[image: image1.jpg]Proposal Submitted
to

University Grants Commission
New Delhi

By

Pacific Academy of Higher Education & Research University
Udaipur (Rajasthan)

For Inclusion of
PAHER University
Under Section 2(f) of the UGC Act

_j'"' - g &
=y 1T |=; 2 AT~

S

[image: image2.jpg]PACIFIC...

UNIVERSITY

No.PAHERU/R/2012-13/380-f Date: 16-01-20]3%

To,
The Joint Secretary,
University Grants Commission,
Bhadurshah Zagar Marg,
New Delhi~ 110 002

Subject : Submission of proposal of Pacific University ,Udaipur (Rajasthan) for
inclusion U/S 2(f) of the UGC Act.
Reference : UGC letter No.8-16/201 O(CPP-VPU) dated 10-01-2013

With reference to your above cited letter and the subject, 1 hereby submit all
documents in the new prescribed proforma for consideration of the request of Pacific

University, Udaipur for its inclusion under Section 2(f) of the UGC Act.

I'shall be grateful if an carly action in the matter is taken by the UGC.

Thanking you,
Yours faithfully,
RE IS?RAR
Encl. as above, R.EG\S—\E&&%\UCB\-\Q“ &
| padiic ;\cadgm\ég \)@A\P\)R (Rapsiran

UGC Coeropondaxe haty

PACIFIC ACADEMY OF HIGHER EDUCATION. AND R?SEARCH UNIVERSITY
Pacific Hills, Airport Road, Pratap Nagar Extension, Udaipur-313003 (Raj.) ndia.
Phone : 0294-2494520. Fax : 0294-2492641 | E-mail: admiscian@natnn. - .

[image: image3.jpg]PRCIFC..

UNIVERSITY

No.PAHERU/R/2012-13/408 Date : 30-4-2013

Te,
Shri P.K.Sharma

The Under Secretary,
University Grants Commission,
Bhadurshah Zafar Marg,

New Delhi— 110 002

Subject : Information submitted by the PAHER University in the format

prescribed by the UGC for inspection purpose.
Reference : UGC letter No.8-16/2010(CPP-I/PU) dated 29-04-2013

Sir,
With reference to your above mentioned letter please find all information in the format

prescribed by the UGC in DOC file format (hard and soft copy) so as to enable you to

upload the same on your website.

Thanking you,
Yours faithfully,

STRAR

UGC Correspondence letter

PACIFIC ACADEMY OF HIGHER EDUCATION AND RESEARCH UNIVERSITY
Pacific Hills, Airport Road, Pratap Nagar Extension, Udaipur-313003 (Raj.) India.
Phone : 0294-2494520, Fax : 0294-2492641 | E-mail: admission@pahersociety.org
www.pacific-university.ac.in

Pacific Academy of Higher Education and Research University,
Udaipur

Introduction :

A Society in the name of Pacific Academy of Higher Education and Research (PAHER) was founded in 1995 by prominent educationists, philanthropists and Social workers to proliferate the quality education in the emerging area of Management, Medicines, Pharmacy, Engineering, Commerce and Education.

The Society started its first Institute in the year 1997 by the name Pacific Institute of Management later on Pacific Dental College and Hospital (2000); Pacific College of Teachers Education (2005); Pacific College of Pharmacy; Pacific Institute of Technology (2008); Pacific Institute of Hotel Management (2008) and Pacific Institute of Management and Technology (2008) were established to impart quality education, promote research, achieve academic excellence, inculcate the skills to induce self-employment and to focus an overall personality development of students. These Institutes of the Society produced excellent result in their respective fields.

To further expand the cause of higher education in this part of the Rajasthan, the Government of Rajasthan passed an Act in the State Legislative Assembly called “The Pacific Academy of Higher Education and Research University, Udaipur Act-2010 (Act no. 10 of 2010).”

This Act allows the Society to utilize the infrastructure available with it for incorporation as a University. Thus, Pacific University came into existence in the year 2010. After the establishment of the University, all round efforts are being made to promote research, impart quality education, bring academic excellence, establish infrastructure to facilitate quality education; enhance employment skills of students, forge strong industry institute linkages for mutually beneficial exchanges, motivate faculty for participation in National and international Seminars / Symposia / Conferences.

The detailed activities of the Pacific University for the development of higher education has been pointed out in the Performa prescribed by the UGC.

UNIVERSITY GRANTS COMMISSION

BAHADUR SHAH ZAFAR MARG

NEW DELHI – 110 002

Performa for submission of information by State Private Universities for ascertaining their norms and standards

A. Legal Status

	1.1
	Name and Address of the University
	Pacific Academy of Higher Education & Research University, “Pacific Hills” Pratap Nagar Extn., Airport Road, Udaipur (Rajasthan)

	1.2
	Headquarters of the University
	Udaipur (Rajasthan)

	1.3
	Information about University

a. Website : …………………….

b. E-mail : ……………………..

c. Phone No. …………………...

d. Fax No. ……………………..

Information about Authorities of the University

a. Ph. (including mobile), Fax Nos. and e-mail of Chancellor ……………………

b. Ph. (including mobile), Fax Nos. and e-mail of Vice Chancellor …………………

c. Ph. (including mobile), Fax Nos. and e-mail of Registrar ……………………….

d. Ph. (including mobile), Fax Nos. and e-mail of Finance Officer …………………
	a. Website : http://pacific-university.ac.in
b. E-mail : registrar@pacific-university.ac.in
c. Phone No. : 0294-244520
d. Fax No. : 0294-2492641

a. Chancellor (Chairperson) : Bhola Ram Agrawal
Ph. No.0294-2560727, Mob. No.09828168873,

Fax No. 0294-2492641,

b. Vice Chancellor (President) : Dr.A.Bhagwan Das Rai

Ph. No.0294-2494501-5, Mob. No. 09828057442,

Fax No. 0294-2491508,
E-mail : presidentpaher@rediffmail.com
c. Registrar : Sharad Kothari
Ph. No.0294-2494520, Mob. No. 09414161549,

Fax No.0294-2492641,

E-mail : registrar@pacific-university.ac.in
d. Finance Officer :Devendra Jain
Ph. No.0294-3294293, Mob. No. 9414167756 ,

Fax No. 0294- 2491508,

E-mail : dk5jain2000@yahoo.co.in

	1.4
	Date of Establishment
	 29 April 2010

	1.5
	Name of the society / Trust promoting the University (Information may be provided in the following format)

(Copy of the registered MoA/Trust to be enclosed)

	Pacific Academy of Higher Education & Research Society, Udaipur

	1.6
	Composition of the Society / Trust

Name

Address

Occupation

Designation in the Society / Trust

(Details to be provided in Appendix-I)

	Information regarding composition of the Society is enclosed at Appendix-I

	1.7
	Whether the member of the Society / Trust are members in other Societies / Trusts or in the Board of Governors in companies? If yes, please provide detail in the following format:-

Name of the member

Address

Name of
the

society/trust
Designation in the Society/Trust
(Details to be provided in Appendix-ll)

	Information regarding point No.1.7 (Governing Body) has been given at Appendix-ll

	1.8
	Whether the promoting Society/Trust is involved in promoting/ running any other University/ Educational Institution? If yes, please give details in the following format:-

Name of the University / Educational Institution
Activities

(Details to be provided in Appendix-Ill)

	Appendix-Ill

	1.9
	Whether the promoting society/trust is involved in promoting/running activities other than educational? If yes, please give details in the following format

Name of the Organization

Activities

(Details to be provided in Appendix-IV)
	Appendix-IV

	1.10
	Act and Notification under which established (copy of the Act & Notification to be enclosed)
Enclosed Not enclosed
	Rajasthan State Government Gazette Notification No.F.2(12)Vidhi/2/2010

dated 29-4-2010

	1.11
	Whether the University has been established by a separate State Act?

	Yes

B. Organization Description
	2.1
	Whether Unitary in nature (as per the UGC Regulation)
	

	2.2
	Territorial Jurisdiction of the University as per the Act
	State of Rajasthan

	2.3
	Details of the constituent units of the University, if any, as mentioned in the Act
	S.No.

Name of Faculty

1

Faculty of Dental Science

2

Faculty of Management & Commerce
3

Faculty of Engineering

4

Faculty of Computer Application

5

Faculty of Pharmacy

6

Faculty of Education

7

Faculty of Hotel Management

8

Faculty of Science
9

Faculty of Social Sciences and Humanities

10

Faculty of Fire and Safety Management

11

Faculty of Fashion Technology

	2.4
	Whether any off-campus centre(s) established? If yes, please give details of the approval granted by the State Government and UGC in the following format:-

a. Place of the off-campus________

b. Letter No. & date of the approval of State

 Government ____________________

c. Letter No. & date of the approval of UGC _

(Details to be provided in Appendix-V) (Please attach attested copy of the approval)
	Appendix-V

	2.5
	Whether any off-shore campus established? If yes, please give details of the approval granted by the Government of India and the host country in the following format:-

a. Place of the off-shore campus__________

b. Letter No. & date of the approval of Host

 Country _____________________

c. Letter No. & date of the approval

 of Government of India ______________

(Details to be provided in Appendix-VI)

(Please attach attested copy of the approval)
	Appendix-VI

	2.6
	Does the University offer a distance education programme? If yes, whether the courses run under distance mode are approved by the competent authority? (Please enclose attested copy of the course-wise approval of competent authority)
	No

	2.7
	Whether the University has established study centre(s}? If yes, please provide details and whether these study centres are approved by the competent authority of the University and UGC?

(Details to be provided in Appendix-VII)
(Please enclose attested copy of the approval from the competent authority)
	Appendix-VII

C. Academic Activities Description

3. Academic Programmes

	3.1
	Details of the programmes permitted to be offered by Gazette Notification of the State Government and its reference

(Details to be provided in Appendix-VIII)
	Programme
Sanctioned Intake
Actual enrolment

UG

PG

Diploma

PG Diploma

Certificate course

M.Phil

Ph.D.

Any other (pl. Specify)

All the above information has been given in the enclosed at Appendix-VIII

	3.2
	Current number of academic programmes/ courses offered by the University

(Details to be provided in Appendix-IX)
	Programme
Sanctioned Intake
Actual enrolment

UG

2040
1600
PG

2020

1245

Diploma

1080
880
PG Diploma

480
280
Certificate course

Nil

Nil

M.Phil

60

60

Ph.D.

419

Any other (pl. Specify)

Appendix-IX

	3.3
	Whether approvals of relevant statutory council(s) such as AlCTE, BCI, DEC, DCl, INC, MCI, NCTE, PCI, etc. have been taken to:
 a. Start new courses

b. To increase intake

If yes please enclose copy of approval and give course-wise details in the following format:-

Name of the course
Statutory council

Whether approval taken
(Details to be provided in Appendix-X)

	The PAHER University is regularly obtaining the approval from the AICTE, DCI and NCTE for their relevant courses.
Name of the course
Statutory council

Whether approval taken
BDS & MDS
DCI
Yes
MBA
AICTE
Yes
PGDM

AICTE

Yes

B.Tech.
AICTE
Yes
B.Ed.

NCTE

Yes

B.Pharma

AICTE, PCI
Yes

B.H.M.C.T.

AICTE

Yes

Polytechnic

AICTE

Yes

Copies of Approval letters of the above statutory bodies are enclosed at Appendix-X

	3.4
	If the University is running courses under distance mode, please provide details about the students enrolled in the following format-

Name of the study Centre
Courses offered

No. of students enrolled
(Details to be provided in Appendix-VII)

(Please enclose copy of the course-wise approval of the competent authority)
	No

	3.5
	Temporal plan of academic work in the University

Semester system /Annual system
	The PAHER University is conducting examination through Semester System and Annual System, as the case may be.

	3.6
	Whether the University is running any course which is not specified under Section 22 of the UGC Act, 1956? If yes, please give details in the following format:-

a.
Name of the course(s)
b.
Since when started

c.
Whether the University has applied
for
 permission from UGC?

(Details to be provided in Appendix-XI)
	a. Name of Course : BHMCT, MDS, PGDM

 and Polytechnic Diploma
b. These courses are being conducted for the last few years.
c. No

Appendix-XI

4.
Student Enrolment and Student Support

	4.1
	Number of students enrolled in the University for the current academic year according to regions and countries (Please give separate information for main campus and off-campus/off-shore campus)

	Particulars
	
	No. of students from the same State where the University is located
	No. of students from other States
	No. of NRI students
	No. of overseas students excluding NRIs
	Grand Total

	
	
	
	
	
	Foreign Students
	Person of Indian Origin Students
	

	UG
	M
	819
	480
	
	
	
	1299

	
	F
	154
	147
	
	
	
	301

	
	T
	973
	627
	
	
	
	1600

	PG
	M
	683
	255
	
	
	
	938

	
	F
	212
	95
	
	
	
	307

	
	T
	895
	350
	
	
	
	1245

	M.Phil
	M
	17
	13
	
	
	
	30

	
	F
	10
	20
	
	
	
	30

	
	T
	27
	33
	
	
	
	60

	Ph.D.
	M
	36
	224
	
	8
	
	268

	
	F
	48
	103
	
	
	
	151

	
	T
	84
	327
	
	8
	
	419

	Diploma
	M
	567
	188
	
	
	
	755

	
	F
	52
	73
	
	
	
	125

	
	T
	619
	261
	
	
	
	880

	PG Diploma
	M
	185
	33
	
	
	
	218

	
	F
	50
	12
	
	
	
	62

	
	T
	235
	45
	
	
	
	280

	Certificate
	M
	Nil
	
	
	
	
	

	
	F
	Nil
	
	
	
	
	

	
	T
	
	
	
	
	
	

	Any Other

(PI. Specify)
	M
	Nil
	
	
	
	
	

	
	F
	Nil
	
	
	
	
	

	
	T
	
	
	
	
	
	

M-Male, F-Female, T-Total

	4.2
	Category-wise students
	No.
	of
	
	
	
	

	
	
	
	
	Category
	Female
	Male
	Total

	
	
	
	
	SC
	144
	519
	663

	
	
	
	
	ST
	103
	371
	474

	
	
	
	
	OBC
	190
	684
	874

	
	
	
	
	PH
	0
	0
	0

	
	
	
	
	General
	539
	1934
	2473

	
	
	
	
	Total
	976
	3508
	4484

	
	
	
	
	
	
	
	

	4.3
	Details of the two batches of students admitted

	Particulars
	Batch 1
	Batch 2

	
	Year of Entry -2010-11
	Year of Entry -2011-12

	
	UG
	PG
	Total
	UG
	PG
	Total

	No. admitted to the programme
	1225
	551
	1776
	2040
	1477
	3517

	No. of Drop-outs

	(a) Within four months of Joining
	36
	22
	58
	51
	43
	94

	 (b) Afterwards
	0
	0
	0
	0
	0
	0

	No. appeared for the final year examination
	1225
	551
	1776
	2040
	1477
	3517

	No. passed in the final exam
	1094
	473
	1567
	1910
	1340
	3250

	No. passed in first class
	936
	387
	1323
	1675
	1269
	2944

	4.4
	Does the University provide bridge/remedial courses to the educationally disadvantaged students? If yes, please give details
	No

	4.5
	Does the University provide any financial help to the students from socially disadvantageous group? If yes, please give details
	Yes, The PAHER University is allowing concession in admission fee amount to the students from socially disadvantageous group.

	4.6
	In case the University is running M.Phil /Ph.D. programme, whether it is full time or part time and whether these programmes are run as per UGC Reguiations,2009 on M.Phil /Ph.D.
	The PAHER University is allowing Ph.D. research work in all the prevailing faculties. The Ph.D. registration is done through an entrance test conducted at the University level. For the Ph.D. research scholars the University is conducting regular course work programme.

	4.7
	Whether the University have a website? if yes please give website address and whether the -website is regularly updated?
	Yes,

Website address : http://pacific-university.ac.in
The website of the University is regularly updated.

	4.8
	How are the prospective students informed about the criteria for admission, rules & regulations, facilities available, etc?
	The PAHER University is regularly issuing notifications of Admissions to the various courses conducted in the University through the advertisements in the news papers at the State level as well as National level.
All information about the admissions to various courses is also updated regularly on the University website.

	4.9
	Whether any Grievance Redressal mechanism is available in the University? If yes, please provide details about the complaints received against malpractices, etc in the University in the following format-

Name of the complainant
Complaint against

Date of complaint
Action taken by the University

(Details to be provided in Appendix-XII)

	The PAHER University has already constituted a Grievance Redressal Committee consisting of University Officers and Principals of the College.
A few cases of use of unfairmeans have been reported in the examination for which action has been taken as per University rules.
Appendix-XII

5.
Curriculum, Teaching Learning Process/Method, Examination/Evaluation
System
	5.1
	Which University body finalized the curriculum? The composition of the body may be given. (Board of Studies, Academic Council, Board of Management)
	The curriculum of the University for various courses is approved through the University Statutory Bodies like Board of Studies, Academic Council and the Board of Management.
Information regarding composition of Board of Studies, Academic Council and the Board of Management.

	5.2
	What are the Rules/regulations/procedure for revision of the curriculum and when was the curriculum last updated?
	The curriculum of various courses is updated through its Statutory Bodies every year before commencement of the academic session. If any revision is suggested by the board of Studies then it is put in the academic council and executed after approval in the Academic Council.

	5.3
	Whether approval of statutory bodies such as Board of Studies, Academic Council and Board of Management of the University has been taken to start various courses? If yes, please enclose extracts of the minutes.
	Yes, approval is taken to start various courses.

	5.4
	Furnish details of the following aspects of curriculum design:

(A) Innovation such as modular curricula

(B) Inter/ multidisciplinary approach
	(A) Innovation such as modular curricula. Modular Curricula are framed in the faculties of Management, Engineering and Computer Application which are as under:

(i) IntegratedB.Com-MBA Programme and Integrated BBM-MBA Programme where a student has an option to exit out on completion of Sixth Semester

(ii) Integrated BCA-MCA Programme which a student can exit out after Sixth Semester.

(iii) Five year B.Tech in the Faculty of Engineering after Tenth where a student can exit out after completing diploma.

(B)
Inter/ Multi disciplinary Approach.

Following multi disciplinary programmes have been framed:

(i) B.Tech-MBA

(ii) Some inter disciplinary specialization and programmes blending sectoral technology and management have been formulated. They are:

(a) MBA-Insurance Management and Actuarial Science: This programme blends Insurance, Actuarial Science and Management disciplinary.

(b) MBA- Hospital and Health Care Management: It blends hospital and Healthcare with Management disciplinary.

	5.5
	Has the University conducted an academic audit? if yes, please give details regarding frequency and its usage.
	Yes, Academic Audit has been conducted once and it is being used to improve the Pedagogical Approaches.

	5.6
	Apart from classroom instruction, what are the other avenues of learning provided for the students? (Example: Projects, Internships, Field trainings, Seminars, etc.)
	1. Avenues of learning being provided, in addition to class room instructions, student are as under:

(A) Research Projects and Technical Projects

(B) Industry Internships

(C) Simulations

(D) Seminars

(E) Workshops

(F) Weekend Training Programmes

(G) Management Games and Role Plays

(H) Industrial Visits

(I) Off Campus Training at various Professional Institutes

	5.7
	Please provide details of the examination system (Whether examination based or practical based)
	The PAHER University Examinations system is based on both, Written Theory Examination along with Practical.

	5.8
	What methods of evaluation of answer scripts does the University follow? Whether external experts are invited for evaluation?
	The PAHER University evaluation of Answer Scripts is being done by the Panel of Examiners approved by the President of the university and most of them are external to the university.

	5.9
	Mention the number of malpractice cases reported during the last 3 years and how they are dealt with.
	67 cases of use of unfairmeans have been reported and action against the students has been taken as per University rules.

	5.10
	Does the University have a continuous internal evaluation system?
	Yes, The University has a continuous internal evaluation along with the semester/ year end examinations. The continuous evaluation comprises Weekly/Fortnightly Assignments, Chapter Reviews, Seminar Presentations etc.

	5.11
	-
	-

	5.12
	How are the question papers set to ensure the achievement of the course objectives?
	Question Papers are set to cover all the units properly and model papers are supplied to the paper setters in the initial year and the paper of proceeding examinations are supplied in case of subsequent examinations to help the examiner to pursue the course objectives.

	5.13
	State the policy of the University for the constitution of board of question paper setters, board of examiners and invigilators.
	The policy of the university for constitution of board of Paper Setters is as under:
(A) A committee is constituted by the President to draw panel of three paper setters for each subject. The panel of examiners is prepared by the committee. The President approves one paper setter for each subject from out of the panel of three.

(B) The Board of Examiners of evaluation the answer books is empanelled by the respective Heads of Departments along with two senior most faculty members. The controller of Examinations engages examiners for evaluating the answer books out that panel.
(C) Invigilators are engaged by the Centre Superintendents of respective examination centre available in his/her act as Centre Superintendent as far as possible only the Head of Institute acts as Centre Superintendent.

	5.14
	How regular and time-bound are conduct of examinations and announcement of results? Substantiate with details of dates of examinations and announcement of results for the last 3 years. Details to be provided in the following format-

Year
Date of exams

Date of announcement of results

	The University examination are conducted Semester wise as well as Annual system. The Semester exam is conducted six monthly in December and June every year.
The result of the examination are announced within one month from the last paper exam in each of the courses.

D. Admission Process

	6.1
	How are students selected for admission to various courses? Please provide faculty-wise information

a.
Through special entrance tests

b.
Through interviews

c.
Through their academic record

d.
Through combination of the above

Please also provide details about the weight age give to the above
	Admission the various courses are made through (a) entrance test and (b) through the academic record of the candidates.
While conducting entrance tests, the marks of the qualifying examinations of the candidates are also taken into consideration for deciding the merit list of the students in such of the courses wherever entrance test are held.

In some of the courses admissions are directly made on the basis of the marks obtaining by the candidates in their qualifying examinations keeping in view the minimum percentage of marks prescribed for each of the courses.

	6.2
	Whether the University is admitting students from national level entrance' test or state level entrance test? If yes, please provide following details:-
Name of the National/ state level entrance exam
No. of students admitted

% of students from the total admitted
Remarks

	All admissions to various courses are made at the level of the University either through the entrance test or on merit basis.

	6.3
	Whether admission procedure is available on the University website and in the prospectus
	Yes, the procedure of admission for all the courses conducted in the University has been given on the University website and in the printed prospectus.

	6.4
	Please provide details of the eligibility criteria for admission in all the courses
	All information in this regard has been given the enclosed.

	6.5
	Whether University is providing any reservation/ relaxation in admission? If yes, please provide details in the following formal-

Category
No. of students admitted

% of quota provided for reservation and preparation in respect of actual enrolment
Remarks

	All admissions in various courses are made on merit basis for all the categories of students keeping in view their eligibility criteria.

	6.6
	Whether any management quota is available for admission in the University? If yes, please provide details in the following format-

Total No. of Seats (Course- wise)
No. of total students admitted

No. of students admitted under management quota
% of students admitted under management quota

	No

	6.7
	What is the admission policy of the University with regard to NRI and overseas students?
	N.A.

E. Fee Structure
	7.1
	Present Course-wise fee structure of the University (Please provide head-wise details of total fee charged)
	Information in this regard has been given in the enclosed.

	7.2
	Any other fee charged by the University other than the fee displayed in the UGC website (e.g. Building Fee, Development Fee, Fee by any name, etc.)
	The PAHER University is not charging any extra fee amount except for the admissions fees, examination, enrollment fees and hostel fees.

	7.3
	Whether fee structure is available on the University website and in the prospectus ?
	Though the admission fee has not been made available on the University website and in the prospectus, but in most of the courses the admission fee is charged as per State Government norms.

	7.4
	Whether fee is charged by the University as per fee structure displayed in the University website and in the prospects or some hidden charges are there?
	The University charging fee amount from the students as mentioned above in column No. 7.2

	7.5
	Mode of Fee collection
	All fee amount from the students for admission to various courses is collected in cash and cheque/ DD.

	7.6
	-
	-

	7.7
	-
	-

	7.8
	Whether University is providing any concession in fee to students? If yes, please provide details.
	The PAHER University is allowing fee concession while granting admissions to the students of employees working in the University.

	7.9
	Details of the Hostel Fee including mess charges
	From the students studying in PAHER University and who reside in the University hostels, a fee amount of Rs.50,000/- is charged from each of the student including mess charges.

	7.10
	Any other fee
	Nil

	7.11
	Basis of Fee Structure
	The fee structure for the various courses in the University has been prescribed on the basis of State Government norms with marginal increase.

	7.12
	Whether the University has received any complaint with regard to fee charged or fee structure? If yes please give details about the action taken.
	No

	7.13
	Whether University is providing any scholarship to students? If yes, please provide details.
	The University is not providing any scholarship to students, but the students belonging to SC, ST, OBC, SBC and Minority are given scholarship amount by the State Government as per their norms.

