

Statistical Data Fact Sheet

Jamia Millia Islamia, New Delhi

1. Name and address of the University : **JAMIA MILLIA ISLAMIA**

2. Date of establishment of the University : 1920

3. Type of University :
Unitary Affiliating

If affiliating, the number of affiliated colleges :

4. Area of the University in acres : 215.85 acres

5. Number of Campuses : ONE Name of the Campuses : _____
(in sq.m.)

(i) Total Land allotted	8,46,43 sq.m
(ii) Main Campus covered area	1,24,002.07 sq.m
(iii) Off Campus covered area	---

6. A Brief note about the University :

Jamia Millia Islamia ***An Overview***

In 1920, the Jamia Millia Islamia (JMI) was established in Aligarh by a group of Prominent Muslims. Though it shifted to Delhi five year later, the foundation stone of the present campus was laid on March 1, 1930. Since its inception, the institution has grown and expanded rapidly. In 1962, the University Grant Commission granted Jamia the status of a “deemed a university” in recognition of the institution’s academic endeavor. In 1988, an Act of Parliament declared Jamia a Central University. Today the university has come to symbolize the best academic and cultural tradition that can be included by a progressive and liberal education institution. It represents a spirit of learning that blends tradition with modernity, humanities with liberalism and nation building with professionalism.

Contemporary Jamia

Jamia has evolved and expanded remarkably over the years. Centers aimed at research have been added to the earlier faculty-departments structure, creating a multi-layered educational system which begins with primary school and continues till doctoral research. Today there are nine faculties, with more than three dozen departments within them, and twenty-five centers. Faculties and Centers together run undergraduate, postgraduate, M. Phil. and Ph.D. programmes, along with diploma and certificate courses. Their focus is on research and professional training. In February, 2011 the National Commission for Minority Educational Institution declared Jamia as a minority Institution which by implication means that Jamia can now reserve 50% seats for students of the Muslim community, the University remains committed to modern education and its implicit stated values of nationalism & Secularism. Almost twenty thousand students are enrolled in the University. The Jamia’s academic community coalesces with its administrative arm to strengthen a system of education that is modern, professional and integrative. Jamia’s strength lies in its ability to cull from the past in order to address the present and forge the future. It aspires to produce alumni who are not only academically proficient but who are also responsible citizens shaping the India of the twenty-first century.

7. Total number of departments and the courses offered by them:-

TOTAL NO. OF DEPARTMENTS AND THE COURSES OFFERED BY THEM (2011-12)

Name of the Department/Centre	Name of the Course	TOTAL INTAKE OF STUDENTS							NUMBER OF FACULTY				
		Dip/Cer	UG	PG	M.Phil	M.Tech	Ph.D	TOTAL	P	AP	Asstt.Prof	Other	TOTAL
Arabic	Arabic	112	173	53	0	0	47	385	1	3	6	0	10
Persian	Persian	182	100	13	0	0	38	333	1	2	4	0	7
Urdu	Urdu	9	142	50	18	0	78	297	1	3	10	0	14
Islamic Studies	Islamic Studies	0	125	34	0	0	38	197	2	1	6	0	9
History	History	0	130	91	14	0	69	304	2	4	12	0	18
English	English	41	170	54	15	0	29	309	2	4	15	0	21
Tourism Deptt	Tourism Deptt	61	62	0	0	0	3	126	0	0	2	0	2
Hindi	Hindi	57	220	45	8	0	53	383	3	3	11	0	17
TOTAL		462	1122	340	55	0	355	2334	12	20	66	0	98
F/o Social Science								0					
Economics	Economics	0	210	94	0	0	39	343	3	3	8	0	14
Political Sc.	Political Sc.	5	121	201	0	0	66	393	2	4	11	0	17
Sociology	Sociology	0	92	62	0	0	29	183	1	3	8	0	12
Psychology	Psychology	14	93	71	0	0	51	229	1	2	9	0	12
Commerce	Commerce	0	344	176	0	0	38	558	2	3	5	0	10
Adult & Cont Education	Adult & Cont Education	0	0	0	0	0	10	10	1	2	3	0	6
Social Work	Social Work	30	70	106	0	0	51	257	2	5	11	0	18
B.A. Pass	B.A. Pass	0	240	0	0	0	0	240	0	0	0	0	0
TOTAL		49	1170	710	0	0	284	2213	12	22	55	0	89
Name of the Department/Centre	Name of the Course	TOTAL INTAKE OF STUDENTS							NUMBER OF FACULTY				
		Dip/Cer	UG	PG	M.Phil	M.Tech	Ph.D	TOTAL	P	AP	Asstt.Prof	Other	TOTAL

F/o Natural Science:													
Physics	Physics	0	83	87	0	0	44	214	2	4	15	0	21
Chemistry	Chemistry	0	91	80	0	0	51	222	2	4	13	0	19
Bio-Sciences	Bio-Sciences	0	73	96	0	0	74	276	3	6	13	0	22
Bio-Tech	Bio-Tech	0	121	49	0	0	16	186	1	0	1	0	2
Mathematics	Mathematics	0	167	117	0	34	22	340	2	4	10	0	16
Computer Sc	Computer Sc	14	0	174	0	0	26	214	1	3	10	0	14
Geography	Geography	30	164	61	0	0	75	330	1	3	12	0	16
B.Sc.Pass.	B.Sc.Pass.	0	94	0	0	0	0	94	0	0	0	0	0
BSc Inst.	BSc Inst.	0	47	0	0	0	0	47	0	0	0	0	0
TOTAL		44	825	664	0	34	308	1923	12	24	74	0	110
F/o Education					0			0					
I.A.S.E	I.A.S.E	209	0	53	15	0	36	313	3	3	5	0	11
T.T.N.F.E	T.T.N.F.E	0	264	22	0	0	108	394	4	8	28	0	40
TOTAL		209	264	75	15	0	144	707	7	11	33	0	51
F/o Fine Arts													
(Applied Art)	(Applied Art)	0	111	13	0	0	0	124	0	2	1	0	3
Art Education	Art Education	0	85	12	0	0	0	97	1	0	5	0	6
Graphic Art	Graphic Art	0	0	13	0	0	0	13	1	0	2	0	3
Painting	Painting	0	72	8	0	0	0	80	0	2	2	0	4
Art History & Art Appreciation		0	0	0	0	0	0	0	0	1	2	0	3
Sculpture	Sculpture	0	37	11	0	0	0	48	0	1	2	0	3
TOTAL	TOTAL	0	305	57	0	0	0	362	2	6	14	0	22

Name of the	Name of the	TOTAL INTAKE OF STUDENTS						NUMBER OF FACULTY					
-------------	-------------	--------------------------	--	--	--	--	--	-------------------	--	--	--	--	--

Department/Centre	Course	Dip/Cer	UG	PG	M.Phil	M.Tech	Ph.D	TOTAL	P	AP	Asstt.Prof	Other	TOTAL
F/o Engg & Tech													
Civil Engg	B.Tech/M.Tech	0	577	0	0	27	30	564	3	10	12	0	25
Electrical	B.Tech/M.Tech	0	558	0	0	29	75	592	3	9	11	0	23
Mechanical	B.Tech/M.Tech	0	576	183	0	33	16	738	5	10	12	0	27
Electronics	B.Tech/M.Tech	0	577	0	0	0	29	536	2	3	6	0	11
Computer Engg	B.Tech/M.Tech	0	531	0	0	0	12	477	2	2	10	0	14
Applied Sc	B.Tech/M.Tech	0	0	20	0	0	11	31	0	6	11	0	17
TOTAL		0	2819	203	0	89	173	2938	15	40	62	0	117
University Polytechnic	Diploma	1741	0	0	0	0	0	1741	1	6	23	0	30
F/o Architecture													
Architecture	B.Arch	0	327	147	0	0	9	483	3	6	15	0	24
TOTAL		0	327	147	0	0	9	483					0
F/o Law	L.L.B	0	248	41	0	0	38	327	2	4	6	0	12
B.Lib	B.Lib	0	34	0	0	0	0	34	0	0	1	0	1
F/o Dentistry	B.D.S	0	97	0	0	0	0	97	6	20	47	0	73
Centers													
Physiotherapy	Physiotherapy	0	121	10	0	0	0	131	1	1	4	0	6
Management Studies	MBA/Ph.D	0	0	141	0	0	42	183	3	4	8	0	15
M.C.R.C	M.A/Ph.D	88	0	148	0	0	21	257	7	5	13	0	25
Nelson Mandela Centre for Peace	M.A	0	0	66	0	0	10	76	2	2	3	0	7
Cent. For Dalit	M.A	13	0	44	0	0	52	109	2	1	2	0	5
Name of the Department/Centre	Name of the Course	TOTAL INTAKE OF STUDENTS							NUMBER OF FACULTY				
		Dip/Cer	UG	PG	M.Phil	M.Tech	Ph.D	TOTAL	P	AP	Asstt. Prof	Other	TOTAL

