
74

CRITERION III: RESEARCH, CONSULTANCY AND EXTENSION

3.1 Promotion of Research

3.1.1 Does the university have a Research Committee to monitor and address issues

related to research? If yes, what is its composition? Mention a few recommendations

which have been implemented and their impact.

University has Senate Research Board. Moreover, for each Ph.D. student a specific

doctoral committee consisting of supervisors, members from the cognate area from

the candidate‟s department and outside the department is constituted. This

committee is chaired by the respective head of the department/school. The doctoral

committee monitors the progress of the candidate from time to time and specifically

once in every semester through a formal presentation of work done during previous

six months.

Each candidate has to make power point presentation of the progress work before

the Doctoral Committee. The date and time of presentations are organized by the

office of Dean (Research & Sponsored projects) in the respective

Departments/Schools. The Dean, R&SP communicates to all departments/schools

for research facilities and funding available by various sponsoring agencies from

time to time. The progress record of research projects is maintained by the DoRSP

office.

Regarding monitoring of research projects, a statutory body of the University i.e.,

Planning and Monitoring Board under the Chairmanship of the Director and other

senior faculty being its members monitor progress of each project, the minutes of

which are circulated. The meeting of Planning and Monitoring Board are held at

regular intervals at least twice in a year.

Dean, R&SP convenes the meeting of all Heads of Departments/Schools in every

semester to decide on the admissions to Ph.D. programme of the University. For

admission in Ph.D programme, the candidate has to qualify the written test

followed by interview. The admission is made as per merit list.

3.1.2 What is the policy of the university to promote research in its affiliated / constituent

colleges?

Since Thapar Institute of Engineering & Technology University is a deemed

University, this clause is not applicable to us.

3.1.3 What are the proactive mechanisms adopted by the university to facilitate the smooth

implementation of research schemes/ projects?

 advancing funds for sanctioned projects

 providing seed money

75

 simplification of procedures related to sanctions / purchases to be made by the

investigators

 autonomy to the principal investigator/coordinator for utilizing overhead charges

 timely release of grants

 timely auditing

 submission of utilization certificate to the funding authorities

The university proactively promotes participation of all faculty members as

Principal Investigator for various sponsored projects/schemes and provides all the

necessary support and basic facilities as well as to advance the funds as support to

ensure smooth completion of the projects.

 The PI‟s are given advance funds as per university rules for the sanctioned

projects. All the financial and managerial responsibilities are assumed by TU.

They have been given advance for seed money/matching grants to various

projects whenever the funds are short or due to delay in receipt of funds.

 University also provides seed money grant up to Rs. 5.00 lacs to new faculty

members for research work as per TU norms.

 The purchases of all capital equipments and recurring items are done centrally

by the university through central stores purchase section in which PI is one of

the member of the purchase committee. The university Standard Operating

Procedure (SOP) to affect such purchases have been implemented in a way that

causes minimal trouble to the PIs.

 Overhead charges are given to the University. As and when required, this fund

is also utilized by the PIs after approval of the Director.

 The university has been proactive in releasing grant as advance in case of delays

in receipt of funds from sponsoring agencies. No project is reported to be held

up due to delay in release of grant from the funding agency.

 University has an internal audit section where all the cases of purchases are

preaudited (capital and recurring purchases) and no payment is released till the

completion of audit work. As per policy and Standard Operating Procedure the

audits are completed in prescribed time.

 The primary responsibility of submission of Utilization certificate (UC) is of the

PI and the university from time to time put a system in place which ensures that

the UC has been submitted to the sponsoring agency in a reasonable time

period.

3.1.4 How is interdisciplinary research promoted?

 between/among different departments /schools of the university and

 collaboration with national/international institutes / industries.
There are several joint research activities like Ph.D. supervision between various

departments. There has been lot of synergy between some departments such as

Mechanical Engineering with Chemical and Civil Engineering, Chemical

Engineering and Biotechnology, Civil and Environmental Engineering, Computer

Science and Mathematics , Behavioural Sciences with Management, Industrial

76

Engineering with Management and many others. Many sponsored research projects

are being guided jointly by faculty of two different departments.

MOU‟s with other Institutions are also operational which facilitate joint research

activity. Many faculty members from different IIT‟s are acting as supervisors of the

PhD students registered at Thapar Institute of Engineering & Technology

University.

The details of such joint collaborative projects and joint PhD supervision are placed

with Departmental/ School‟s profile submitted separately.

3.1.5 Give details of workshops/ training programmes/ sensitization programmes
conducted by the university to promote a research culture on campus.

The University conducts workshops/ training programmes/ sensitization

programmes to promote research culture on campus. The senior faculty of the

University guides the younger colleagues about the research projects and funding

available under various schemes. The Dean RSP routinely circulates the major

announcements by research bodies and funding agencies to enable faculty members

to make use of these opportunities. Some of the programs completed during two

last years are appended below. More detailed information is appended with

Departmental/ School‟s profile submitted separately.