F.
Faculty
	8.1
	Total no. of Sanctioned and filled up posts (Institution-wise and Department-wise)
	Dept.

Professor

Associate Professor

Assistant Professor

Sanctioned

Filled

Sanctioned

Filled

Sanctioned

Filled

Faculty of Dental Science

29
29

17
17

65
65
Faculty of Management & Commerce

8

8
10

10
50
50
Faculty of Engineering

4
4
7
7
92
92
Faculty of Computer Application

1

1
1

1
18
18
Faculty of Pharmacy

2
2
4
4
18
18
Faculty of Education

1
1

1
1
7
7

Faculty of Hotel Management

1
1

1
1
16
16
Faculty of Science

1
1
0
0
6
6
Faculty of Social Sciences and Humanities

2
2
3
3
3
3
Faculty of Fire and Safety Mgt.

1
1
2
2
5
5
Faculty of Fashion Technology

1
1
1
1
10
10
51
51
47
47
290
290

	8.2
	Details of teaching staff in the following format (Please provided details - Institution-wise and Department-wise)

	Dept
	Name
of the Teacher
	Designation
	Age
	Educational
Qualification
(whether qualified as per UGC
Regulations)
	Teaching
experience in years

	Date of
appointment
	Whether

full time or part
time
	Regular or adhoc
	Seale of Pay
	No. of
publications

	
	
	
	
	
	
	
	
	
	
	

	All information in this regard has been given in the enclosed at Appendix-XIII

	8.3
	Category-wise No. of Teaching Staff

	
	
	
	

	
	
	Category
	Female
	Male
	Total

	
	
	SC
	3
	5
	8

	
	
	ST
	4
	6
	10

	
	
	OBC
	7
	8
	15

	
	
	PH
	0
	1
	1

	
	
	General
	144
	210
	354

	
	
	Total
	158
	230
	388

	
	
	
	
	
	

	8.4
	Details of the permanent and temporary faculty members in the following format

	Particulars
	Female
	Male
	Total

	Total no. of permanent teachers
	152
	236
	388

	No. of teachers with Ph.D. as the highest qualification
	32
	42
	74

	No. of teachers with M.Phil as the highest qualification
	5
	8
	13

	No. of teachers with PG as the highest qualification
	114
	187
	301

	Total no. of temporary teachers
	Nil
	Nil
	Nil

	No. of teachers with Ph.D. as the highest qualification
	Nil
	Nil
	Nil

	No. of teachers with M.Phil as the highest qualification
	Nil
	Nil
	Nil

	No. of teachers with PG as the highest qualification
	Nil
	Nil
	Nil

	Total no. of part-time teachers
	Nil
	Nil
	Nil

	No. of teachers with Ph.D. as the highest qualification
	Nil
	Nil
	Nil

	No. of teachers with M.Phil as the highest qualification
	Nil
	Nil
	Nil

	No. of teachers with PG as the highest qualification
	Nil
	Nil
	Nil

	Total No. of visiting teachers
	Nil
	Nil
	Nil

	8.5
	Ratio of full-time teachers to part-time/contract teachers
	N.A. (All faculty is working on full time basis.

	8.6
	Process of recruitment of faculty
-Whether advertised? (pi. attach copy of the ad)
-Whether selection committee was constituted as per the UGC Regulation?
	For all faculty positions the advertisements are issued at State level and National level. On receipt of the applications, the same are screened as per the qualifications prescribed by the AICTE, DCI, NCTE and the UGC. The eligible candidates are called for interview. The merit list is prepared by the Selection Committee for each of the posts and appointments are made accordingly.

	8.7
	Does the University follow self-appraisal method to evaluate teachers on teaching, research and work satisfaction? If yes, how is the self-appraisal of teachers analyzed and used? Whether:-
Self Appraisal Evaluation Peer Review Students evaluation Others (specify)
	No

	8.8
	Institution-wise and Department-wise teacher student ratio (only full time faculty)
	1 : 15

	8.9
	Whether the University is providing UGC Pay Scales to. the Permanent Faculty? If yes, please provide the following details:-

	Yes

	9.5
	Sports Facilities

(Details to be provided in Appendix-XVI)
	Appendix-XVI

	a)
	Open Play Ground(s) for outdoor sports (Athletics, Football, Hockey, Cricket, etc.)
	Yes

	b)
	Track for Athletics
	Yes

	
	Basketball courts
	Yes

	
	Squash / Tennis Courts
	Yes

	
	Swimming Pool (Size)
	Yes

	
	Indoor Sports Facilities including Gymnasium
	Yes

	
	Any other
	

	9.6
	Does the University has provision for Residential Accommodation including hostels (boys & girls separately)
	Yes

H. Financial Viability
	10.1
	Details of the Corpus Fund created by the University

Amount -
FDR No. Date -
Period -

(Documentary evidence to be given)
	Amount – Rs.201648479/-
FDR with BOB – Rs.805268/-

 SBF – Rs.900000/-

 Raj Bank –Rs.329576/-

	10.2
	Financial position of the University (please provide audited income and expenditure statement for the last 3 years)
	S.No.

Year

Income (Rs.)
Expenditure (Rs.)
1
10-11
299150197
247878431
2
11-12
565798767
494352425

	10.3
	Source of finance and quantum of funds available for running the University (for last audited year)
Fees-
Donations-
Loan-
Interest-
Any other (pl. Specify)-
	Fees – 451167675/- Rs.
Donations – 6200000/- Rs.

Loan – 68646588/- Rs.

Interest – 1905630/- Rs.

	10.4
	What is the University's 'unit cost' of education? (Unit cost = total annual expenditure (budget accruals) divided by the number of students enrolled) Unit cost calculated excluding the salary component may also be given
	 = 177770848 divided by 4484

= 39646/- Rs.

I.
Governance System

11.
Organization, Governance and Management

	11.1
	Composition of the statutory bodies of the University (please give names, profession & full postal address of the members and date of constitutions)-
Governing Board
Executive Council
Board of Management
Academic Council
Finance Committee
Board of Studies
Others
(Details to be provided in Appendix-XVII)
	All information in this regard has been given in the enclosed at Appendix-XVII

	11.2
	Dates of the meetings of the above bodies held during the last 2 years
(Enclose attested copy of the minutes of the meetings)
	The dates of meeting of the Academic Council and Board of Management are as under:

Dates of the Meeting of the Board of Management of the university

S. No.

Date

1

May 10, 2010

2

June 10, 2010

3

May 2 , 2011

4

September 15, 2011

5

December 20, 2011

6

April 9, 2012

7

July 25, 2012

8

November 5, 2012

Dates of the Meeting of the Academic Council of the university

S.No.

Date

1

May 20, 2010

2

September 13, 2010

3

April 4 , 2011

4

September 2, 2011

5

November 30, 2011

6

March 16, 2012

7

July 10, 2012

8

October 25, 2012

	11.3
	What percentage of the members of the Boards of Studies, or such other academic committees, are external? Enclose the guidelines for BOS or such other Committees.
	The Boards of Studies are constituted by the respective Deans of the Faculties drawing internal as well external members. Normally, 25% of the members are from outside. The Board of Studies is constituted as per the Statutes of the university.

	11.4
	Are there other strategies to review academic programmes besides the academic council? If yes, give details about what, when and how often are such reviews made?
	Yes, there are then Strategies to review the Academy Programmes besides the Academic Council. In the beginning of every session or semester and towards the end of the Academic Session or semester department wise meetings of all the Faculty Members are held by the respective Heads of Departments. The suggestions emerging out of such meetings are forwarded to the respective Deans. The Dreams of various faculties review the suggestions and segregate these suggestions into three categories:

(A) Te suggestions which need to be forwarded to the Board of Studies are put before the respective Board of Studies.

(B) The suggestions which need not be moved to Board of Studies and can be executed. Otherwise are executed through the respective Heads of Departments.

(C) The suggestions which are considered to be practically non physiable or ambiguous are referred back for the next meeting of the department to reconsider.

J.
Research Profile
	12.1
	Faculty-wise and Department-wise information to be provided in respect of the following:-
>
Student Teacher Ratio
>
Class Rooms
>
Teaching labs
>
Research labs (Major Equipments)
>
Research Scholars (M.Tech, Ph.D., Post
Doctoral Scholars)
>
Publications in last 3 years (Year-wise list)
>
No. of Books Published
>
Patents
>
Transfer of Technology
>
Inter-departmental Research (Inter-
disciplinary)
>
Consultancy
>
Externally funded Research Projects
>
Educational Programmes Arranged
	All information in this regard has been given in the enclosed.

K. Misc.
13. Details of Non-Teaching Staff
	13.1
	Details of Non-Teaching Staff

	Name
	Designation
	Age
	Qualification
	Scale of Pay
	Date of Appointment
	Trained Yes/No If yes, Details

	All information in this regard has been given in the enclosed at Appendix-XVIII

	13.2
	Summary of the Non-Teaching Staff
	Particulars

Female

Male

Total

Administrative Staff

16
57
73
Technical Staff

07
54
61
Grand Total

23
111
134

	13.3
	No. of Non-teaching staff category wise
	Category

Female

Male

Total

SC

1
4
5
ST

2
4
6
OBC

1
20
21
PH

0
0
0
General

19
83
102
Total

23
111
134

	13.4
	Ratio of Non-teaching staff to students
	100 : 1

	13.5
	Ratio of Non-teaching staff to faculty
	5 : 1

14. Academic Results
	14.1
	Faculty-wise and course-wise academic results of the past 3 years

S.No.

Course

No. of Candidates appeared
Results

	All relevant information in this regard has been given in the enclosed.

15.
Accreditation

	15.1
	Whether Accredited by NAAC? if yes please provide the following details:
Date of Accreditation
Period
Grade
CGPA
Grading System Followed
	No

	15.2
	Whether courses are accredited by NBA? If yes please provide course-wise details as under:-
S.No.

Course

Whether Accredited

Period of Accreditation

	No

	15.3
	Other Accreditations, if any
	No

	15.4
	Any other information
(including special achievements by the University which may be relevant for the University)
	Academic: Various blocks on the campus are connected through internet backbone. Presently the University has 150 computers. All PCs in computer labs are networked and other PCs with faculties and other officials are connected through LAN Compaq, Proliant 356 Server is catering to all labs on multiple platforms. Dedicated Network equipments and peripherals include high speed Laser Printers, Scanners, etc. are available. Internet Connectivity: all academic blocks, are connected to internet (24*7) through high speed 12 Mbps Reliance Optical Fiber Connection. Academic Collaborations: The University has Campus Agreement with Microsoft for providing software to students and faculty members. General Administration and Communication: Computers are connected Through LAN. University is using its own developed module for segment like maintenance of student’s record, fee details, attendance, library section, etc and is in the process of gradually implementing comprehensive ERP package for smooth functioning of University Library: All operation of library are computerized through ERP Library Module, a Library Management Software.
Quite adequate research facilities like computers, lab., library etc. are available and provided the teachers and students for their research work .

A number of faculty members in various subjects are presently doing their Ph.D. research work in PAHER University. All these faculty members and research scholars are fully availing the existing research facility of the University. Financial support is also provided to faculty/ research scholars for research activities.

Faculty is motivated to participate in National/ International Seminars/ Symposiums/ Conferences.

Similarly extension programmes are under taken by our different faculties. The following kinds of extension activities have been done.

RojgarMela- A Gateway to Employment.

International Training programme on Effective Communication skills in collaboration with Entrepreneurship Development Institute, Ahmadabad.

Organized a 15 days certification programme on “Business Management for women: in collaboration with UCCI, Udaipur & Dainik Bhaskar.

16. Strength and Weaknesses of the University
	16.1
	Strengths of the University
	Udaipur Zone is situated in Tribal belt of South Rajathan where the PAHER University is working. The academic activities of the University including libraries and Labs are very sound.

	16.2
	Weaknesses of the University
	No

Certificate
This is to certify that all the information provided above is true to the best of my knowledge and belief. The University will adhere to the rules, regulations and guidelines of the UGC, Central Government and relevant Statutory Council(s) and abide by all the provisions under the UGC Regulation.
The above information is also posted on the website of the University www.pacific-university.ac.in
.
Signed and Sealed by the Head of the University

Pacific Academy of Higher Education and Research University, Udaipur

University Grants Commission

INDEX of Appendixes

	S. No.
	Appendix

 Number
	Description
	Page Number

	1
	I
	Composition of the Society/ Trust
	1

	2
	II
	Information about Members of the Society/ Trust
	2

	3
	III
	Information about promoting Societies/ Trusts
	3

	4
	IV
	Information about promoting Societies/ Trusts – Other Activities
	4

	5
	V
	Information about off-campus centres
	5

	6
	VI
	Information about off-Shore campus centres
	6

	7
	VII
	Information about Courses run under distance mode and study centres
	7

	8
	VIII
	Information about the programmes permitted to be offered by the Gazette Notification of the State Government
	8

	9
	IX
	Information about the programmes now offered
	9

	10
	X
	Information about the approval of the courses by the concerned statutory councils
	10

	11
	XI
	Information about the courses run which are not specified by the UGC
	11

	12
	XII
	Information about the complaints received under Grievance Redressal Mechanism
	12

	13
	XIII
	Information about the teaching staff
	13-55

	14
	XIV
	Information about the Library
	56

	15
	XV
	Information about the Equipment
	57-58

	16
	XVI
	Sports Infrastructure
	59

	17
	XVII
	Information about the composition of the statutory bodies of the University
	60-64

	18
	XVIII
	Information about the Non-teaching staff of the University
	65-76

Pacific Academy of Higher Education and Research University, Udaipur

University Grants Commission

Appendix – I

Composition of the Society/ Trust : Pacific Academy of Higher Education and
 Research Society, Udaipur
	S. No.
	Name
	Address
	Occupation
	Designation in the Society/ Trust

	1
	Shri B.R.Agrawal
	4, Fatehpura, Udaipur 313001
	Industrialist
	President

	2
	Shri Rahul Agrawal
	4, Fatehpura, Udaipur 313001
	Industrialist
	Secretary

	3
	Shri Ashish Agrawal
	4, Fatehpura, Udaipur 313001
	Industrialist
	Finance Secretary

	4
	Smt. Leela Devi Agrawal
	B-15, Myfair Gardan, Khelgaon Road, Delhi
	House wife
	Member

	5
	Smt. Ruchita Bansal
	4, Fatehpura, Udaipur 313001
	House wife
	Member

	6
	Smt. Preeti Agrawal
	4, Fatehpura, Udaipur 313001
	House wife
	Member

	7
	Smt.Sheetal Agrawal
	602, Monilisa, Hariniwas Chauraha, Navpada, Thane (West), Mumbai
	House wife
	Member

	8
	Shri Sagarmal Agrawal
	Pratahkal, Inside Surojpole, Udaipur 313001
	C.A.
	Member

	9
	Shri Suresh Goyal
	4, Fatehpura, Udaipur 313001
	News Editor
	Member

Pacific Academy of Higher Education and Research University, Udaipur

University Grants Commission

Appendix – II

Information about Members of the Society/ Trust :

	S. No.
	Name
	Address
	Name of the Society/ Trust
	Designation in the Society/ Trust

	1
	Shri B.R.Agrawal
	4, Fatehpura, Udaipur 313001
	Pacific Academy of Higher Education and Research Society, Udaipur
	President

	2
	Shri Rahul Agrawal
	4, Fatehpura, Udaipur 313001
	Pacific Academy of Higher Education and Research Society, Udaipur
	Secretary

	3
	Shri Ashish Agrawal
	4, Fatehpura, Udaipur 313001
	Pacific Academy of Higher Education and Research Society, Udaipur
	Finance Secretary

	4
	Smt. Leela Devi Agrawal
	B-15, Myfair Gardan, Khelgaon Road, Delhi
	Pacific Academy of Higher Education and Research Society, Udaipur
	Member

	5
	Smt. Ruchita Bansal
	4, Fatehpura, Udaipur 313001
	Pacific Academy of Higher Education and Research Society, Udaipur
	Member

	6
	Smt. Preeti Agrawal
	4, Fatehpura, Udaipur 313001
	Pacific Academy of Higher Education and Research Society, Udaipur
	Member

	7
	Smt.Sheetal Agrawal
	602, Monilisa, Hariniwas Chauraha, Navpada, Thane (West), Mumbai
	Pacific Academy of Higher Education and Research Society, Udaipur
	Member

	8
	Shri Sagarmal Agrawal
	Pratahkal, Inside Surojpole, Udaipur 313001
	Pacific Academy of Higher Education and Research Society, Udaipur
	Member

	9
	Shri Suresh Goyal
	4, Fatehpura, Udaipur 313001
	Pacific Academy of Higher Education and Research Society, Udaipur
	Member

Pacific Academy of Higher Education and Research University, Udaipur

University Grants Commission
Appendix – III

Information about promoting Society/ Trust-other educational institutions :

	S. No.
	Name of the University/ Educational Institution
	Activities

	1
	The Pacific Academy of Higher Education and Research University, Udaipur
	The Society is imparting teaching and Research in the field of Management, Dental Science, Engineering, Pharmacy, Education and Hotel Management.

	2
	Ahmedabad Dental College, Ahmedabad
	Imparting teaching in Dental Science.

	3
	Pacific School of Engineering, Surat
	Imparting teaching in Engineering.

	4
	Darshan Dental College, Udaipur
	Imparting teaching in Dental Science.

Pacific Academy of Higher Education and Research University, Udaipur

University Grants Commission
Appendix – IV
Information about promoting Society/ Trust – Other Activities

	S. No.
	Name of the University/ Educational Institution
	Activities

	1
	The Pacific Academy of Higher Education and Research Society, Udaipur
	The Society is imparting teaching and Research in the field of Management, Dental Science, Engineering, Pharmacy, Education and Hotel Management.

	2
	The Pacific Education Trust, Ahmedabad
	Imparting teaching in the field of Engineering.

	3
	The Mahadevia Trust, Ahmedabad
	Imparting education in Dental Science.

	4
	The Vijay Shanti Education Trust, Udaipur
	Imparting education in Dental Science.

Pacific Academy of Higher Education and Research University, Udaipur

University Grants Commission
Appendix – V
Information about off- campus centres :

	S. No.
	Address of the Off-Campus centre
	Course Run

	1
	Nil
	Nil

Pacific Academy of Higher Education and Research University, Udaipur

University Grants Commission
Appendix – VI

Information about off- Shore campus centres :

	S. No.
	Address of the Off-shore campus centre
	Course Run

	1
	Nil
	Nil

Pacific Academy of Higher Education and Research University, Udaipur

University Grants Commission
Appendix – VII

Information about Courses run under distance mode and study centres :
	S. No.
	Address of the Study centre
	Course Run
	No. of students enrolled

	1
	Nil
	Nil
	Nil

Pacific Academy of Higher Education and Research University, Udaipur

University Grants Commission
Appendix – VIII

Information about the programmes permitted to be offered by the Gazette Notification of the State Government :

	S.No.
	Programme
	Sanctioned Intake
	Actual enrolment

	1
	UG
	In the Gazette Notification the State Government has only defined the name of programmes/ courses without prescribing the intake capacity.
	1600

	2
	PG
	
	1245

	3
	Diploma
	
	880

	4
	PG Diploma
	
	280

	5
	Certificate course
	
	Nil

	6
	M.Phil
	
	60

	7
	Ph.D.
	
	419

	8
	Any other (pl. Specify)
	-
	-

Pacific Academy of Higher Education and Research University, Udaipur

University Grants Commission
Appendix – IX

Information about the programmes now offered :
	S.No.
	Programme
	Sanctioned Intake
	Actual enrolment

	1
	UG
	2040
	1600

	2
	PG
	2020
	1245

	3
	Diploma
	1080
	880

	4
	PG Diploma
	480
	280

	5
	Certificate course
	Nil
	Nil

	6
	M.Phil
	60
	60

	7
	Ph.D.
	-
	419

	8
	Any other (pl. Specify)
	-
	-

Pacific Academy of Higher Education and Research University, Udaipur

University Grants Commission
Appendix – X

Information about the approval of the courses by the concerned statutory councils :
	S.No.
	Name of the course
	Statutory council
	Whether approval taken

	1
	BDS & MDS
	DCI
	Yes

	2
	MBA
	AICTE
	Yes

	3
	PGDM
	AICTE
	Yes

	4
	B.Tech.
	AICTE
	Yes

	5
	B.Ed.
	NCTE
	Yes

	6
	B.Pharma
	AICTE, PCI
	Yes

	7
	B.H.M.C.T.
	AICTE
	Yes

	8
	Polytechnic
	AICTE
	Yes

Pacific Academy of Higher Education and Research University, Udaipur

University Grants Commission
Appendix – XI

Information about the courses run which are not specified by the UGC :

	S.No.
	Course
	Date of Starting
	Whether applied to UGC for specification

	1
	BHMCT
	2008-09
	No

	2
	MDS
	2004-05
	No

	3
	PGDM
	2008-09
	No

	4
	Polytechnic Diploma
	2011-12
	No

Pacific Academy of Higher Education and Research University, Udaipur

University Grants Commission
Appendix – XII

Information about the complaints received under Grievance Redressal Mechanism :

	S.No.
	Name of the Complainant
	Complaint against
	Date of Complaint
	Action taken by the University

	1
	Since the inception of the University not a single complainant has been received under the Grievance Redressal Mechanism. Therefore, information in this regard may please be treated as Nil.

	Pacific Academy of Higher Education and Research University, Udaipur

	University Grants Commission

	Appendix – XIII

	Information about the teaching staff :
	
	
	
	
	
	
	
	

	
	FACULTY OF DENTAL SCIENCE

	S.No.
	Name of the Department
	Name of Teacher
	Designation
	Date of Birth
	Qualification
	Teaching experience in years
	Number of present position with date of appointment
	Whether Full Time
	Part Time
	Salary Scale
	Remarks

	1
	Prosthodontics and Crown & Bridge
	Dr. Mariette D’Souza
	Professor HOD
	29.04.1963
	B.D.S.
	22 years & 5 months
	26.03.2007
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	M.D.S.
	
	
	
	
	
	

	
	
	
	
	
	Prosthetic Dentistry
	
	
	
	
	
	

	2
	
	Dr. Ponnanna A.A.
	Professor
	15.05.1971
	B.D.S.
	11 years, 8 months & 26 days
	17.01.2003
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	M.D.S.
	
	
	
	
	
	

	
	
	
	
	
	Prosthetic Dentistry
	
	
	
	
	
	

	3
	
	Dr. Nikhil Verma
	 Professor
	28.09.1976
	B.D.S.
	8 years & 4 months
	28.09.2005
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	M.D.S.
	
	
	
	
	
	

	
	
	
	
	
	Prosthetic Dentistry
	
	
	
	
	
	

	4
	
	Dr. D.R.V. Kumar
	Reader
	11.09.1975
	B.D.S.
	4 years & 3 months
	31.07.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	M.D.S.
	
	
	
	
	
	

	
	
	
	
	
	Prosthetic Dentistry
	
	
	
	
	
	

	5
	
	Dr. Amit Porwal
	 Sr. Lecturer
	01.08.1978
	B.D.S.
	3 year, 8 months & 11 days
	18.06.2007
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	M.D.S.
	
	
	
	
	
	

	
	
	
	
	
	Prosthetic Dentistry
	
	
	
	
	
	

	6
	
	Dr. Preet Jain
	Sr. Lecturer
	16.07.1980
	B.D.S.
	1 year 8 months
	22.06.2009
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	M.D.S.
	
	
	
	
	
	

	
	
	
	
	
	Prosthetic Dentistry
	
	
	
	
	
	

	7
	
	Dr. Prakash Somani
	Sr. Lecturer
	04.09.1981
	B.D.S.
	1 year & 5 month
	01.03.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	M.D.S.
	
	
	
	
	
	

	
	
	
	
	
	Prosthetic Dentistry
	
	
	
	
	
	

	8
	
	Dr. Swati Sharma
	Sr. Lecturer
	30.11.1979
	B.D.S.
	1 year 8 months
	20.11.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	M.D.S.
	
	
	
	
	
	

	
	
	
	
	
	Prosthetic Dentistry
	
	
	
	
	
	

	9
	
	Dr. Abhinav Agarwal
	Sr. Lecturer
	17.09.1981
	B.D.S.
	9 month
	01.06.2010
	Full Time
	-
	As per UGC

	

	
	
	
	
	
	M.D.S.
	