Cent. Comparative Religion	M.A	0	0	28	15	0	5	48	2	1	2	0	5
Culture Media & Governance	M.A	0	0	47	0	0	0	47	1	2	3	0	6
Early Childhood development	M.A	0	0	8	0	0	0	8	Running through N.G.O				
A.T.W.S	Diploma/Cer/MP hil/Ph.D	163	0	0	20	0	43	226	3	4	7	0	14
Centre for Spanish & Latin American std	Diploma/Cer	386	0	0	7	0	0	393	2	0	4	0	6
Arab Culture Centre	Diploma	5	0	0	0	0	0	5	1	1	1	0	3
Theoretical Physics	Ph.D	0	0	0	0	0	14	14	2	2	1	0	5
Interdisciplinary Research in Basic Sc	Ph.D	0	0	0	0	0	36	36	2	2	10	0	14
West Asian Std	Ph.D	0	0	0	0	0	21	21	1	1	2	0	4
Jawahar Lal Nehru std	M.A/Ph.D	0	0	0	6	0	5	11	2	1	2	0	5
Programme for the study of Social Exclusion and Inclusive Policy		0	0	0	0	0	0	0	1	2	3	0	6
Jamia Prem Chand Archives		0	0	0	0	0	0	0	0	0	1	0	1
Professional Development of Urdu Teachers		0	0	0	0	0	0	0	1	1	2	0	4
North East Studies		0	0	0	0	0	0	0	0	1	1	0	2
Indian Ocean Studies		0	0	0	0	0	0	0	0	0	1	0	1
Training & Placement Officer		0	0	0	0	0	0	0	1	0	0	0	1
Chaires		0	0	0	0	0	0	0	11	0	0	0	11
Academic Staff College		0	0	0	0	0	0	0	1	1	1	0	3
TOTAL		567	0	482	48	0	249	1346	46	32	71	0	149
Grand Total		3072	7332	2729	118	123	1560	14636	118	191	467	0	776

8. Brief details of the support services in the University on the following:

i. Central Library

Dr. Zakir Husain Library is the Central Library of the University. The Library caters to the needs of 18666 members, comprising teaching and other academic staff, research scholars, under-graduate and post-graduate students and administrative staff of the University. The Library has 3,24,870 books and subscribes to 427 print journals and provides access to about 6,600 full-text E-Journals on Sciences, Social Sciences, Arts and Humanities, Law, Engineering, Technology and Islamic Studies. The Library also maintains a valuable collection of manuscripts, rare books, Ph.D. theses and microforms. The Library has a dedicated Digital Resources Center with a provision of 100 workstations to provide access to E-Journals and other E-Resources and a Centre for Differently Abled learners with 20 work-stations and specialized resources. The Library has also got its selected manuscripts and rare books digitized and are in the process of providing their web access.

ii. Computer Centre

The University has a Computer Center named after its Former Chancellor, Fakhruddin T. Khorakiwala. Initially, the Computer Centre was established in 1984 with the installation of a minicomputer and some terminals, with the aim to provide computational facility to researchers and computer training to the University staff. In 1995-1996, the University Grants Commission upgraded the Centre to Level-B and provided some technical staff as well as a grant for establishing Local Area Network. Thus a network with 10 Mbps optical fiber backbone with 50 nodes was established, connecting some of the departments and offices of the University through fiber network switch. An E-mail facility through ERNET, India was also started using a dial-up "uucp" connection. Three Alpha servers were also purchased by the Centre and a computer lab was developed for the use of faculty members and research scholars for computational work as well as for e-mail purposes.

In 1996, the Computer Centre was given the additional responsibility of teaching undergraduate and postgraduate computer courses, viz., Bachelor of Computer Applications (BCA), Postgraduate Diploma in Computer Applications (PGDCA), and Master of Software Systems (MSS). However, after the creation of the Department of Computer Science in late 1999, the above courses were transferred to the department. This provided the Computer Centre a better opportunity for carrying out its main activities that include bringing computer awareness in the University, extending the campus-wide network throughout the University, computerization of offices, and planning its future activities keeping in view the fast pace of development in the IT world.

iii. Health Centre

Dr. M. A. Ansari Health Centre is a primary health care centre catering to the needs of Jamia employees along with their dependent family members and the students of Jamia. The health centre remains open from 8:00 AM to 4:30 PM on all working days. It is manned by three regular medical officers and visiting specialist from branches like general medicine, gynecology, ENT, Ophthalmology and Dermatology. Surgery and Pediatrics is looked after by two out of the three regular medical officers who are post graduates in the respective disciplines with extensive hospital experience. Routine cardiology checkups are done by visiting cardiologists from Escorts Fortis Health Institute.

The health centre boasts of its modern medical laboratory facility, which has external quality control tie up with AIIMS, New Delhi and CMC, Vellore and is supervised by qualified Pathologists from the Faculty of Dentistry.

Other associated facilities include housing of DOTS program for Tuberculosis in association with Government of India and HIV testing and counseling for AIDS in collaboration with NACO and NSS, Jamia Millia Islamia.

The total number averages to approximately 500-600 patients per day in the OPDs during peak hours. It has got a patient carrying ambulance with basic emergency services. Those who need inpatient treatment visit either a Government hospital or any of the approved hospital of Jamia Millia Islamia. Construction of a hundred bedded general hospitals is on its way which will further facilitate the health services for the beneficiaries of Jamia Millia Islamia.

vi. Sports Facilities

The Jamia has well equipped Sports Complex named as Bhopal Ground. It has a well established play ground for Cricket and National Level Cricket Tournaments, like Ranji Trophy etc. are regularly organized on the ground of Jamia. It also has the facility and ground for playing Hockey, Football, Volleyball and Basket ball. It also has two grounds for playing Tennis. The Jamia Sports Complex has a Gymnasium for in-house Tournaments for Table Tennis etc. The Jamia's Sports Complex was selected as practice venue for Common Wealth Games-2010. Jamia has the sports facilities both for the School and University level students. The Games and Sports Wing of the University organizes Sports and Activities regularly every year.

v. Hostels

The University has Hostel facility both for the Boys and Girls. But the numbers of Hostels are not adequate and the shortage of accommodation is always felt by both the girls and boys students of the University. However, the University has the following hostels for the boys and the girls under the Halls of Boys and Halls of residence (Girls) which are managed by the respective Provosts.:

1. Hall of Boys Residence (It has a capacity for about 1000 students) :
 - a) SRK Hostel
 - b) Obaidullah Sindhi Hostel
 - c) E.J. Kellat Hostel
 - d) A.M. Khwaja Hostel
 - e) Dr. B.R. Ambedkar Hostel for SC/ST students.
 - f) Allama Iqbal Hostel
 - g) New Boys Hostel

2. Hall of Girls Residence: The Hall of Girls complex is named after Halide Edib (1884-1964), who was among the most acclaimed figures in modern day Turkey.
 - a) Gerda Philipsborn Hostel
 - b) Aruna Saf Ali Hostel
 - c) Begum Anis Kidwai Hostel
 - d) Mridula Sarabai Working Women Hostel
 - e) New Hostel Complex: a new hostel complex has also been completed which will accommodate around 300 students from the coming session.
 - f) Hall of Girls Residences also provides accommodations to the Foreign/NRI students who are admitted in various courses of the University.

3. The University has Hostels facility for Schools students also. While hostels for boys at the Schools level are provided separately at the School Campus. The University has arrangement for regular girl students in GP Hostel.

vi. Guest House

The University has two guest houses, namely Nehru House and Maulana Azad House. It consist of 30+12 rooms, respectively and hence the capacity for stay of about 80 guests at a time in both the houses. However the Azad House is meant for the visiting professors. These have a separate arrangement for providing meals to the guest and visitors staying here. The kitchen and dining hall of both the guest houses are well furnished and well equipped.

vii. Housing

The University has Housing facility for its teaching and non-teaching staff. The following categories of accommodations are available on the Campus for allotment to the eligible needy staff of the University according to the seniority.

<i>Type</i>	<i>No. of Staff Quarter</i>	
UTH	30	(for University Teachers only)
STH	24	(for School Teachers only)
A	08	
B	75	
C	62	
D	59	
E	40	
Transit Quarter	10	(for non-teaching staff)

viii. Canteen

The university has Canteens facilities both for its students and staff. Presently it has 14 Canteens in its Campus which are being run smoothly.

ix. Work Shop

University has following No. of workshops and Laboratories in its faculties and Departments.

1. **Soil Mechanics Lab.**
2. **Environmental Engg Lab -I**
3. **Environmental Eng lab – II**
4. **CAD Lab.**
5. **Structural Engg.**
6. **Hydraulics Lab.**
7. **Engg.Geology Lab.**
8. **Surveying Lab.**
9. **Transportation Lab.**
10. **Building Materials Lab.**
11. **Ergonomics Laboratory.**
12. **Strength of Materials Lab.**
13. **Materials Science Lab.**
14. **Machinery Dynamics Lab.**
15. **Fluid Mechanics Lab.**
16. **Automation and Computer integrated manufacturing**

lab.

- 17. Industrial Engineering lab.**
- 18. Production Engg. Lab.**
- 19. Ref. and air conditioning lab.**
- 20. Vibration Lab.**
- 21. Engg. Mechanics Lab.**
- 22. Instrumentation Measurement & Control Lab.**
- 23. Heat and Mass Transfer Lab.**
- 24. Computer Aided Design Lab.**
- 25. I.C. Engine Lab.**
- 26. Metrology Lab.**
- 27. Drawing Hall.**
- 28. Automobile Lab.**
- 29. Renewable Energy.**

WORKSHOPS

30. **Welding Shop.**
31. **Machine Shop.**
32. **Smithy Shop.**
33. **Foundry Shop.**
34. **Forging Shop.**
35. **Carpentry Shop.**
36. **Carpentry Shop.**
37. **Sheet metal Shop.**

LABORIATORIES

38. **Basic Electrical Engg Lab.**
39. **Analog Electronics Lab and Digital Electronics Lab.**
40. **Communication System Lab. And Circuit Analysis Lab.**
41. **Electrical A/C Machines Lab and Electrical D/C Machines Lab.**
42. **Control Systems Lab.**
43. **Electrical Measurement Instrumentation Lab.**
44. **Power Electronics/Microprocessor Lab.**

45. Computer Simulation Lab.
46. Power System Lab.
47. SCADA/EMS Lab.
48. Substation Automation Lab.
49. Analog Electronics Lab –I.
50. Logic Design Lab.
51. Circuit Simulation Lab.
52. Analog Electronics Lab-II
53. Computer Lab.
54. Instrumentation Lab.
55. Transducers Lab.
56. Active Filters Lab.
57. Digital Circuits Lab.
58. Digital Signal Processing Lab.
59. Microprocessor Lab.
60. Advance Analog Signal Processing Lab.

