of students enrolled	0	271
	No. of students passed	0	5
2015-16	No. of students enrolled	0	296
	No. of students passed	0	0

TABLE 1.5(Proposed Programme details for Distance Education)

SrNo.	Name of Programme proposed to be offered from July, 2018 onward	Whether as per UGC Degree specification 2014(Y/N)	Minimum Duration of programmes (years)	Type of Programme: Professional or General	Whether SLM prepared for complete programme	Whether offered under Regular mode
1	MASTER OF BUSINESS ADMINISTRATION (FINANCIAL MANAGEMENT)	YES	2	PROFESSIONAL	YES	YES
2	MASTER OF BUSINESS ADMINISTRATION (DIGITAL TECHNOLOGY FOR MANAGEMENT)	YES	2	PROFESSIONAL	YES	YES
3	MASTER OF BUSINESS ADMINISTRATION (FINANCIAL ANALYTICS)	YES	2	PROFESSIONAL	YES	YES
4	MASTER OF BUSINESS ADMINISTRATION (HOSPITAL MANAGEMENT)	YES	2	PROFESSIONAL	YES	YES
5	MASTER OF BUSINESS ADMINISTRATION (HUMAN RESOURCE MANAGEMENT)	YES	2	PROFESSIONAL	YES	YES
6	MASTER OF BUSINESS ADMINISTRATION (OPERATIONS AND IT)	YES	2	PROFESSIONAL	YES	YES
7	MASTER OF BUSINESS ADMINISTRATION (RISK MANAGEMENT)	YES	2	PROFESSIONAL	YES	YES
8	MASTER OF MANAGEMENT STUDIES (MMS)	YES	2	PROFESSIONAL	YES	YES

TABLE 1.6(Regional Centre details)

SrNo.	Name & Address of Regional Centre	HEI Association with RC (Owned, maintained etc.)	Name and Contact Details of Coordinator/Counsellor	Qualification of Coordinator/Counsellor at RC	No. of Counsellor at RC	No. of LSC covered under RC
1	NA	NA	NA	NA	0	0

TABLE 1.7(Learner Support Centre (LSC) details)

SrNo.	Name & Address of College/institute (where LSC is established):	Name of HEI to which College/institute is affiliated (where LSC is	Whether the College/institute is private or Govt.(where LSC is	Name and Contact Details of Coordinator/counsellor	Qualification of Coordinator/Counsellor	No. of Counse
		(where LSC is	LSC is			
		established)	established)			

1	STUDY CENTRE - I IFHE - CAMPUS DONTHANAPALLY SHANKARAPALLI ROAD HYDERABAD - 501203 TELANGANA, INDIA	UNIVERSITY'S CAMPUS	PRIVATE	DR. P.N. SINDUJA	PHD, M.PHIL, MCA, MBA	10
---	---	---------------------	---------	------------------	-----------------------	----

	2	STUDY CENTRE - II IFHE (CITY CAMPUS) # 65, NAGARJUNAHILLS PUNJAGUTTA HYDERABAD - 500082 TELANGANA, INDIA	UNIVERSITY'S CITY CAMPUS	PRIVATE	MR. RAJESH G	MBA	10
--	---	--	--------------------------	---------	--------------	-----	----

TABLE 1.8(Staff Details)

ACADEMIC STAFF FOR ODL PROGRAMMES:			
Type of Staff	Number of officials on full time and dedicated basis f		No. of temporary staff
Director	1	1	0

Associate Professor	58	8	0
Assistant Professor	64	8	0
Any other (Please specify)PROFESSOR	10	0	0

TABLE 1.9(Administrative staff)

ADMINISTRATIVE STAFF FOR ODL PR	ROGRAMMES:		
Type of Staff	Number of officials	No. of official exclusively for ODL	No. of temporary staff
Deputy Registrar	2	1	0
Assistant Registrar	0	0	0
Section Officer	55	1	0
Assistants	31	2	0
Computer Operators	6	2	0
Class-IV/Multi Tasking Staff	30	2	0
Technical / Professional	16	0	2
Any other (Please specify) JOINT REGISTRAR	1	1	0

TABLE 1.10(Examination Centre)

A). PROPOSED EXAMINATION CENTRE FOR TERM END EXAMINATION FOR ODL PROGRAMME FOR UPCOMING ACADEMIC YEARS :