	
	
	
	
	

	
	
	
	
	
	Prosthetic Dentistry
	
	
	
	
	
	

	10
	
	Dr. Dev Kumar Garg
	Tutor
	11.01.1982
	B.D.S.
	8 month
	01.07.2010
	Full Time
	-
	As per
	

	11
	
	 Dr. Chandrika Singh
	Tutor
	13.09.1984
	BDS
	9 month
	11.06.2010
	Full Time
	-
	As per UGC
	

	12
	
	Dr. Yaminee Bhunwalia
	Tutor
	17.06.1981
	BDS
	9 month
	01.05.2010
	Full Time
	-
	As per UGC
	

	13
	
	Dr. Nidhi Meena
	Tutor
	30.10.1981
	BDS
	8 month
	30.06.2010
	Full Time
	-
	As per UGC
	

	14
	
	Dr. Pankaj Sancheti
	Tutor
	04.08.1984
	BDS
	3 months
	18.01.2011
	Full Time
	-
	As per UGC
	

	15
	
	Dr. Jitendra Lohar
	Tutor
	08.05.1987
	BDS
	3 months
	01.01.2011
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	
	
	
	
	
	
	

	S.No.
	Name of the Department
	Name of Teacher
	Designation
	Date of Birth
	Qualification
	Teaching experience in years
	Number of present position with date of appointment
	Whether Full Time
	Part Time
	Salary Scale
	Remarks

	1
	Conservative Dentistry & Endodontics
	Dr. S. Prakasam
	Professor HOD
	22.11.1951
	BDS
	16 years , 3 months & 8 days
	02.03.2006
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Conservative Dentistry
	
	
	
	
	
	

	2
	
	Dr. K.C. Ponnappa
	Professor
	06.12.1971
	BDS
	12 years , 8 months & 24 days
	22.10.2003
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Conservative Dentistry
	
	
	
	
	
	

	3
	
	Dr. Sandeep S. Metgud
	Professor
	31.03.1970
	BDS
	11 years
	19.04.2011
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Conservative Dentistry
	
	
	
	
	
	

	4
	
	Dr. Surekha K. Puri
	Reader
	01.08.1978
	BDS
	5 years , 10 months & 27 days
	02.02.2008
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Conservative Dentistry
	
	
	
	
	
	

	5
	
	Dr. Nanda Kishor K.M.
	Associate Prof
	24.04.1979
	BDS
	 4 years , 10 months & 21 days
	01.05.2008
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Conservative Dentistry
	
	
	
	
	
	

	6
	
	Dr. Prashant Shetty
	Sr. Lecturer
	15.04.1975
	BDS
	3 year , 8 months & 11 days
	01.04.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Conservative Dentistry
	
	
	
	
	
	

	7
	
	Dr. Moilshree Dubey
	Sr. Lecturer
	12.11.1971
	BDS
	1 year & 8 months
	25.06.2009
	Full Time
	-
	As per UGC

	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Conservative Dentistry
	
	
	
	
	
	

	8
	
	Dr. Sumit Sehgal
	Sr. Lecturer
	01.06.1980
	BDS
	1 year & 8 months
	25.06.2009
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Conservative Dentistry
	
	
	
	
	
	

	9
	
	Dr. Deepali Agarwal
	Sr. Lecturer
	27.10.1981
	BDS
	9 months
	28.05.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Conservative Dentistry
	
	
	
	
	
	

	10
	
	Dr. Ravjot Ahuja
	Sr. Lecturer
	05.12.1982
	BDS
	8 months
	01.07.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Conservative Dentistry
	
	
	
	
	
	

	11
	
	Dr. Vipul Mathur
	Tutor
	1.011979
	BDS
	2 year & 2 months
	16.12.2008
	Full Time
	-
	As per UGC
	

	12
	
	Dr. Reenu Solanki
	Tutor
	26.04.1984
	BDS
	2 year & 11 months
	05.11.2008
	Full Time
	-
	As per UGC
	

	13
	
	Dr. Saumya Bajaj
	Tutor
	04.10.1987
	BDS
	9 months
	15.06.2010
	Full Time
	-
	As per UGC
	

	14
	
	Dr. Pooja Mahay
	Tutor
	 20.07.1979
	BDS
	 2 years & 2 month
	01.11.2008
	Full Time
	-
	As per UGC
	

	15
	
	Dr. Suyesh Nagar
	Tutor
	12.12.1984
	BDS
	10 months
	01.05.2009
	Full Time
	-
	As per UGC
	

	16
	
	Dr. Pushpendra Singh
	Tutor
	07.10.1984
	BDS
	11 months
	01.04.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	
	
	
	
	
	
	

	S.No.
	Name of the Department
	Name of Teacher
	Designation
	Date of Birth
	Qualification
	Teaching experience in years
	Number of present position with date of appointment
	Whether Full Time
	Part Time
	Salary Scale
	Remarks

	1
	Oral & Maxillofacial Surgery
	Dr. A. Bhagvandas Rai
	Professor & HOD
	23.02.1972
	BDS
	
	08.01.2003
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	14 years,2 month & 24 days
	
	
	
	
	

	
	
	
	
	
	Oral & Maxillofacial Surgery
	
	
	
	
	
	

	2
	
	Dr. Manju A.
	Professor
	23.05.1977
	BDS
	8 years & 4 months
	06.01.2003
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Oral & Maxillofacial Surgery
	
	
	
	
	
	

	
	3
	Dr. Bipin A. Bulgannawar
	Reader
	20.07.1978
	BDS
	5 years 4 months
	01.08.2009
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Oral & Maxillofacial Surgery
	
	
	
	
	
	

	4
	
	Dr. Kavitha Raghotham
	Reader
	30.07.1975
	BDS
	4 years 5 months
	18.05.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Oral & Maxillofacial Surgery
	
	
	
	
	
	

	5
	
	Dr. Charan Babu H.S
	Reader
	06.12.1978
	BDS
	4 year 4 months
	01.08.2009
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Oral & Maxillofacial Surgery
	
	
	
	
	
	

	6
	
	Dr. Anand Vijay Somuri
	Senior Lecturer
	10.10.1980
	BDS
	1 year & 8 month
	01.07.2009
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Oral & Maxillofacial Surgery
	
	
	
	
	
	

	7
	
	Dr. Santosh Kumar K.
	Senior Lecturer
	26.07.1978
	BDS
	9 months
	01.06.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Oral & Maxillofacial Surgery
	
	
	
	
	
	

	8
	
	Dr. Garima Gupta
	Tutor
	19.11.1985
	BDS
	6 months
	16.09.2010
	Full Time
	-
	As per UGC
	

	9
	
	Dr. Priyanka Gandhi
	Tutor
	16.04.1983
	B.D.S.
	2 year
	01.02.2009
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	
	
	
	
	
	
	

	S.No.
	Name of the Department
	Name of Teacher
	Designation
	Date of Birth
	Qualification
	Teaching experience in years
	Number of present position with date of appointment
	Whether Full Time
	Part Time
	Salary Scale
	Remarks

	1
	Oral Medicine & Radiology
	Dr. B.N. Padmawathi
	Professor & HOD
	20.10.1967
	BDS
	12 years & 8 months & 16 days
	01.08.2009
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Oral Med. & Radiology
	
	
	
	
	
	

	2
	
	Dr. Mohit Pal Singh
	Professor
	24.09.1973
	BDS
	8 years 5 months
	01.10.2002
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Oral Med. & Radiology
	
	
	
	
	
	

	3
	
	Dr. Prashant Nahar
	Associate Professor
	29.09.1974
	BDS
	7 years 8 month & 25 days
	17.07.2007
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Oral Med. & Radiology
	
	
	
	
	
	

	4
	
	Dr. S. Bhuvaneshwari
	Senior Lecturer
	29.12.1976
	BDS
	1 year 8 months
	18.06.2009
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Oral Med. & Radiology
	
	
	
	
	
	

	5
	
	 Dr. Saurabh Goel
	Senior Lecturer
	 07.05.1982
	BDS
	 8 months
	28.06.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Oral Med. & Radiology
	
	
	
	
	
	

	6
	
	Dr. Ena Mathur
	Senior Lecturer
	18.10.1978
	BDS
	3 months
	09.02.2011
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Oral Med. & Radiology
	
	
	
	
	
	

	7
	
	Dr. N. Vishala
	Tutor
	 15.08.1980
	B.D.S.
	 4 months
	01.11.2010
	Full Time
	-
	As per UGC
	

	8
	
	Dr. Rachana Kothari
	Tutor
	18.04.1987
	B.D.S.
	
	01.04.2011
	Full Time
	-
	As per UGC
	

	9
	
	Dr. Arti Mishra
	Tutor
	01.10.1978
	B.D.S.
	
	01.02.2011
	Full Time
	-
	As per UGC
	

	10
	
	Dr. Alka Choudhary
	Tutor
	17.01.1987
	B.D.S.
	
	03.03.2011
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	
	
	
	
	
	
	

	S.No.
	Name of the Department
	Name of Teacher
	Designation
	Date of Birth
	Qualification
	Teaching experience in years
	Number of present position with date of appointment
	Whether Full Time
	Part Time
	Salary Scale
	Remarks

	1
	Orthodontics
	Dr. Rani Hamsa P.R.
	Professor & HOD
	25.08.1964
	BDS
	12 years , 2 month
	02.03.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Orthodontics
	
	
	
	
	
	

	2
	
	Dr. Jagat Sharda
	Professor
	13.01.1975
	BDS
	9 years , 4 month & 7 days
	23.10.2001
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Orthodontics
	
	
	
	
	
	

	3
	
	Dr. Manu Bansal
	Professor
	12.10.1974
	BDS
	8 year & 10 months
	05.10.2009
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Orthodontics
	
	
	
	
	
	

	4
	
	Dr. Anshul Mohan Mathur
	Reader
	13.12.1973
	BDS
	6 years & 22 days
	01.12.2008
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Orthodontics
	
	
	
	
	
	

	5
	
	Dr. Ritu Garg
	Reader
	14.09.1974
	BDS
	4 years , 3 months & 21 days
	13.11.2006
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Orthodontics
	
	
	
	
	
	

	6
	
	Dr. Namit Nagar
	Sr. Lecturer
	09.08.1981
	BDS
	9 months
	28.05.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Orthodontics
	
	
	
	
	
	

	7
	
	Dr. Kamlesh Garg
	Sr. Lecturer
	05.11.1981
	BDS
	9 months
	01.06.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Orthodontics
	
	
	
	
	
	

	8
	
	Dr. Gaurav Sharma
	Sr. Lecturer
	16.07.1983
	BDS
	8 months
	28.06.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Orthodontics
	
	
	
	
	
	

	9
	
	Dr. Naresh Khandelwal
	Sr. Lecturer
	23.09.1983
	BDS
	8 months
	28.06.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Orthodontics
	
	
	
	
	
	

	10
	
	Dr. Bhavesh Kothari
	Sr. Lecturer
	01.03.1981
	BDS
	7 months
	20.07.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Orthodontics
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	S.No.
	Name of the Department
	Name of Teacher
	Designation
	Date of Birth
	Qualification
	Teaching experience in years
	Number of present position with date of appointment
	Whether Full Time
	Part Time
	Salary Scale
	Remarks

	1
	Periodontics
	Dr. Lalit Kumar Mathur
	Principal
	30.06.1951
	BDS
	29 years & 2 months
	28.05.2005
	Full Time
	-
	As per UGC
	

	
	
	
	Prof. & Head
	
	
	
	
	
	
	
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Periodontia
	
	
	
	
	
	

	2
	
	Dr. Balaji Manohar
	Professor
	28.12.1974
	BDS
	11 years & 5 months
	15.01.2003
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Periodontia
	
	
	
	
	
	

	3
	
	Dr. Rajesh Pillai
	Professor
	10.09.1971
	BDS
	9 years & 9 months
	06.01.2003
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Periodontia
	
	
	
	
	
	

	4
	
	Dr. Mathew John
	Reader
	15.09.1978
	BDS
	5 year & 6 month
	01.12.2008
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	 MDS
	
	
	
	
	
	

	
	
	
	
	
	Periodontia
	
	
	
	
	
	

	5
	
	Dr. Aman Bhatia
	Sr. Lecturer
	26.07.1981
	BDS
	1 year 8 months
	15.06.2009
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Periodontia
	
	
	
	
	
	

	6
	
	Dr. Neema Shetty
	Sr. Lecturer
	06.01.1978
	BDS
	1 year 8 months
	25.06.2009
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Periodontia
	
	
	
	
	
	

	7
	
	Dr. Aditi Mathur
	Sr. Lecturer
	11.01.1982
	BDS
	8 months
	28.06.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Periodontia
	
	
	
	
	
	

	8
	
	Dr. Tarun Mali
	Tutor
	07.10.1974
	BDS
	7 months
	01.08.2010
	Full Time
	-
	As per UGC
	

	9
	
	Dr. Shilpa Agarwal
	Tutor
	02.06.1986
	BDS
	2 months
	01.04.2011
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	
	
	
	
	
	
	

	S.No.
	Name of the Department
	Name of Teacher
	Designation
	Date of Birth
	Qualification
	Teaching experience in years
	Number of present position with date of appointment
	Whether Full Time
	Part Time
	Salary Scale
	Remarks

	1
	Pedodontics
	Dr. Sapna Hegde
	Professor & HOD
	03.12.1971
	BDS
	13 years, 6 months & 19 days
	22.01.2003
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Pedodontics
	
	
	
	
	
	

	2
	
	Dr. Dinesh Rao B.
	Professor
	12.11.1970
	BDS
	8 years, 11months
	02.04.2002
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Pedodontics
	
	
	
	
	
	

	3
	
	Dr. Shubha A.B.
	Reader
	07.07.1978
	BDS
	5 years, 8 months & 25 days
	19.07.2008
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Pedodontics
	
	
	
	
	
	

	4
	
	Dr. Updesh Masih
	Reader
	22.02.1976
	BDS
	5 years & 3 months
	01.09.2009
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Pedodontics
	
	
	
	
	
	

	5
	
	Dr. Deepak Bhayya
	Reader
	18.02.1976
	BDS
	5 years & 5 months
	03.02.2011
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Pedodontics
	
	
	
	
	
	

	6
	
	Dr. Deepesh Singh
	Senior Lecturer
	21.02.1981
	BDS
	1 years & 9 months
	26.05.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Pedodontics
	
	
	
	
	
	

	7
	
	Dr. Sunil Panwar
	Senior Lecturer
	05.11.1980
	BDS
	8 months
	28.06.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Orthodontics
	
	
	
	
	
	

	8
	
	Dr. Tara Chand Meghwal
	Tutor
	02.01.1979
	BDS
	1 year & 8 months
	18.06.2009
	Full Time
	-
	As per UGC
	

	9
	
	Dr. Mahesh Matalia
	Tutor
	11.08.1986
	BDS
	8 months
	14.07.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	Name of the Department
	Name of Teacher
	Designation
	Date of Birth
	Qualification
	Teaching experience in years
	Number of present position with date of appointment
	Whether Full Time
	Part Time
	Salary Scale
	Remarks

	1
	Public Health Dentistry
	Dr. Ramesh N.
	Professor & Head
	05.03.1973
	BDS
	11 years & 5 months
	05.08.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Preventive & Community Dentistry
	
	
	
	
	
	

	2
	
	Dr. Nagesh Bhat
	Prfoessor
	15.06.1973
	BDS
	8 years & 5 month
	17.01.2008
	Full Time
	-
	As per UGC

	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Preventive & Community Dentistry
	
	
	
	
	
	

	
	3
	Dr. Archana Sharda
	Senior Lecturer
	01.07.1975
	BDS
	1 years & 10 months
	18.06.2009
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Preventive & Community Dentistry
	
	
	
	
	
	

	4
	
	Dr. Kailash Asawa
	Senior Lecturer
	25.09.1981
	BDS
	10 months
	28.06.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Preventive & Community Dentistry
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	1
	Oral Pathology & Microbiology
	Dr. Madhusudan A.S.
	Professor
	04.05.1976
	BDS
	8 years & 4 month
	01.07.2008
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Oral Pathology
	
	
	
	
	
	

	2
	
	Dr. Rashmi S. Metgud
	Professor
	06.06.1974
	BDS
	8 years & one month
	19.04.2011
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Oral Pathology
	
	
	
	
	
	

	3
	
	Dr. Gayatri R.
	Reader
	26.09.1976
	BDS
	5 years & 6 month
	05.08.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Oral Pathology
	
	
	
	
	
	

	4
	
	Dr. Vikas Prasad
	Reader
	13.03.1979
	BDS
	4 years 10 months
	16.09.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Oral Pathology
	
	
	
	
	
	

	5
	
	Dr. Smitha Naik
	Senior Lecturer
	02.05.1980
	BDS
	 10 months
	28.06.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	MDS
	
	
	
	
	
	

	
	
	
	
	
	Oral Pathology
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	S.No.
	Name of the Department

	Name of Teacher
	Designation
	Date of Birth
	Qualification
	Teaching experience in years
	Number of present position with date of appointment
	Whether Full Time
	Part Time
	Salary Scale
	Remarks

	1
	Anatomy
	Dr. B.L. Dalal
	Professor & Head
	21.12.1945
	MBBS
	36 years
	01.01.2005
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	M.S. (Anatomy)
	
	
	
	
	
	

	2
	
	Dr. B.R. Nanda
	Lecturer
	15.12.1946
	MBBS
	6 years
	01.04.2005
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	
	
	
	
	
	
	

	3
	
	Dr. Jai Narain Bishnoi
	Lecturer
	10.10.1982
	MBBS
	
	02.04.2011
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	
	
	
	
	
	
	

	4
	
	Dr. Hemant Jingar
	Lecturer
	11.03.1979
	MBBS
	
	01.01.2011
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	
	
	
	
	
	
	

	5
	Physiology & Biochemistry
	Dr. B.S. Mathur
	Professor & Head
	15.08.1943
	M. Sc., Ph.D (Medical Physiology)
	26 years
	01.08.2001
	Full Time
	-
	As per UGC
	

	6
	
	Dr. Nita Sahi
	Raeder
	02.10.1973
	M. Sc. Biochemistry
	11 years
	01.11.2000
	Full Time
	-
	As per UGC
	

	7
	
	Dr. Ponnam Jain
	Lecturer
	02.12.1980
	MBBS
	
	01.01.2011
	Full Time
	-
	As per UGC
	

	8
	
	Dr. Sukhtara
	Lecturer
	01.12.1975
	MBBS
	
	01.01.2011
	Full Time
	-
	As per UGC
	

	9
	Pathology & Microbiology
	Dr. S.K. Mehra
	Professor & Head
	16.09.1945
	MBBS, M.D. (Path & Micro)
	31 years
	01.09.2003
	Full Time
	-
	As per UGC
	

	10
	
	Dr. M.L. Gupta
	Associate Professor
	20.07.1958
	MBBS, M.D. (Path & Micro)
	11 years
	01.10.2001
	Full Time
	-
	As per UGC
	

	11
	
	Dr. Suresh Gautam
	Lecturer
	13.03.1967
	MBBS
	11 years
	01.07.2000
	Full Time
	-
	As per UGC
	

	12
	
	Mrs. Snehal Jain
	Lecturer
	15.11.1976
	M .Sc. (Microbiology)
	4 years
	01.10.2006
	Full Time
	-
	As per UGC
	

	13
	Pharmacology
	Dr. D.S. Bhandari
	Professor & Head
	23.05.1945
	M.D. Pharmacology
	38 years
	15.09.2002
	Full Time
	-
	As per UGC
	

	14
	
	Dr. K.M. Sharma
	Lecturer
	01.07.1944
	MBBS
	3 years
	01.03.2008
	Full Time
	-
	As per UGC
	

	15
	
	Dr. Mohammed Asif
	Lecturer
	23.12.1979
	MBBS
	
	01.01.2011
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	
	
	
	
	
	
	

	S.No.
	Name of the Department
	Name of Teacher
	Designation
	Date of Birth
	Qualification
	Teaching experience in years
	Number of present position with date of appointment
	Whether Full Time
	Part Time
	Salary Scale
	Remarks

	1
	General Medicine
	Dr. B.L. Somani
	Professor & Head
	23.05.1951
	MBBS, M.D. (Medicine)
	11 years
	01.08.2000
	Full Time
	-
	As per UGC
	

	2
	
	Dr. Praful Kothari
	Lecturer
	03.02.1973
	MBBS, M.D. (Medicine)
	8 years
	15.01.2003
	Full Time
	-
	As per UGC
	

	3
	
	Dr. Vaibhav Jain
	Lecturer
	13.04.1980
	MBBS
	
	01.01.2011
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	
	
	
	
	
	
	

	4
	General Surgery
	Dr. Vipin Chandra Baxi
	Associate Professor & Head
	21.04.1950
	MBBS ,
	10 years
	15.01.2010
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	M.S. (Surgery)
	
	
	
	
	
	

	5
	
	Dr. Devendra Sharma
	Lecturer
	04.04.1972
	MBBS, M.S. (Opthmalogy)
	7 years
	01.08.2004
	Full Time
	-
	As per UGC
	

	6
	
	Dr. S.K. Mathur
	Lecturer
	27.09.1946
	MBBS, M.S. (Opthmalogy)
	5 years
	01.01.2006
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	
	
	
	
	
	
	

	7
	Anaesthesia
	Dr. M.M. Sankhla
	Professor & Head
	09.09.1944
	M.B.B.S.
	24 years
	09.01.2007
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	M.D.
Anaesthesia
	
	
	
	
	
	

	
	
	
	
	
	Anaesthesia
	
	
	
	
	
	

	8
	
	Dr. Deepak Shah
	
	10.08.1971
	M.B.B.S.
	6 years
	01.08.2004
	Full Time
	-
	As per UGC
	

	
	
	
	
	
	M.D.
	
	
	
	
	
	

	
	
	
	
	
	Anaesthesia
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Pacific Academy of Higher Education and Research University, Udaipur

	University Grants Commission

	Appendix – XIII

	Information about the teaching staff :
	
	
	
	
	
	
	

	FACULTY OF MANAGEMENT

	
	
	
	
	
	
	
	
	
	

	Details of Teaching Staff

	S.No.
	Name of the Department /Programme
	Name of Teacher
	Designation
	Education Qualification
	Teaching Experience
	Appointment Date
	Full time/part time
	Scale of pay
	No of Publications

	1
	Management
	 Prof.B. P. Sharma
	Professor
	Ph.D., Master's in Business Administration
	30
	3/7/2007
	Full time
	As per UGC
	46

	2
	Management
	 Prof.Harshita Shrimali
	Professor
	Ph.D., MBA
	9
	2/2/2010
	Full time
	As per UGC
	6

	3
	Management
	 Prof.Shankar Lal Menaria
	Professor
	Ph.D., M.Com, B.Com
	32
	2/3/2010
	Full time
	As per UGC
	-

	4
	Management
	Prof. K.K. Dave
	Professor
	MBA, Ph. D Persuing
	6 Years Teaching& 10 Years Industry
	6/8/2008
	Full Time
	As per UGC
	7

	5
	Management
	Prof. Anita Sukhwal
	Professor
	Ph.D, MBA, M.com
	14 Years
	1/9/2009
	Full Time
	As per UGC
	14

	6
	Management
	Prof (Dr.) Mahendra Sojatia
	Professor
	M.Com (ABST), Ph.D
	20 years
	
	Full time
	As per UGC
	01 Book

	7
	Management
	Dr.P.R.Somani
	Professor
	M.Com, Ph.D.
	35
	3/1/2011
	Full time
	As per UGC
	5

	8
	Management
	Dr.Himanshu Mehta
	Professor
	B.COM M.COM C.A INTER
	10
	1/1/2011
	Full time
	As per UGC
	

	9
	Management
	Dr.Rimjim Gupta
	Associate Professor
	B.COM MBA PGDIB, DST
	11
	2/8/2010
	Full time
	As per UGC
	-

	10
	Management
	 Mr.Shankar Chaudhary
	Associate Professor
	M.B.A, B.E.,
	5
	16/7/2006
	Full time
	As per UGC
	3

	11
	Management
	 Dr.Hemant Kothari
	Associate Professor
	Ph.D., JRF, NET, MHRM, M.Com
	10
	1/7/2008
	Full time
	As per UGC
	2