61. VLSI lab.
62. Microwave Lab.
63. Image Processing Lab.
64. Computer Programming Lab.
65. Solaris & Linux programming Lab.
66. Apple – Computer Graphics Lab.
67. Network & Hardware Lab.
68. Electronic Devices & Digital Logic Lab.
69. Engineering Chemistry.
70. Environmental Chemistry.
71. Research Chemistry.
72. Engineering Physics.
73. Research Physics.
74. M.Sc Electronics (up Lab & Device Lab).
75. M.Sc Electronics (Micro Lab & VLSSL Lab).

x. Welfare Schemes

- I. The Dean of students Welfare in the University look after the general welfare of the students, as also provide appropriate encouragement for sound and fruitful relationship between the intellectual and social life of the students and for those aspects of the university life outside the classroom, which contribute to their growth and development as mature and responsible human beings.**
- II. The Dean of Students Welfare has to arrange for the guidance of and advise to the students of the fUniversity in matters relating to the following :**
 - 1. Organization and development of students bodies ;**
 - 2. Counseling and students guidance facilities;**
 - 3. Promotion of students participation in co-curricular and social activities;**
 - 4. Financial aid to students;**
 - 5. Students-Teacher and Student-Administration relationship;**
 - 6. Provide student amenities/sports facilities to Boys and Girls Hostels.**
 - 7. Residential life of the students;**

8. **Disbursement of Scholarships of Merit and Central Scholarship of Jamia Millia Islamia, Merit-cum Means and Post Matric Scholarships of different States of SC/ST/OBC/Minorities as well as other privately sponsored scholarship;**
9. **Any other issues of the students relating to the University.**
- xi. **Grievances Redressal Cell : The grievance of students teachers and employees are addressed at several levels, like HOD, Deans offices, DSW, Registrar, Finance Officer, PVC, and Vice-Chancellor.**
- xii. **Any other**

9. A brief note about progress made by the University during XI Plan.

- The University introduced 26 new academic programmes in various Faculties and Centres in the university.
- The University has introduced credit based semester system in Post Graduate Programmes.
- The University has reformed the admission system in Post Graduate/Undergraduate/Diploma and Certificate programmes.
- The University has also introduced semester based examination system. New guidelines for M.Phil/Ph.D admission were introduced as per UGC guidelines.
- The University has also introduced remedial teaching for students of the Faculty of Humanities and Languages and Social Sciences.
- The University established the Residential Coaching Academy for Minority/SC/ST and Women.
- The grants under the building component is being utilized and almost of the academic buildings have been constructed.
- Recruited substantial number of the sanctioned posts of teaching and non-teaching.
- Centre of North East Studies was also established.
- Centres for China Studies and Afghan Studies were also established.

10. Total demand of grants projected by the University during XI Plan. - **Rs.133418.48 lacs**

11. Details of the Plan (inclusive of all schemes as a whole under Plan) and Non-Plan grants sanctioned and utilized.

X Plan

(Rupees in Lakhs)

Year		Grants Sanctioned	Utilized	Balance available as on 1st April
2002-03	Plan	473.49	76.27	397.22
	Non-Plan	3646.77	4214.17	-567.40
2003-04	Plan	441.97	325.65	116.32
	Non-Plan	4152.15	4592.63	-440.48
2004-05	Plan	228.86	570.73	-341.87
	Non-Plan	4582.66	5600.99	-1018.33
2005-06	Plan	979.53	453.46	526.07
	Non-Plan	5478.33	5967.94	-489.61
2006-07	Plan	2557.06	3847.99	-1290.93
	Non-Plan	5475.96	6652.73	-1176.77
Total - I	Plan	4680.91	5274.10	-593.19
	Non-Plan	23335.87	27028.46	-3692.59

XI Plan

(Rupees in Lakhs)

Year		Grants Sanctioned	Utilized	Balance available as on 1st April
2007-08	Plan	2125.00	2139.20	-14.20
	Non-Plan	11362.45	8106.04	3256.41
2008-09	Plan	3706.25	5487.75	-1781.50
	Non-Plan	9587.49	11499.19	-1911.70
2009-10	Plan	7766.10	4850.63	2915.47
	Non-Plan	13775.58	14689.54	-913.96
2010-11	Plan	7585.00	4230.84	3354.16
	Non-Plan	13513.50	16113.43	-2599.93
2011-12	Plan	1150.00	1535.27	-385.27
	Non-Plan	7754.07	8402.67	-648.60
Total - I	Plan	22332.35	18243.69	4088.66
	Non-Plan	55993.09	58810.87	-2817.78

12. What is the University unit cost of education? (unit cost = total annual expenditure (actual) divided by the number of the students enrolled]. : *61,787

*(Total Plan and Non Plan expenditure up to Jan 2012 is Rs 96,48,42,373 and 11,74,14,677 divided by No of Students 17516)

13. What is the temporal plan of academic work in the University?

Semester System

Annual System
Any other specify

14. Is the Credit system of instruction followed:

Yes No

15. Is the University have an Internal Audit Cell? Yes
If yes, please give the structure of the existing Internal Audit Cell?

Internal Audit Officer - 01, Auditors – 02 , U.D.C – 02 , Office Asstt. - 01

16. Is the University having College Development Council?

Yes No

17. Does the University offer distance education programme?

Yes No

If yes, indicate the number of courses offered and the number of full time faculty, non-teaching staff and number of students:-

a	Number of Courses offered (list may be enclosed)	21 (List Attached)
---	--	--------------------

b	Number of Students	5000
c	Number of Teaching Staff	06
d	Number of Non-Teaching Staff	10

18. Number of Self-Financing Courses with details of Self-financing courses.
details of self-financing courses .

	Programme	Level of Study
1	Dip in Tours & Travel	Diploma
2	Cer in Tours & Travel	Certificate
3	P.G.Dip in Journalism	P.G.Diploma
4	P.G.Dip in T.V.Journalism	P.G.Diploma
5	P.G.Dip in Management N.G.O	P.G.Diploma
6	M.I.B	P.G.Degree
7	B.I.B.F	U.G
8	B.Lib Sc	U.G
9	P.G.Dip in Counseling Psycho	P.G.Diploma
10	MA/MSc Math	P.G
11	MSc Tech Industrial Math	P.G

12	MSc Bio-Tech	P.G
13	MSc Bio - Chemistry	P.G
14	MSc Bio - Informatics	P.G
15	MSc Nano -Technology	P.G
16	M.B.A (Evening)	P.G
17	B.E.Electrical	U.G
18	B.E.Electronics & Commn	U.G
19	B.E Mechanical Engg	U.G
20	Computer Engineering	U.G
21	University Polytechnic	Diploma
22	F/o Architecture & Ekistics	U.G
23	Cer in Commercial Art	Certificate
24	Cer in Photography	Certificate
25	Cer in Calligraphy	Certificate
26	Painting (Eve)	Certificate
27	Cer in Print Making	Certificate
28	Print Making (Eve)	Certificate
29	Cer in Sculpture	Certificate
30	Dip in Sculpture	Diploma

31	M.A in Convergent Journalism	P.G.
32	P.G.Dip in Development Communication	P.G
33	P.G.Dip in Still Photography	P.G
34	P.G Dip in Graphics & Animation	P.G
35	P.G.Dip in Broad cast Technology	P.G

19. How many students have passed the following examinations in the last five years?

Examination	2007-08	2008-09	2009-10	2010-11	2011-12
UGC – CSIR exam (NET)	03	1	11	09	3
SET/SLET					
GATE	12	17	32	58	06
India Civil Services Examinations	-	-	-	-	-
GRE	-	-	02	03	-
TOFEL	-	-	-	03	-
GMAT	-	-	-	1	-
Any other (specify)	-	-	-	-	-

20. Furnish the following details (in figures) for the last three years:

- Number of working days of the University.

- Number of working days of the Library.
- Number of teaching days of the University. 180
- Number of computer in the University. 2800
- Research projects completed and their total outlay :
Total no. of projects completed - 124
Total outlay - Rs.18,00,65,056/-
- Details of teachers, who have received national recognition for teaching, research, consultancy & extension. : 130
- Teachers who were resource persons at national seminars / workshops. : 954
- Teachers who have attended international seminars. :55

21. Give the number of ongoing research project and their total outlay

S.No	NAME OF PI	Department	Year of Award	Duration	Financial Outlay
1.	Prof. Shamsul Haq Usmani	Urdu	25.11.2009	01.04.2009 To 31.03.2014 (5 Years)	4950000.00
2.	Prof. M. Asaduddin	English	25.11.2009	01.04.2009 To 31.03.2014 (5 Years)	4000000.00
3.	Prof. Zubair Meenai	Social Work	11 June 2010	01.04.2010 To 31.03.2015 (5 Years)	7250000.00
4.	Prof. Ravindran Gopinath	Department of History and Culture	26.09.2007	01.04.2007 To 31.03.2012 (5 Years)	4000000.00
5.	Prof. M.S.	Economics	22.02.2007	01.04.2007	2000000.00

	Bhatt			To 31.03.2012 (5 Years)	
6.	Dr. Mini S. Thomas	Electrical Engineering	28.02.2007	01.04.2007 To 31.03.2012 (5 Years)	3050000.00
7.	Prof. Ilyas Husain	Educational Studies	28.02.2007	01.04.2007 To 31.03.2012 (5 Years)	2700000.00
8.	Prof. Khalid Iftikhar	Chemistry	28.02.2007	01.04.2007 To 31.03.2012 (5 Years)	4900000.00
9.	Prof. Pankaj Sharan	Physics	26.03.2007	01.04.2007 To 31.03.2012 (5 Years)	4500000.00
10.	Prof. Faizan Ahmad	Centre for Interdisciplinary Research in Basic Sciences	26.03.2009	01.05.2009 To 30.04.2012 (3 Years)	1019800.00
11.	Dr. Arun Singh	Physics	26.03.2009	01.05.2009 To 30.04.2012 (3 Years)	1070400.00
12.	Dr. Saeed uddin	Physics	26.03.2009	01.05.2009 To 30.04.2012 (3 Years)	631800.00