Sr No.	Preparedness Status	YES/NO
(i)	Whether examination centre is within the territorial jurisdiction of the HEI as per Annexure IV of ODL Regulations	YES
(ii)	Whether the examination centre is located as per clause 13 (7) of Part IV of Regulations	YES
(iii)	Provision of CCTV Cameras	YES
(iv)	Provision of Bio-metric attendance	YES
(v)	Provision of Video recording	YES

Activities for Examination

B). ACTIVITIES FOR EXAMINATION:

Sr No.	Activity	By the HEI/Outsider Agency/ Both
(i)	Paper setting	BY THE HEI
(ii)	Conduct of examination	BY THE HEI
(iii)	Evaluation of answer sheets	BY THE HEI
(iv)	Declaration of results	BY THE HEI
(v)	If any other , specify NA	NA

Other Information

TABLE 1.11(COMPUTERIZATION/DIGITIZATION STATUS OF THE FOLLOWING ACTIVITIES):

Sr No.	Activities	Yes or No
(i)	Student registration/Admission	YES
(ii)	Administration	YES
(iii)	Finance	YES
(iv)	Academic activities	YES
(v)	Student Support System	YES
(vi)	Continuous Evaluation	YES
(vii)	Online support	YES

TABLE 1.12(Details of full time dedicated Help Desk for ODL mode Student)

(i)	Help Desk Address	THE ICFAI FOUNDATION FOR HIGHER EDUCATION DONTHANAPALLY SHANKARAPALLI ROAD HYDERABAD - 501203 TELANGANA, INDIA.
(ii)	Name of Contact Person	MR. S.SATHIRAJU
(iii)	Designation	EXECUTIVE
(i)	Phone no.	0841723666
(i)	Email Id	SSD@IFHEINDIA.ORG
(i)	Contact hours for Help Desk	9:30 AM TO 5:30 PM

TABLE 1.13(Status of a Court case(s) pertaining to (if any) filed by the HEI or any Institution or body related to the HEI offering Open and Distance Education wherein UGC has been made a party)

W.P.No	Court/Jurisdiction	Status as on date	
NA	NA	NA	

Part B

Sr No.	Name of Programme
1	MASTER OF BUSINESS ADMINISTRATION (FINANCIAL MANAGEMENT)
2	MASTER OF BUSINESS ADMINISTRATION (DIGITAL TECHNOLOGY FOR MANAGEMENT)
3	MASTER OF BUSINESS ADMINISTRATION (FINANCIAL ANALYTICS)
4	MASTER OF BUSINESS ADMINISTRATION (HOSPITAL MANAGEMENT)
5	MASTER OF BUSINESS ADMINISTRATION (HUMAN RESOURCE MANAGEMENT)
6	MASTER OF BUSINESS ADMINISTRATION (OPERATIONS AND IT)
7	MASTER OF BUSINESS ADMINISTRATION (RISK MANAGEMENT)
8	MASTER OF MANAGEMENT STUDIES (MMS)

NAME OF THE PROGRAMME : MASTER OF BUSINESS ADMINISTRATION (FINANCIAL MANAGEMENT)

Name of the Programme :	MASTER OF BUSINESS ADMINISTRATION (FINANCIAL MANAGEMENT)
Whether nomenclature of proposed Programme is as per UGC norms :	YES
Whether duration of the proposed Programme is as per UGC norms :	YES
Whether minimum eligibility criteria for admission in the proposed Programme is as per UGC norms. :	YES
Name of the Department :	FACULTY OF MANAGEMENT
Whether complete SLM prepared for full Programme :	YES
Whether SLM approved by Statutory bodies of HEI :	YES
Whether Program Project Report (PPR) prepared for the Programme and approved as per clause 11(2)&(3) of Part III of Regulations :	YES
Upload Document :	View Document
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed Programme through distance mode. If yes, specify authority and give details:	NO
Upload Document :	View Document
No. of permanent faculty available at Headquarters for Regular classes of proposed Programme :	132
No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Professor) :	0
No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Associate Professor):	1

No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Assistant Professor) :	1
Whether the proposed Programme is offered under Regular mode also. If yes, since when :	YES
since when :	2012
Whether Choice Based Credit System (CBCS) is being followed for regular mode . :	YES
Whether Choice Based Credit System (CBCS) will be followed for distance mode. :	YES
Full Programme(total) fee including all components as per UGC Norms:	RS. 65,000
Whether personal contact Programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	YES
If Yes, specify in hours :	240 HOURS
Whether any component of the Programme is offered as MOOCs?:	YES
If yes specify semester, name, weightage :	FOR ALL SEMESTERS, FOR ALL SUBJECTS 20% PER SUBJECT