	12
	Management
	Dr.MahimaBirla
	Associate Professor
	Ph.D., M.Com, CS (Inter)
	8
	2/2/2010
	Full time
	As per UGC
	4

	13
	Management
	 Dr.Pushpkant Shakdwipee
	Associate Professor
	Ph.d M.Com
	8
	2/2/2010
	Full time
	As per UGC
	1

	14
	Management
	Dr.Mehtab Khatawala
	Associate Professor
	Ph.D., MBA, B.Com.
	6
	3/1/2011
	Full time
	As per UGC
	1

	15
	Management
	Dr. Subhash Sharma
	Associate Professor
	Ph. D, MBA, MA
	14 Years
	
	Full Time
	As per UGC
	7

	16
	Management
	Dr.Namrata Pancholi
	Associate Professor
	B.SC MBA,M.SC PH.D
	10
	1/8/2010
	Full time
	As per UGC
	7

	17
	Management
	Dr.Arcana Trehan
	Associate Professor
	B.SC M.SC,MBA NET
	8
	2/8/2010
	Full time
	As per UGC
	-

	18
	Management
	Dr.Rahila Gorach
	Associate Professor
	B.A MBA PH.D
	1.5
	22/9/2009
	Full time
	As per UGC
	6

	19
	Management
	Mr. Shivoham Singh
	Asst. Professor
	MBA, B.Sc. (Electronics)
	5
	16/7/2006
	Full time
	As per UGC
	6

	20
	Management
	 Mrs.Seema Kothari
	Asst. Professor
	M.B.A., B.Com.
	4
	10/7/2006
	Full time
	As per UGC
	1

	21
	Management
	Mr. Dhiraj Jain
	Asst.Professor
	LLB, MBA, NET
	5
	1/7/2008
	Full time
	As per UGC
	2

	22
	Management
	Mr.Amit Gupta
	Asst. Professor
	MBA, B.Com
	2
	13/07/2009
	Full time
	As per UGC
	-

	23
	Management
	Mr. Surya Prakash Vaishnav
	Asst. Professor
	MBA, B.Com
	1
	29/07/2009
	Full time
	As per UGC
	-

	24
	Management
	Ms.Ankita A. Gandhi
	Asst. Professor
	M.B.A, CS (Inter)
	1
	29/07/2009
	Full time
	As per UGC
	-

	25
	Management
	Mr.Kanti Mohan Saini
	Asst Professor
	MBA, B.Com
	1
	1/02/2010`
	Full time
	As per UGC
	-

	26
	Management
	Mr.Mayank Gupta
	Asst Professor
	MBA, BBM
	1
	2/8/2010
	Full time
	As per UGC
	-

	27
	Management
	Mr.Shourya Ranawat
	Asst Professor
	MBA, B.Sc.
	1
	2/8/2010
	Full time
	As per UGC
	-

	28
	Management
	Mr.Subhash Chandra Soni
	Asst Professor
	M.Phill., MBA, B.Com.
	1
	2/8/2010
	Full time
	As per UGC
	-

	29
	Management
	Mr.Amrita mehta
	Asst Professor
	MBA, B.Com
	2
	2/8/2010
	Full time
	As per UGC
	1

	30
	Management
	 Ms.Deepti Gaur
	Asst Professor
	MCA, BA
	4
	3/1/2011
	Full time
	As per UGC
	-

	31
	Management
	Ms Maheep Gahlot
	Asst Professor
	MBA, B.Sc.
	
	3/1/2011
	Full time
	As per UGC
	-

	32
	Management
	Mr. Vrinda Goel
	Asst Professor
	MBA, BA
	2
	3/1/2011
	Full time
	As per UGC
	3

	33
	Management
	Mr. Vaibhav Bansal
	Asst Professor
	MBA, BBM
	0
	15/7/2011
	Full time
	As per UGC
	-

	34
	Management
	Mr. Vijay Joshi
	Asst Professor
	M.Phil, MBA
	4
	17/8/2011
	Full time
	As per UGC
	-

	35
	Management
	Dr. Pallavi Mehta
	Asst Professor
	MIB, Ph.D
	10 Years
	18/7/2011
	Full Time
	As per UGC
	

	36
	Management
	Ms. Pooja Devija
	Asst Professor
	MBA, M.Com, Ph.DPersuing
	5 Years
	8/8/2008
	Full Time
	As per UGC
	3

	37
	Management
	Mr. Ali Yawar Reha
	Asst Professor
	M.Sc (CS), DISM
	7 Years
	16/7/2009
	Full Time
	As per UGC
	Nil

	38
	Management
	Mr. N.S. Chawda
	Asst Professor
	MBA, Ph. D Persuing
	1 Year
	1/9/2010
	Full Time
	As per UGC
	1

	39
	Management
	Mr. Vivek Sharma
	Asst Professor
	PGDM, MBA
	4 Years
	18/7/2011
	Full Time
	As per UGC
	

	40
	Management
	Ms. Khushboo Sharma
	Asst Professor
	MBA, ICWA Persuing
	1 Year
	24/5/2011
	Full Time
	As per UGC
	Nil

	41
	Management
	Ms. Swati Singh
	Asst Professor
	PGDM, Ph.DPersuing
	1 Year
	5/10/2010
	Full Time
	As per UGC
	2

	42
	Management
	Ms. Khanika Choudhary
	Asst Professor
	MBA, M.Com, Ph.D Persuing
	4 Years
	12/7/2011
	Full Time
	As per UGC
	International 1 National 4

	43
	Management
	Ms. Pooja Mathur
	Asst Professor
	M.Sc, Ph.D
	5 Years
	1/8/2011
	Full Time
	As per UGC
	7

	44
	Management
	Mr. HimanshuPaliwal
	Asst Professor
	MBA, Ph. D Persuing
	1 Year Teaching &14 Years Industry
	1/8/2011
	Full Time
	As per UGC
	-

	45
	Management
	Mr. Bhavesh
	Asst Professor
	MBA, CS
	4 Year
	1/8/2011
	Full Time
	As per UGC
	-

	46
	Management
	Dr. Anurag Mehta
	Asst Professor
	Ph.D (Buss.Admn),M.Com (Buss.Admn)
	7 months
	02.7.11
	Full time
	As per UGC
	02 Articles, 1 Book

	47
	Management
	Ms Shilpi Kothari
	Asst Professor
	B.Com, MBA (Mktg,Fin.)
	4 years
	01.7.11
	Full time
	As per UGC
	-

	48
	Management
	Ms Pooja Devija
	Asst Professor
	B.A,MBA(HR),M.Com
	6 years
	11.11.11
	Full time
	As per UGC
	03 Articles

	49
	Management
	Mr Bharat Joshi
	Asst Professor
	B.Sc, MBA (Mktg,HR)
	6 months
	04.6.11
	Full time
	As per UGC
	-

	50
	Management
	Mr Jitendra Vaishnav
	Asst Professor
	BCA,PGDBM (HR,Fin),, MBA (MIB)
	6 months
	04.6.11
	Full time
	As per UGC
	-

	51
	Management
	Ms Parul Dashora
	Asst Professor
	M.com (ABST), NET(Comm.), CA-PCC.
	-
	04.7.11
	Full time
	As per UGC
	-

	52
	Management
	Ms Alifiya Kurawarwala
	Asst Professor
	B.Com, MBA (Planning & Entp)
	-
	01.7.11
	Full time
	As per UGC
	-

	53
	Management
	Ms Dipti Shrimali
	Asst Professor
	B.Sc, MBA (HR)
	9 months
	04.6.11
	Full time
	As per UGC
	-

	54
	Management
	Ms Khushboo Ameta
	Asst Professor
	B.Sc, MBA (HR,IT)
	-
	04.6.11
	Full time
	As per UGC
	-

	55
	Management
	Mr.Saurabh Khanna
	Asst Professor
	B.COM MBA CAIIB
	1
	1/10/2009
	Full time
	As per UGC
	-

	56
	Management
	Ms.Juhi Nagori
	Asst Professor
	B.SC MBA
	3
	25/10/2010
	Full time
	As per UGC
	-

	57
	Management
	Mrs.Arpita Sarupria
	Asst Professor
	B.COM MBA
	1
	12/10/2009
	Full time
	As per UGC
	-

	58
	Management
	Mr.Pushpendra Khandelwal
	Asst Professor
	B.SC MBA PGDIRPM
	1.5
	12/10/2009
	Full time
	As per UGC
	-

	59
	Management
	Ms.Namrata Chauhan
	Asst Professor
	BBA MBA
	1.5
	2/8/2010
	Full time
	As per UGC
	-

	60
	Management
	Mrs.Shikha Bhagrava
	Asst Professor
	B.SC. MBA
	1.5
	20/7/2009
	Full time
	As per UGC
	-

	61
	Management
	Ms.Minu Manisha Babel
	Asst Professor
	BBM MBA
	2
	6/8/2010
	Full time
	As per UGC
	-

	62
	Management
	Mr. Udit Chobisa
	Asst Professor
	BA MA,MBA
	1
	20/9/2010
	Full time
	As per UGC
	-

	63
	Management
	Mr. Dilendra Hiren
	Asst Professor
	B.SC M.SC, MBA
	5
	2/8/2010
	Full time
	As per UGC
	-

	64
	Management
	Mr.Ali Asgar Joon
	Asst Professor
	B.COM MBA, M.COM
	1
	2/8/2010
	Full time
	As per UGC
	-

	65
	Management
	Mr.Soumitra Bhattacharya
	Asst Professor
	B.TECH. MBA
	1.5
	1/1/2011
	Full time
	As per UGC
	-

	66
	Management
	Ms.Shilpa Dadheech
	Asst Professor
	BBM MBA
	-
	3/1/2011
	Full time
	As per UGC
	-

	67
	Management
	Ms.Nikita Jain
	Asst Professor
	B.COM MBA
	-
	3/1/2011
	Full time
	As per UGC
	-

	68
	Management
	Miss Garima Sankhla
	Asst Professor
	BBM MBA
	1
	3/1/2011
	Full time
	As per UGC
	-

	69
	Management
	Dr.Yogesh Jain
	Asst Professor
	MBA, Ph.D.
	2
	3/2/2011
	Full time
	As per UGC
	-

	Pacific Academy of Higher Education and Research University, Udaipur

	University Grants Commission

	Appendix – XIII

	Information about the teaching staff :
	
	
	
	
	
	
	

	FACULTY OF ENGINEERING

	S. No.
	Name of Dept.
	Name of Employee & Designation
	Designation
	Qualification
	Teaching Experience
	Date of Joining
	Whether Full time /Part time
	Regular/adhoc
	Gross Salary
	No. of publications

	1
	ECE
	Dr. Krishna Chandra Roy,
	Professor
	Ph. D., M. Sc. (Engg.)
	10
	9/10/2010
	Full time
	Regular
	As per UGC
	38

	2
	ECE
	Mr. Ashok Kherodia,
	Associate Professor & Head
	M. Tech.
	11
	8/7/2009
	Full time
	Regular
	As per UGC
	2

	3
	ECE
	Mr. Sunil Sharma,
	Assistant Professor
	M. Tech
	3
	3/8/2011
	Full time
	Regular
	As per UGC
	-

	4
	ECE
	Mr. Deepak Vyas,
	Lecturer
	M. Tech
	4.5
	20-08-2008
	Full time
	Regular
	As per UGC
	-

	5
	ECE
	Mr. Vishnu Inani,
	Lecturer
	B.E. (ECE)
	4.3
	1/10/2009
	Full time
	Regular
	As per UGC
	-

	6
	ECE
	Ms. Shalinee Dumoliya,
	Lecturer
	B. E.
	1
	11/8/2010
	Full time
	Regular
	As per UGC
	-

	7
	ECE
	Mr. Javed Ali Mansuri
	Lecturer
	B. E. (ECE)
	1
	14-08-2010
	Full time
	Regular
	As per UGC
	-

	8
	ECE
	Mr. Pawan Shakdwipee
	Lecturer
	B. E. , M. Tech. Pursuing
	1.6
	14-08-2010
	Full time
	Regular
	As per UGC
	-

	9
	ECE
	Ms. Neetika Bairwa
	Lecturer
	B. E.
	1
	8/9/2010
	Full time
	Regular
	As per UGC
	-

	10
	ECE
	Ms. Suman Sankhla,
	Lecturer
	B. E
	1
	15-09-2010
	Full time
	Regular
	As per UGC
	-

	11
	ECE
	Ms. Mamta Jain
	Lecturer
	B.E.
	3
	1/8/2011
	Full time
	Regular
	As per UGC
	-

	12
	ECE
	Mr. Ajay Prakash Singh
	Lecturer
	M. Tech.
	1
	21-03-2011
	Full time
	Regular
	As per UGC
	-

	13
	ECE
	Mr. Jaitesh Upadhyay
	Lecturer
	B.Tech, M.Tech Pursuing
	2
	6/7/2009
	Full time
	Regular
	As per UGC
	0

	14
	ECE
	Mr. Ajay Sharma
	Lecturer
	B.Tech, M.Tech Pursuing
	2.5
	16/8/2010
	Full time
	Regular
	As per UGC
	0

	15
	ECE
	Mr. Vivian Vincent
	Lecturer
	B.Tech
	0.5
	24/2/2011
	Full time
	Regular
	As per UGC
	0

	16
	ECE
	Mr. Aadil Khan
	Lecturer
	BE
	1.5
	24/2/2011
	Full time
	Regular
	As per UGC
	0

	17
	ECE
	Ms. Alpana Soni
	Lecturer
	B.Tech
	0
	3/1/2012
	Full time
	Regular
	As per UGC
	0

	18
	ECE
	Ms. Nidhishree Baya
	Lecturer
	B.Tech
	0
	12/19/2011
	Full time
	Regular
	As per UGC
	0

	19
	EE
	Mr. Naveen Sen
	Lecturer
	B.E.
	3.5
	22/06/2010
	Full time
	Regular
	As per UGC
	-

	20
	EE
	Mr. Mohit Kuwal
	Lecturer
	B.E.
	1
	17/06/2010
	Full time
	Regular
	As per UGC
	1

	21
	EE
	Mr. Anup Kr. Karda
	Lecturer
	B.E.
	2
	19/08/2010
	Full time
	Regular
	As per UGC
	3

	22
	EE
	Mr. Yashwant Soni
	Lecturer
	B.E.
	1
	14/08/2010
	Full time
	Regular
	As per UGC
	-

	23
	EE
	Mr. Gopal Krishna Sharma
	Lecturer
	B.E.
	3
	17/08/2010
	Full time
	Regular
	As per UGC
	-

	24
	EE
	Ms. Priya Maheshwari
	Lecturer
	M.Sc
	2
	15/06/2009
	Full time
	Regular
	As per UGC
	-

	25
	EE
	Mr. Jitendra Singh Jhala
	Lecturer
	B.E.
	
	1/8/2011
	Full time
	Regular
	As per UGC
	-

	26
	EE
	Ms. Neha Dangi
	Lecturer
	B.E.
	
	1/8/2011
	Full time
	Regular
	As per UGC
	-

	27
	EE
	Ms. Rishika Jain
	Lecturer
	B.E.
	
	1/8/2011
	Full time
	Regular
	As per UGC
	-

	28
	EEE
	Mr. Rajiv Nigam
	Assistant Professor
	B.Tech, M.Tech Pursuing
	3.5
	23/3/2011
	Full time
	Regular
	As per UGC
	2

	29
	EEE
	Ms. Riddhi Mathur
	Lecturer
	B.Tech
	1
	25/4/2011
	Full time
	Regular
	As per UGC
	0

	30
	CSE
	Prof.R.K.Aeron
	Professor
	B.E., M.Tech.
	40 Yr.
	7/5/2008
	Full time
	Regular
	As per UGC
	17

	31
	CSE
	Ms. Deepti Nathawat
	Associate Professor & Head
	M. Tech.
	4
	2/7/2008
	Full time
	Regular
	As per UGC
	-

	32
	CSE
	Mr. Deepak Koli,
	Assistant Professor
	B. Tech.
	1
	1/8/2011
	Full time
	Regular
	As per UGC
	-

	33
	CSE
	Mr. Shri Krishan Yadav
	Assistant Professor
	BE, M.Tech
	2
	1/8/2011
	Full time
	Regular
	As per UGC
	0

	34
	CSE
	Mrs. Manoj Prajapat
	Lecturer
	B. E.
	5
	1/8/2009
	Full time
	Regular
	As per UGC
	5

	35
	CSE
	Ms. Shweta Saroopria,
	Lecturer
	MBA, M. Tech. (Pursuing)
	2
	2/1/2009
	Full time
	Regular
	As per UGC
	-

	36
	CSE
	Ms. Kusha Bhatt,
	Lecturer
	B. Tech.
	1
	2/8/2010
	Full time
	Regular
	As per UGC
	-

	37
	CSE
	Mr. Rishabh Chauhan
	Lecturer
	B. E.
	1
	10/8/2010
	Full time
	Regular
	As per UGC
	-

	38
	CSE
	Mr. Mohammed Firdos Alam Sheikh
	Lecturer
	M. Tech. (Pur.)
	1.5
	12/8/2010
	Full time
	Regular
	As per UGC
	-

	39
	CE
	Ms. Pooja Gupta,
	Assistant Professor & Head
	M. Tech.
	8
	10/5/2010
	Full time
	Regular
	As per UGC
	-

	40
	CE
	Mr. Gaurav Dhing,
	Assistant Professor
	M.E.
	2
	11/8/2010
	Full time
	Regular
	As per UGC
	-

	41
	CE
	Mr. Himanshu Sharma,
	Assistant Professor
	M. Tech.
	1.5
	9/10/2010
	Full time
	Regular
	As per UGC
	-

	42
	CE
	Mrs. Ketaki Tarabadkar,
	Assistant Professor
	M.S Civil, MBA
	2
	5/1/2011
	Full time
	Regular
	As per UGC
	2

	43
	CE
	Mr. Vivek Bissa
	Assistant Professor
	M.Tech
	8 Months
	6/12/2010
	Full time
	Regular
	As per UGC
	-

	44
	CE
	Ms. Sangeeta Choudhary,
	Lecturer
	B. E. (Civil)
	2
	14-09-2009
	Full time
	Regular
	As per UGC
	-

	45
	CE
	Mr. Ashok Kumar Meena,
	Lecturer
	B. Tech.
	0.3
	14-06-2011
	Full time
	Regular
	As per UGC
	-

	46
	CE
	Mr.Komal Patidar
	Lecturer
	B.E.
	
	9/8/2011
	Full time
	Regular
	As per UGC
	-

	47
	CE
	Mr. Mayank Jain
	Lecturer
	B.E.
	
	1/8/2011
	Full time
	Regular
	As per UGC
	-

	48
	CE
	Ms. Neelima Sharma
	Lecturer
	M.Sc
	
	1/10/2010
	Full time
	Regular
	As per UGC
	-

	49
	IT
	Mr. Mayank Mod,
	Lecturer
	B. E.
	3
	1/7/2008
	Full time
	Regular
	As per UGC
	-

	50
	IT
	Mr. Devendra Singh Rao,
	Lecturer
	B. E. (IT)
	1.5
	3/8/2009
	Full time
	Regular
	As per UGC
	-

	51
	IT
	Mr. Piyush Thakur,
	Lecturer
	M. Tech.
	1.5
	23-10-2009
	Full time
	Regular
	As per UGC
	-

	52
	ME
	Dr. K.K.Chhabra
	Professor
	Ph.D, M.Tech.
	39
	18/5/2009
	Full time
	Regular
	As per UGC
	31

	53
	ME
	Mr. Manish Pokarna
	Associate Professor
	B.Tech, M.Tech Pursuing
	17
	11/8/2010
	Full time
	Regular
	As per UGC
	0

	54
	ME
	Mr. Himanshu Khandelwal
	Assistant Professor
	B.Tech, M.Tech
	0
	1/8/2011
	Full time
	Regular
	As per UGC
	0

	55
	ME
	Mrs. Richa Sharma
	Assistant Professor
	B.Tech, M.Tech
	1.4
	18/4/2011
	Full time
	Regular
	As per UGC
	1

	56
	ME
	Mr. Kamlesh Joshi
	Assistant Professor
	M.Tech
	1
	9/11/2010
	Full time
	Regular
	As per UGC
	-

	57
	ME
	Mr. R.L.Hara
	W/S Suprtt.
	DEE, BE
	26
	23/7/2011
	Full time
	Regular
	As per UGC
	9

	58
	ME
	Mr. Lokesh Nimawat,
	Lecturer
	B. E. (Mech.)
	1.5
	3/4/2010
	Full time
	Regular
	As per UGC
	-

	59
	ME
	Mr. Mahendra Kumar Salvi,
	Lecturer
	B. E. (Mech.)
	1.5
	15-05-2010
	Full time
	Regular
	As per UGC
	-

	60
	ME
	Mr. Gaurav Soni,
	Lecturer
	B. Tech. (Mech.)
	0
	6/8/2011
	Full time
	Regular
	As per UGC
	-

	61
	ME
	Mr. Abhishek Sah
	Lecturer
	BE
	1
	1/9/2010
	Full time
	Regular
	As per UGC
	0

	62
	ME
	Mr. Nishant Vyas
	Lecturer
	BE, MBA, M.Tech Purs.
	3
	7/2/2011
	Full time
	Regular
	As per UGC
	0

	63
	ME
	Mr .Mohammed Imran
	Lecturer
	BE, M.Tech Pursuing
	1
	7/8/2011
	Full time
	Regular
	As per UGC
	0

	64
	ME
	Ms. Monika Singh
	Lecturer
	B.Tech
	0
	1/8/2011
	Full time
	Regular
	As per UGC
	0

	65
	ME
	Mrs. Chetali Shrimali
	Lecturer
	B.Tech MBA
	0
	2/27/2012
	Full time
	Regular
	As per UGC
	0

	66
	ME
	Mr. Dushyant Sharma
	Lecturer
	B.E.
	1
	1/9/2010
	Full time
	Regular
	As per UGC
	-

	67
	ME
	Mr. Dheeraj Soni
	Lecturer
	B.E.
	1
	1/3/2011
	Full time
	Regular
	As per UGC
	-

	68
	ME
	Ms. Surbhi Mishra
	Lecturer
	B.E.
	1
	1/9/2010
	Full time
	Regular
	As per UGC
	-

	69
	ME
	Mr. Shyam Puri Goswami
	Lecturer
	B.E.
	1
	1/8/2011
	Full time
	Regular
	As per UGC
	-

	70
	ME
	Mr. Dinesh Bhatiya
	Lecturer
	B.E.
	3
	1/8/2011
	Full time
	Regular
	As per UGC
	-

	71
	Basic Science & Humanity
	Dr. Ritu Khanna
	Associate Professor
	Msc, M.Ed, Ph.D
	6
	22/8/2009
	Full time
	Regular
	As per UGC
	0

	72
	Basic Science & Humanity
	Dr.Seema Kothari
	Associate Professor
	Msc, PhD
	11
	7/8/2009
	Full time
	Regular
	As per UGC
	5

	73
	Basic Science & Humanity
	Dr. Shiv Narayan Paliwal
	Assistant Professor
	Msc, PhD, NET
	2
	11/8/2009
	Full time
	Regular
	As per UGC
	14

	74
	Basic Science & Humanity
	Mr. Vimal Saraswat
	Assistant Professor
	Msc, PhD Pursuing
	11
	3/3/2010
	Full time
	Regular
	As per UGC
	2 Paper 15 Books

	75
	Basic Science & Humanity
	Mrs. Roshni Dave
	Assistant Professor
	Msc, PhD
	1
	12/3/2010
	Full time
	Regular
	As per UGC
	

	76
	Basic Science & Humanity
	Mrs. Sonam Nagori
	Lecturer
	Msc
	2
	1/9/2009
	Full time
	Regular
	As per UGC
	0

	77
	Basic Science & Humanity
	Mr. Naresh Menariya
	Lecturer
	Msc, Bed, MBA
	3
	13/9/2010
	Full time
	Regular
	As per UGC
	0

	78
	Basic Science & Humanity
	Mrs. Nida Hassan Khan
	Lecturer
	M.Phil
	1
	3/3/2010
	Full time
	Regular
	As per UGC
	0

	79
	Basic Science & Humanity
	Dr. Digvijay Pandya
	Assistant Professor
	Ph.D.
	8
	1/10/2008
	Full time
	Regular
	As per UGC
	3

	80
	Basic Science & Humanity
	Dr. Bhumika Sanadhya
	Assistant Professor
	Ph.D.
	5
	14-02-2011
	Full time
	Regular
	As per UGC
	1

	81
	Basic Science & Humanity
	Mr. Pankaj Joshi
	Lecturer
	M.Phil, MA
	3
	3/8/2009
	Full time
	Regular
	As per UGC
	0

	82
	Basic Science & Humanity
	Mr. Arjun Singh Rathore
	Lecturer
	M.Phil
	5
	3/8/2009
	Full time
	Regular
	As per UGC
	1

	83
	Basic Science & Humanity
	Dr. Sanyogita Sharma
	Assistant Professor
	Ph. D.
	6
	2/8/2008
	Full time
	Regular
	As per UGC
	1

	84
	Basic Science & Humanity
	Dr. Ritu Vyas
	Assistant Professor
	Ph. D.
	8
	18-06-2009
	Full time
	Regular
	As per UGC
	6

	85
	Basic Science & Humanity
	Dr. Neetu Shorgar
	Lecturer
	M.Sc., Ph.d
	3
	3/8/2009
	Full time
	Regular
	As per UGC
	5

	86
	Basic Science & Humanity
	Mr. Rajeev Agrawal
	Lecturer
	B.Sc, M.Sc, NET,
SLET, GATE
	2
	3/8/2009
	Full time
	Regular
	As per UGC
	-

	87
	Basic Science & Humanity
	Dr. Sapna Shrimali
	Assistant Professor
	Ph. D.
	9
	6/9/2010
	Full time
	Regular
	As per UGC
	-

	88
	Basic Science & Humanity
	Mr. Praveen Kumar Jagetia
	Lecturer
	M.Sc., NET _ JRF
	6.4
	11/8/2008
	Full time
	Regular
	As per UGC
	-

	89
	Basic Science & Humanity
	Mr. Krishna Gopal Benerjee
	Lecturer
	M. Sc.
	2
	1/9/2009
	Full time
	Regular
	As per UGC
	-

	90
	Basic Science & Humanity
	Mrs. Rekha Lahoti
	Lecturer
	M. Sc.
	2
	3/3/2010
	Full time
	Regular
	As per UGC
	-

	91
	Basic Science & Humanity
	Mrs. Sadhana Kalra
	Lecturer
	M.Sc.
	6
	6/8/2009
	Full time
	Regular
	As per UGC
	-

	92
	Basic Science & Humanity
	Ms. Rinu Paliwal
	Lecturer
	M.Sc
	1
	6/9/2010
	Full time
	Regular
	As per UGC
	-

	93
	Basic Science & Humanity
	Dr. Vibha Sharma
	Associate Professor
	B.Sc., M.Sc, Ph.d
	10
	2/8/2010
	Full time
	Regular
	As per UGC
	10