13.	Dr. R.K. Brojen Singh	Centre for Interdisciplinary Research in Basic Sciences	26.03.2009	01.05.2009 To 30.04.2012 (3 Years)	679800.00
14.	Dr. Mohamad Aman Jairajpuri	Biosciences	26.03.2009	01.05.2009 To 30.04.2012 (3 Years)	1118000.00
15.	Dr. Meryam Sardar	Biosciences	26.03.2009	01.05.2009 To 30.04.2012 (3 Years)	1067300.00
16.	Prof. Khalid Moin	Civil Engineering	12.03.2009	12.03.2009 To 11.03.2012 (3 Years)	1420000.00
17.	Prof. Khalid Moin	Civil Engineering	31.03.2009	01.04.2009 To 31.03.2014 (5 Years)	4315000.00
18.	Dr. Rahis-uddin	Chemistry	01.10.2009	01.10.2009 To 30.09.2012	1467000.00
19.	Dr. Syed Naqui Kazim	Centre for Interdisciplinary Research in Basic Sciences	July 31, 2009	31.07.2009 To 30.07.2012 (3 Years)	9079000.00
20.	Ms. Zakia Kazim	Biosciences	09.09.2009	09.09.2009 To 08.09.2012 (3 Years)	972000.00
21.	Prof. Biswajit Das	Centre for Culture, Media	25.06.2009	October 2009	7049000.00

		& Governance		To September 2012 (36 Months)	
22.	Prof. Faizan Ahmad	Centre for Interdisciplinary Research in Basic Sciences	12.10.2009	12.10.2009 To 11.10.2012 (36 Months)	1045333.00
23.	Dr. Meetu Gupta	Biosciences	15.10.2009	15.10.2009 To 14.10.2012 (3 Years)	1966293.00
24.	Dr. Hemwati Nandan	Centre for Theoretical Physics	11.11.2009	11.11.2009 To 10.11.2012 (3 Years)	80000.00
25.	Dr. Imran Ali	Chemistry	05.11.2009	05.11.2009 To 04.11.2012 (3 Years)	2614962.00
26.	Dr. Anjan Ananda Sen	Centre for Theoretical Physics	29.10.2010	29.10.2010 To 28.10.2013 (3 Years)	2714000.00
27.	Prof. Syed Akhter Husain	Bioscience	14.05.2010	14.05.2010 To 13.05.2013 (3 Years)	3000000.00
28.	Dr. Mohammad Husain	Biotechnology	13.11.2009	13.11.2009 To 12.11.2012 (3 Years)	2600000.00

29.	Dr. Sushma Suri	Psychology	19.01.2010	10.02.2010 to 09.08.2011 (18 Months) Ext. Till 9 February 2012	333250.00
30.	Dr. Bijay Ketan Pratihari	MMAJ- Academy of International Studies	19.01.2010	15.03.2010 To 14.03.2012 (24 Months)	3601250.00
31.	Dr. Shahnaz Parveen	Geography	12.01.2010	01.02.2010 To 31.01.2013 (3 Years)	911300.00
32.	Dr. Masood Ahsan Siddiqui	Geography	12.01.2010	01.02.2010 To 31.01.2013 (3 Years)	687800.00
33.	Dr. M. Ejaz Hussain	Centre for Physiotherapy and Rehabilitation Sciences	12.01.2010	01.02.2010 To 31.01.2013 (3 Years)	771800.00
34.	Dr. Mohammad Husain	Biotechnology	12.01.2010	01.02.2010 To 31.01.2013 (3 Years)	1051800.00
35.	Dr. M. Sami	Centre for Theoretical Physics	08.02.2010	08.02.2010 To 07.02.2013 (3 Years)	1775600.00
36.	Prof. Shagufta Jamal	Department of Adult & Continuing Education & Extension	09 th June, 2010	09.06.2010 To 08.06.2013 (3 Years)	1670000.00

37.	Dr. Mohamad Aman Jairajpuri	Biosciences	29.03.2011	24.03.2011 To 23.03.2014 (3 Years)	743740.00
38.	Prof. Biswajit Das	Centre for Culture, Media & Governance	March 22, 2010	01.02.2010 To 31.05 2013 (40 Months)	5256900.00
39.	Prof. M. Sami	Centre for Theoretical Physics	25.03.2010	25.03.2010 To 24.03.2012 (2 Years)	394000.00
40.	Prof. Gauhar Mahmood	Civil Engineering	07.04.2010	07.04.2010 to 06.04.2013 (3 Years)	1720000.00
41.	Prof. S.S. Islam	Department of Applied Sciences & Humanities	23.04.2010	23.04.2010 To 22.04.2013 (3 Years)	45270000.00
42.	Prof. Mushahid Husain	Department of Physics	23.04.2010	23.04.2010 To 22.04.2014 (4 Years)	38076000.00
43.	Dr. Nikhat Manzoor	Biosciences	27.03.2010	30.03.2010 To 29.03.2013 (3 Years)	1314952.00
44.	Dr. Tokeer Ahmed	Chemistry	05.07.2010	19.07.2010 To 18.07.2015 (5 Years)	2448210.00
45.	Dr. Mohd.	Physics	07.07.2010	07.07.2010	1492000.00

	Shahid Khan			To 06.07.2013 (3 Years)	
46.	Prof. S.S. Islam	Department of Applied Science & Humanities	22.09.2010	22.09.2010 To 21.09.2013 (3 years)	3685000.00
47.	Dr. Shahida Khatoon	Department of Electrical Engineering	23.11.2010	23.11.2010 To 22.11.2013 (3 years)	2135000.00
48.	Prof. Mohammed Badrul alam	Political Science	7.12.2010	01.02.2011 To 31.01.2013 (2 Years)	348000.00
49.	Dr. Somasri Sen	Physics	15.03.2011	15.03.2011 To 14.03.2014 (3 Years)	1872000.00
50.	Dr. Sushant G. Ghosh	Centre for Theoretical Physics	04.01.2011	01.02.2011 To 31.01.2014 (3 Years)	972000.00
51.	Dr. Shafeeque Ahmed Ansari	Centre for Interdisciplinary Research in Basic Sciences	07.01.2011	01.02.2011 To 31.01.2014 (3 Years)	981000.00
52.	Dr. Mohammad Husain	Biotechnology	28.12.2010	01.11.2010 To 31.10.2013 (36 Months)	784167.00
53.	Dr. Rajan Patel	Centre for Interdisciplinary Research in Basic Sciences	11.01.2011	01.02.2011 To 31.01.2014 (3 Years)	896800.00
54.	Dr. Azher	Physics	12.01.2011	01.02.2011	980800.00

	Majid Siddiqui			To 31.01.2014 (3 Years)	
55.	Dr. Mary Tahir	Geography	13.01.2011	01.02.2011 To 31.01.2013 (2 Years)	165000.00
56.	Dr. Abdul Quaiyum Ansari	Electrical Engineering	13.01.2011	13.01.2011 To 12.01.2013 (2 Years)	894000.00
57.	Prof. S.S. Islam	Department of Applied Science & Humanities	29.10.2010	18.02.2011 To 17.02.2016 (5 Years)	3900000.00
58.	Prof. S.S. Islam	Department of Applied Science & Humanities	01.12.2010	01.12.2010 To 30.11.2012 (2 Years)	1982800.00
59.	Dr. Nadm Ahmad	Urdu	11.02.2011	01.02.2011 To 30.01.2013 (2 Years)	734700.00
60.	Prof. Shehnaz Anjum	Urdu	11.02.2011	01.02.2011 To 31.07.2012 (18 months)	125000.00
61.	Dr. Arvinder A. Ansari	Sociology	12.03.2011	15.03.2011 To 14.09.2012 (18 months)	750350.00
62.	Dr. Saif Siddiqui	Center for Management Studies	15.02.2011	01.02.2011 To 31.07.2012 (18 Months)	40000.00
63.	Dr. Sheema Aleem	Psychology	25.01.2011	01.03.2011 To	430000.00

				30.05.2012 (15 Month)	
64.	Dr. Sujata A. Cheema	Centre for West Asian Studies	25.01.2011	15.03.2011 To 14.03.2013 (2 Years)	354750.00
65.	Dr. Lubna Siddiqui	Geography	25.01.2011	01.03.2011 to 28.02.2013 (2 Years)	408500.00
66.	Dr. P.K. Gupta	Centre for Management Studies	21.02.2011	01.02.2011 To 31.01.2013 (2 Years)	826200.00
67.	Dr. Qazi Mohd. Rizwanul Haq	Biosciences	24.12.2010	01.02.2011 To 31.01.2014 (3 Years)	724000.00
68.	Dr. Tokeer ahmad	Chemistry	28.12.2010	28.12.2010 To 27.12.13 (36 month)	666000.00
69.	Dr. Rahela Farooqi	Centre for Management Studies	23.02.2011	01.02.2011 To 31.01.2013 (2 Years)	601200.00
70.	Dr. Sonu Chand Thanku	Centre for Interdisciplinary Research in Basic Sciences	01.05.2011	01.05.2011 To 30.04.2014 (3 Years)	1099580.00
71.	Ms Masarrat Afroz	Centre for Interdisciplinary Research in Basic Sciences	23.06.2011	23.06.2011 To 22.06.2014 (3 Years)	1656000.00

72.	Dr. Seemi Farhat Basic	Biosciences	01.04.2011	01.04.2011 To 31.03.2016 (5 Years)	4280000.00
73.	Dr. Arshad Khan	Mathematics	15.03.2011	15.03.2011 To 14.03.2014 (3 Years)	1380000.00
74.	Dr. Tarikul Islam	Electrical Engineering	21.04.2011	21.04.2011 To 20.04.2014 (3 Years)	2966000.00
75.	Dr. Md. Imtaiyaz Hassan	Centre for Interdisciplinary Research in Basic Sciences	29.06.2011	1.07.2011 To 30.06.2014 (3 Years)	813800.00
76.	Prof. Faizan Ahmad	Centre for Interdisciplinary Research in Basic Sciences	03.10.2011	03.10.2011 To 02.10.2014 (3 years)	4967600.00
77.	Dr. Ushvinder Kaur Popli	Social Work	24.11.2011	24.11.2011 To 23.07.2012 (8 Months)	395000.00
78.	Prof. Abid Haleem	Mechanical Engineering	04.01.2012	04.01.2012 To 03.01.2013 (1 Year)	1500000.00
TOTAL OUTLAY					23,30,93,537/-

22. Does the University have collaborations / linkages with International Universities / Institutions?

Yes

√

No

If yes, list of MoUs signed and furnish the important details of those collaborations.