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	500	448	0
		ODL mode	60	19	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	500	411	387
		ODL mode	60	37	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	500	403	328

	ODL mode	60	34	0	

	Yes or No	Weightage in overall assessment
Assignments	YES	30
Practicals	NO	0
Project	NO	0
Term End Exam	YES	70

Printed material	E-content	Audio/Video	Online Mode
YES	YES	NO	YES

NAME OF THE PROGRAMME : MASTER OF BUSINESS ADMINISTRATION (DIGITAL TECHNOLOGY FOR MANAGEMENT)

Name of the Programme :	MASTER OF BUSINESS ADMINISTRATION (DIGITAL TECHNOLOGY FOR MANAGEMENT)
Whether nomenclature of proposed Programme is as per UGC norms :	YES
Whether duration of the proposed Programme is as per UGC norms :	YES
Whether minimum eligibility criteria for admission in the proposed Programme is as per UGC norms. :	YES
Name of the Department :	FACULTY OF MANAGEMENT
Whether complete SLM prepared for full Programme :	YES
Whether SLM approved by Statutory bodies of HEI :	YES
Whether Program Project Report (PPR) prepared for the Programme and approved as per clause 11(2)&(3) of Part III of Regulations :	YES
Upload Document :	View Document
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed Programme through distance mode. If yes, specify authority and give details:	NO
Upload Document :	View Document
No. of permanent faculty available at Headquarters for Regular classes of proposed Programme :	132
No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Professor) :	0
No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Associate Professor) :	1

No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Assistant Professor) :	1
Whether the proposed Programme is offered under Regular mode also. If yes, since when :	YES
since when :	2016
Whether Choice Based Credit System (CBCS) is being followed for regular mode . :	YES
Whether Choice Based Credit System (CBCS) will be followed for distance mode. :	YES
Full Programme(total) fee including all components as per UGC Norms:	RS. 65,000
Whether personal contact Programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	YES
If Yes, specify in hours :	228 HOURS
Whether any component of the Programme is offered as MOOCs?:	YES
If yes specify semester, name, weightage :	FOR ALL SEMESTERS, FOR ALL SUBJECTS EXCEPT PROJECT 20% PER SUBJECT

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	100	0	0
		ODL mode	60	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	100	0	0
		ODL mode	60	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	100	0	0

		ODL mode	60	0	0
--	--	----------	----	---	---

	Yes or No	Weightage in overall assessment
Assignments	YES	30
Practicals	NO	0
Project	YES	4
Term End Exam	YES	70

Printed material	E-content	Audio/Video	Online Mode
YES	YES	NO	YES

NAME OF THE PROGRAMME : MASTER OF BUSINESS ADMINISTRATION (FINANCIAL ANALYTICS)

Name of the Programme :	MASTER OF BUSINESS ADMINISTRATION (FINANCIAL ANALYTICS)
Whether nomenclature of proposed Programme is as per UGC norms :	YES
Whether duration of the proposed Programme is as per UGC norms :	YES
Whether minimum eligibility criteria for admission in the proposed Programme is as per UGC norms. :	YES
Name of the Department :	FACULTY OF MANAGEMENT
Whether complete SLM prepared for full Programme :	YES
Whether SLM approved by Statutory bodies of HEI :	YES
Whether Program Project Report (PPR) prepared for the Programme and approved as per clause 11(2)&(3) of Part III of Regulations :	YES
Upload Document :	View Document
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed Programme through distance mode. If yes, specify authority and give details:	NO
Upload Document :	View Document
No. of permanent faculty available at Headquarters for Regular classes of proposed Programme :	132
No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Professor) :	0
No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Associate Professor):	1

No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Assistant Professor) :	1
Whether the proposed Programme is offered under Regular mode also. If yes, since when :	YES
since when :	2016
Whether Choice Based Credit System (CBCS) is being followed for regular mode . :	YES
Whether Choice Based Credit System (CBCS) will be followed for distance mode. :	YES
Full Programme(total) fee including all components as per UGC Norms:	RS. 65,000
Whether personal contact Programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	YES
If Yes, specify in hours :	228 HOURS
Whether any component of the Programme is offered as MOOCs?:	YES
If yes specify semester, name, weightage :	FOR ALL SEMESTERS, FOR ALL SUBJECTS EXCEPT PROJECT 20% PER SUBJECT