2013-14

S. NO Title of the Programme with
sponsoring agency

Name of the
Coordinators

Dates and Venue

1. Workshop on Basics and
Applications of Aspen Plus

Dr. Raj Kumar Gupta &
Dr. Vikas Kumar Sangal

13-14 September 2013
C-Hall & D-201

2. Faculty development
programme on Advance Topics
in Fluid Flow and Heat Transfer

Dr. Avinash Chandra &
Dr. Dwarikanath Ratha

17–18 September 2013
CED Seminar room

3. Workshop on ―Simulation of
Engineering Systems‖

Dwarika Nath Rath and
Satish Kumar

19 August, 2013,
Thapar Institute of
Engineering &
Technology
University Patiala

4. Faculty development program
on ―Emerging Trends in Civil
Engineering‖

Tanuj Chopra, Rajesh
Pathak and Naveen
Kwatra

23 August, 2013,
Thapar Institute of
Engineering &
Technology
University Patiala

5. Faculty development program
on ―Advanced Topics in Fluid
Flow and Heat Transfer‖

Dwarika Nath Rath and
Avinash Chandra

17-18 September,
2013, Thapar Institute
of Engineering &
Technology
University Patiala

6. Workshop on ―Health
Monitoring of Infrastructures‖

Shruti Sharma 25 October, 2013,
Thapar Institute of
Engineering &
Technology
University Patiala

77

S. NO Title of the Programme with
sponsoring agency

Name of the
Coordinators

Dates and Venue

7. Workshop on ―Application of
Remote Sensing and GIS in Civil
Engineering‖

Dwarika Nath Rath,
Richa Babbar and Tapas
Karmaker

6-7 March, 2014,
Thapar Institute of
Engineering &
Technology
University Patiala

8. Workshop on ―Road Safety
Audit sponsored by NHAI‖

Road Safety Audit
Team

10th & 11th April,
2014, Thapar Institute
of Engineering &
Technology
University

9. International Workshop on
Machine Learning Algorithms
and Data Analytics from
sponsored by ACM India
Council, IEEE Computer Society
IC, IEEE Education Society IC,
Infosys Ltd.

 3rd June-13th June at
Thapar Institute of
Engineering &
Technology
University, Patiala

10. 3-Day workshop on wireless
network simulation using NS2
at CSED, Thapar Institute of
Engineering & Technology
University, Patiala

 Dr. Neeraj Kumar and
Dr. Anil Kumar Verma

 13-15th March,2014

11. Six Week summer Training
Programme on ―Java, Oracle‖,
Self-Sponsored

Karun Verma, Varinder
Pal Singh

June 02-July 12, 2014,
TU, Patiala

12. Workshop on LATEX, Spoken
Tutorial Project IIT Bombay

Mr. Jinendra, IIT
Bombay, Mr. Vinay
Arora and Mr. Raj
Kumar Tekchandani,
Thapar Institute of
Engineering &
Technology University

22nd April 2014,
Thapar Institute of
Engineering &
Technology
University

13. Ethical hacking workshop Mr. Sahil Baghla from
EH1 INFOTECH,
Chandigarh, Mr. Vinay
Arora and Mr. Raj
Kumar Tekchandani,
Thapar Institute of
Engineering &
Technology University

26th – 27th April 2014,
Thapar Institute of
Engineering &
Technology
University

14. Hands –on workshop on Python
Sponsored by CCS (Creative
Computing Society)

Shubhanshu,
Sanyam

 26-27 October, 2013,
TU, Patiala

15. One day Workshop on
Graduate Advantage
Programme (GAP)
IET Services India Ltd. (UK)

Ms. Manbir Kaur 22nd April, 2014
Thapar Institute of
Engineering &
Technology
University, Patiala

16. One day Workshop on
―Improvement in Personal
Traits for career building‖IET
Delhi Network (UK)

Ms. Manbir Kaur 21st Oct., 2013
Thapar Institute of
Engineering &
Technology
University, Patiala

78

S. NO Title of the Programme with
sponsoring agency

Name of the
Coordinators

Dates and Venue

17. Technical Paper Presentation
―Present around The World‖
PATW 2014, level-I competition
for undergraduate and post
graduate students

Ms. Manbir Kaur 19th March,2014 &
29th March, 2014
Thapar Institute of
Engineering &
Technology
University, Patiala

18. Workshop on Latest and
specialized ―Domains of
Embedded System –8051‖.

Dr. Sangeeta Kamboj 19th April 2014, Free
Scale lab, TU, Patiala

19. Two days Professor Summit on
Atmel XMEGA and ARM based
SAM4L Microcontrollers
sponsored by ATMEL

Ankush Kansal
Karmjit Singh

15-16 July, 2013

20. A Two Day Workshop on
―Applications of MATLAB in
Engineering‖

Dr. Hardeep Singh &
Dr. Ajay Kakkar

24-25 August 2013,
Thapar Institute of
Engineering &
Technology
University, Patiala

21. Two Day Hands on workshop
on ― Antenna Design using
CSTMWS 10‖

Amanpreet Kaur
Jawsinder Kaur

June 17-18 2013, DSP
Research Lab

22. One Day Workshop ON ―Data
Communication and Computer
Networking , DCCN-2 014

Manu Bansal and Ajay
Kakkar

20th April, 2014
TU, Patiala

23. TEQIP Sponsored FDP on "VLSI
system Engineering &
Verification‖

Sakshi & Arun Kr.
Chatterjee

14-18 October 2013,
ECED, TU, Patiala

24. TEQIP-II sponsored one week
short term training program on
structural analysis using ANSYS
―SAA-2013‖

Mr. S K Sharma
(Coordinator)
Mr. R K Duvedi
(Co-coordinator)