List of MoU

Sl. No.	Name of the Univ./Inst. with which MoU/Academic Agreement has been signed
1	MOU between Jamia Millia Islamai and Prof. Saros Cowasjee, University of Regina, Canada
2	MoU between South Asia Foundation-India, New Delhi and JMI
3	MoU between Al-Biruni Institute of Oriental Studies of Academy of Sciences of the Republic of Uzbekistan and JMI
4	MoU between School of Oriental and African Studies, University of London and JMI
5	MoU between Universal Institute, for Private Training, Kuwait and JMI
6	MoU between Jamia Millia Islamia and Shenzhen University, P.R. China
7	SUBWARD AGREEMENT between YORK UNIVERSITY("York") AND JAMIA MILLIA ISLAMIA ("JMI")
8	MoU between Powergrid Corporation of India Ltd., New Delhi and JMI
9	MoU among Jamia Millia Islmia and the American India Foundation Trust, Delhi and the Nurul Hasan Education and Research Foundation (NHEF), New Delhi.
10	MoU between Jamia Millia Islamia and Institut D'Etudes Politiques De Paris.
11	MoU between Jamia Millia Islmia and South Asia Institute, University of Heidelberg, Germany
12	MoU between Jamia Millia Islmia and Al-Mustafa International University, Iran.
13	MoU between Jamia Millia Islmia and Pedagogica and Technologica University Colombia (UPTC).
14	MoU between Jamia Millia Islamia and The University Court of the University of Edinburgh, Edinburgh
15	MoU between Jamia Millia Islmia and Ajou University, Korea
16	MoU between Jamia Millia Islmia and South Eastern University of Sri Lanka
17	MoU between Jamia Millia Islmia and Indian Institute of Astrophysics, Bangalore.
18	MoU between Jamia Millia Islmia and National Tsing Hua University, Taiwan
19	Jamia Millia Islmia and Director General ESI Corporation, Ministry of Labour, Government of India, New Delhi
20	MoU between Jamia Millia Islmia and University of Applied Science, Erfurt, Germany
21	MoU between Jamia Millia Islmia and the Centro De Investigacion Y De Estudios Avanzados Del Ipn, (Cinvestav), Mexico
22	MoU between Jamia Millia Islmia and GC University, Lahore, Pakistan
23	MoU between Jamia Millia Islmia and Government College University, Faisalabad, Pakistan
24	MoU between Jamia Millia Islmia and University of Sargodha, Sargodha, Pakistan
25	Agreement between JMI and Research Organization for Iranian Cultural Heritage, Handicrafts and Tourism
26	MoU between Jamia Millia Islmia and Institute of Biochemistry and Biophysics, University of Tehran, Iran
27	MoU between Jamia Millia Islmia and Centre for North East Studies and Policy Research, Assam
28	MoU between Jamia Millia Islmia and Instituto Camoes Portugal
29	MoU between Jamia Millia Islmia and University of Colima, Colima, Mexico
30	MoU between Jamia Millia Islmia and Regional Studies Centre of Afghanistan, Kabul

- 31 [!\[\]\(b7ed91f8ab588d8294f01a601f473704_img.jpg\) MoU between Jamia Millia Islmia and the University of Erfurt, Germany](#)
- 32 [!\[\]\(73849138de72555a3d50b7b250d294bd_img.jpg\) MoU between Al Zaeim Al Azhari University, Sudan and Jamia Millia Islmia](#)
- 33 [!\[\]\(36986448f272b46b3a5aecdb08ae4383_img.jpg\) MoU between Jamia Millia Islmia and the University of California, Berkeley.](#)
- 34 [!\[\]\(cbcfbceaad5ea1b17dd9e8f01243e322_img.jpg\) MoU between Jamia Millia Islmia and Royal Embassy of Saudi Arabia for Financial Assistance for construction of King Abdullah Bin Abdul Aziz Health Centre.](#)
- 35 [!\[\]\(c55edb932b53befd6fd09ea4b649bab4_img.jpg\) MoU between American Institute of Indian Studies, New Delhi and Jamia Millia Islmia](#)
- 36 [!\[\]\(879d0601ecdd21a651738b8feb516670_img.jpg\) MoU between Jamia Millia Islmia and Danishgah-e-Islami-e-Iran](#)
- 37 [!\[\]\(1829801221614bcb254b014c33882710_img.jpg\) MoU between Jamia Millia Islmia and Centre for Development of Advanced Computing,\(CDAD\), Noida](#)
- 38 [!\[\]\(8f5e4fb14690be0a1465762278b9950c_img.jpg\) MoU between Deptt. Of Economics, Jamia Millia Islmia and Institute of Studies in Industrial Development, New Delhi \(A.C. dated 11.5.2005\)](#)
- 39 [!\[\]\(4d214716dfe2358457ce2ab056b1eb4b_img.jpg\) MoU between Jamia Millia Islmia and Imam Khomeini International University, IKIU, Iran](#)
- 40 [!\[\]\(137ca5dde8f692a921f72e3c2c3667ea_img.jpg\) MoU between Jamia Millia Islmia and Payame Noor University, National Distance Educational University of I.R. Iran](#)
- 41 [!\[\]\(adb26f7576e3d09fb461bd69d77bd5bd_img.jpg\) MoU between Jamia Millia Islmia and Delhi Policy Group \(DPG\), India Habitat Centre, Lodhi Road, New Delhi.](#)
- 42 [!\[\]\(39589924960faf607a1114dd6854bf83_img.jpg\) MoU between Jamia Millia Islmia and Norwegian Embassy, New Delhi](#)
- 43 [!\[\]\(cfde76cedf25a119ef6e2594a1332f38_img.jpg\) MoU between Jamia Millia Islmia and Ambassador of Spain, New Delhi. \(A.C. dated 11.5.2005\)](#)
- 44 [!\[\]\(bbc49ff657f5f9ce1b24ffdf77da8ff9_img.jpg\) MoU between INALCO, Paris and Jamia Millia Islmia, New Delhi](#)
- 45 [!\[\]\(66d8284e43b0f00650494cce5ad22278_img.jpg\) MoU between Jamia Millia Islmia and Jamia Hamdard \(Majeedia Hospital\)](#)
- 46 [!\[\]\(c73144a9786539852cf288ba4ac4e2de_img.jpg\) MoU between Jamia Millia Islmia and Centre for DNA Fingerprinting & Diagnostic, Hyderabad. \(A.C. dated 10.1.2005\)](#)
- 47 [!\[\]\(8a1e9bc5970e566e42622c8393d157fd_img.jpg\) MoU between Jamia Millia Islmia and Nuclear Science Centre, New Delhi.](#)
- 48 [!\[\]\(8dc0acb62645eb01def2dfb5bc343d24_img.jpg\) MoU between Jamia Millia Islmia and Kuvempu University, Karnataka.](#)
- 49 [!\[\]\(ef6ee800539ccfdf387c544286400ce9_img.jpg\) MoU between Jamia Millia Islmia and Vidyanidhi Digital Library & E-Scholarship Portal, Mysore](#)
- 50 [!\[\]\(8921300205ef741dbf7b5693070c18c4_img.jpg\) MoU between Jamia Millia Islmia and with National College of Science & Technology \(NCST\), Salalah, Oman.](#)
- 51 [!\[\]\(96edb74f5a786872456dc6b55bb9fc43_img.jpg\) MoU between Jamia Millia Islmia and Institute of Islamic Understanding, Malaysia.](#)
- 52 MoU between Confederation of Indian industry and the Centre for West Asian Studies, JMI

GENERAL INFORMATION**UNIVERSITY**

1	Territorial Jurisdiction	Delhi
2	Number of Faculties (List may be enclosed)	09
3	Number of Departments/Centres/Institutes (List may be enclosed)	63
4	Number of Departments/Centres/Institutes getting support under UGC-SAP/ASIST/DST/FIST/DBT/ Innovative Programme	11
5	Number of Departments/Centres/Institutes having collaboration/exchange programme with other national and international institutions	-
6	Number of Books in the Library	3,24,870
7	Number of Journals subscribed	448
8	Total Number of Students (as on 15.09.2011)	17292
a)	Number of Students (Degree Class & above in University Departments)	14636
b)	Number of Students (Diploma & Certificate Courses in University Departments)	3072
c)	Number of School Students (upto 10+2)	2656
9	Number of Foreign Students	190

	(included in total number of students)	
10	Number of Teaching Staff (as on 31.3.2011)	690
a)	Number of Female Teachers	165
b)	Number of Teachers having Ph.D. Degree	364
11	Number of Non-Teaching Staff (as on 31.3.2011)	1150
12	Teacher Student Ratio	1:18
13	Teaching to Non-Teaching Ratio	1:1.47

23. TOTAL NUMBER OF COLLEGES, OF WHICH – N.A

1	<ul style="list-style-type: none"> • Number Of Affiliated Colleges • Number of Constituent Colleges • Number of Autonomous Colleges • Number of Colleges recognized u/s 2(f) of UGC Act • Number of Colleges recognized u/s 12 (B) of UGC Act 	
2	Number of Students (as on 15.09.2011)	Dip./ UG PG M. M. Ph.D. Total

		Cert.			Phil.	Tech.		
3	Number of Teaching Staff	Asstt. Prof.	Assoc. Prof.	Prof.	Total			
4	Number of Non-Teaching Staff	Gr.A.	Gr.B	Gr.C	Gr.D.	Total		

24. UNIVERSITY MAINTAINED COLLEGES/INSTITUTIONS

- 1.
- 2.
- 3.
- 4.