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	100	0	0
		ODL mode	60	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	100	0	0
		ODL mode	60	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	100	0	0

ODL mode 60 0 0	
-----------------	--

	Yes or No	Weightage in overall assessment
Assignments	YES	30
Practicals	NO	0
Project	YES	4
Term End Exam	YES	70

Printed material	E-content	Audio/Video	Online Mode
YES	YES	NO	YES

NAME OF THE PROGRAMME : MASTER OF BUSINESS ADMINISTRATION (HOSPITAL MANAGEMENT)

Name of the Programme :	MASTER OF BUSINESS ADMINISTRATION (HOSPITAL MANAGEMENT)
Whether nomenclature of proposed Programme is as per UGC norms :	YES
Whether duration of the proposed Programme is as per UGC norms :	YES
Whether minimum eligibility criteria for admission in the proposed Programme is as per UGC norms. :	YES
Name of the Department :	FACULTY OF MANAGEMENT
Whether complete SLM prepared for full Programme :	YES
Whether SLM approved by Statutory bodies of HEI :	YES
Whether Program Project Report (PPR) prepared for the Programme and approved as per clause 11(2)&(3) of Part III of Regulations :	YES
Upload Document :	View Document
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed Programme through distance mode. If yes, specify authority and give details:	NO
Upload Document :	View Document
No. of permanent faculty available at Headquarters for Regular classes of proposed Programme :	132
No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Professor):	0
No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Associate Professor):	1

No. of permanent faculty available exclusively for proposed	1
Programme through ODL mode(No. of Assistant Professor) :	
Whether the proposed Programme is offered under Regular mode also. If yes, since when :	YES
since when :	2012
Whether Choice Based Credit System (CBCS) is being followed for regular mode . :	YES
Whether Choice Based Credit System (CBCS) will be followed for distance mode. :	YES
Full Programme(total) fee including all components as per UGC Norms:	RS. 65,000
Whether personal contact Programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	YES
If Yes, specify in hours :	240 HOURS
Whether any component of the Programme is offered as MOOCs?:	YES
If yes specify semester, name, weightage :	FOR ALL SEMESTERS, FOR ALL SUBJECTS 20% PER SUBJECT

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	120	0	0
		ODL mode	60	14	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	120	0	0
		ODL mode	60	29	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	120	0	0

	ODL mode	60	23	0	

	Yes or No	Weightage in overall assessment
Assignments	YES	30
Practicals	NO	0
Project	NO	0
Term End Exam	YES	70

Printed material	E-content	Audio/Video	Online Mode
YES	YES	NO	YES

NAME OF THE PROGRAMME : MASTER OF BUSINESS ADMINISTRATION (HUMAN RESOURCE MANAGEMENT)

Name of the Programme :	MASTER OF BUSINESS ADMINISTRATION (HUMAN RESOURCE MANAGEMENT)
Whether nomenclature of proposed Programme is as per UGC norms :	YES
Whether duration of the proposed Programme is as per UGC norms :	YES
Whether minimum eligibility criteria for admission in the proposed Programme is as per UGC norms. :	YES
Name of the Department :	FACULTY OF MANAGEMENT
Whether complete SLM prepared for full Programme :	YES
Whether SLM approved by Statutory bodies of HEI :	YES
Whether Program Project Report (PPR) prepared for the Programme and approved as per clause 11(2)&(3) of Part III of Regulations:	YES
Upload Document :	View Document
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed Programme through distance mode. If yes, specify authority and give details:	NO
Upload Document :	View Document
No. of permanent faculty available at Headquarters for Regular classes of proposed Programme :	132
No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Professor) :	0
No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Associate Professor):	1

No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Assistant Professor) :	1
Whether the proposed Programme is offered under Regular mode also. If yes, since when :	YES
since when :	2016
Whether Choice Based Credit System (CBCS) is being followed for regular mode . :	YES
Whether Choice Based Credit System (CBCS) will be followed for distance mode. :	YES
Full Programme(total) fee including all components as per UGC Norms:	RS. 65,000
Whether personal contact Programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	YES
If Yes, specify in hours :	228 HOURS
Whether any component of the Programme is offered as MOOCs?:	YES
If yes specify semester, name, weightage :	FOR ALL SEMESTERS, FOR ALL SUBJECTS EXCEPT PROJECT 20% PER SUBJECT