16th – 20th December,
2013, MED, TU,
Patiala

25. EXPERT LECTURES AND
TRAININGS on the area of CAD
CAM.
by Dr. SANJEEV BEDI,
Professor Mechanical and
Mechatronics Engineering
Department, University of
Waterloo, ONT, CANADA
Sponsored by:TEQIP-Phase II

Ajayinder Singh
Jawanda

10 days –
1 to 14 August 2013
State Initiated Design
Centre (SIDC LAB),
MED, TU Patiala.

26. WORKSHOP ON CURRENT
R&D IN MECHANICAL
ENGINEERING.
Sponsored by: TEQIP-Phase II

Ajayinder Singh
Jawanda

2-3 August 2013
State Initiated Design
Centre (SIDC LAB),
MED, TU Patiala.

27. EXPERT LECTURES AND
TRAININGS on the area of CAD
CAM.
by Dr. SANJEEV BEDI,
Professor Mechanical and
Mechatronics Engineering
Department, University of
Waterloo, ONT, CANADA
Sponsored by:TEQIP-Phase II

Ajayinder Singh
Jawanda

10 days –
1 to 14 August 2013
STATE INITIATED
DESIGN CENTRE
(SIDC LAB), MED,
TU Patiala.

http://www.thapar.edu/news-eventDet.asp?id=341
http://www.thapar.edu/news-eventDet.asp?id=341
http://www.thapar.edu/news-eventDet.asp?id=341
http://www.thapar.edu/news-eventDet.asp?id=300
http://www.thapar.edu/news-eventDet.asp?id=300
http://www.thapar.edu/news-eventDet.asp?id=300

79

S. NO Title of the Programme with
sponsoring agency

Name of the
Coordinators

Dates and Venue

28. Expert lecture by Dr. Simarjeet
Singh Saini,Associate Professor,
Department of Electrical and
Computer Engineering, Univ. of
Waterloo. OnAdvances In Nano
Photonic Sensors.

Ajayinder Singh
Jawanda

11 April 2014
MED TU, Patiala, in
Convention Hall

29. Exposition to Research areas in
Vibration & Noise , TEQIP

Dr. S.P. Nigam 16-17 August 2013,
Thapar Institute of
Engineering &
Technology
University

30. One day training programme on
Automatic transmission gear
box with representatives from
Allison transmission, India Pvt.
Ltd.

Mr. Sumeet Sharma
Mr. Devender Kumar

Nov18 2013,
Automobile
laboratory

31. Material Tailoring in
Functionally Graded Structures‖
(MTFGS-13)

Mr. Devender Kumar
and Dr. H.L. Bhowmik

MED, Thapar
Institute of
Engineering &
Technology
University, 12th
December, 2013 to 6th
January, 2014

32. TEQIP sponsored Seminar on
Role and Relevance of Ethics
and IPRS in Changing business

Dr Rajesh Khanna &
Dr Ravi Kiran

August 26, 2013

33. II National Conference on
Innovative Molecules for
Sustainable Future (NCIMSF-
2013)

Dr. B. Pal
Dr. A. Ali
Dr. K. Paul

October 24th -26th,
2013,School of
Chemistry and
Biochemistry, TU,
Patiala

34. Organized one day workshop
on ―Basics and Applications in
catalysis‖

Dr. A. Ali

held on 24th February
2014 at TU, Patiala

35. Fermenter design, operation
and control, CORE Thapar
Institute of Engineering &
Technology University, Patiala

Anoop Verma

June 09, 2014 – June
17, 2014, at CORE,
TU, Patiala

36. Workshop on MAD (Mobile
Application Development)
using Android

Dr. Rajesh Kumar
Ms. Sanmeet Kaur

02-07, June 2014

37. Two-Day "SAP HANA & APAP
for HANA" workshop
sponsored by SAP India Pvt.
Ltd.

Dr. Rajesh Kumar
Dr. Singara Singh
Mr. Khushneet Jindal

09-10, June 2014

38. DAE- Solid State Physics
Symposium, DAE

Dr.K.K.Raina, Dr. S.C.
Gadkari

17-21 Dec., 2013,
TU, Patiala

39. Workshop under BARC
outreach programme.

Dr. Manoj Kumar
Sharma

March 3-5, 2014.
TU, Patiala

80

2012-13

S.
No.

Title of the Programme with
sponsoring agency

Dates and Venue

1. Short term training programme on
―Plant Tissue Culture and Plant
Transgenic Technologies‖

11-16 Feb. 2013, TIFAC-CORE

2. COMSOL MutiphysicsModeling
Workshop

November 29, 2012
Thapar Institute of Engineering &
Technology University, Patiala

3. Workshop of Aspen–Hysis 2012 27-28 July 2012, Thapar Institute of
Engineering & Technology
University

4. Application of MATLAB for Chemical
Engineering

03-05 June 2013.