25. HOSTELS

1	Total number of Hostels	10		
2	Number of Girls Hostels out of total hostel as above	04		
3	No. of Hostels constructed during	Boys	Girls	Total
	X Plan	4	2	6
	XI Plan	1		
3	Number of Residents (as on 15.09.211)	Men		Women
		510		367
4	SC Students	65		35
5	ST Students	37		38
6	OBC Students	183		-
7	PH Students	36		04
	Total	831		444

26. SCHOOLS

1	Number of Schools (upto 10+2)	06
2	Number of Students in Schools (upto 10+2) (as on 15.09.211)	2920
3	Name of Board / Affiliation Authority	JAMIA BOARD
4	Number of Teaching Staff	133
5	Number of Non-Teaching Staff	29
6	Teacher Student Ratio	1:22
7	Teaching to Non-Teaching Ratio	1:4.58

27. Please indicate whether in addition to University School, is there any KVS School on Project basis, if yes, please give the details:- NO

KV SCHOOL

1	Number of Students in Schools (as on 15.09.211)	
2	Number of Teaching Staff	
3	Number of Non-Teaching Staff	
4	Teacher Student Ratio	
5	Teaching to Non-Teaching Ratio	

28. PLAN GRANT

IX PLAN

(Rs. In Lakhs)

Allocation	Grant Released by UGC	Interest earned	Total Funds available with University (2+3)	Exp. Incurred by University	Utilization of funds. (in %)	Remarks
1	2	3	4	5	6	7
2103.81	1709.49	94.00	1803.49	2009.53	111%	

X PLAN

(Rs. In Lakhs)

Allocation	Grant Released by UGC	Interest earned	Total Funds available with University (2+3)	Exp. Incurred by University	Utilization of funds. (in %)	Remarks
1	2	3	4	5	6	7
5359.84	4680.91	108.64	4789.55	5274.11	110%	

Year-wise Releases

(Rs. In Lakhs)

2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	Total
473.49	441.97	228.86	979.53	2557.06	4680.91

(iii) SPECIAL ALLOCATION OF 44.28 CRORE UNDER NCMP DURING X PLAN PERIOD

(Rs. In Lakhs)

Year	Allocation	Grant Released by UGC	Interest earned	Total Funds available with University (3+4)	Exp. Incurred by University	Utilization of funds. (in %)	Remarks
1	2	3	4	5	6	7	8
	4428.00	4178.00	169.95	4347.95	4598.45		-250.50

Year-wise Releases

(Rs. In Lakhs)

2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	Total
--	--	500.00	1678.00	--	1000.00	1000	4178.00

Item No.28**XI Plan****(i) General Development Grant****(Rs. In Lakhs)**

Allocation	Grant Released by UGC	Interest earned	Total Funds available with University (2+3)	Exp. Incurred by University (upto 30.9.2011)	Utilization of funds. (in %)	Remarks
1	2	3	4	5	6	7
18500.00	17650.00	276.20	17926.20	15352.48	85.64%	

(ii) Merged Scheme**(Rs. In Lakhs)**

Allocation	Grant Released by UGC	Interest earned	Total Funds available with University (2+3)	Exp. Incurred by University (upto 30.9.2011)	Utilization of funds. (in %)	Remarks
1	2	3	4	5	6	7
617.50	597.35	0.00	597.35	412.98	69.14%	

(iii) Fellowship to Non-NET M.Phil/Ph.D.**(Rs. In Lakhs)**

Allocation	Grant Released by UGC	Interest earned	Total Funds available with University (2+3)	Exp. Incurred by University (upto 30.9.2011)	Utilization of funds. (in %)	Remarks
1	2	3	4	5	6	7
1500.00	1350.00	0.00	1350.00	1148.29	85.06%	

XI PLAN**Number of Fellowships given to Non-NET M.Phil / Ph.D**

2007-08			2008-09			2009-10			2010-11			2011-12 (upto 30.9.2011)			Total		
M.Phil	Ph.D	Exp.	M.Phil	Ph.D	Exp.	M.Phil	Ph.D	Exp.									
99	215	109.06	201	431	312.34	239	480	324.03	275	597	349.87	2	27	46.05	816	1750	1141.39

* Details of Allocation may appended at Annexure-III

(v) RELEASES UNDER MISC. SCHEMES UNDER PLAN DURING X PLAN PERIOD

(Rs. In Lakhs)

Sl. No.	Year	Name of the Scheme					
		Unassigned Grant	Resource Mobilisation	Women's Hostel	Day Care Centre	Women's Infrastructure	Young Universities
1	2	3	4	5	6	7	8
	2002-03	7.13					
	2003-04	0.00					
	2004-05	6.58					
	2005-06	5.61					
	2006-07	7.36					
	Total	26.68					

(vi) RELEASES UNDER MERGED SCHEMES UNDER PLAN DURING XI PLAN PERIOD

(Rs. in Lakhs)

Sl. No.	Name of the Scheme	XI Plan Allocation	Grant received during XI Plan so far under Merged Scheme	Expenditure incurred against the scheme upto as on date (separately for each scheme)	Unspent balance as on date	No. of Beneficiaries (Separately for each Scheme) as on date
1	2	3	4	5	6	7
1	Travel Grant	60.00		44.28	15.72	200
2	Conferences/ Seminars/ Workshops / Symposia/ Short-Term Training Programmes	57.00		38.42	18.58	57
3	Publication Grant	15.00		4.51	10.49	09
4	Appointment of Visiting Professors/ Fellows	20.00		3.37	16.63	88
5	Day Care Centre	8.00		5.57	2.43	20
6	Adventure Sports & Development of Sports Infrastructure and equipments	50.00		39.55	10.45	The entire student community

in jmi

7	Special Development Grant for Universities in Backward. Rural/ Remote/ Boarder Areas	-				-
8	Special Development Grant for Young Universities and Rejuvenation Grant for Old Universities	-				-
9	Instrumentation Maintenance Facility (IMF)	32.50	21.53	10.97		1407
10	Special Scheme for construction of Women's Hostels	200.00	200.00	0.00		150
11	Basic Facilities for Women	60.00	24.39	35.61		4349
12	Faculty improvement Programme (FIP)	0.00	0.00	0.00		Not implemented
13	Equal Opportunity Cell	2.00	1.95	0.05		73
14	Coaching Schemes for Scheduled Castes/Scheduled Tribes/OBC (Non-Creamy Layer)/Minorities	36.00	35.74	0.26		1073
15	Establishment of Career and Counselling Cell in Universities	27.00	5.26	21.74		4781
16	Facilities for Differently abled Persons	45.00	10.55	34.45		946
A.	Teacher Preparation in Special Education (TEPSE)					
B.	Higher Education for Persons with Special Needs (HEPSN)					
C.	Visually-handicapped Teachers					
17	Internal Quality Assurance Cell	5.00	2.72	2.28		The enite teaching community in jmi
Total		617.50	597.35	437.84	179.66	

29. NON-PLAN GRANT

X PLAN

DETAILS

(Rs. In Lakhs)

Year	Alloc. / Expend.	Salary	Non- Salary	Pension and Retirement Benefits	One Time Alloc.	Total (3+4+5+6)	Internal Receipts	Opening Balances and Adv. Salary	Net Alloc./Exp. (7-(8+9))	Adv. Salary paid	Total Rele (10+11)
1	2	3	4	5	6	7	8	9	10	11	12
2002-03	Alloc.					3646.77	557.4		3089.37		3089.37
	Expend.	2753.85	986.41	387.74	86.17	4214.17			4214.17		4214.17
2003-04	Alloc.					4152.15	567.61		3584.54		3584.54
	Expend.	2995.72	1044.59	369.56	182.76	4592.63			4592.63		4592.63
2004-05	Alloc.					4582.66	733.73		3848.93		3848.93
	Expend.	3361.61	1847.77	391.61	--	5600.99			5600.99		5600.99
2005-06	Alloc.					5478.33	754.91		4723.42		4723.42
	Expend.	3616.34	1877.74	473.86	--	5967.94			5967.94		5967.94
2006-07	Alloc.					5475.96	841.51		4634.45		4634.45
	Expend.	3831.98	2301.97	502.81	15.97	6652.73			6652.73		6652.73

SUMMARY

2002-03		2003-04		2004-05		2005-06		2006-07	
Alloc./ Released	Exp.								
3646.77	4214.17	4152.15	4592.63	4582.66	5600.99	5478.33	5967.94	5475.96	6652.73

NON-PLAN GRANT

**XI PLAN
DETAILS**

(Rs. In Lakhs)

Year	Alloc. / Expend.	Salary	Non- Salary	Pension and Retirement Benefits	One Time Alloc.	Total (3+4+5+6)	Internal Receipts	Opening Balances and Adv. Salary	Net Alloc./Exp. (7-(8+9))	Adv. Salary paid	Total Rele (10+11)
1	2	3	4	5	6	7	8	9	10	11	12
2007-08	Alloc.					11362.45	946.58		10415.87		10415.87
	Expend.	4657.50	2600.71	609.44	238.39	8106.04			8106.04		8106.04
2008-09	Alloc.					9587.49	1107.76		8479.73		8479.73
	Expend.	7384.10	3151.83	963.26	--	11499.19			11499.19		11499.19
2009-10	Alloc.					13775.50	1320.37		12455.13		12455.13
	Expend.	10755.45	2698.44	1235.65	--	14689.54			14689.54		14689.54
2010-11	Alloc.					13513.50	1492.06		12021.44		12021.44
	Expend.	10577.52	2956.89	1433.85	1145.17	16113.43			16113.43		16113.43
2011-12	Alloc.					7754.07	1205.09		6548.98		6548.98
	Expend.	5549.27	1621.87	702.37	--	7873.51			7873.51		7873.51