	94
	Basic Science & Humanity
	Mr. Vinesh Attatappa
	Lecturer
	M.Sc.
	3
	19/07/10
	Full time
	Regular
	As per UGC
	8

	95
	Basic Science & Humanity
	Ms. Kuntal Kabra,
	Lecturer
	M.Sc. (Physic) Ph. D (Pursuing)
	3
	1/9/2008
	Full time
	Regular
	As per UGC
	-

	96
	Basic Science & Humanity
	Mrs. Pallavi Sengar,
	Lecturer
	M.. E (Electronics)
	2
	1/2/2011
	Full time
	Regular
	As per UGC
	-

	97
	Engineering
	Mr.Neeraj Shrimali
	Assistant Professor
	B.E (E&C)
	1
	20/6/2011
	Full Time
	Regular
	As per UGC
	-

	98
	Engineering
	Dr. (Mrs.) Varsha Choudhary
	Lecturer
	Ph.D, NET, M.Sc
	4
	1/10/2011
	Full Time
	Regular
	As per UGC
	10

	99
	Engineering
	Mrs. Shikha Doshi
	Lecturer
	MBA, MA, BA
	―
	24/8/2011
	Full Time
	Regular
	As per UGC
	-

	100
	Engineering
	Mr. Santosh Joshi
	Lecturer
	AMIE, & M. Tech. Pursuing)
	4
	1/8/2011
	Full Time
	Regular
	As per UGC
	-

	101
	Engineering
	Mr. Pradeep Prajapati
	Lecturer
	B.Tech (EE)
	4
	1/8/2011
	Full Time
	Regular
	As per UGC
	-

	102
	Engineering
	Miss. Pooja Suthar
	Lecturer
	B.Tech (CS)
	―
	1/8/2011
	Full Time
	Regular
	As per UGC
	-

	103
	Engineering
	Mr. Yogesh Gorana
	Lecturer
	M.Sc & B.Sc
	1
	2/4/2012
	Full Time
	Regular
	As per UGC
	-

	Pacific Academy of Higher Education and Research University, Udaipur

	University Grants Commission

	Appendix – XIII

	Information about the teaching staff :
	
	
	
	
	
	
	

	
	
	FACULTY OF COMPTUER APPLICATION

	
	
	

	
	S.No.
	Name of the Teacher
	Designation
	Qualification
	Teaching experience in years
	Date of Appointment
	Whether Full/ Time
	Regular/ adhoc
	Scale of Pay
	No. Of Publications

	
	1
	Prof. S.K. Sharma
	Professor
	B.E, M.Tech, Ph.D
	20
	15/07/10
	Full time
	Regular
	As per UGC
	15

	
	2
	Mrs. Santosh Choudhary
	Associate Professor
	M.Tech
	4
	3/8/2009
	Full time
	Regular
	As per UGC
	4

	
	3
	Mr. Sidharth Singh Sisodia,
	Lecturer
	B. E.
	1
	16/08/2010
	Full time
	Regular
	As per UGC
	1

	
	4
	Mr. Sanjay Agal
	Lecturer
	B.Tech, M.Tech Pursuing
	3
	3/8/2009
	Full time
	Regular
	As per UGC
	2

	
	5
	Ms. Tanushree Chauhan
	Lecturer
	B.Tech, M.Tech Pursuing
	1
	9/8/2010
	Full time
	Regular
	As per UGC
	0

	
	6
	Mr. Kuldeep Swarnkar
	Lecturer
	BE
	1
	11/8/2010
	Full time
	Regular
	As per UGC
	0

	
	7
	Mr. Rahul Kr. Galundiya
	Lecturer
	B.E.
	4
	3/8/2009
	Full time
	Regular
	As per UGC
	-

	
	8
	Ms. Pritika Bhandari
	Lecturer
	B.E.
	2
	18/08/09
	Full time
	Regular
	As per UGC
	-

	
	9
	Mr. Rajesh Lohar
	Lecturer
	B.E.
	4.5
	13/08/2010
	Full time
	Regular
	As per UGC
	-

	
	10
	Mrs. Twinkle Vaishnav
	Lecturer
	B.E.
	1
	11/8/2010
	Full time
	Regular
	As per UGC
	-

	
	11
	Ms. Harshna Mehta
	Lecturer
	B.E.
	
	1/8/2011
	Full time
	Regular
	As per UGC
	-

	
	12
	Ms. Neha Jain
	Lecturer
	B.E.
	
	1/8/2011
	Full time
	Regular
	As per UGC
	-

	
	13
	Ms. Neeta Sen
	Lecturer, MCA
	MCA
	2.5
	9/6/2010
	Full Time
	Regular
	As per UGC
	2

	
	14
	Ms. Gosiya Nasreen
	Lecturer, MCA
	B.Tech
	9 Month
	8/17/2012
	Full Time
	Regular
	As per UGC
	1

	
	15
	Mr. ShrikrishanYadav
	Asstt Prof.
	B.E. M.Tech
	3
	8/1/2011
	Full Time
	Regular
	As per UGC
	5

	
	16
	Ms. Konika Sharma
	Lecturer, MCA
	B.Tech
	1
	10/13/2011
	Full Time
	Regular
	As per UGC
	-

	
	17
	Ms. Sonal Talreja
	Lecturer, MCA
	M.Sc (IT)
	-
	1/9/2012
	Full Time
	Regular
	As per UGC
	-

	
	18
	Ms. Nikita Jain
	Lecturer, MCA
	MCA
	2
	4/2/2012
	Full Time
	Regular
	As per UGC
	1

	
	19
	Mr. Rahul Jain
	Lecturer, MCA
	MCA
	-
	3/26/2012
	Full Time
	Regular
	As per UGC
	-

	
	20
	MS. Nidhi Ranka
	Lecturer, MCA
	MCA, MSc
	-
	8/1/2011
	Full Time
	Regular
	As per UGC
	-

	Pacific Academy of Higher Education and Research University, Udaipur

	University Grants Commission

	Appendix – XIII
	

	Information about the teaching staff :
	
	
	
	
	
	
	
	

	FACULTY OF PHARMACY

	
	
	
	
	
	
	
	
	
	
	

	Name of the Department /Programme
	Name of the Teacher
	Designation
	Age
	Educational Qualifications (Whether qualified as per UGC regulations
	Teaching experience in years
	Date of appointment
	whether full time/part time
	Regular/adhoc
	Scale of pay
	No. of publications

	Pharmacy
	Dr. Indrajeet Singhvi
	Professor/Principal
	42
	M.Pharm,Ph.D
	16
	13.10.2007
	Full Time
	Regular
	As per UGC
	94

	
	Prof. Komal Sharma
	Professor
	41
	M.Pharm,Ph.D
	18
	12.07.2010
	
	
	As per UGC
	15

	
	Mrs. Rohini Agrawal
	Asso. Professor
	30
	M.Pharm
	5
	23.04.2010
	
	
	As per UGC
	8

	
	Mr.Neeraj Agrawal
	Asso. Professor
	33
	M.Pharm
	6.5
	23.04.2010
	
	
	As per UGC
	8

	
	Mr. Khemchand Gupta
	Sr. Lecturer
	33
	M.Pharm
	5
	01.08.2008
	
	
	As per UGC
	5

	
	Mrs.Alka Agrawal.
	Lecturer
	33
	M.Pharm
	4
	01.09.2009
	
	
	As per UGC
	3

	
	Mr.Santosh Gupta
	Sr. Lecturer
	33
	M.Pharm
	4.6
	01.08.2008
	
	
	As per UGC
	15

	
	Mr. Jayesh Dwivedi
	Lecturer
	30
	M.Pharm
	4.5
	20.08.2009
	
	
	As per UGC
	10

	
	Mr. Sachin Goyal
	Lecturer
	31
	M.Pharm
	3
	06.10.2008
	
	
	As per UGC
	5

	
	Mr. Rajesh Vaya
	Lecturer
	30
	M.Pharm
	3
	18.08.2008
	
	
	As per UGC
	8

	
	Mr.Mrunal Shirsat
	Sr. Lecturer
	33
	M.Pharm
	4.5
	13.08.2008
	
	
	As per UGC
	13

	
	Ms. Gauri Karwani
	Lecturer
	29
	M.Pharm
	3
	02.12.2008
	
	
	As per UGC
	13

	
	Mrs.Nidhi Kapadiya
	Lecturer
	26
	M.Pharm
	3
	20.08.2009
	
	
	As per UGC
	7

	
	Ms. Khushboo Mehta
	Lecturer
	27
	M.Pharm
	2
	20.08.2009
	
	
	As per UGC
	3

	
	Mrs Komal Roopchandani
	Lecturer
	25
	M. Pharm
	3
	10.08.2011
	
	
	As per UGC
	3

	
	Mrs Kumkum Sarangdevot
	Lecturer
	25
	M. Pharm
	Fresher
	01.09.2011*
	
	
	As per UGC
	0

	
	Mrs. Indu Singhvi
	Lecturer
	40
	M.Sci. ,B.Ed
	6
	01.08.2008
	
	
	As per UGC
	0

	Pacific Academy of Higher Education and Research University, Udaipur

	University Grants Commission

	Appendix – XIII

	Information about the teaching staff :
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	FACULTY OF EDUCATION

	

	Name of the Department /Programme
	Name of the Teacher
	Designation
	Age
	Educational Qualifications (Whether qualified as per UGC regulations
	Teaching experience in years
	Date of appointment
	whether full time/part time
	Regular/adhoc
	Scale of pay
	No. of publications

	B.Ed.
	Dr. N.N.G.Mathur
	Principal
	66
	M.A.,M.Ed. Ph.D,
	42
	1/6/2005
	Full Time
	Regular
	As per UGC
	-

	B.Ed.
	Ms. Sarita Jain
	Lecturer
	35
	M.A.,M.Ed.
	6
	1/8/2006
	Full Time
	Regular
	As per UGC
	-

	B.Ed.
	Ms. Kaneez Fatma
	Lecturer
	33
	M.A.,M.Ed.
	5
	1/8/2005
	Full Time
	Regular
	As per UGC
	-

	B.Ed.
	Ms. Lisa Joseph
	Lecturer
	32
	M.Sc.,M.Ed.
	5
	8/8/2006
	Full Time
	Regular
	As per UGC
	-

	B.Ed.
	Mr. Kapilesh Tiwari
	Lecturer
	33
	M.A.,B.Ed.,
	3
	3/11/2008
	Full Time
	Regular
	As per UGC
	-

	B.Ed.
	Ms. Pratima Samar
	Lecturer
	36
	M.A.(English), M.A.(Education)
	3
	4/11/2008
	Full Time
	Regular
	As per UGC
	-

	B.Ed.
	Ms. Durga Purbia
	Lecturer
	32
	M.A.,M.Ed.
	2
	24/9/09
	Full Time
	Regular
	As per UGC
	-

	Pacific Academy of Higher Education and Research University, Udaipur

	University Grants Commission

	Appendix – XIII

	Information about the teaching staff :
	
	
	
	
	
	
	

	
	FACULTY OF HOTEL MANAGEMENT

	
	
	
	
	
	
	
	
	
	
	

	S.No.
	Name of the Teacher
	Designation
	Age
	Qualification
	Teaching experience in years
	Date of Appointment
	Whether Full/ Time
	Regular/adhoc
	Scale of Pay
	No. Of Publications

	1
	Dr. Parul Mathur
	Director
	28 year
	B.Com, MTM,P.hd
	6 years
	1/12/2010
	Full
	Reg.
	As per UGC
	5

	2
	Mr. Yash Sharma
	Asst. Professor
	45 year
	BHMCT, MBA (HM)
	5 years
	10/3/2010
	Full
	Reg.
	As per UGC
	Nil

	3
	Mr. Vinod Kumar Singh
	Asst. Professor
	52 year
	BHMCT
	1 years
	8/10/2009
	Full
	Reg.
	As per UGC
	Nil

	4
	Mr. Yashwant Rawal
	Lecturer
	27 year
	B.Sc H& CM
	2 years
	6/5/2010
	Full
	Reg.
	As per UGC
	Nil

	5
	Mr. Devendra Singh Solanki
	Asst. Professor
	44 year
	PGDHM, MBA, MA
	2 years
	2/3/2009
	Full
	Reg.
	As per UGC
	Nil

	6
	Mr. Deepak Dubey
	Asst. Professor
	28 year
	B.Sc HM
	4 year
	16/11/2009
	Full
	Reg.
	As per UGC
	Nil

	7
	Mr. Jacob John
	Lecturer
	36 year
	B.A, DHM
	1 Year
	20/7/2010
	Full
	Reg.
	As per UGC
	Nil

	8
	Mr. Murli Manohar Gupta
	Bakery Chef
	43 year
	1 year DHM
	1 Year
	15/7/10
	Full
	Reg.
	As per UGC
	Nil

	9
	Mr. Devpratap
	Lecturer
	24 year
	B.A, MTM
	1 year
	23/6/10
	Full
	Reg.
	As per UGC
	Nil

	10
	Mr. Narendra Singh
	Lecturer
	26 year
	B.A, MTM, MBA
	7 month
	26/10/09
	Full
	Reg.
	As per UGC
	Nil

	11
	Mrs. Sangeeta Dhar
	Asst. Professor
	36 year
	B.Sc, PGDTHM, MBA
	 1 year
	15/4/2011
	Full
	Reg.
	As per UGC
	Nil

	12
	Mr.Prateek Murdia
	Lecturer
	25 year
	1 year DHM, B.com.M.com
	2 years
	1/8/2011
	Full
	Reg.
	As per UGC
	Nil

	13
	Mr.Shailesh Kumar Mathews
	Lecturer
	29 year
	B.Com,M.Com,1 year DHM
	Nil
	1/8/2011
	Full
	Reg.
	As per UGC
	Nil

	14
	Mr.Rohit Mathur
	Lecturer
	27 year
	1 year DHM, B.A
	Nil
	1/8/2011
	Full
	Reg.
	As per UGC
	Nil

	15
	Mr.PrathviPal Singh
	Lecturer
	24 year
	 B.Sc H& CM
	Nil
	1/8/2011
	Full
	Reg.
	As per UGC
	Nil

	16
	Mr.Noel Bishwas
	Lecturer
	27 year
	 B.Sc H& CM
	Nil
	1/8/2011
	Full
	Reg.
	As per UGC
	Nil

	

	Pacific Academy of Higher Education and Research University, Udaipur

	University Grants Commission

	Appendix – XIII

	Information about the teaching staff :
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	FACULTY OF SCIENCE

	
	

	
	S.No.
	Name of the Teacher
	Designation
	Age (year)
	Educational Qualification (whether qualified as per UGC regulations)
	Teaching experience in years
	Date of Appointment
	Whether Full time/ Part Time
	Regular/Adhoc
	Scale of Pay (Rs.)
	No. of Publications

	
	1
	Prof.Suresh C. Ameta
	Director
	63
	M.Sc. Ph.D.
	40 years
	31-2-2011
	Full time
	Regular
	16400-450-20900-500-22400
	400

	
	2
	Dr.Rakshit Ameta
	Assistant Professor
	34
	M.Sc., Ph.D.
	7 years
	6/8/2011
	Full time
	Regular
	8000-275-13500
	27

	
	3
	Dr.Surbhi Benjamin
	Assistant Professor
	31
	M.Sc., Ph.D, NET, SLET
	4 years
	4/8/2011
	Full time
	Regular
	8000-275-13500
	2

	
	4
	Dr.Sanyogita Sharma
	Assistant Professor
	31
	M.Sc., Ph.D.
	7 years
	2/8/2010
	Full time
	Regular
	8000-275-13500
	1

	
	5
	Dr.Ritu Vyas
	Assistant Professor
	35
	M.Sc., Ph.D.
	10 years
	2/8/2010
	Full time
	Regular
	8000-275-13500
	10

	
	6
	Dr.Dipti Soni
	Assistant Professor
	33
	M.Sc., Ph.D.
	1 year
	31-7-2012
	Full time
	Regular
	8000-275-13500
	Nil

	
	7
	Dr.Paras Tak
	Assistant Professor
	34
	M.Sc., Ph.D.
	4 years
	31-7-2012
	Full time
	Regular
	8000-275-13500
	4

	Pacific Academy of Higher Education and Research University, Udaipur

	University Grants Commission

	Appendix – XIII

	Information about the teaching staff :
	
	
	
	
	
	

	
	FACULTY OF SOCIAL SCIENCES AND HUMANITIES

	
	

	S. No.
	Name of the Teacher
	Designation
	Qualification
	Teaching experience in years
	Date of Appointment
	Whether Full time/ Part Time
	Regular/ adhoc
	Scale of Pay
	No. of Publications

	1
	Dr.T.P.Ameta
	Principal
	B.Ed.,M.A.,Ph.D.
	11
	20-11-2012
	Full Time
	Regular
	As per UGC
	4

	2
	Dr.Lalit Kumawat
	Professor
	M.A.,Ph.D.
	13
	11/10/2012
	Full Time
	Regular
	As per UGC
	9

	3
	Dr.B.K.Choudhary
	Associate Prof.
	PG, Ph.D.
	6
	15-11-2010
	Full Time
	Regular
	As per UGC
	7

	4
	Dr.Jogendra Singh
	Associate Prof.
	PG, Ph.D.
	7
	1-8-2010
	Full Time
	Regular
	As per UGC
	8

	5
	Dr.Seema Gurjar
	Associate Prof.
	PG, Ph.D.
	8
	1-11-2010
	Full Time
	Regular
	As per UGC
	5

	6
	Mr.Rais Khan
	Assistant Professor
	M.A.,Ph.D. Pursuing
	2
	3-5-2012
	Full Time
	Regular
	As per UGC
	Nil

	7
	Mr.Ravi Sharma
	Assistant Professor
	M.A.,MBA, Ph.D. Pursuing
	1
	3-5-2012
	Full Time
	Regular
	As per UGC
	Nil

	8
	Mr.Harish Upadhyaya
	Assistant Professor
	M.A.,Ph.D. Pursuing
	4
	1/8/2011
	Full Time
	Regular
	As per UGC
	Nil

	Pacific Academy of Higher Education and Research University, Udaipur

	University Grants Commission

	Appendix – XIII

	Information about the teaching staff :
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	FACULTY OF FIRE AND SAFETY MANAGEMENT
	

	
	
	

	S. No.
	Name of the Teacher
	Designation
	Date of Birth
	Qualification
	Teaching Experience in
	Date of Appointment
	Whether Full/ Part Time
	Regular/Adhoc
	Scale of Pay
	No. of Publications

	1
	Mr. Jai Kumar Kalia
	Director
	23/03/1979
	MBA / PGDFSE
	8 Years
	8/7/2012
	Full Time
	Regular
	As per UGC norms
	-

	2
	Col PS Bhatnagar
	Associate Prof.
	2/11/1955
	PG Social Science / MBA
	2 Years
	13/12/2011
	Full Time
	Regular
	As per UGC norms
	2

	3
	Mr. Hemendra Panwar
	Assistant Prof.
	4/4/1982
	MHRM / DLL
	5 Years
	5/9/2012
	Full Time
	Regular
	As per UGC norms
	1

	4
	Dr. Tripti Joshi
	Associate Prof.
	3/2/1982
	M.Sc.Env., Ph.D.
	8 Years
	11/10/2012
	Full Time
	Regular
	As per UGC norms
	3

	5
	Mr. Arjun Singh Rathore
	Assistant Prof.
	13/12/1981
	M.Phil. (English Lit.)
	7 Years
	11/10/2012
	Full Time
	Regular
	As per UGC norms
	-

	6
	Mr. Rajesh Kanja
	Assistant Prof.
	7/11/1981
	MCA
	3 Years
	1/8/2012
	Full Time
	Regular
	As per UGC norms
	-

	7
	Mr. Abhay Pratap Singh
	Assistant Prof.
	1985
	B.Sc. / MBA/ PGDHSE
	4 Years
	5/9/2012
	Full Time
	Regular
	As per UGC norms
	-

	8
	Mr. Loon Singh Bhati
	Assistant Prof.
	1984
	B.Tech (Elec.)
	6 Years
	1/8/2012
	Full Time
	Regular
	As per UGC norms
	-

	Pacific Academy of Higher Education and Research University, Udaipur

	University Grants Commission

	Appendix – XIII

	Information about the teaching staff :
	
	
	
	
	
	
	
	

	
	FACULTY OF FASHION TECHNOLOGY
	
	

	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	S. No.
	Name of the Department/ Programme
	Name of the Teacher
	Designation
	Age
	Educational Qualifications (whether qualified as per UGC regulations)
	Teaching experience in years
	Date of appointment
	Whether full time/ part time
	Regular/ ad-hoc
	Scale of pay
	No. of Publications

	1
	JWEELERY DESIGNING
	MUKESH AUDICHYA
	DIRECTOR
	25
	5YRS DIPLOMA IN FA & TD
	4YRS
	1ST JAN. 2010
	FULL TIME
	REGULAR
	As per UGC norms
	Nil

	2
	INTERIOR DESIGNING
	NEETA PARIHAR
	Associate Professor
	28
	PHD IN VASTUSHASTRA
	8YRS
	17th AUG 2010
	FULL TIME
	REGULAR
	As per UGC norms
	Nil

	3
	FASHION DESIGN
	YASHWANT JAIN
	Assistant Professor
	30
	MBA IN FD
	5YRS
	7th OCT 2011
	FULL TIME
	REGULAR
	As per UGC norms
	Nil

	4
	FASHION DESIGN
	SAMIKSHA SHARMA
	Assistant Professor
	31
	MBA IN FD
	2YRS
	1ST SEPT 2011
	FULL TIME
	REGULAR
	As per UGC norms
	Nil

	5
	MASS COMMUNICATION
	ANUSHKA MAHASHOBD
	Assistant Professor
	26
	MJMC
	5YRS
	1ST SEPT 2011
	FULL TIME
	REGULAR
	As per UGC norms
	Nil

	6
	TEXTILE DESIGNING
	REETA BASU
	Assistant Professor
	35
	DIPLOMA IN TD
	1 YR
	1st MARCH 2010
	FULL TIME
	REGULAR
	As per UGC norms
	Nil

	7
	TEXTILE DESIGNING
	RAJESHWARI LODHA
	Assistant Professor
	30
	BA & DIPLOMA IN TD
	1 YR
	7th OCT 2011
	PART TIME
	REGULAR
	As per UGC norms
	Nil

	8
	ARCHITECTURE
	JUHI GUPTA
	Assistant Professor
	23
	B.ARCH
	1 YR
	7th OCT 2011
	FULL TIME
	REGULAR
	As per UGC norms
	Nil

	9
	INTERIOR DESIGNING
	SANGEETA SINGHVI
	Assistant Professor
	33
	DIPLOMA IN TD
	1 YR
	7th OCT 2011
	FULL TIME
	REGULAR
	As per UGC norms
	Nil

	10
	MASS COMMUNICATION
	SAWAN DOSHI
	Assistant Professor
	28
	DIPLOMA IN TD
	1 YR
	1ST SEPT 2011
	PART TIME
	REGULAR
	As per UGC norms
	Nil

	11
	ANIMATION
	MAHESH GARU
	Assistant Professor
	25
	DIPLOMA IN HARDWARE NETWORKING
	3YRS
	1ST SEPT 2011
	FULL TIME
	REGULAR
	As per UGC norms
	Nil

	12
	MASS COMMUNICATION
	ALPAN BHATT
	Assistant Professor
	25
	MBA
	1 YR
	1ST SEPT 2011
	FULL TIME
	REGULAR
	As per UGC norms
	Nil

	Pacific Academy of Higher Education and Research University, Udaipur

	University Grants Commission

	Appendix – XIII

	
	
	
	
	
	
	
	
	
	

	S. No.
	Name of Faculty Member
	Papers Published
	Projects Supervised
	Resource Person to other Institutes & corporates
	Presentation of Papers in Conference/ Seminar
	No. of Books Authorised
	Conduct of Seminar/ Workshop/ FDPs/ MDPs

	
	
	
	
	
	National
	International
	
	Attended
	Conducted

	
	Faculty of DENTAL
	
	
	
	
	

	
	DEPARTMENT OF ORTHODONTICS
	
	
	
	
	
	
	
	

	1
	Dr. Jagat Sharda
	9
	9
	-
	5
	2
	-
	6
	3

	2
	Dr. Manu Bansal
	5
	-
	-
	-
	-
	-
	-
	1

	3
	Dr. Kuldeep D’Mello
	1
	-
	-
	-
	-
	-
	-
	1

	4
	Dr. Ritu Garg
	5
	-
	-
	-
	-
	-
	-
	1

	5
	Dr. Namit Nagar
	6
	-
	-
	-
	-
	-
	1
	1

	6
	Dr. Kamlesh Garg
	4
	-
	-
	-
	-
	-
	1
	1

	7
	Dr. Gaurav Sharma
	5
	-
	-
	1
	-
	-
	4
	1

	8
	Dr. Bhavesh Kothari
	5
	-
	-
	-
	-
	-
	1
	1

	9
	Dr. Naresh Khandelwal
	4
	-
	-
	-
	-
	-
	3
	1

	
	DEPARTMENT OF PUBLIC HEALTH DENTISTRY
	
	
	