5. International Workshop on Cloud
Computing and High Performance
Computing (CCHPC).

Dec. 05-08, 2012, Thapar Institute of
Engineering & Technology
University, Patiala

6. Six Week summer Training Programme
on Java Oracle and Networking

June 3-July 12, 2013, Computer
Science and Engineering Department

7. Cisco Certified Network Associate
(CCNA) Exploration 4.0

Feb 2013, Computer Science and
Engineering Department, Network
Research Lab

8. C|EH Certified Ethical Hacking Course Dec 2012, CSE, Network Research
Lab

9. Workshop on Antenna Design using
CST Microwave Studio‘12

17-18 June, 2013

10. A two Day Workshop on ―Antenna
Design using HFSS‖

22-23 Dec. 2012, ECED

11. Short Term Course on ―Recent Trends in
Optical Communication Systems &
Networks‖

24-28 Dec. 2012, ECED

12. Six weeks Short Term Training
Programme on Microcontroller and PCB
Fabrication,

27th May to 6th July, 2013

13. Workshop on Wireless Communications
under TEQIP

17-18, April 2013

14. Two days Professor Summit on Atmel
XMEGA and ARM based SAM4L
Microcontrollers sponsored by ATMEL

15-16 July, 2013

15. 4 weeks short term course on ―Electronic
system design

4-30th June 2013

16. Short Term Training Program on
Advanced Robotics: Design, Planning
and Control

Mechanical EngG Department,
Thapar Institute of Engineering &
Technology University, Patiala, held
during March 21-23, 2013.

17. Workshop on ―INTRODUCTION TO
Solid Works
3D MECHANICAL CAD‖.

22 September 2012.
Under SIDC, Mechanical
Engineering Dept. TU Patiala.

18. Ten Days EXPERT LECTURES AND
TRAININGS on the area of DESIGN
INNOVATION. By Dr. SANJEEVBEDI,
Professor Mechanical and Mechatronics
Engineering Department, University of
Waterloo, ONT, CANADA.

10 days –
25 June to 8 July 2013
STATE INITIATED DESIGN
CENTRE (SIDC LAB), MED, TU
Patiala.

http://www.thapar.edu/news-eventDet.asp?id=242
http://www.thapar.edu/news-eventDet.asp?id=242
http://www.thapar.edu/news-eventDet.asp?id=242
http://www.thapar.edu/news-eventDet.asp?id=242
http://thapar.edu/news-eventDet.asp?id=255
http://thapar.edu/news-eventDet.asp?id=255
http://thapar.edu/news-eventDet.asp?id=255

81

S.
No.

Title of the Programme with
sponsoring agency

Dates and Venue

19. 19TH National Conference On Liquid
Crystals (NCLC-19)

21-23rd November 2012

20. INSPIRE 2013 29 th March to 2nd April 2013

21. Two days Workshop on Research
Methodology using SPSS

 June 6-7, 2013

22. 6-day hands on training program on
‗Water and Wastewater Analysis‘

24th to 29th June, 2013)

23. 6-day hands on training program on
‗Water and Wastewater Analysis‘

24th to 29th June, 2013)

24. Seminar on Financial Derivatives September 4, 2012, TU, Patiala

25. Financial Education Workshop in
collaboration with SEBI

November 19, 2012, TU, Patiala

26. Organized one day workshop on ―Basics
and Applications in catalysis‖

24th February 2014 at Thapar
Institute of Engineering &
Technology University

27. ―National Science day‖ celebration and
one day workshop

28th February 2015 at Thapar
Institute of Engineering &
Technology University

28. TEQIP-II sponsored one week short
term training program on structural
analysis using ANSYS ―SAA-2013‖

16th – 20th December, 2013, MED,
TU, Patiala

29. EXPERT LECTURES AND TRAININGS
on the area of CAD CAM. Sponsored by:
TEQIP-Phase II

10 days – 1 to 14 August 2013 STATE
INITIATED DESIGN CENTRE (SIDC
LAB), MED, TU Patiala.

30. WORKSHOP ON CURRENT R&D IN
MECHANICAL
ENGINEERING.Sponsored by: TEQIP-
Phase II

2-3 August 2013 STATE INITIATED
DESIGN CENTRE (SIDC LAB), MED,
TU Patiala.

31. EXPERT LECTURES AND RAININGS
on the area of CAD CAM.

1 to 14 August 2013 STATE
INITIATED DESIGN CENTRE (SIDC
LAB), MED, TU Patiala.

32. International Conference on Powder,
Granule and Bulk Solids: Innovations
and Applications,

Thapar Institute of Engineering &
Technology University, Patiala,
November 28-30, 2013

33. Exposition to Research areas in
Vibration & Noise , TEQIP

16-17 August 2013, Thapar Institute
of Engineering & Technology
University

34. One day training programme on
Automatic transmission gear box with
representatives from Allison
transmission, India Pvt. Ltd.