SUMMARY

2007-2008		2008-2009		2009-2010		2010-2011		2011-2012	
Alloc./ Released	Exp.	Alloc./ Released	Exp.	Alloc./ Released	Exp.	Alloc./ Released	Exp.	Alloc./ Released	Exp.
11362.45	8106.04	9587.49	11499.19	13775.50	14689.54	13513.50	16113.43	8995.40	8402.67

Item No. 30**UNSPENT BALANCES POSITION****(Rs. In Lakhs)**

Head	As on 1.04.2011	As on date (Upto 30.09.11)
Against X Plan Allocation	(-) 484.55	(-) 484.55
Against XI Plan releases under General Development Grant	2351.87	2573.72
Against XI Plan releases under Merged Scheme	214.18	184.37
Against XI Plan releases under Fellowship to Non-NET M.Phil./ Ph.D Scheme	142.87	201.71
Against Non-Laps NCMP	(-) 250.50	(-) 250.50
Non-Plan for the year 2010-11	27.79	2974.84
Against Faculty of Engineering and Management (in case of NE Cus)		
Against any other special allocation during Xth and Xith Plan		
(i) Museum of Independence	101.38	101.38
(ii) Dental College	690.75	530.00
(iii) One Time Spl. Grant of Rs.54.20 Crore	1195.64	875.06

31. STAFF STRENGTH AS ON (31.3.2011)

TEACHING

	Professor	Assoc. Prof.	Asstt. Prof. (Sr. Scale)	Asstt. Prof.	Others	Total
	1	2	3	4	5	6
Sanctioned	118	191	0	468	47	824
Existing	189	174	67	229	31	690
Under DR	90	161	0	405	31	687
Under CAS	99	17	0	0	0	116
Vacant	29	30	0	63	12	134

DR = Direct Recruitment

CAS = Career Advancement Scheme

SCHOOL TEACHERS

	Principal+VP+Directors	PG Teachers	TG Teachers	Primary Teachers	TOTAL
	1	2	3	4	5
Sanctioned	05	34	49	49	137
Existing	4	33	42	47	126
Vacant	01	01	07	02	11

NON-TEACHING

	Group A	Group B	Group C	Group D	TOTAL
	1	2	3	4	5
Sanctioned	66	59	645	447	1216
Existing	61	51	592	446	1150
Vacant	04	08	53	01	66

32. STUDENT ENROLMENT (AS ON 15.09.2011)

CATEGORY	TOTAL STUDENTS ENROLMENT			GENERAL			SC			ST			OBC			PH		
	1	M	W	T	M	W	T	M	W	T	M	W	T	M	W	T	M	W
U.G	5374	1958	7432	4423	1545	5968	743	200	943	298	87	385	0	0	0	116	18	134
P.G	1515	1165	2680	1191	949	2140	194	123	317	100	87	187	0	0	0	30	6	36
Mphil/M.Tech	192	72	264	175	60	235	12	8	20	4	4	8	0	0	0	1	0	1
Ph.D	816	602	1418	727	536	1263	66	42	108	19	22	41	0	0	0	4	2	6
Cer/Dip	2632	434	3066	2124	369	2493	352	53	405	113	8	121	0	0	0	43	4	47
School Students	1359	1297	2656	1317	1282	2599	27	13	40	8	2	10	0	0	0	7	0	7
TOTAL	12094	5420	17516	9957	4741	14698	1394	439	1833	542	210	752	0	0	0	201	30	231

33. EXAMINATION

	Passed Percentage				
	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012
U.G.(Regular)	84.12	87.32	87.12	84.33	-
P.G.	90.77	89.61	86.65	86.75	-
Ph..D. produced	112	127	147	-	-

34. RESERVATION STATUS FOR SC/ST/OBC/PH (AS ON 31.03.2011)

A brief note about the Reservation Policy adopted by University in appointment of teaching and non-teaching positions.

TEACHING

Sanctioned Strength of Teaching Staff	Sanctioned strength of Asstt. Prof. out of total teaching staff	No. of posts to be reserved/ available for SC at Assistant Professor Level (15% of Col.2)		No. of SC available in teaching staff (incl. Prof., Associate Prof., Asstt. Prof. & others) (in %)	No. of posts to be reserved for ST at Asstt. Prof. Level (7.5% of Col.2)		No. of SC available in teaching staff (incl. Prof., Associate Prof., Asstt. Prof. & others) (in %)	No. of posts to be reserved for OBC at Asstt. Prof. Level (27% of Col.2)	
1	2	3		4	5		6	7	
824	468	To be reserved	65	10	To be reserved	26		To be reserved	NA
		Available	10		Available	11		Available	NA

NON-TEACHING

Sanctioned strength of total Non-Teaching Staff	Sanctioned Strength of Gr.D. out of total Non-Teaching Staff	Existing Strength of total Non-Teaching Staff	Existing Strength of Gr.D. out of total Non-Teaching Staff	Total No. of SC in Non-Teaching Staff (in %)	Total No. of OBC in Non-Teaching Staff (in %)	Total No. of OBC in Non-Teaching Staff (in %)	Total No. of PH in Non-Teaching Staff (in %)	Total No. of SC/ST in Gr. D. Staff (in%)
1	2	3	4	5	6	7	8	9
1216	447	1150	446	56	06	-	04	21

GROUP A & B (SC-15%, ST-7.5%, OBC-27%)

Sanctioned Strength			Existing Strength			No. of SC Positions (in %)			No. of ST Positions (in%)			No. of OBC Positions (in%)			No. of PH Positions (in%)		
Group A	Group B	Total	Group A	Group B	Total	Group A	Group B	Total	Group A	Group B	Total	Group A	Group B	Total	Group A	Group B	Total
66	59	125	61	51	112	2	4	6	0	2	2	-	-	-	-	-	-

GROUP C & D (Reservation as per rules of Govt. of India)

Sanctioned Strength			Existing Strength			No. of SC Positions (in %)			No. of ST Positions (in%)			No. of OBC Positions (in%)			No. of PH Positions (in%)		
Group C	Group D	Total	Group C	Group D	Total	Group C	Group D	Total	Group C	Group D	Total	Group C	Group D	Total	Group C	Group D	Total
645	447	1092	592	446	1038	31	19	50	4	2	6	0	0	0	3	1	4

35. STATE-WISE STUDENT ENROLMENT (AS ON 31.03.2011) IN UNIVERSITY DEPARTMENT

Category	U.G.			P.G.			M.Phil/M.Tech			Ph.D.			Cert./Dip.			School Students			Grand Total		
	M	W	T	M	W	T	M	W	T	M	W	T	M	W	T	M	W	T	M	W	T
Andaman Nicobar Island	1	3	4			0			0	1		1			0			0	2	3	5
Andhra Pradesh	10		10	2		2			0	5	3	8			0	1		1	18	3	21
Arunachal Pradesh		1	1	1	5	6			0	1		1			0	3		3	5	6	11
Assam	20	8	28	13	22	35	3	2	5	4	4	8	4	2	6				44	38	82
Bihar	954	125	1079	241	57	298	32	7	39	92	25	117	904	24	928	553	116	669	2776	354	3130
Chandigarh	2		2		1	1			0			0			0			0	2	1	3
Chhattisgarh	1	1	2	2	2	4		1	1	2	1	3		1	1	1		1	6	6	12
Delhi	2265	1246	3511	515	674	1189	70	30	100	216	231	447	851	248	1099	465	1094	1559	4382	3523	7905
Goa			0			0			0			0			0	1		1	1	0	1
Gujarat	3		3		1	1		1	1		1	1	1		1			0	4	3	7
Haryana	190	40	230	48	53	101	5	4	9	43	51	94	64	11	75	10		10	360	159	519
Himachal Pradesh	4	1	5	2	1	3			0	2	2	4	0	1	1	1		1	9	5	14
Jammu and Kashmir	86	29	115	53	19	72	7	1	8	60	42	102	27	3	30	4	3	7	237	97	334
Jharkhand	90	18	108	45	18	63	5	1	6	20	7	27	57	4	61	12	6	18	229	54	283
Karnataka	1		1			0			0	3		3	1		1			0	5	0	5
Kerala	12	2	14	29	5	34	3	1	4	31	7	38	3		3			0	78	15	93
Lakshadweep		1	1			0			0			0			0			0	0	1	1
Madhya Pradesh	5	9	14	10	1	11		2	2	4	7	11	4	1	5			0	23	20	43
Maharashtra	6	1	7	5	2	7		3	3	3	3	6	3		3			0	17	9	26
Manipur	63	20	83	50	24	74	4	2	6	17	25	42	1	1	2	2		2	137	72	209
Meghalaya		1	1	2	1	3			0		1	1			0			0	2	3	5
Mizoram	2	6	8	3	3	6	1		1		4	4			0			0	6	13	19
Nagaland	5	2	7	14	11	25	1		1	1	4	5		1	1			0	21	18	39
Orrisa	20		20	12		12	3		3	4	5	9	7		7	1	1	2	47	6	53
Punjab	5	3	8	5	3	8			0	1	1	2	1	2	3		1	1	12	10	22
Rajasthan	99	16	115	20	12	32	4	1	5	10	4	14	32	3	35	5	2	7	170	38	208
Sikkim			0	3	3	6			0			0		1	1			0	3	4	7
Tamilnadu		1	1	1	1	2			0	4	3	7			0			0	5	5	10
Tripura			0	1		1			0		1	1			0			0	1	1	2