	
	
	

	10
	Dr. Ramesh N.
	30
	16
	5
	3
	2
	1
	15
	1

	11
	Dr. Archana Sharda.
	16
	-
	-
	1
	-
	-
	1
	-

	12
	Dr. Kailash Asawa.
	14
	-
	-
	-
	-
	-
	1
	-

	
	DEPARTMENT OF ORAL MEDICINE & RADIOLOGY
	
	
	
	
	

	13
	Dr. Mohit Pal Singh, MDS, Professor
	17
	-
	-
	12
	1
	-
	30
	-

	14
	Dr. Prashant Nahar, MDS, Professor
	8
	-
	-
	8
	-
	-
	20
	-

	15
	Dr. Anar Shah, MDS, Reader
	2
	-
	-
	-
	-
	-
	-
	-

	16
	Dr. S. Bhuvaneshwari, MDS, Assistant Professor
	7
	-
	-
	4
	-
	-
	8
	-

	17
	Dr. Saurabh Goel, MDS, Assistant Professor
	9
	-
	-
	3
	-
	-
	15
	-

	18
	Dr. Hemant Mathur, MDS, Assistant Professor
	4
	-
	-
	-
	-
	-
	-
	-

	19
	Dr. Priyanka Parnami, MDS, Assistant Professor
	0
	-
	-
	1
	-
	-
	5
	-

	
	DEPT. OF ORAL & MAXILLOFACIAL SURGERY
	
	
	
	
	
	

	20
	Dr Bhagavan Das Rai
	6
	7
	7
	-
	3
	1
	-
	15

	21
	Dr Manju Ananthakrishnan Nair
	6
	8
	7
	-
	2
	-
	-
	12

	22
	Dr Bipin Bulgunnawar A
	3
	4
	2
	-
	2
	-
	-
	11

	23
	Dr Charan Babu H S
	2
	6
	2
	-
	1
	-
	-
	9

	24
	Dr Kavitha Raghotham
	1
	3
	2
	-
	3
	1
	-
	10

	25
	Dr Himanshu Gupta
	-
	1
	-
	-
	2
	-
	-
	3

	
	DEPARTMENT OF ORAL AND MAXILLOFACIAL PATHOLOGY
	
	
	
	
	

	26
	Dr. Rashmi Metgud
	13
	10
	2
	2
	-
	-
	10
	1

	27
	Dr. Madhusudan A.S
	20
	8
	-
	1
	-
	-
	10
	-

	28
	Dr. Gayathri Ramesh
	9
	6
	-
	2
	-
	-
	8
	-

	29
	Dr. Smitha Naik
	2
	-
	-
	-
	-
	-
	-
	-

	
	DEPARTMENT OF PAEDIATRIC DENTISTRY
	
	
	
	
	

	30
	Dr. Sapna Hegde
	18
	12
	1
	10
	1
	2
	37
	1

	31
	Dr. Dinesh Rao
	12
	10
	-
	1
	1
	1
	21
	1

	32
	Dr. Shubha A B
	9
	2
	-
	2
	-
	1
	14
	1

	33
	Dr. Updesh Masih
	3
	2
	-
	2
	-
	-
	13
	1

	34
	Dr. Sunil Panwar
	1
	-
	-
	3
	-
	-
	10
	1

	
	DEPARTMENT OF PERIODONTICS
	
	
	
	
	

	35
	DR.LALIT MATHUR
	17
	17
	-
	-
	1
	20 1
	-
	-

	36
	DR. BALAJI MANOHAR
	18
	12
	12
	11
	-
	38 1
	-
	-

	37
	DR. RAJESH SHANKARAPILLAI
	19
	12
	-
	1
	-
	3
	-
	-

	38
	DR. MATTHEW JOHN
	7
	-
	-
	-
	-
	1
	-
	-

	39
	DR RAVI KIRAN
	1
	-
	-
	-
	-
	-
	-
	-

	40
	DR. AMAN BHATIA
	6
	2
	-
	2
	-
	14
	-
	-

	41
	DR. NEEMA SHETTY
	8
	-
	-
	1
	-
	1
	-
	-

	42
	DR. ADITI MATHUR
	4
	-
	-
	1
	-
	1
	-
	-

	43
	Dr. Ponnanna. A.A
	10
	8
	-
	5
	-
	-
	20
	4

	44
	Dr. Nikhil Verma
	8
	2
	-
	7
	-
	-
	18
	4

	45
	Dr. D. R.V. Kumar
	9
	-
	-
	2
	-
	-
	-
	-

	46
	Dr. Amit Porwal
	12
	-
	-
	6
	-
	-
	-
	-

	47
	Dr. Preet Jain
	3
	-
	-
	1
	-
	-
	-
	-

	48
	Dr. Prakash Somani
	3
	-
	-
	4
	-
	-
	-
	-

	49
	Dr.Abhinav Agrawal
	3
	-
	-
	1
	-
	-
	-
	-

	50
	Dr. Akshat Chaudhary
	-
	-
	-
	3
	-
	-
	-
	-

	
	DEPT. OF CONSERVATIVE DENTISTRY & ENDODONTICS
	
	
	
	
	
	

	51
	Dr. Sandeep Metgud
	13
	7
	-
	8
	1
	-
	20
	1

	52
	Dr. C Meena Kumari
	15
	3
	-
	4
	-
	-
	18
	3

	53
	Dr. Nandakishor KM
	5
	-
	-
	3
	-
	-
	11
	-

	54
	Dr. Prashant Shetty
	4
	-
	-
	2
	-
	-
	10
	-

	55
	Dr. Deepali Agrawal
	1
	-
	-
	2
	-
	-
	9
	-

	56
	Dr. Moulshree Dube
	4
	-
	-
	2
	-
	-
	9
	-

	
	
	
	
	
	
	
	
	
	

	
	Faculty of MANAGEMENT
	
	
	
	
	

	1
	Prof. B.P. Sharma
	49
	65, 11 Ph.Ds
	7
	16
	4
	11
	16
	31

	2
	Prof. GMK Madnani
	-
	3
	4
	-
	-
	3
	-
	2

	3
	Prof. Harshita Shrimali
	4
	90
	5
	20
	8
	1
	8
	15

	4
	Prof. Hemant Kothari
	5
	180
	8
	7
	1
	-
	10
	5

	5
	Dr. Mahendra Sojatia
	1
	-
	1
	2
	1
	1
	7
	4

	6
	Prof. S.L. Menaria
	12
	11, 7 Ph.D
	10
	30
	6
	15
	36
	3 National 8 Others

	7
	Pro. P.R. Somani
	2
	2
	4
	5
	-
	5
	12
	1

	8
	Prof. Krishna Kant Dave
	6
	250
	4
	7
	6
	2
	13
	15

	9
	Prof. Anita Sukhwal
	13
	57
	5
	21
	11
	1
	12
	12

	10
	Mr.Shanker Choudhary
	3
	115
	8
	8
	2
	-
	10
	6

	11
	Dr. Mahima Birla
	4
	70
	6
	10
	6
	1
	6
	7

	12
	Dr. Pushpkant Shakdwipee
	1
	60
	-
	20
	3
	-
	5
	1

	13
	Mr.Shovoham Singh
	4+2 Case
	130
	7
	4
	4
	-
	7
	6

	14
	Dr. Archan Trehan
	3
	50
	1
	3
	-
	-
	2
	-

	15
	Dr. Rahila Gorach
	5
	112
	-
	2
	3
	-
	11
	-

	16
	Dr. Nitin Gupta
	6
	53
	3
	20
	10
	-
	8
	4

	17
	Mr. Pushpendra Khandelwal
	3
	107
	2
	1
	3
	-
	3
	3

	18
	Mr.Kanti Mohan Saini
	-
	21
	3
	-
	-
	-
	2
	4

	19
	Mr.Dhiraj Jain
	3
	96
	2
	3
	1
	-
	15
	7

	20
	Shikha Bhargava
	-
	70
	-
	-
	-
	-
	7
	8

	21
	Saurabh Khanna
	-
	15
	-
	2
	-
	-
	10
	-

	22
	Mr.Shaurya Ranawat
	-
	20
	-
	-
	-
	-
	3
	1

	23
	Namrata Chouhan
	-
	5
	-
	1
	-
	-
	2
	1

	24
	Ms.Ankita A. Gandhi
	-
	20
	-
	2
	1
	-
	1
	3

	25
	Mrs. Vrinda Goel
	4
	10
	-
	2
	2
	-
	4
	3

	26
	Ms.Deepti Gaur
	-
	35
	1
	2
	2
	2
	9
	5

	27
	Mr. Devendra Shrimali
	3
	60
	4
	6
	2
	
	12
	11

	28
	Mr. R.M. Bangar
	1
	4
	1
	1
	-
	-
	6
	4

	29
	Mr. Vijay joshi
	5
	40
	-
	-
	-
	-
	7
	-

	30
	Nidhi Vyas
	-
	12
	-
	2
	-
	-
	6
	2

	31
	Ms. Urvashi Sisodia
	10
	8
	-
	7
	3
	-
	11
	1

	32
	Ms. Khushbu Agarwal
	-
	-
	-
	-
	-
	-
	1
	-

	33
	Mr. Dharmesh Motwani
	-
	-
	-
	1
	-
	-
	1
	-

	34
	Ms. Swati Gokhru
	-
	-
	2
	-
	-
	-
	3
	2

	35
	Vaibhav Dangi
	-
	-
	-
	2
	-
	-
	4
	-

	36
	Disha Fattawat
	-
	
	-
	-
	-
	-
	-
	-

	37
	Ms. Poofa Devija
	3
	127
	-
	17
	3
	-
	15
	5

	38
	Dr. Subhash Sharma
	6
	-
	-
	3
	-
	-
	15+
	15+

	39
	Ali Yawar Reha
	-
	21
	2
	4
	1
	-
	2
	3

	40
	Dr. Pooja Mathur
	11
	15
	2
	17
	4
	-
	20
	3

	41
	Vivek Sharma
	-
	3
	4
	1
	-
	-
	6
	15

	42
	Mr. Arvind Singh Pemawat
	-
	3
	4
	2
	-
	-
	7
	3

	43
	Dr. Pallavi Mehta
	4
	|03|Ph.d
	4
	7
	2
	3
	23
	5

	44
	Ms. Khushboo Sharma
	-
	-
	-
	-
	-
	-
	3
	-

	45
	Ms. Khanika Choudhary
	6
	100
	-
	5
	1
	-
	6
	2

	46
	Ms. Alifiya Kurawar Wala
	-
	-
	-
	-
	-
	-
	2
	-

	47
	Narendra Singh Chawda
	-
	-
	-
	1
	-
	-
	5
	5

	48
	Mr. Jitendra Vaishnav
	-
	-
	-
	-
	1
	-
	6
	1

	49
	Dr. Anurag Mehta
	2
	-
	-
	-
	-
	1
	-
	-

	50
	Mr. Bharat Kumar Joshi
	-
	-
	-
	-
	-
	-
	2
	-

	51
	Ms. Shilpi Kothari
	-
	120
	-
	7
	-
	-
	3
	2

	52
	Ms. Khushboo Ameta
	-
	-
	-
	-
	-
	-
	1
	-

	53
	Ms. Dipti Shrimali
	-
	-
	-
	-
	-
	-
	1
	-

	54
	Dr Mahendra Sojatia
	2
	-
	-
	2
	2
	1
	-
	-

	55
	Dr Anurag Mehta
	2
	-
	-
	-
	2
	1
	-
	-

	56
	Ms Shilpi Kothari
	1
	55
	-
	7
	1
	-
	-
	-

	57
	Mr Bharat Kumar Joshi
	-
	-
	-
	-
	1
	-
	2
	-

	58
	Mr Jitendra Vaishnav
	2
	-
	-
	1
	1
	-
	-
	-

	59
	Ms Khushboo Ameta
	-
	-
	-
	-
	1
	-
	1
	-

	60
	Dipti Shrimali
	-
	-
	-
	-
	-
	-
	1
	-

	
	
	
	
	
	
	
	
	
	

	
	Faculty of ENGINEERING
	
	
	
	
	
	

	1
	Dr. K.C.Roy
	18
	-
	-
	15
	15
	1
	-
	-

	2
	Mr. Ashok Kherodia
	1
	5
	-
	1
	-
	-
	2
	-

	3
	Mr. Deepak Vyas
	9
	-
	-
	6
	2
	-
	1
	-

	4
	Mr. Sunil sharma
	10
	-
	-
	8
	1
	2
	1
	-

	5
	Mr. Pawan Shakdwipee
	8
	-
	-
	5
	3
	1
	-
	-

	6
	Ms. Neetika Bairwa
	-
	-
	-
	-
	-
	-
	2
	-

	7
	Ms. Suman Sankhla
	-
	-
	-
	-
	-
	-
	1
	-

	8
	Mr. Vishnu Inani
	-
	1
	-
	-
	-
	-
	2
	1

	9
	Mr. Javed Ali mansoori
	-
	-
	-
	-
	-
	-
	1
	-

	10
	Ms. Shalini Dumoliya
	-
	-
	-
	-
	-
	-
	1
	-

	11
	Mrs.Deepti Nathawat
	5
	-
	-
	5
	-
	-
	3
	2

	12
	Mr.Mayank Mod
	3
	-
	-
	-
	-
	-
	2
	1

	13
	Mr.Piyush Thakur
	-
	4
	-
	-
	-
	-
	1
	1

	14
	Mr.Devendra Singh Rao
	-
	-
	-
	-
	-
	-
	1
	1

	15
	Ms.Kusha Bhatt
	-
	-
	-
	1
	-
	-
	1
	-

	16
	Mr.Rishabh Chauhan
	1
	-
	-
	-
	-
	-
	1
	-

	17
	Mr.Deepak Koli
	2
	30
	R K Somani
	-
	-
	-
	-
	-

	18
	Mr.Sidharth Singh Sisodia
	2
	1
	Dr. Dhram Singh
	1
	-
	-
	3
	-

	19
	Mr. Pankaj Kumar Vaishnav
	-
	-
	Dr. Dhram Singh
	1
	-
	-
	2
	-

	20
	Mr.Firdos Alam Sheikh
	4
	20
	B L Pal
	-
	-
	-
	1
	-

	21
	Ms.Pooja Gupta
	-
	1
	-
	1
	-
	-
	6
	-

	22
	Mr.Gaurav Dhing
	-
	-
	-
	2
	-
	-
	4
	-

	23
	Mr.Ronak Parekh
	-
	-
	-
	-
	-
	-
	1
	-

	24
	Mrs. Ketaki Moondra
	1
	-
	1
	-
	-
	-
	7
	-

	25
	Mr.Lokesh Nimawat
	-
	-
	-
	-
	-
	-
	2
	-

	26
	Mr.Mahendra Kumar Salvi
	-
	-
	-
	-
	-
	-
	2
	-

	27
	Mr.Praveen Kumar Jagetia
	-
	-
	-
	-
	-
	3
	-
	-

	28
	Dr.Sanyogita Sharma
	1
	-
	-
	3
	4
	1
	3
	-

	29
	Dr Ritu Vyas
	6
	-
	-
	7
	1
	2
	9
	2

	30
	Ms. Kuntal kabra
	4
	-
	-
	-
	3
	4
	7
	-

	31
	Dr. Digvijay Pandya
	5
	-
	-
	2
	1
	1
	5
	-

	32
	Ms. Ranjana Vyas
	4
	11
	-
	3
	-
	-
	10
	-

	33
	Prof. S. K. Sharma
	10
	10
	-
	4
	2
	5
	20
	4

	34
	Dr. Vibha Sharma
	10
	2
	-
	2
	-
	3
	2
	-

	35
	Rahul Kr. Galundiya
	-
	-
	-
	-
	-
	-
	1
	-

	36
	Arjun Singh Rathore
	-
	-
	-
	1
	-
	-
	4
	3

	37
	Komal Patidar
	-
	-
	-
	-
	-
	-
	5
	1

	38
	Dharmaram
	-
	-
	-
	-
	-
	-
	5
	1

	39
	Sachin Sharma
	-
	-
	-
	-
	-
	-
	4
	1

	40
	Yashwant Soni
	-
	-
	-
	-
	-
	-
	4
	-

	41
	Dr. Neetu Shorgar
	5
	-
	-
	-
	-
	-
	2
	-

	42
	Naveen Sen
	-
	10
	-
	4
	1
	-
	2
	2

	43
	Shyam Puri Goswami
	-
	-
	-
	-
	-
	-
	2
	1

	44
	Gajendra Pal Singh
	4
	-
	-
	5
	-
	-
	7
	-

	45
	Neha Jain
	-
	-
	-
	-
	-
	-
	3
	-

	46
	Hoshiyar Singh Mund
	9
	-
	-
	5
	-
	-
	8
	-

	47
	Priya Maheshwari
	-
	-
	-
	-
	-
	-
	2
	-

	48
	Anant Ameta
	-
	-
	-
	-
	-
	-
	1
	-

	49
	Pushpendra Sharma
	5
	-
	-
	2
	3
	-
	2
	1

	50
	Pradeep Prajapat
	-
	-
	-
	-
	-
	-
	1
	-

	51
	Kamlesh Joshi
	-
	4
	-
	2
	-
	-
	2
	-

	52
	Dinesh Bhatia
	-
	-
	-
	-
	-
	-
	2
	-

	53
	Dushyant Sharma
	-
	2
	-
	-
	-
	1
	2
	1

	54
	Dheeraj Soni
	-
	-
	-
	-
	-
	-
	2
	-

	55
	Anup Kr. Karda
	4
	-
	-
	3
	1
	-
	2
	-

	56
	Pankaj Kr. Mehta
	-
	-
	-
	-
	-
	-
	1
	-

	57
	Dr. K.K.Chhabra
	31
	-
	-
	-
	-
	-
	-
	-

	58
	Er. Manish Pokarna
	-
	-
	-
	-
	-
	-
	3
	-

	59
	Mr .Himanshu Khadelwal
	-
	2
	-
	-
	-
	-
	3
	-

	60
	Mrs. Richa Sharma
	1
	-
	-
	1
	-
	-
	1
	-

	61
	Mr. Abhishek Sah
	-
	-
	-
	-
	-
	-
	1
	-

	62
	Ms. Monika Singh
	-
	-
	-
	-
	-
	-
	1
	-

	63
	Mr. Mohammad Imran
	-
	-
	-
	-
	-
	-
	1
	-

	64
	Mr. Jamnesh Joshi
	-
	-
	-
	-
	-
	-
	1
	-

	65
	Mr. Sachin Ajwani
	-
	-
	-
	-
	-
	-
	1
	-

	66
	Mrs. Chetali Shrimali
	-
	2
	-
	1
	-
	-
	3
	-

	67
	Mr. Jaitesh Upadhyay
	-
	-
	-
	-
	-
	-
	4
	1

	68
	Mr. Ajay Sharma
	-
	-
	-
	-
	-
	-
	4
	1

	69
	Mr. Aadil Khan
	-
	-
	-
	-
	-
	-
	1
	-

	70
	Ms. Nidhishree Baya
	-
	-
	-
	-
	-
	-
	1
	1

	71
	Ms. Alpana Soni
	-
	-
	-
	-
	-
	-
	1
	-

	72
	Mr. Rajiv Nigam
	-
	-
	-
	-
	-
	-
	1
	-

	73
	Ms. Riddhi Mathur
	1
	-
	-
	1
	-
	-
	1
	-

	74
	Mr. Ankit Tondon
	-
	-
	-
	3
	-
	-
	2
	-

	75
	Mr. Jitendra Kasara
	-
	-
	-
	-
	-
	-
	1
	-

	76
	Mrs. Santosh Choudhary
	5
	6
	1
	4
	1
	-
	4
	-

	77
	Mr. Sanjay Agal
	2
	10
	1
	4
	2
	-
	2
	-

	78
	Ms. Tanushree Chauhan
	1
	-
	-
	1
	-
	-
	4
	-

	79
	Mr. Kuldeep Swarnkar
	1
	-
	-
	1
	-
	-
	3
	-

	80
	Mrs. Ritu Khanna
	6
	2
	-
	-
	-
	-
	1
	-

	81
	Mr. Naresh Menaria
	-
	-
	-
	-
	1
	3
	1
	-

	82
	Dr.Seema Kothari
	6
	-
	-
	3
	1
	1
	-
	-

	83
	Dr. Shiv Narayan Paliwal
	17
	-
	-
	2
	-
	-
	5
	-

	84
	Mr. Vimal Saraswat
	2
	-
	-
	5
	3
	20
	9
	-

	85
	Mr. Pankaj Joshi
	-
	-
	-
	-
	-
	-
	1
	-

	86
	Mrs. Nida Hassan Khan
	-
	-
	-
	-
	-
	-
	1
	-

	87
	Mrs. Deepika Sahu
	-
	-
	-
	-
	-
	-
	3
	1

	88
	Ms. Neeta Sen
	2
	-
	-
	-
	1
	-
	2
	-

	89
	Ms. Gosiya Nasreen
	1
	-
	-
	-
	1
	-
	1
	-

	90
	Mr. ShrikrishanYadav
	4
	-
	-
	9
	1
	-
	4
	-

	91
	Ms. Konika Sharma
	-
	-
	-
	-
	-
	-
	1
	-

	92
	Ms. Sonal Talreja
	-
	-
	-
	-
	-
	-
	1
	-

	93
	Ms. Nikita Jain
	-
	-
	-
	-
	-
	-
	1
	-

	94
	Ms. Nidhi Ranka
	-
	-
	-
	-
	-
	-
	1
	-

	95
	Mr. Rahul Jain
	-
	-
	-
	-
	-
	-
	1
	-

	96
	 Dr.Varsha Choudhary
	10
	-
	-
	03
	07
	-
	03
	-

	
	Faculty of PHARMACY
	
	
	
	
	
	

	1
	Dr. Indrajeet Singhvi
	115
	4
	-
	2
	-
	1
	10
	-

	2
	Mr. Neeraj Agrawal
	8
	6
	-
	4
	5
	-
	5
	-

	3
	Mrs. Rohini Agrawal
	7
	9
	-
	4
	4
	-
	5
	-

	4
	Mr. Khemchand Gupta
	7
	10
	-
	6
	1
	-
	3
	-

	5
	Mr. Santosh Gupta
	26
	10
	-
	13
	5
	1
	4
	-

	6
	Mr. Mrunal Shirsat
	17
	-
	-
	5
	-
	-
	5
	-

	7
	Mr. Sachin Goyal
	4
	3
	-
	-
	-
	-
	-
	-

	8
	Mr. Jayesh Dwivedi
	10
	4
	-
	7
	3
	-
	3
	-

	9
	Mr. Rajesh Vaya
	8
	4
	-
	-
	-
	-
	8
	-

	10
	Ms. Gauri Karwani
	13
	3
	-
	-
	-
	-
	2
	-

	11
	Mrs. Alka Agrawal
	12
	2
	-
	10
	1
	-
	5
	-

	12
	Mrs. Kumkum Sarangdevot
	-
	-
	-
	-
	-
	-
	1
	-

	13
	Mrs. Neha Mantri
	-
	-
	-
	-
	-
	-
	1
	-

	
	
	
	
	
	
	
	
	
	

	
	Faculty of EDUCATION
	
	
	
	
	
	

	1
	Dr. N.N.G.Mathur
	6
	2
	6
	4
	4
	3
	4
	-

	2
	Ms. Anita Sojatia
	2
	-
	-
	2
	-
	-
	-
	-

	3
	Ms. Sheela Salvi
	1
	-
	-
	1
	-
	-
	-
	-

	4
	Ms. Sarita Jain
	3
	-
	-
	3
	-
	-
	-
	-

	5
	Ms. Kaneez Fatma
	5
	-
	-
	4
	1
	-
	-
	-

	6
	Ms. Lisha Joseph
	3
	-
	-
	2
	1
	-
	-
	-

	7
	Ms. Pratima Samar
	2
	-
	-
	2
	-
	-
	-
	-

	8
	Ms. Durga Purbia
	2
	-
	-
	1
	1
	-
	-
	-

	
	Faculty of Hotel Management
	
	
	
	
	
	

	1
	Dr.Parul Mathur
	7
	2
	3
	7
	1
	-
	9
	2

	2
	Mr. Vinod Kumar Singh
	1
	-
	-
	-
	-
	-
	2
	-

	3
	Mr. Yashwant Rawal
	1
	-
	-
	1
	-
	-
	2
	-

	4
	Mr. Devendra Singh Solanki
	1
	-
	-
	-
	-
	-
	2
	-

	5
	Mr. Deepak Dubey
	1
	-
	-
	-
	-
	-
	1
	-

	6
	Mr. Jacob John
	-
	-
	-
	1
	-
	-
	2
	-

	7
	Mr. Murli Manohar Gupta
	-
	-
	-
	-
	-
	-
	1
	-

	8
	Mr. Devpratap
	-
	-
	-
	1
	-
	-
	3
	-

	9
	Mr. Narendra Singh
	-
	-
	-
	1
	-
	-
	2
	-

	10
	Mrs. Sangeeta Dhar
	-
	-
	-
	-
	-
	-
	2
	-

	11
	Mr.Prateek Murdia
	-
	-
	-
	-
	-
	-
	2
	-

	12
	Mr.Shailesh Kumar Mathews
	-
	-
	-
	-
	-
	-
	2
	-

	13
	Mr.Rohit Mathur
	-
	-
	-
	-
	-
	-
	2
	-

	14
	Mr.PrathviPal Singh
	-
	-
	-
	-
	-
	-
	2
	-

	15
	Mr.Noel Bishwas
	-
	-
	-
	-
	-
	-
	2
	-

Pacific Academy of Higher Education and Research University, Udaipur

University Grants Commission
Appendix – XIV

Information about the Library :
	S.No.
	Name of Faculty
	Total Space (All kinds)
	Computer/ Communication Facilities
	Total No. of Ref. Book (Each Department)
	All Research Journals subscribed on a regular basis

	1
	Faculty of Dental Science
	800 Sq. meter
	Yes
	4483
	Yes

	2
	Faculty of Management & Commerce
	455 Sq. meter
	Yes
	26008
	Yes

	3
	Faculty of Engineering
	592 Sq. meter
	Yes
	23951
	Yes

	4
	Faculty of Computer Application
	110 Sq. meter
	Yes
	15918
	Yes

	5
	Faculty of Pharmacy
	220.78 Sq. meter
	Yes
	6140
	Yes

	6
	Faculty of Education
	74.88 Sq. meter
	Yes
	3749
	Yes

	7
	Faculty of Hotel Management
	190 Sq. meter
	Yes
	4043
	Yes

	8
	Faculty of Science
	120 Sq. meter
	Yes
	200
	Yes

	9
	Faculty of Social Sciences and Humanities
	205 Sq. meter
	Yes
	1400
	Yes

	10
	Faculty of Fire and Safety Management
	90 Sq. meter
	Yes
	1000
	Yes

	11
	Faculty of Fashion Technology
	85 Sq. meter
	Yes
	450
	Yes

Pacific Academy of Higher Education and Research University, Udaipur

University Grants Commission
Appendix – XV

Information about the Equipment :
	S.No.
	Item description
	Location Department
	Value (in Rs.)
	Present Condition
	Date of Purchase

	1
	Furniture & Fixtures, Institutional Lab. Equipments, Air Conditioner, Computers and Accessories etc.
	Faculty of Dental Science
	31500000/-
	In working order
	Purchased from time to time.