Nov18, 2013,Automobile laboratory

35. Material Tailoring in Functionally
Graded Structures‖ (MTFGS-13)

MED, Thapar Institute of Engineering
& Technology University, 12th
December, 2013 to 6th January, 2014

36. Robotics week organised by Robotics
Society Coordinated by R K Duvedi,
Assistant Prof. MED, Dr Ashish Singla,
Assistant Prof. MED and Mr
AnkushKansal, Assistant Prof., ECED

2nd Feburary to 13th Feb 2015, MED,
TU

37. E-Yantra Program in Thapar Institute of
Engineering & Technology University,
Patiala conducted by experts from IIT
Mumbai

20-21st February, 2015

82

S.
No.

Title of the Programme with
sponsoring agency

Dates and Venue

38. Expert Lecture on INNOVATION AND
ENTREPRENEURSHIP by Dr. Sanjeev
Bedi, Professor Univ. of Waterloo,
Canada. TU, Patiala.

Date: 3rd July 2014, Thursday
Time: 11:00 am onwards MED TU,
Patiala
Venue: D203.

39. Expert Lecture on PERSPECTIVE ON
RESEARCH by Dr. Sanjeev Bedi,
Professor Univ. of Waterloo, Canada.

 Date: 4th July 2014, Friday
Time: 11:00 am onwards MED TU,
Patiala
Venue: D203.

40. Expert Lecture on STABILITY
ESTIMATES IN PERTURBED MARKOV
DECISION PROCESSES. By
Dr.EvgenyGordienko. Professor.
Department of Mathematics,
Universidad AutonomaMetropolitana,
Mexico City.

Date and Time: Friday 19th
December, 2014 at 4 PM. MED TU,
Patiala
Venue: MED Seminar Hall.

41. Workshop on ―Health Monitoring of
Infrastructures‖

25 October, 2013, Thapar Institute of
Engineering & Technology
University Patiala

42. Workshop on ―Application of Remote
Sensing and GIS in Civil Engineering‖

6-7 March, 2014, Thapar Institute of
Engineering & Technology
University Patiala

43. Workshop on ―Road Safety Audit of

National highways & expressways‖

10th & 11th April, 2014, Thapar
Institute of Engineering &
Technology University Patiala

44. One Day Hands on Workshop on

―Antenna Design: Using CST Microwave

studio 12‖ by industry professionals.

May 29th, 2014, ECED,TU,Patiala

45. Six Weeks Short Term Training

Programme on ―Microcontroller and PCB

Fabrication‖

June-July 2014,ECED,TU,Patiala

46. Three days workshop on " FPGA Design

using Xylinx",

9-11th Oct, 2014,ECED,TU, Patiala.

47. Oneday workshop on " Data

Communication and Computer

Networking.

20th April, 2014, ECED,TU,Patiala.

48. Advance Topics In Fluid Flow And Heat
Transfer

faculty development program (17th —
18th Sept, 2013)

49. MATLAB for Chemical Engineers faculty development program (3rd-
5th June 2013)

50. Basics and Applications of Aspen Plus Workshop (13-14 September 2013)

83

3.1.6 How does the university facilitate researchers of eminence to visit the campus as

adjunct professors? What is the impact of such efforts on the research activities of the

university?

Departments and Schools invite experts to deliver the expert lectures to promote

research from time to time. University researches went to present their papers in

conference and workshops to promote research and share their ideas.

The details of researchers of eminence who visited Thapar Institute of Engineering

& Technology University during the last five years will be made available by each

department/school during the visit of the expert committee.

3.1.7 What percentage of the total budget is earmarked for research? Give details of heads

of expenditure, financial allocation and actual utilization.

About 15% of the budget is marked for R&D activities of the university.

2013-14

Heads Budget
% on total expenses

of Rs 10551.97
Actual

Scholarship 350.75 3.32 338.74

Research grant/Contribution 85.75 0.81 59.75

Lab Equipment 904.50 8.57 286.37

Books 50.00 0.47 21.56

Misc expenses
(Journals etc)

123.04 1.17 95.75

Total 1,514.04 14.35 802.17

3.1.8 In its budget, does the university earmark funds for promoting research in its

affiliated colleges? If yes, provide details.

Not Applicable

3.1.9 Does the university encourage research by awarding Post Doctoral

Fellowships/Research Associateships? If yes, provide details like number of students

registered, funding by the university and other sources.

Yes the University encourages research by awarding Post Doctoral

Fellowships/Research Associate ships. The number of post doctoral fellowships is

not very high but several research associateships for full time PhD and Masters

Students have been instituted. The yearly University budget on this Rs 50.00 lakh

84

and several research associatehips over and above this amount are provided from

the sponsored project funds.

Post Doctoral Fellowships

Sr.
No.

Name Deptt. Grant Date of
Start

Sanctione
d Period

1 Monica Bansal DBTES 2,54,419 15.09.11 5years
2 NidhiAndhariya SPMS 4,46,000 31.10.11 5years
3 Dinesh Pathak SPMS 4,92,000 16.04.12 5years

4 Raj Kumar SPMS 4,65,432 28.08. 12 5years
5. Gurvinder Kaur SPMS 30,60,000 01.05.14 5 years
6 Manjeet Singh SPMS 35,00,225 01.07.14 5 years
7. Deepika Jhamb SHSS 2,15,800 01.09.14 2 years

3.1.10 What percentage of faculty have utilized the sabbatical leave for pursuit of higher

research in premier institutions within the country and abroad? How does the

university monitor the output of these scholars?