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	100	0	0
		ODL mode	60	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	100	0	0
		ODL mode	60	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	100	0	0

ODL mode 60 0 0	
-----------------	--

	Yes or No	Weightage in overall assessment
Assignments	YES	30
Practicals	NO	0
Project	YES	4
Term End Exam	YES	70

Printed material	E-content	Audio/Video	Online Mode
YES	YES	NO	YES

NAME OF THE PROGRAMME : MASTER OF BUSINESS ADMINISTRATION (OPERATIONS AND IT)

Name of the Programme :	MASTER OF BUSINESS ADMINISTRATION (OPERATIONS AND IT)
Whether nomenclature of proposed Programme is as per UGC norms :	YES
Whether duration of the proposed Programme is as per UGC norms :	YES
Whether minimum eligibility criteria for admission in the proposed Programme is as per UGC norms. :	YES
Name of the Department :	FACULTY OF MANAGEMENT
Whether complete SLM prepared for full Programme :	YES
Whether SLM approved by Statutory bodies of HEI :	YES
Whether Program Project Report (PPR) prepared for the Programme and approved as per clause 11(2)&(3) of Part III of Regulations :	YES
Upload Document :	View Document
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed Programme through distance mode. If yes, specify authority and give details:	NO
Upload Document :	View Document
No. of permanent faculty available at Headquarters for Regular classes of proposed Programme :	132
No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Professor) :	0
No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Associate Professor):	1

No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Assistant Professor) :	1
Whether the proposed Programme is offered under Regular mode also. If yes, since when :	YES
since when :	2016
Whether Choice Based Credit System (CBCS) is being followed for regular mode . :	YES
Whether Choice Based Credit System (CBCS) will be followed for distance mode. :	YES
Full Programme(total) fee including all components as per UGC Norms:	RS. 65,000
Whether personal contact Programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	YES
If Yes, specify in hours :	228 HOURS
Whether any component of the Programme is offered as MOOCs?:	YES
If yes specify semester, name, weightage :	FOR ALL SEMESTERS, FOR ALL SUBJECTS EXCEPT PROJECT 20% PER SUBJECT

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	100	0	0
		ODL mode	60	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	100	0	0
		ODL mode	60	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	100	0	0

		ODL mode	60	0	0
--	--	----------	----	---	---

	Yes or No	Weightage in overall assessment
Assignments	YES	30
Practicals	NO	0
Project	YES	4
Term End Exam	YES	70

Printed material	E-content	Audio/Video	Online Mode
YES	YES	NO	YES

NAME OF THE PROGRAMME : MASTER OF BUSINESS ADMINISTRATION (RISK MANAGEMENT)

Name of the Programme :	MASTER OF BUSINESS ADMINISTRATION (RISK MANAGEMENT)
Whether nomenclature of proposed Programme is as per UGC norms :	YES
Whether duration of the proposed Programme is as per UGC norms :	YES
Whether minimum eligibility criteria for admission in the proposed Programme is as per UGC norms. :	YES
Name of the Department :	FACULTY OF MANAGEMENT
Whether complete SLM prepared for full Programme :	YES
Whether SLM approved by Statutory bodies of HEI:	YES
Whether Program Project Report (PPR) prepared for the Programme and approved as per clause 11(2)&(3) of Part III of Regulations :	YES
Upload Document :	View Document
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed Programme through distance mode. If yes, specify authority and give details:	NO
Upload Document :	View Document
No. of permanent faculty available at Headquarters for Regular classes of proposed Programme :	132
No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Professor) :	0
No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Associate Professor) :	1

No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Assistant Professor) :	1
Whether the proposed Programme is offered under Regular mode also. If yes, since when :	YES
since when :	2016
Whether Choice Based Credit System (CBCS) is being followed for regular mode . :	YES
Whether Choice Based Credit System (CBCS) will be followed for distance mode. :	YES
Full Programme(total) fee including all components as per UGC Norms:	RS. 65,000
Whether personal contact Programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	YES
If Yes, specify in hours :	228 HOURS
Whether any component of the Programme is offered as MOOCs?:	YES
If yes specify semester, name, weightage :	FOR ALL SEMESTERS, FOR ALL SUBJECTS EXCEPT PROJECT 20% PER SUBJECT