	2
	Furniture & Fixtures, Institutional Lab. Equipments, Air Conditioner, Computers and Accessories etc.
	Faculty of Management & Commerce
	7021261/-
	In working order
	Purchased from time to time.

	3
	Furniture & Fixtures, Institutional Lab. Equipments, Air Conditioner, Computers and Accessories etc.
	Faculty of Engineering
	18013633/-
	In working order
	Purchased from time to time.

	4
	Furniture & Fixtures, Institutional Lab. Equipments, Air Conditioner, Computers and Accessories etc.
	Faculty of Computer Application
	4685717/-
	In working order
	Purchased from time to time.

	5
	Furniture & Fixtures, Institutional Lab. Equipments, Air Conditioner, Computers and Accessories etc.
	Faculty of Pharmacy
	3930527/-
	In working order
	Purchased from time to time.

	6
	Furniture & Fixtures, Institutional Lab. Equipments, Air Conditioner, Computers and Accessories etc.
	Faculty of Education
	250500/-
	In working order
	Purchased from time to time.

	7
	Furniture & Fixtures, Institutional Lab. Equipments, Air Conditioner, Computers and Accessories etc.
	Faculty of Hotel Management
	2118823/-
	In working order
	Purchased from time to time.

	8
	Furniture & Fixtures, Institutional Lab. Equipments, Air Conditioner, Computers and Accessories etc.
	Faculty of Science
	900000/-
	In working order
	Purchased from time to time.

	9
	Furniture & Fixtures, Institutional Lab. Equipments, Air Conditioner, Computers and Accessories etc.
	Faculty of Social Sciences and Humanities
	1000000/-
	In working order
	Purchased from time to time.

	10
	Furniture & Fixtures, Institutional Lab. Equipments, Air Conditioner, Computers and Accessories etc.
	Faculty of Fire and Safety Management
	2600000/-
	In working order
	Purchased from time to time.

	11
	Furniture & Fixtures, Institutional Lab. Equipments, Air Conditioner, Computers and Accessories etc.
	Faculty of Fashion Technology
	2000000/-
	In working order
	Purchased from time to time.

Pacific Academy of Higher Education and Research University, Udaipur

University Grants Commission
Appendix – XVI

Sports Infrastructure
1. Facility

Open Play Ground(s) for out door sports

(a) (Athletics, Football, Hockey, Cricket etc.)
:
Yes

(b) Track for Athletics

:
Yes

(c) Basketball courts

:
Yes

(d) Squash/ Tennis Courts

:
Yes

(e) Swimming Pool (Size)

:
-

(f) Indoor Sports Facilities including gymnasium
:
Yes

(g) Any other

:
-

Pacific Academy of Higher Education and Research University, Udaipur

University Grants Commission
Appendix – XVII

Information about the composition of the statutory bodies of the University
Separately for Governing Board, Executive Council, Board of Management, Academic Council, Finance Committee, Board of Studies, Others :

GOVERNING BOARD

	S. No.
	Name
	Profession
	Full Postal Address
	Date of Constitution

	1
	Shri B.R.Agrawal
	Industrialist
	4, Fatehpura, Udaipur 313001
	13-03-2012

	2
	Shri Rahul Agrawal
	Industrialist
	4, Fatehpura, Udaipur 313001
	13-03-2012

	3
	Shri Ashish Agrawal
	Industrialist
	4, Fatehpura, Udaipur 313001
	13-03-2012

	4
	Smt. Leela Devi Agrawal
	House wife
	B-15, Myfair Gardan, Khelgaon Road, Delhi
	13-03-2012

	5
	Smt. Ruchita Bansal
	House wife
	4, Fatehpura, Udaipur 313001
	13-03-2012

	6
	Smt. Preeti Agrawal
	House wife
	4, Fatehpura, Udaipur 313001
	13-03-2012

	7
	Smt.Sheetal Agrawal
	House wife
	602, Monilisa, Hariniwas Chauraha, Navpada, Thane (West), Mumbai
	13-03-2012

	8
	Shri Sagarmal Agrawal
	C.A.
	Pratahkal, Inside Surojpole, Udaipur 313001
	13-03-2012

	9
	Shri Suresh Goyal
	News Editor
	4, Fatehpura, Udaipur 313001
	13-03-2012

Pacific Academy of Higher Education and Research University, Udaipur

University Grants Commission
Appendix – XVII

Information about the composition of the statutory bodies of the University
Separately for Governing Board, Executive Council, Board of Management, Academic Council, Finance Committee, Board of Studies, Others :

BOARD OF MANAGEMENT
	S. No.
	Name
	Profession
	Full Postal Address
	Date of Constitution

	1
	Shri B.R.Agrawal
	Chairperson, PAHER University
	4, Fatehpura, Udaipur 313001
	10-5-2010

	2
	Principal Secretary, Higher Education
	Government Officer
	Govt. of Rajasthan, Jaipur
	10-5-2010

	3
	Principal Secretary, Medical Education
	Government Officer
	Govt. of Rajasthan, Jaipur
	10-5-2010

	4
	Principal Secretary, Technical Education
	Government Officer
	Govt. of Rajasthan, Jaipur
	10-5-2010

	5
	Principal Secretary, Education
	Government Officer
	Govt. of Rajasthan, Jaipur
	10-5-2010

	6
	Prof.A.Bhagavan Das Rai
	President, PAHER University
	404, Mahalaxmi apartment, Pathon ki Magri, Udaipur
	10-5-2010

	7
	Shri Rahul Agrawal
	Industrialist
	4, Fatehpura, Udaipur 313001
	10-5-2010

	8
	Shri Ashish Agrawal
	Industrialist
	4, Fatehpura, Udaipur 313001
	10-5-2010

	9
	Shri Anupam Bansal
	Business man
	B-15, M.I. ground, New Delhi- 16
	10-5-2010

	10
	Dr.Mahir Shah
	Professor Dental Science
	Principal, Ahmedabad Dental College, Ahmedabad
	10-5-2010

	11
	Dr. S.Y.Rajan
	Professor Dental Science
	Vice-Principal, Darshan Dental College, Udaipur
	10-5-2010

	12
	Shri S.M.Agrawal
	C.A.
	602, Monilisa, Hari Niwas Choraha, Navpada, Thane (West.) Mumbai
	10-5-2010

	13
	Shri Anil Bapna
	C.A.
	K-2, Keshavpath, Near Ahinsa Circle, C-Sheme, Jaipur
	10-5-2010

	14
	Commissioner College Education
	Government Officer
	Govt. of Rajasthan, Jaipur
	10-5-2010

	15
	Dr.B.P.Sharma
	Professor Management Studies
	3-B, New Fatehpura, Udaipur
	10-5-2010

	16
	Dr.Harishta Shrimali
	Professor Management Studies
	372, Hiran Magri Sector 11, Udaipur
	10-5-2010

	17
	Shri Sharad Kothari
	Registrar, PAHER University
	9, Kothari Bhawan, Near Shastri Circle, Bhupalpura, Udaipur
	10-5-2010

Pacific Academy of Higher Education and Research University, Udaipur

University Grants Commission
Appendix – XVII

Information about the composition of the statutory bodies of the University
Separately for Governing Board, Executive Council, Board of Management, Academic Council, Finance Committee, Board of Studies, Others :

ACADEMIC COUNCIL
	S. No.
	Name
	Profession
	Full Postal Address
	Date of Constitution

	1
	Prof.A.Bhagwan Das Rai
	President, PAHER University
	404, Mahalaxmi Apartment, Patho ki Magri, Udaipur
	20-05-2010

	2
	Mr.Rahul Agrawal
	Industrialist
	4, Fetahpura, Udaipur
	20-05-2010

	3
	Mr. Ashish Agrawal
	Industrialist
	4, Fetahpura, Udaipur
	20-05-2010

	4
	Prof.Bhagwati Prakash Sharma
	Pro-President, PAHER University
	3-B, New Fetahpura, Vitthal Sankul, Udaipur
	20-05-2010

	5
	Prof.Hemant Kothari
	Dean, PG Studies, PAHER University
	9, Kothari Bhawan, Near Shastri Circle, Bhupalpura, Udaipur
	20-05-2010

	6
	Prof.Lalit Mathur
	Professor Dental Science, PAHER University
	14, Gattani Square, Haridas ji ki magri, Udaipur
	20-05-2010

	7
	Prof.R.K.Aeron
	Dean, Faculty of Engineering, PAHER University
	58, Gokul Nagar, Near Bohra Ganeshji Temple, Udaipur
	20-05-2010

	8
	Prof.Indrajeet Singhvi
	Dean, Faculty of Pharmacy, PAHER University
	162, Vivek Nagar, Hiran Magri Sector 3, Udaipur
	20-05-2010

	9
	Dr.Parul Mathur
	Dean, Faculty of Hotel Management, PAHER University
	Plot No.101-A, II Floor, Meenakshi Appartment, Mayar van Colony, H.M.Sector 5, Udaipur
	20-05-2010

	10
	Dr.Mahima Birla
	Professor Management Studies
	103, Ashok Nagar, Road No.7, Udaipur
	20-05-2010

	11
	Mr.Sharad Kothari
	Registrar, PAHER University
	9, Kothari Bhawan, Near Shastri Circle, Bhupalpura, Udaipur
	20-05-2010

	12
	Prof.Himanshu Mehta
	Professor Management Studies
	203, Bhavna Apartment, 139, Ashok Nagar, Road No.7, Udaipur
	20-05-2010

	13
	Prof.S.K.Sharma
	Professor, Faculty of Engineering
	62, Vidhya Nagar, H.M.Sector 4, Udaipur
	20-05-2010

	14
	Prof. Harshita Shrimali
	Professor Management Studies
	372, H.M.Sector 11, Near Alok School, Udaipur
	20-05-2010

	15
	Dr.Mohitpal Singh
	Professor Dental Science
	Vishali Appartment, H.M.Sector 4, Udaipur
	20-05-2010

	16
	Prof.K.K.Chhabra
	Professor, Faculty of Engineering
	A-3, Vishali Appartment, H.M.Sector 4, Udaipur
	20-05-2010

	Pacific Academy of Higher Education and Research University, Udaipur

	University Grants Commission

	Appendix – XVIII

	FACULTY OF DENTAL SCIENCE

	
	
	
	
	
	
	

	Information about the Non- Teaching Staff of the University
	
	

	
	
	
	
	
	
	