About 5%of the faculty had utilized the sabatical leave for pursuit of higher

research in premier institutions. The University does not recruit any faculty without

PhD since 2010. However, the faculty members who joined before this without PhD

are granted sabattical leaves as per the University rules available on our website

www.thapar.edu.

Several researchers have made use of this facility. Many faculties with PhD who

have been invited for research projects outside TU have been encouraged to take up

those assignments. Each of such candidates are required to present their progress

before the Doctoral Committee or a departmental committee.

http://www.thapar.edu/

85

3.1.11 Provide details of national and international conferences organized by the university
highlighting the names of eminent scientists/scholars who participated in these
events.

S.
NO

Title of the Programme with
sponsoring agency

Name of the
Coordinators

Eminent Scientists/Scholars

1. First National Conference on
Advanced Oxidation Processes
(AOP-2013), TEQIP-II, DST,
Thapar Education Trust, 21–23
November 2013

Dr. P.K. Bajpai,
Dr. V.K. Sangal,
Mr. Alok Garg

 Prof. I. M. Mishra (IIT Roorkee),

 Dr. N. N. Rao (NEERI, Nagpur),

 Dr. Sushil Kumar Kansal (Punjab
University, Chandigarh),

 Dr. M.K. Sahoo (NEHU, Shillong),

 Dr. Amrit Pal Toor (Punjab
University, Chandigarh),

 Dr. Vasundhara Singh (Punjab
Engineering College, Chandigarh),

 Dr. Soumyakanti Adhikari (BARC
Mumbai),

 Dr. C. T. Arvindakumar (MG
university, Kottayam, Kerala),

 Dr. H. Bhunia (Thapar Institute of
Engineering & Technology
University, Patiala)

 Dr. Ajay Bansal (NIT, Jalandhar)

2. IEEE 4th International
Conference on Advance
Computing (IACC-14) at ITM
University, Gurgaon on
February 21-22, 2014

Dr. Deepak Garg

3. IEEE International Conference
in MOOC, Innovation and
Technology in Education at
Poornima Group of Colleges,
Jaipur on December 20-22, 2013

Dr. Deepak Garg

4. 3rd National Conference on
Advances in Metrology (AdMet
– 2014), MSI (NR) 19th – 21st Feb.,
2014 Thapar Institute of
Engineering & Technology
University, Patiala

Dr. Ravinder
Agarwal, Dr.
Alpana Agarwal,
Ms. Manbir kaur

 Dr. Chandra Shekhar, Director
CSIR-CEERI, Pilani

 Prof. R. C. Budhani, Director CSIR-
NPLI, New Delhi

 Mr. Anil Relia, Director, NABL,
New Delhi

 Dr. Amitava Sen Gupta, Sc.
Director Grade, CSIR-National
Physical Laboratory, New Delhi

 Mr. B. N. Dixit, Director, Legal
Metrology Department, New
Delhi

 Dr. A. K.Bandhopadhay, Sc. F,
CSIR – National Physical
Laboratory, New Delhi

 Dr. V. N. Ojha, Sc. F, CSIR –
National Physical Laboratory,
New Delhi

 Dr. A. Das Gupta, Director, CMTI,
Bangalore

86

S.
NO

Title of the Programme with
sponsoring agency

Name of the
Coordinators

Eminent Scientists/Scholars

5. 3rd National Conference
on Advances in Metrology Pre-
AdMet Tutorial On Basics in
Metrology on 18th Feb., 2014
Thapar Institute of Engineering
& Technology University,
Patiala

Ms. Manbir
Kaur,
Dr. Alpana
Agarwal

6. National Conference on
―Integrated Computational
Techniques in Electrical
Engineering (ICTEE-2014)‖,
Thapar Institute of Engineering
& Technology University,
Patiala, 18-19 Jan., 2014

Mr. Parag
Nijhawan,
Dr. Prasenjit
Basak

7. International Conference on
―Electronics, Communication
and Information Technology‖
sponsored by DRDO, CSIR,
TEQIP-II etc on 4-5 October
2013, Thapar Institute of
Engineering & Technology
University, Patiala

Dr. Hardeep
Singh & Dr. Ajay
Kakkar

 Dr Al- Sakib Khan Pathan,
International Islamic University
Malaysia

 Dr. Vinay Kumar, Research
Fellow, University of Carlof 3 of
Madrid

 Dr.SudarshanGengar, IIT Ropar

 Dr.Amod Kumar, Scientist G,
CSIO Chandigarh

 Dr S. Das, IIT Roorkee

 Dr.S.C.Sharma,IIT
Roorkee(Saharanpur Campus)

8. International Conference on
Powder, Granule and Bulk
Solids: Innovations and
Applications, Thapar Institute of
Engineering & Technology
University, Patiala, November
28-30, 2013

Dr S.S. Mallick

87

S.
NO

Title of the Programme with
sponsoring agency

Name of the
Coordinators

Eminent Scientists/Scholars

9. International Conference on
Changing perspectives and
Paradigms of Business and
Behavioral Sciences on March
28-29, 201

Dr Ravi Kiran

 Dr Dheeraj Sharma, Professor &
Head Marketing, IIM
Ahmedabad.