Utranchal	14	2	16			0		1	1	4		4	5		5	1	1	2	24	4	28
Uttar Pradesh	1528	279	1807	372	185	557	47	12	59	219	155	374	652	122	774	259	93	352	3077	846	3923
Uttara Khand	41	8	49	8	21	29	2	1	3	6	2	8	4	4	8	2	2	4	63	38	101
West Bengal	77	11	88	23	30	53	3	2	5	24	4	28	9	5	14	14	2	16	150	54	204
Sub Total	5504	1834	7338	1480	1155	2635	190	72	262	777	593	1370	2630	434	3064	1335	1321	2656	11916	5409	17325
Foreign Nationals	76	16	92	36	10	46	1	0	1	39	10	49	1	0	1	0	0	0	153	36	189
Grand Total	5580	1850	7430	1516	1165	2681	191	72	263	816	603	1419	2631	434	3065	1335	1321	2656	12069	5445	17514

36. STATE-WISE EXISTING TEACHING STAFF & OTHER ACADEMIC POSITIONS (AS ON 31.03.2011) IN UNIVERSITY DEPARTMENT UNDER PLAN AND NON-PLAN

S.N	CATEGORY	PROFESSOR	ASSOCIATE PROFESSOR	ASSISTANT PROFESSOR	OTHER ACADEMIC STAFF	TOTAL
1	Andaman Nicobar Island	0	0	0	0	0
2	Andhra Pradesh	2	3	4	0	9
3	Arunachal Pradesh	0	0	0	0	0
4	Assam	2	0	0	0	2
5	Bihar	15	23	31	4	73
6	Chandigarh	0	0	0	0	0
7	Chhattisgarh	1	1	1	0	3
8	Delhi	48	58	41	5	147
9	Goa	0	0	0	0	0
10	Gujarat	0	0	0	0	0
11	Haryana	3	7	7	0	17
12	Himachal Pradesh	1	0	1	0	2
13	Jammu and Kashmir	3	4	2	0	9
14	Jharkhand	1	1	5	0	7
15	Karnataka	2	1	0	0	3
16	Kerala	3	3	6	0	12
17	Lakshadweep	0	0	0	0	0

18	Madhya Pradesh	1	0	4	0	5
19	Maharashtra	0	3	4	0	7
20	Manipur	0	0	3	0	3
21	Meghalaya	0	0	1	0	1
22	Mizoram	0	0	2	0	2
23	Nagaland	0	0	0	0	0
24	Orrisa	5	1	8	0	14
25	Punjab	1	0	5	0	6
26	Pondicherry	0	0	1	0	1
27	Rajasthan	2	1	3	0	6
28	Sikkim	0	0	0	0	0
29	Tamilnadu	1	2	2	0	5
30	Tripura	0	0	0	0	0
31	Utranchal	0	0	0	0	0
32	Uttar Pradesh	87	131	93	22	311
33	Uttara Khand	3	0	1	0	4
34	West Bengal	8	2	4	0	14
	TOTAL	189	241	229	31	690

37. Status of Reservation in various facilities provided by the University

S.No.	Provision of Reservation in various categories	Extent to the Reservation provided by the University	Provision under Govt. of India / UGC guidelines	Present Status
1.	Admission of Students in various courses	-		
2.	Allotment of Hostels to Students	-		
3.	Appointment of Teaching Posts (Category wise)	SC - 22%,ST – 7.5%		SC – 55 , ST – 15
4.	Appointment Non-Teaching posts (Group wise)	SC - 22%,ST – 7.5%		SC – 49, ST – 9
5.	Accommodation for the employees in staff quarters including teaching positions	-	-	-

38. A brief note about Reservation policy for wards of Defence Personnel in Admission

39. Reservation policy for wards of Kashmiri Migrant in Admission

40. Status of Accommodation in various categories

CATEGORY	Total No. of Staff Quarters
For University Teachers only	30
For School Teachers	24
A *	08
B*	75
C*	62
D*	59
E*	40
Transit Quarters**	10
TOTAL	308

* Common for both teaching & non teaching staff according to grade Pay

** For non teaching staff

41. Current status on special scheme approved by UGC on the following:

- (i) Residential Coaching Academy for SC/ST/Minority/Women :Established**
- (ii) Centre for Professional Development of Urdu Medium Teacher :Established**
- (iii) Centre for Classical Language – Telugu –N.A.**
- (iv) Centre for Classical Language – Kannada – N.A**
- (v) Any other Centre / Scheme**

42. Details of establishment of Chair in Central Universities.

S.No.	Name of the Chair	Year of Estt.	Theme of Chair	Name of the authority by which Chair was created (UGC/GOI/Univ./Other Agency)	Funding of the Chair (Rs. In Lakhs)				No. of Positions created for establishment of Chair		Exp. Incurred on the Chair (annually) <u>As on</u> <u>15.10.2011</u>
					Plan	Non-Plan Corpus	Endowment Fund	From Univ. Own Resources	Teaching	Non-Teaching	
1.	Saifuddin Kitchlew	06.06.2008	*	Ministry of Culture	-	2.00 crores	-	-	Professor-1	Office Asst.-1 Peon-1	38,88,002/-
2.	Dr. M.A. Ansari	18.03.2010	*	Ministry of Culture	-	2.00 crores	-	-	-	-	-
3.	Mr. A.M. Khwaja	12.03.2009	*	Ministry of Culture	-	2.00 crores	-	-	Professor-1	Office Asst.-1 Peon-1	6,15,488/-
4.	Rafi Ahmed Kidwai	13.09.2010	*	Ministry of Culture	-	1.50 crores	-	-	Professor-1	Office Asst.-1 LDC/DEO-1 Peon-1	-
5.	Maulana Abul Kalam Azad Chair	16.05.2011	*	University Grants Commission	-	33.10 lakhs	-	-	Professor-1	Post doctoral Research Associate-1 JRF-3 Office Asst.-1 LDC/DEO-1	-

*Theme of the Chairs:

1. Shri Saifuddin Kitchlew Chair: In recognition of the Saifuddin's contribution made to the freedom struggle and his association with Jamia Millia Islamia, the University established Chair on Shri Saifuddin Kitchlew under the Commemoration of 150th & 60th Anniversary of India's Independence.

2. Dr M.A. Ansari Chair: In recognition of the Ansari's contribution made to the freedom struggle and his association with Jamia Millia Islamia, the University established Chair on Dr M.A. Ansari under the Commemoration of 150th & 60th Anniversary of India's Independence.
3. Shri A.M. Khwaja Chair: In recognition of the Khwaja's contribution made to the freedom struggle and his association with Jamia Millia Islamia, the University established Chair on Shri A.M. Khwaja under the Commemoration of 150th & 60th Anniversary of India's Independence.
4. Shri Rafi Ahmed Kidwai Chair: In recognition of the Kidwai's contribution made to the freedom struggle and his association with Jamia Millia Islamia, the University established Chair on Shri Rafi Ahmed Kidwai under the Commemoration of 150th & 60th Anniversary of India's Independence.
5. As a part of Commemoration of 150th & 60th of India's Independence, the University established the Chair on Maulana Abul Kalam Azad to undertake advanced research in the field of comparative religions and civilization.

S.No.	Name of the Chair	Year of Estt.	Theme of Chair	Name of the authority by which Chair was created (UGC/GOI/Univ./Other Agency)	Funding of the Chair (Rs. In Lakhs)				No. of Positions created for establishment of Chair		Exp. Incurred on the Chair (annually) <u>As on</u> <u>15.10.2011</u>
					Plan	Non-Plan Corpus	Endowment Fund	From Univ. Own Resources	Teaching	Non-Teaching	
1.	Saifuddin Kitchlew	06.06.2008	*	Ministry of Culture	-	2.00 crores	-	-	Professor-1	Office Asst.-1 Peon-1	38,88,002/-
2.	Dr. M.A. Ansari	18.03.2010	*	Ministry of Culture	-	2.00 crores	-	-	-	-	-
3.	Mr. A.M. Khwaja	12.03.2009	*	Ministry of Culture	-	2.00 crores	-	-	Professor-1	Office Asst.-1 Peon-1	6,15,488/-
4.	Rafi Ahmed Kidwai	13.09.2010	*	Ministry of Culture	-	1.50 crores	-	-	Professor-1	Office Asst.-1 LDC/DEO-1 Peon-1	-
5.	Maulana Abul Kalam Azad Chair	16.05.2011	*	University Grants Commission	-	33.10 lakhs	-	-	Professor-1	Post doctoral Research Associate-1 JRF-3 Office Asst.-1 LDC/DEO-1	-

*Theme of the Chairs:

6. Shri Saifuddin Kitchlew Chair: In recognition of the Saifuddin's contribution made to the freedom struggle and his association with Jamia Millia Islamia, the University established Chair on Shri Saifuddin Kitchlew under the Commemoration of 150th & 60th Anniversary of India's Independence.
7. Dr M.A. Ansari Chair: In recognition of the Ansari's contribution made to the freedom struggle and his association with Jamia Millia Islamia, the University established Chair on Dr M.A. Ansari under the Commemoration of 150th & 60th Anniversary of India's Independence.
8. Shri A.M. Khwaja Chair: In recognition of the Khwaja's contribution made to the freedom struggle and his association with Jamia Millia Islamia, the University established Chair on Shri A.M. Khwaja under the Commemoration of 150th & 60th Anniversary of India's Independence.

9. Shri Rafi Ahmed Kidwai Chair: In recognition of the Kidwai's contribution made to the freedom struggle and his association with Jamia Millia Islamia, the University established Chair on Shri Rafi Ahmed Kidwai under the Commemoration of 150th & 60th Anniversary of India's Independence.
10. As a part of Commemoration of 150th & 60th of India's Independence, the University established the Chair on Maulana Abul Kalam Azad to undertake advanced research in the field of comparative religions and civilization.