	S. No.
	Name
	Designation
	Age
	Qualification
	Scale of pay
	Date of Appointment

	1
	DEVANDER JAIN
	FINANCE MANAGER
	44
	M.COM
	As per State Govt.
	2002

	2
	SEEMA KOTHARI
	ACCOUNTS OFFICER
	33
	MBA
	As per State Govt.
	2000

	3
	SUNIL SAMRIYA
	ACADEMIC INCHARGE
	42
	BSC SCIENCE
	As per State Govt.
	2000

	4
	KISHAN GUJJAR
	ACADEMY Technical Assistant
	29
	12TH
	As per State Govt.
	2003

	5
	NARENDER SURANA
	SR. ACCOUNTANT
	55
	BSC, M.COM
	As per State Govt.
	2008

	6
	CHANCHAL MAHESWARI
	ACCOUNTS Technical Assistant
	28
	MBA
	As per State Govt.
	2005

	7
	KALPNA GUPTA
	ACADEMIC Technical Assistant
	27
	MBA
	As per State Govt.
	May-11

	8
	HEMENDRA SHARMA
	HR
	28
	MHRM
	As per State Govt.
	JULY 2010

	9
	CHANDRA SHEKHER RANA
	HR EXECUTIVE
	25
	PGDCS, MA., PURSUING LLB. Ist YEAR
	As per State Govt.
	JULY 2008

	10
	M.H.QURESHI
	HR EXECUTIVE
	29
	BA
	As per State Govt.
	Aug-06

	11
	MADAN LOHAR
	LDC
	32
	BA, CERTIFICATE IN COMPUTER & SELES MARKETING
	As per State Govt.
	2002

	12
	HEERA LAL (CARPAINTER
	CARPAINTER
	35
	10TH
	As per State Govt.
	2009

	13
	KUBER SINGH
	Technical Assistant
	36
	LAB Technical Assistant. COURSE
	As per State Govt.
	2002

	14
	DEEPAK SHAMRA
	Technical Assistant
	30
	DENTAL MECHNIC COURSE
	As per State Govt.
	2008

	15
	KAILASH TRIVEDI
	Technical Assistant
	33
	12TH
	As per State Govt.
	2002

	16
	METHA LAL
	Technical Assistant
	31
	DENTAL MECHNIC COURSE
	As per State Govt.
	2002

	17
	BHAWANA SHARMA
	Technical Assistant.
	36
	12TH
	As per State Govt.
	2011

	18
	KAILASH PATEL
	Technical Assistant.
	23
	12TH
	As per State Govt.
	2011

	19
	JANUL ABEDIN
	Technical Assistant.
	24
	BA
	As per State Govt.
	2009

	20
	RAJESH MEGHWAL
	Technical Assistant.
	25
	12TH
	As per State Govt.
	2010

	21
	VIRENDRA SINGH
	Technical Assistant.
	26
	10TH
	As per State Govt.
	2010

	22
	BHAGWAT SINGH
	Technical Assistant.
	36
	BA, REDIO GRAPHY DEPLOMA
	As per State Govt.
	2006

	23
	KISHAN DANGI
	Technical Assistant.
	30
	BA, REDIO GRAPHY DEPLOMA
	As per State Govt.
	2002

	24
	LOGER LAL
	Technical Assistant
	40
	10TH
	As per State Govt.
	Sep-07

	25
	HARI SINGH
	Technical Assistant
	26
	8TH
	As per State Govt.
	Sep-04

	26
	HEERA LAL TAILOR
	Technical Assistant
	40
	8TH
	As per State Govt.
	Jun-05

	27
	SHAMBHU SINGH I
	Technical Assistant
	24
	8TH
	As per State Govt.
	Jul-04

	28
	SHAMBHU SINGH II
	Technical Assistant
	26
	8TH
	As per State Govt.
	Apr-06

	29
	JAVED KHAN
	Technical Assistant
	25
	10TH
	As per State Govt.
	Jul-07

	30
	KHEM SINGH
	Technical Assistant
	24
	8TH
	As per State Govt.
	Jun-08

	31
	RAMA
	Technical Assistant PLUMBER
	38
	8TH
	As per State Govt.
	2007

	32
	YOGESH KUMAR
	ATTENDANT
	27
	10TH
	As per State Govt.
	2005

	33
	LAL SINGH
	ATTENDANT
	25
	8TH
	As per State Govt.
	2010

	34
	VINOD MEGHWAL
	ATTENDANT
	28
	8TH
	As per State Govt.
	2007

	35
	PRAKASH MEGHWAL
	ATTENDANT
	23
	12TH
	As per State Govt.
	Mar-10

	36
	MAHENDRA SINGH
	ATTENDANT
	25
	8TH
	As per State Govt.
	May-10

	37
	ANOOP SINGH
	ATTENDANT
	26
	12TH
	As per State Govt.
	2005

	38
	BHANWAR SINGH
	ATTENDANT
	30
	BA
	As per State Govt.
	2011

	39
	PRAMOD OJHA
	ATTENDANT
	42
	10TH
	As per State Govt.
	2005

	40
	DOULAT SINGH
	ATTENDANT
	48
	8TH
	As per State Govt.
	2003

	41
	RAI SINGH
	ATTENDANT
	38
	8TH
	As per State Govt.
	2004

	42
	AMBA LAL
	ATTENDANT
	42
	8TH
	As per State Govt.
	2006

	43
	JAGDISH MEGHAWAL
	ATTENDANT
	25
	8TH
	As per State Govt.
	2008

	44
	JAGAT SINGH
	ATTENDANT
	26
	8TH
	As per State Govt.
	2004

	45
	ARJUN SINGH
	ATTENDANT
	25
	10TH
	As per State Govt.
	2009

	46
	SURESH DANGI
	ATTENDANT
	25
	10TH
	As per State Govt.
	2010

	47
	MOTI LAL
	ATTENDANT
	48
	10TH
	As per State Govt.
	2005

	48
	YASHWANT SINGH
	ATTENDANT
	27
	12TH
	As per State Govt.
	2007

	49
	BHUPENDER SINGH
	ATTENDANT
	30
	10TH
	As per State Govt.
	2007

	50
	ROSHAN MEGHWAL
	ATTENDANT
	25
	BA
	As per State Govt.
	2010

	51
	UDAILAL
	ATTENDANT
	40
	7TH
	As per State Govt.
	Jan-10

	52
	DILIP MEGHAWAL
	ATTENDANT
	25
	8TH
	As per State Govt.
	Mar-08

	53
	DALPAT SINGH
	ATTENDANT
	37
	8TH
	As per State Govt.
	2004

	54
	SHAMBU SINGH
	ATTENDANT
	40
	8TH
	As per State Govt.
	2003

	55
	TEK CHAND
	ATTENDANT
	30
	8TH
	As per State Govt.
	2008

	56
	LAXMAN MEGHWAL
	ATTENDANT
	24
	10TH
	As per State Govt.
	2011

	57
	PUSHPA SUTHAR
	ATTENDANT
	38
	6TH
	As per State Govt.
	2010

	58
	TINCAL RAO
	ATTENDANT
	35
	8TH
	As per State Govt.
	2007

	59
	MOD SINGH
	ATTENDANT
	23
	10TH
	As per State Govt.
	Jul-07

	60
	SHARUKH KHAN
	ATTENDANT
	24
	10TH
	As per State Govt.
	2009

	61
	MADHU SINGH (B.C.
	ATTENDANT
	25
	9TH
	As per State Govt.
	2011

	62
	KARAN SINGH
	ATTENDANT
	26
	8TH
	As per State Govt.
	2011

	63
	RATAN LAL -II
	ATTENDANT
	26
	7TH
	As per State Govt.
	2011

	64
	BHERU LAL GAMETI
	ATTENDANT
	25
	7TH
	As per State Govt.
	2011

	65
	SHIV LAL MEGHAWAL
	ATTENDANT
	25
	6TH
	As per State Govt.
	2009

	66
	LAL SINGH DEVRA (B C)
	ATTENDANT
	36
	12TH
	As per State Govt.
	2008

	67
	PREM LAL MEGHWAL
	ATTENDANT
	28
	8TH
	As per State Govt.
	2004

	68
	RATAN LAL MEGWAL
	ATTENDANT
	26
	7TH
	As per State Govt.
	2010

	69
	PADAM SINGH
	ATTENDANT
	23
	6TH
	As per State Govt.
	2008

	70
	DALPAT SINGH
	ATTENDANT
	25
	7TH
	As per State Govt.
	2011

	71
	DHARMENDRA
	ATTENDANT
	26
	8TH
	As per State Govt.
	2011

	72
	ARJUN SINGH
	ATTENDANT
	26
	7TH
	As per State Govt.
	2011

	73
	KISAN LAL
	ATTENDANT
	25
	7TH
	As per State Govt.
	2011

	74
	SHANKER LAL
	ATTENDANT
	27
	7TH
	As per State Govt.
	2011

	75
	ROOP SINGH
	DRIVER
	29
	8TH
	As per State Govt.
	2006

	76
	KALU SINGH (Driver)
	DRIVER
	29
	8TH
	As per State Govt.
	2008

	77
	LAL SINGH (Pick Up)
	DRIVER
	38
	8TH
	As per State Govt.
	2008

	78
	SOHAN SINGH
	DRIVER
	43
	7TH
	As per State Govt.
	2004

	79
	RAM LAL MEGHWAL
	DRIVER
	37
	12th
	As per State Govt.
	2003

	80
	HARISH CHOUDHARY
	DRIVER
	40
	10th
	As per State Govt.
	2010

	81
	PRATAP SINGH
	DRIVER
	40
	8TH
	As per State Govt.
	2011

	82
	RAJENDRA SINGH
	DRIVER
	38
	9th
	As per State Govt.
	2011

	83
	UDAI SINGH
	DRIVER
	30
	6th
	As per State Govt.
	2011

	84
	GANESH DAS
	DRIVER
	31
	8th
	As per State Govt.
	2011

	85
	MADHU SINGH
	DRIVER
	28
	7th
	As per State Govt.
	2011

	86
	OM PRAKASH TAK
	DRIVER
	30
	6th
	As per State Govt.
	2011

	87
	LAL SINGH JALA
	DRIVER
	24
	10th
	As per State Govt.
	2008

	88
	NASBUDIN
	DRIVER
	40
	6th
	As per State Govt.
	2011

	89
	PRABHU SINGH JHALA
	DRIVER
	33
	8th
	As per State Govt.
	2006

	90
	ARJUN LOHAR
	DRIVER
	38
	10th
	As per State Govt.
	2006

	91
	DEVI SINGH
	DRIVER
	33
	8th
	As per State Govt.
	2006

	92
	GAMER SINGH
	DRIVER
	39
	12th
	As per State Govt.
	2004

	93
	KESAR SINGH
	DRIVER
	32
	9th
	As per State Govt.
	2004

	94
	NIRBHAY SINGH
	DRIVER
	45
	7TH
	As per State Govt.
	2004

	95
	BHIM SINGH (T.DRIVER
	DRIVER
	44
	7TH
	As per State Govt.
	2004

	96
	MANGI LAL DANGI
	ELECTRICIAN
	28
	10TH
	As per State Govt.
	2005

	97
	GAMER SINGH
	ELECTRICIAN
	30
	10TH
	As per State Govt.
	2006

	98
	RATAN SINGH
	ELECTRICIAN
	30
	10TH
	As per State Govt.
	2003

	99
	RAJESH SHARMA
	ELECTRICIAN
	40
	12TH
	As per State Govt.
	2004

	100
	TAKHAT SINGH
	ELECTRICIAN
	28
	10TH
	As per State Govt.
	2007

	101
	BABU SINGH
	ELECTRICIAN
	35
	ITI
	As per State Govt.
	2003

	102
	HIRA LAL DANGI
	ELECTRICIAN
	28
	12TH
	As per State Govt.
	2005

	103
	ROOPA
	GARDNER
	32
	8TH
	As per State Govt.
	2009

	104
	KHEMRAJ
	GARDNER
	37
	6TH
	As per State Govt.
	2009

	105
	KAJODMAL
	GARDNER
	28
	7TH
	As per State Govt.
	2009

	106
	RODI LAL
	GARDNER
	29
	7TH
	As per State Govt.
	2010

	107
	KALU LAL
	GARDNER
	30
	8TH
	As per State Govt.
	2010

	108
	INDER LAL GAMETI
	GARDNER
	40
	10TH
	As per State Govt.
	2004

	109
	LAXMAN SINGH (GUARD)
	GUARD
	46
	8TH
	As per State Govt.
	2000

	110
	PRATAP SINGH (GUARD)
	GUARD
	45
	8TH
	As per State Govt.
	2002

	111
	ARJUN SINGH (Guard)
	GUARD
	27
	10TH
	As per State Govt.
	2008

	112
	GOPAL SINGH (Guard)
	GUARD
	74
	4th
	As per State Govt.
	2005

	113
	BHANWAR LAL (GUARD)
	GUARD
	45
	8TH
	As per State Govt.
	2011

	114
	NAVAL RAM (Guard)
	GUARD
	51
	5TH
	As per State Govt.
	2008

	115
	RODI LAL (GUARD)
	GUARD
	34
	7TH
	As per State Govt.
	2008

	116
	ASHOK JOSHI (GUARD)
	GUARD
	50
	8TH
	As per State Govt.
	2011

	117
	UDAI LAL (GUARD)
	GUARD
	65
	4th
	As per State Govt.
	2008

	118
	BHERU SINGH (GUARD)
	GUARD
	49
	8th
	As per State Govt.
	2008

	119
	KESER NATH (GUARD)
	GUARD
	54
	10TH
	As per State Govt.
	2011

	120
	RAM SINGH (GUARD)
	GUARD
	46
	7TH
	As per State Govt.
	2007

	121
	MOTI SINGH (GUARD)
	GUARD
	48
	7TH
	As per State Govt.
	2010

	122
	LAL SINGH (GUARD) II
	GUARD
	50
	8TH
	As per State Govt.
	2010

	123
	MOHD. SHARIF
	I.T INCHARGE
	32
	BA
	As per State Govt.
	2006

	124
	LAXMI SHANKER
	I.T.
	32
	ITI
	As per State Govt.
	2002

	125
	ROSHAN KHATIK
	LIBRARIAN
	27
	M.LIB
	As per State Govt.
	2008

	126
	NIRBHAY SINGH (LIB.)
	LIBRARIAN
	28
	B.LIB
	As per State Govt.
	2006

	127
	GOPAL SHARMA
	LIBRARIAN
	27
	D.LIB
	As per State Govt.
	2006

	128
	NEELAM CHAUDHARI
	LIBRARIAN
	38
	M.LIB
	As per State Govt.
	2005

	129
	GIRISH KUMAR
	Technical Assistant
	33
	NURSING
	As per State Govt.
	2006

	130
	KAILASH PALIWAL
	NURSING
	38
	NURSING
	As per State Govt.
	2005

	131
	HIMANSHU VYAS
	NURSING
	31
	NURSING
	As per State Govt.
	2008

	132
	PRAKASH PALIWAL
	NURSING
	30
	NURSING
	As per State Govt.
	2007

	133
	BHAGWAT SINGH (PEON)
	PEON
	24
	8TH
	As per State Govt.
	2007

	134
	PREM SHANKER(PEON)
	PEON
	56
	10TH
	As per State Govt.
	2005

	135
	RADHY SHYAM
	PEON
	28
	10TH
	As per State Govt.
	2005

	136
	BALBEER SINGH
	PEON
	27
	10TH
	As per State Govt.
	2006

	137
	MOHD. ILLIYAS
	PHYCICAL TRANER
	52
	12TH
	As per State Govt.
	2003

	138
	MAJID KHAN
	PLUMBER
	45
	8TH
	As per State Govt.
	2004

	139
	DHANWANTRI
	REC
	28
	MA
	As per State Govt.
	2011

	140
	PREM SINGH
	REC.
	28
	10TH
	As per State Govt.
	2011

	141
	SWETA MAHESHWARI
	REC.
	31
	M.COM
	As per State Govt.
	2011

	142
	ANURADHA
	RECEPTION
	25
	12th
	As per State Govt.
	Feb-07

	143
	VANMALA GARG
	RECEPTIONIST
	30
	BA
	As per State Govt.
	2010

	144
	PINKY GARG
	RECEPTIONIST
	25
	BA
	As per State Govt.
	2010

	145
	MAHENDRA MENARIYA
	RECEPTIONIST
	26
	MA
	As per State Govt.
	2008

	146
	ARUN JAIN
	RECEPTIONIST
	23
	12TH
	As per State Govt.
	2010

	147
	KRISHANA RAO
	RECEPTIONIST
	34
	12TH
	As per State Govt.
	2006

	148
	RAJ SHREE SHARMA
	RECEPTIONIST
	34
	BA
	As per State Govt.
	Jul-04

	149
	NEELAM SUKHWAL
	RECEPTIONIST
	25
	B.COM
	As per State Govt.
	2008

	150
	MEENA SUKHWAL
	RECEPTIONIST
	30
	BA
	As per State Govt.
	2010

	151
	CHANDA POKHERNA
	RECETIONIST
	24
	MA
	As per State Govt.
	2008

	152
	PUSHKER RAJ
	STORE
	26
	BA
	As per State Govt.
	2010

	153
	BANSI BHIL
	STORE Technical Assistant
	32
	10TH
	As per State Govt.
	2004

	154
	UMESH PALIWAL
	STORE INCHARGE
	30
	BA
	As per State Govt.
	2005

	155
	DURGA
	SAFAI WALA
	36
	6TH
	As per State Govt.
	2009

	156
	DINESH KUMAR
	SAFAI WALA
	35
	8TH
	As per State Govt.
	2004

	157
	PINKY
	SAFAI WALA
	33
	8TH
	As per State Govt.
	2004

	158
	MANGI BAI - II
	SAFAI WALA
	40
	5TH
	As per State Govt.
	2008

	159
	PRAKESH HARIZAN
	SAFAI WALA
	40
	7th
	As per State Govt.
	2003

	160
	RAMESH GARU
	SAFAI WALA
	36
	7TH
	As per State Govt.
	2003

	161
	MANJU
	SAFAI WALA
	32
	8TH
	As per State Govt.
	2006

	162
	TARA MEGHWAL
	SAFAI WALA
	40
	5TH
	As per State Govt.
	2008

	163
	MANGI BAI
	SAFAI WALA
	40
	5TH
	As per State Govt.
	2009

	164
	KAMLA BAI
	SAFAI WALA
	40
	6TH
	As per State Govt.
	2009

	165
	TARA GARU
	SAFAI WALA
	35
	7TH
	As per State Govt.
	2002

	166
	SURESH GARU
	SAFAI WALA
	27
	7TH
	As per State Govt.
	Apr-07

	167
	KAISER BAI LOHAR
	SAFAI WALA
	36
	6TH
	As per State Govt.
	2005

	168
	SURAJMAL
	SAFAI WALA
	24
	8TH
	As per State Govt.
	2006

	
	
	
	
	
	
	

	FACULTY OF MANAGEMENT (MBA PROGRAMME)

	Details of Non-Teaching Staff

	S.No.
	Name
	Designation
	Age
	Qualification
	Scale of pay
	Date of Appointment

	1
	Mr. Ram Chandra Singhal
	Accounts Officer
	15.5.1948
	B. A.
	As per State Govt.
	1/4/2005

	2
	Mr. Kshmendra Shrimali
	Administrative Staff
	19.11.1976
	12th
	As per State Govt.
	7/5/2006

	3
	Mrs. Asha Galundia
	Librarian
	18.12.1972
	M.Lib
	As per State Govt.
	2/2/2007

	4
	Ms. Archana Agarwal
	Asst. Librarian
	4.6.1970
	10 Pass
	As per State Govt.
	12/1/1997

	5
	Mr. Akhilesh Jain
	System Analyst
	24.12.1984
	MBA
	As per State Govt.
	6/28/2010

	6
	Mr. Chandresh Soni
	P.T.I.
	17.1.1973
	B.Com
	As per State Govt.
	8/15/2007

	7
	Mr. Imaan Singh Sisodia
	Peon
	12.8.1975
	8th
	As per State Govt.
	6/15/2008

	8
	Mrs. Leela Devi Meghwal
	Peon
	1.7.1970
	Illiterate
	As per State Govt.
	7/16/2006

	9
	Mr. Praveen Tailor
	Peon
	3.6.1988
	9th
	As per State Govt.
	7/2/2005

	10
	Mr. Yamlesh Kumar
	Peon
	21.6.1986
	11th
	As per State Govt.
	8/1/2005

	11
	Mr. Bahadur Singh Rao
	Peon
	15.5.1971
	D.Lib, 12th
	As per State Govt.
	2/10/2007

	12
	Mr. Satya Narayan Tailor
	Peon
	7.10.1963
	8th
	As per State Govt.
	1/1/2004

	13
	Mr. Chatar Singh
	Peon
	8.1.1951
	5th
	As per State Govt.
	7/1/2007

	14
	Mr. Mangu Singh Rao
	Peon
	22.5.1974
	10th
	As per State Govt.
	8/27/2010

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	FACULTY OF MANAGEMENT (PGDM PROGRAMME)

	Details of Non-Teaching Staff

	S.No.
	Name
	Designation
	Age (Yr.)
	Qualification
	Scale of pay
	Date of Appointment

	1
	Ms. BinduLodha
	Librarian
	32
	MA, M. Lib, Ph. D Persuing
	As per State Govt.
	16/7/2008

	2
	Mr. Shakti Dhwaj Singh
	Admin Officer
	29
	BA, BCA
	As per State Govt.
	20/8/2008

	3
	Mr. ChetanVaishnav
	Office Asst.
	21
	BA, B. Lip
	As per State Govt.
	16/1/2009

	4
	Mr. Surya Bhan Singh
	Comp. Lab Asst
	23
	B.E., PDGIA
	As per State Govt.
	11/4/2011

	5
	Mr. Bhupendra Singh
	PTI
	29
	BA, M. Ped
	As per State Govt.
	9/5/2011

	6
	Mr. RajmalPaliwal
	Library Asst.
	26
	BA, B. Lip
	As per State Govt.
	23/7/2011

	7
	Mr. Govind Singh Sisodia
	Peon
	28
	8th Pass
	As per State Govt.
	23/6/2008

	8
	Mr. Bheru Singh
	Peon
	27
	BA
	As per State Govt.
	23/10/2009

	
	
	
	
	
	
	

	FACULTY OF ENGINEERING

	Details of Non-Teaching Staff

	S.No.
	Department
	Name & Designation
	Age
	Qualification
	Scale of pay
	Date of Appointment

	1
	PIT Main Office
	Mr. Dilip Kumar Mathur
	16-03-1050
	B. A.
	As per State Govt.
	10/4/2010

	
	
	Assistant Registrar
	
	
	
	

	2
	PIT Main Office
	Mr. Rajeev Sen
	18-09-1974
	M. A.
	As per State Govt.
	1/7/2008

	
	
	Sr. PA
	
	
	
	

	3
	PIT Main Office
	Dr. Jogendra Singh Khangarot
	25-11-1980
	Ph. D.
	As per State Govt.
	1/4/2009

	
	
	Physical Instructor
	
	
	
	

	4
	PIT Main Office
	Mr. Kapil Soni
	8/7/1988
	B. A. M. A. (Pursing) Telecom Tech.
	As per State Govt.
	17-11-2008

	
	
	Network Manager
	
	
	
	

	5
	College Library
	Mr. Raghuvir Singh Charan
	17-07-1981
	B.A, B. Lib., M. Lib.
	As per State Govt.
	0107-2008

	
	
	Librarian
	
	
	
	

	6
	PIT Main Office
	Mrs. Kriti Ameta
	25-05-1979
	M. Com.
	As per State Govt.
	5/11/2009

	
	
	Office Assistant
	
	
	
	

	7
	PIT Main Office
	Ms. Sonam Jangir
	1/1/1989
	B. A., MBA
	As per State Govt.
	15-01-2011

	
	
	Executive Assistant
	
	
	
	

	8
	Civil Lab
	Mr. Gaurav Paliwal
	8/1/1981
	Diploma in Civil Engineering
	As per State Govt.
	2/1/2009

	
	
	Technical Assistant
	
	
	
	

	9
	CSE Lab
	Mr. Jagatpati Jinger
	20-11-1977
	Post Graduate
	As per State Govt.
	1/2/2010

	
	
	Technical Assistant
	
	
	
	

	10
	ECE Lab
	Mr. Ravi Wadhwa
	10/10/1980
	Diploma in (ECE) Engineering
	As per State Govt.
	14-07-2008

	
	
	Technical Assistant
	
	
	
	

	11
	IT Lab
	Mr. Pawan Sharma
	10/10/1992
	Diploma in Information Technology
	As per State Govt.
	26-08-2010

	
	
	Technical Assistant
	
	
	
	

	12
	ECE Lab
	Mr. Ravi Prakash Kumawat
	12/5/1991
	Diploma in Computer Science Engineering
	As per State Govt.
	28-08-2010

	
	
	Technical Assistant
	
	
	
	

	13
	Store
	Mr. Mahipal Singh
	4/10/1984
	B. A.
	As per State Govt.
	9/7/2008

	
	
	Storekeeper
	
	
	
	

	14
	Mechanical Workshop
	Mr. Sanjay Sharma
	10/12/1980
	I. T. I.
	As per State Govt.
	3/9/2008

	
	
	Turner
	
	
	
	

	15
	Mechanical Workshop
	Mr. Dal Chand Kumhar
	8/7/1979
	ITI Diploma Pursuing
	As per State Govt.
	1/9/2008

	
	
	Fitter
	
	
	
	

	16
	Mechanical Workshop
	Mr. Yashwant Kumar Lohar
	13-061986
	I.T.I.
	As per State Govt.
	9/11/2009

	
	
	Welder
	
	
	
	

	17
	Chemistry Lab
	Mr. Shyam Sunder Joshi
	16-03-1945
	B. Sc.
	As per State Govt.
	5/11/2008

	
	
	Lab Incharge
	
	
	
	

	18
	ECE Lab
	Mrs Mamta Lohar
	26-12-1986
	X class
	As per State Govt.
	1/7/2010

	
	
	Lab Attendant
	
	
	
	

	19
	College Library
	Mr. Rajesh Chouhan
	9/4/1981
	VIII pass
	As per State Govt.
	9/7/2008

	
	
	Book Lifter
	
	
	
	

	20
	College Library
	Mr. Prakash Lohar
	22-03-1989
	XII pass +PDCAP+ Pursuing Diploma of Library Information Science
	As per State Govt.

	14-10-2008

	
	
	Book Lifter
	
	
	
	

	21
	PIT Main Office
	Mr. Dinesh Acharya
	0507-1975
	X class pass
	As per State Govt.
	18-06-2008

	
	
	Peon
	
	
	
	

	22
	Physics lab
	Mr. Bharat Singh Rajput
	6/3/1992
	VIII pass
	As per State Govt.
	9/7/2008

	
	
	Peon
	
	
	
	

	23
	ECE Lab
	Mr. Himmat Singh Devra
	12/5/1972
	VIII fail
	As per State Govt.
	13-10-2008

	
	
	Peon
	
	
	
	

	24
	Civil Lab
	Mr. Devi Lal Gameti
	23-10-1992
	X fail
	As per State Govt.
	13-10-2008

	
	
	Peon
	
	
	
	

	25
	ECE Lab
	Mr. Jawan Singh Peon
	1/1/1984
	VIII fail
	As per State Govt.
	13-10-2008

	
	
	
	
	
	
	

	26
	CSE Lab
	Mr. Pan Singh
	20-06-1977
	VIII pass
	As per State Govt.
	18-08-2008

	
	
	Peon
	
	
	
	

	27
	Main Office
	Mr. Mazher Mubark
	11/9/1988
	X class
	As per State Govt.
	18-08-2008

	
	
	Peon
	
	
	
	

	28
	Driver Director Vehicle
	Mr. Om Prakash Tak
	24-03-1976
	VI fail
	As per State Govt.
	5/4/2010

	
	
	Peon cum Driver
	
	
	
	

	29
	Workshop
	Mr. Jitendra Tailor
	1/9/1979
	VIII Pass
	As per State Govt.
	15-07-2011

	30
	Chemistry Lab.
	Mr. Sataya Narayan Choudhary, Peon
	26-01-1983
	X Pass
	
	20-07-2011

	31
	Physic Lab
	Mr. Kailash Suthar, Peon
	2/10/1991
	XII passed
	As per State Govt.
	27-07-2011

	32
	Civil
	Mr. Sohan Singh, Peon
	7/10/1985
	X passed
	
	27-07-2011

	
	
	
	
	
	
	

	FACULTY OF COMPTUER APPLICATION

	Details of Non-Teaching Staff

	S.No.
	Name
	Designation
	Age
	Qualification
	Scale of pay
	Date of Appointment

	1
	Ms. Sariya Arya
	Librayan
	27
	M.Lip
	As per State Govt.
	6/6/2009

	2
	Mr. Deepak Jain
	Office Asstt
	26
	B.A. MBA Pur.
	As per State Govt.
	8/17/2009

	3
	Mr. Manoj Kumar
	Lab. Asstt
	23
	Diploma in CS
	As per State Govt.
	9/15/2010

	4
	Mr. Ahsaan Ali
	Office Asstt
	31
	B.A. PGDCA
	As per State Govt.
	2/1/2012

	5
	Mr. Narayan Mali
	Peon
	34
	10th
	As per State Govt.
	7/16/2009

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	FACULTY OF PHARMACY

	Details of Non-Teaching Staff

	S.No
	Name
	Designation
	Age (Yr.)
	Qualifications
	Gross pay
	Date of appointment

	1
	Mr. Rais Khan
	Off. Superintendant
	35
	B.A,M.A
	As per State Govt.
	08.03.2008

	2
	Mr. S.L Solanki
	UDC
	75
	B.A
	As per State Govt.
	08.07.2008

	3
	Mr. Laxman Singh Devra
	LDC
	32
	B.A,B.Ed
	As per State Govt.
	01.07.2006

	4
	Mrs. Kusum Varun
	Librarian
	30
	M.Lib
	As per State Govt.
	01.08.2007

	5
	Mr. K.C Bhati
	Lab. Assistant
	67
	M.A,M.Com
	As per State Govt.
	01.10.2006

	6
	Mr. K.K. Bhatnagar
	Lab. Assistant
	45
	B.Sc,(D-Pharm)
	As per State Govt.
	01.01.2001

	7
	Mr.Gopal Salvi
	Lab. Assistant
	35
	D-Pharmacy
	As per State Govt.
	02.08.2010

	8
	Mr.Tarachand Chaudhary
	Lib. Assistant
	45
	B.Com,D.Lib.Sc
	As per State Govt.
	03.10.2008

	9
	Mr.Jagdish Sharma
	Asst. Store Keeper
	31
	12 Pass,Computer Diploma
	As per State Govt.
	01.07.2006

	10
	Mr.Abhay Singh
	Lab. Attendant
	30
	12-Pass
	As per State Govt.
	01.07.2006

	11
	Mr.Hanuman Singh
	Book Lifter
	30
	10-Pass,ITI
	As per State Govt.
	01.07.2006

	12
	Mr.Bhuwan
	Lab. Attendant
	30
	8-Pass
	As per State Govt.
	01.10.2008

	13
	Mr.Devi Singh
	Lab. Attendant
	34
	10-Pass
	As per State Govt.
	01.12.2008

	14
	Mr.Vikarm
	Lib.Assistant
	22
	8-Pass
	As per State Govt.
	25-09-2006

	15
	Mr.Gopal Singh Devra
	Peon
	29
	8-Pass
	As per State Govt.
	11.08.2008

	16
	Mrs. Bhanu Meghwal
	Peon
	30
	8-Pass
	As per State Govt.
	02.04.2007

	17
	Mr.Anil
	Safai Wala
	34
	3-Pass
	As per State Govt.
	08.03.2008

	18
	Mrs.Maya Pandit
	Safai Wala
	30
	2-pass
	As per State Govt.
	10.11.2008

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	FACULTY OF EDUCATION

	Details of Non-Teaching Staff

	S.No
	Name
	Designation
	Age (Yr.)
	Qualifications
	Gross pay
	Date of appointment

	1
	Mr.Suresh Chandra Jat
	Office Supdt.
	30
	B.A., M.A., B.P.Ed., STC
	As per State Govt.
	8/7/2006

	2
	Ms.Krishna Maheshwari
	Librarian
	40
	B.Lib., M.Lib.
	As per State Govt.
	1/7/2005

	3
	Mr.Satayanarayan Vaishnav
	Office Asstt.
	36
	10th Class
	As per State Govt.
	2/8/2008

	4
	Mr.Kishan Lal
	Peon
	25
	10th Class
	As per State Govt.
	15/10/2011

	5
	Ms.Hamlata Panwar
	Peon
	30
	10th Class
	As per State Govt.
	1/11/2011

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	FACULTY OF HOTEL MANAGEMENT

	Details of Non-Teaching Staff

	S.No
	Name
	Designation
	Age (Yr.)
	Qualifications
	Gross pay
	Date of appointment

	1
	Pratibha Bhandari
	Librarian
	30
	BA,B.Lib, M.Lib
	As per State Govt.
	25/8/10

	2
	Naresh Kanja
	Senior Executive Officer
	25
	B.Com.
	As per State Govt.
	14-11-2011

	3
	Shambu Singh Chundawat
	Asistant in QTK
	43
	8th
	As per State Govt.
	5/8/2010

	4
	Chandra Dev Pal
	Kitchen Lab Asistant
	23
	10
	As per State Govt.
	10/12/2009

	5
	Dharma Gameti
	Office Attendant
	22
	BA
	As per State Govt.
	1/12/2008

	6
	Amar Singh
	Library Attendant
	23
	10
	As per State Govt.
	1/12/2008

	7
	Mahendra Singh
	Restaurent Attendant
	23
	10
	As per State Govt.
	1/12/2008

	8
	Narendra Singh
	Kitchen Attendant
	20
	12
	As per State Govt.
	1/3/2011

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	FACULTY OF SCIENCE

	Details of Non-Teaching Staff

	S.No.
	Name
	Designation
	Age
	Qualification
	Scale of pay
	Date of Appointment

	1
	Mr.Jitendra Singh Charan
	Librarian
	31
	M.Lib.
	As per State Govt.
	5/7/2010

	2
	Ms.Reena Rathore
	Lab.Technician
	27
	M.Sc.
	As per State Govt.
	22/9/2012

	3
	Ms.Rinku Bairagi
	Lab.Technician
	26
	M.Sc.
	As per State Govt.
	2/9/2011

	4
	Mr.Surya Prakash Vaishnav
	Accountant
	29
	MBA
	As per State Govt.
	1/7/2010

	5
	Mr.Bheru Singh Sisodiya
	Office Superitendent
	28
	M.A.
	As per State Govt.
	19/10/2012

	6
	Mr.Kishan Singh Chundawat
	Office Assistant
	25
	B.A., Computer Deploma
	As per State Govt.
	1/7/2011

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	FACULTY OF FIRE AND SAFETY MANAGEMENT

	Details of Non-Teaching Staff

	S.No.
	Name
	Designation
	Age
	Qualification
	Scale of pay
	Date of Appointment

	1
	Mr.Raghveer Singh Devera
	Librarian
	28
	M.A, M.Lib.
	As per State Govt.
	1st July 2011

	2
	Neelam Jain
	Office Supdt.
	38
	Post Graduate
	As per State Govt.
	16th Aug 2012

	3
	Neetu Kunwar Chauhan
	Executive Assistant
	26
	Graduate
	As per State Govt.
	01st March 2012

	4
	Deepesh Gakhreja
	Office Assistant
	25
	MBA
	As per State Govt.
	16th Feb 2012

	5
	Manish Vyas
	Office Assistant
	26
	MBA
	As per State Govt.
	15th July 2012

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	FACULTY OF SOCIAL SCIENCES AND HUMANITIES

	Details of Non-Teaching Staff

	S.No.
	Name
	Designation
	Age
	Qualification
	Scale of pay
	Date of Appointment

	1
	CHETAN VAISHNAV
	LIBRARIAN
	26
	M.LIB.
	As per State Govt.
	12/11/2010

	2
	MOHIT VANAWAT
	ACCOUNTANT
	24
	CS EXECUTIVE 2nd GROUP,MBA, B.COM
	As per State Govt.
	12/11/2010

	3
	SAPNA AGARWAL
	OFFICE ASSISTANT
	33
	B.A.
	As per State Govt.
	12/11/2010

	4
	DEEPIKA MOTWANI
	OFFICE ASSISTANT
	22
	M.COM
	As per State Govt.
	1/7/2011

	5
	NAVEEN MENARIA
	OFFICE ASSISTANT
	23
	B.COM
	As per State Govt.
	1/7/2011

	6
	SHAILENDRA NAGDA
	OFFICE ASSISTANT
	25
	M.A.
	As per State Govt.
	1/7/2011

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	FACULTY OF FASHION TECHNOLOGY

	Details of Non-Teaching Staff

	S.No.
	Name
	Designation
	Age
	Qualification
	Scale of pay
	Date of Appointment

	1
	Mr.Rajesh Meena
	Librarian
	25
	PGDCA, M.Lib.
	As per State Govt.
	12/11/2010

	2
	RAJESH SHARMA
	Accountant
	27
	MBA
	As per State Govt.
	12/11/2010

	3
	KARISHMA BHATT
	Office Superitendent
	23
	MBA
	As per State Govt.
	12/11/2010

	4
	PRAKASH SHARMA
	Office Assistant
	39
	M.A.
	As per State Govt.
	1/7/2011

	5
	VIDHYA SHARMA
	Office Assistant
	35
	M.A.
	As per State Govt.
	1/7/2011

52
119