 Dr Sushil Sharma, Associate
Dean and Professor of
Information Systems, Ball State
University, USA.

 Dr Padmakumar Nair-Director,
LM Thapar School of
Management, Derra Bassi,
Chandigarh.

 Dr Kanwaljeet Singh, Director
Computer Centre Punjabi
University, Patiala.

 Dr Rajender Kumar,Prof & Head
NIIT , Kurukshetra Univ
Kurukshetra.

 Dr D. P. Goyal, Professor of
Management Information
Systems at Management
Development Institute (MDI)¸
Gurgaon.

 Dr Vijay K. Sharma, Professor
and Head, Dept. of Commerce<
H.P. University, Shimla.

10. II National Conference on
Innovative Molecules for
Sustainable Future (NCIMSF-
2013) ,October 24th -26th,
2013,School of Chemistry and
Biochemistry, TU, Patiala

Dr. B. Pal
Dr. A. Ali
Dr. K. Paul

 Prof.Ashok Ganguly, Professor IIT
Delhi, and Director, IINST,
Mohali

 Prof. A. S. Brar, Vice Chanceller of
GNDU, Amritsar

 Prof.Rajendra Shrivasta, IIT Ropar

 Prof. C. P. Rao, IIT Bombay

 Prof. Ravi Bhusahn, IIT Roorkee

 Prof.Niharranjan Roy, SINP,
Kolakata

 Prof. A. K. Singh IIT Roorkee

 Prof.Nandkumar MGU Kerala

 Prof.Mrinal Pal, CSIR Lab
Durgapur WB

 Prof. A. Bhattacharyya
IIScBangaore

 Prof. S. Joshi, University of Pune

11. National conference on AOP-
SECAS on 21-11-2013 to 23-11-
2013. TU, Patiala

Dr.Amit Dhir

12. DAE- Solid State Physics
Symposium, DAEon 17-21 Dec.,
2013, TU, Patiala

Dr.K.K.Raina,
Dr. S.C. Gadkari

88

S.
NO

Title of the Programme with
sponsoring agency

Name of the
Coordinators

Eminent Scientists/Scholars

13. 7th National Conference on
Wind Engineering (NCWE) was
successfully organized by the
department on 21-21 Nov 2014

  Prem Krishna, IIT Roorkee

 G.T Bitsuamalak, University of
western Ontario, Canada

 S. Arunachalam & N.
Lakshmanan, J.P winds
engineering application centre
JUET, Guna

3.2 Resource Mobilization for Research

3.2.1 What are the financial provisions made in the university budget for supporting

students‘ research projects?

Different departments and schools are provided the operating expense which also

supports student‟s research projects. In addition, every department and school is

also provided recurring funds every year for research equipments and

instruments.The funds sanctioned and actual expenses during the year 2012-13 and

2013-14 are as under:

Summary of budget for the CFY and the actual expenditure incurred in the CFYm1 and
CFYm2 (In Lakhs)

2013-14 2012-13

Items
Budgeted in

CFY
Actual expenses
in CFY (till …)

Budgeted in
CFYm1

Actual
Expenses in

CFYm1

 Infrastructural built-up 8,278.98 5,451.39 6,325.04 5,730.49

Library 50.00 21.56 40.00 29.08

Laboratory equipment 904.50 286.37 625.00 460.67

Laboratory consumables 92.91 87.20 60.00 41.75

Teaching & Non-teaching staff
salary

5,074.56 4,689.36 3,578.19 3,607.25

R & D 436.50 398.11 170.75 120.75

Training and Travel 67.00 29.04 42.00 42.00

Other operating expenses 1,736.75 1,710.04 1,545.70 1,521.48

-

Total 16,641.20 12,673.07 12,386.68 11,553.47

3.2.2 Has the university taken any special efforts to encourage its faculty to file for patents?

If so, how many have been registered and accepted?

The University is continuously encouraging its faculty to file patents. For it full

financial support is given by the University to all faculty and students.

89

3.2.3 Provide the following details of ongoing research projects of faculty:

(A) University awarded projects

Sr.No. Name of the Project
Name of the Funding

Agency

Total Grant
Sanctioned

Amount (In
Lakhs)

Year of
Start

1
Seed Money Project

 (16 Projects)

Thapar Institute of
Engineering &

Technology University
55.01 2013-14

2
Seed Money Project

(13 Projects)

Thapar Institute of
Engineering &

Technology University
49.74 2014-15

(B) Other agencies - national and international (specify)

List of the on going Sponsored Research Projects.

Sr.
No.

Name of
the
Funding
Agency

Project Title Sanctioned
Amount

(In Lakhs)

Grant
Received
Amount

(In Lakhs)

Deptt. Principal
Investigator

Date of
Start

1 AICTE Optimization techniques
for design of ultra high
performance concrete
mixes.

7.50 5.83 CIVIL Maneek Kr. March.
13

2 CGL Application software
development to evaluate
thermal performance of
tube type, air to air heat
exchange for CADA
high rated electrical
motors.