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	100	0	0
		ODL mode	60	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	100	0	0
		ODL mode	60	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	100	0	0

ODL mode 60 0 0	
-----------------	--

	Yes or No	Weightage in overall assessment
Assignments	YES	30
Practicals	NO	0
Project	YES	4
Term End Exam	YES	70

Printed material	E-content	Audio/Video	Online Mode
YES	YES	NO	YES

NAME OF THE PROGRAMME : MASTER OF MANAGEMENT STUDIES (MMS)

Name of the Programme :	MASTER OF MANAGEMENT STUDIES (MMS)
Whether nomenclature of proposed Programme is as per UGC norms :	YES
Whether duration of the proposed Programme is as per UGC norms :	YES
Whether minimum eligibility criteria for admission in the proposed Programme is as per UGC norms. :	YES
Name of the Department :	FACULTY OF MANAGEMENT
Whether complete SLM prepared for full Programme :	YES
Whether SLM approved by Statutory bodies of HEI :	YES
Whether Program Project Report (PPR) prepared for the Programme and approved as per clause 11(2)&(3) of Part III of Regulations:	YES
Upload Document :	View Document
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed Programme through distance mode. If yes, specify authority and give details:	NO
Upload Document :	View Document
No. of permanent faculty available at Headquarters for Regular classes of proposed Programme :	132
No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Professor) :	0
No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Associate Professor):	1
No. of permanent faculty available exclusively for proposed Programme through ODL mode(No. of Assistant Professor):	1

Whether the proposed Programme is offered under Regular mode also. If yes, since when :	YES
since when :	2012
Whether Choice Based Credit System (CBCS) is being followed for regular mode . :	YES
Whether Choice Based Credit System (CBCS) will be followed for distance mode. :	YES
Full Programme(total) fee including all components as per UGC Norms:	RS. 70,000
Whether personal contact Programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	YES
If Yes, specify in hours :	468 HOURS
Whether any component of the Programme is offered as MOOCs?:	YES
If yes specify semester, name, weightage :	FOR ALL SEMESTERS, FOR ALL SUBJECTS EXCEPT PROJECT 20% PER SUBJECT

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	500	271	0
		ODL mode	360	153	11
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	500	293	124
		ODL mode	360	205	5
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	500	155	139
		ODL mode	360	239	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	YES	30
Practicals	NO	0
Project	YES	5
Term End Exam	YES	70

Printed material	E-content	Audio/Video	Online Mode
YES	YES	NO	YES

Part C

Annexures

Copy of Resolution of the HEI for establishment of Distance Education Department :	View Document			
Copy of NAAC Accreditation Certificate :	View Document	View Document		
Copy of Academic Planner for 2018-19 :	View Document			
Copy of Affidavit on stamp paper of Rs. 100, notarized and duly signed by the Vice Chancellor/Registrar:	View Document			
Copy of approval of Statutory bodies for all PPR:	View Document			
Copy of Statutory bodies approval for SLM	View Document			
Copy of faculty (Teaching staff) details :	View Document			
Copy of administrative staff details :	View Document			
Copy of Programme Project Report (PPR) for each programme :	Name of Programme	View		
	MASTER OF BUSINESS ADMINISTRATION (FINANCIAL MANAGEMENT)	View		
	MASTER OF BUSINESS ADMINISTRATION (DIGITAL TECHNOLOGY FOR MANAGEMENT)	View		
	MASTER OF BUSINESS ADMINISTRATION (FINANCIAL ANALYTICS)	View		
	MASTER OF BUSINESS ADMINISTRATION (HOSPITAL MANAGEMENT)	View		
	MASTER OF BUSINESS ADMINISTRATION (HUMAN RESOURCE MANAGEMENT)	View		
	MASTER OF BUSINESS ADMINISTRATION (OPERATIONS AND IT)	View		
	MASTER OF BUSINESS ADMINISTRATION	Viev		
	(RISK MANAGEMENT)			

WHETHER APPROVAL OBTAINED FROM CONCERNED REGULATORY AUTHORITY, SUCH AS AICTE, NCTE ETC. FOR OFFERING THE PROPOSED PROGRAMME THROUGH DISTANCE MODE:	
PRINT ANNEXURES	

4

© 2018.University Grants Commission (U G C)