13.82 13.82 CHED D
Gangachar

yulu

March.
14

3 CSIR Genetic Transformation
of selected clones of
populus deltoides FOR
CELLULOSE
ENHANCEMENT IN
WOOD.

19.77 10.44 DBT Anil
Kumar

June
.12

4 CSIR Magnetic Fluid based
collant to enhance
thermal and dielectric
properties of
transformer oil.

20.25 11.37 SPMS B.K.Chuda
sama

Aug.12

5 CSIR Heterocyclic Subsituted
quinazoline and
pyrazolo[3,4-d]
pyrimidine derivatives:
Scaffold for aurora
kinase inhibitors.

21.92 15.43 SCBC Kamaldeep
Paul

Jan.12

6 CSIR Cluster Decay and
Fusion Fission Dynamics
at low energies.

9.96 7.05 SPMS Manoj Kr.
Sharma

July. 11

90

Sr.
No.

Name of
the
Funding

Agency

Project Title Sanctioned
Amount

(In Lakhs)

Grant
Received
Amount

(In Lakhs)

Deptt. Principal
Investigator

Date of
Start

7 CSIR Kinetic and
thermodynamics studies
on the effect of
chaotropiv and
kosmotropic cosolvents
on horse
ferrocytochromec.

18.92 11.57 SCBC Rajesh
Kumar

May.11

8 CSIR Fungus mediated
biodiesel generation
from wasted edible oils.

17.02 5.84 SCBC Ranjana
Prakash

March.
12

9 CSIR Isolation purification
and characterization of
new fibrinolytic
molecules from
endophytic fungi for
their use as anti-
thrombotic agents.

14.67 3.91 DBTE
S

Sanjai
Saxena

Oct.12

10 CSIR Influence of isospin
degree of freedom on
disapperance of directed
and elliptical flow in
intermediate energy
heavy-ion collisions.

11.82 5.14 SPMS Suneel
Kumar

Aug.12

11 CSIR Study of surface charge
and zeta potential of
coinage metal
nanoparticles for their
optimum stability and
catalytic activity.

15.42 5.17 SCBC Bonamali
Pal

Aug.13

12 CSIR Studies on anti-
inflammatory responses
as function of bioactive
selection from selenium-
rich cereal grains.

19.92 4.06 DBTE
S

N.Tejo
Prakash

Dec.12

13 CSIR Development fo barium
hexaferrite (BaFe12019)
Thick films for micro/
millimeter wave device
applications.

14.42 7.64 SPMS Puneet
Sharma

Aug.13

14 CSIR Developing validated
scale-up procedure for
densephase pneumatic
transport of fine
powders using two-
layer dune-flow model.

19.47 7.90 MED S.S.Mallick May.13

15 CSIR Effect of magnetic
anisotropy and particle
size distribution on the
magnetization of
antiferromagnetic nio
nanoparticles

15.92 6.82 spms S.D.Tiwari Oct.14

91

Sr.
No.

Name of
the
Funding

Agency

Project Title Sanctioned
Amount

(In Lakhs)

Grant
Received
Amount

(In Lakhs)

Deptt. Principal
Investigator

Date of
Start

16 CSIR Development of
treatment and
regeneration technology
for phytoesterogens
from wastewater
streams.

14.92 4.57 DBTE
S/

SEE

Moushumi
Ghosh.

Sept.14

17 CSIR Design and
development of
integrated nanophotonic
platform based on
hybrid photonic
plasmonic waveguide
for communication and
bio-sensing.

14.92 4.91 ECED Mukesh
Kumar

Feb.15

18 DAE/
BRNS

Theoretical study of
heavy ion dynamics at
superconducting
cyclotron(k500scc)energi
es at VECC

14.58 13.76 SPMS Suneel
Kumar

June
.12

19 DAE/
BRNS

Design and
Development of
Diphenylether based
supramolecules for
electroanalytical probes.

22.89 11.72 SCBC Susheel
Mittal

Aug.12

20 DAE/
BRNS

Study of size-dependent
multiferroic properties
of doped-BiFeo3
nanostructures

22.45 14.35 SPMS N.K.Verma Feb.13

21 DAE/
BRNS

Strain improvement of
Aspergillus sp.(RBD01)
for enhanced
transesterification of
waste-cooking and non-
edible oils using
induced mutation by y
irradiation.

21.22 14.90 SCBC Ranjana
Prakash

April.1
2

22 DAE/
BRNS

Development of non-eco
toxic polyolefins with
controlled
environmental
degradation by using
high energy radiation
and pro-oxidants.

19.89 6.54 CHED Haripada
Bhunia

May.14

23 DAE/
BRNS

Investigation of
hydrodynamics and
RTD of pulp digester
using radiotracer
technique.

21.38 12.00 CHED Avinash
Chandra

Aug.14

92

Sr.
No.

Name of
the
Funding

Agency

Project Title Sanctioned
Amount

(In Lakhs)

Grant
Received
Amount

(In Lakhs)

Deptt. Principal
Investigator

Date of
Start

24 DBT Neuroprotective
properties of
selenoergothioneine
sourced from selenium-
rich mushrooms against
oxidative stress and
nitrosative damage in
neuronal cells.

11.86 6.68 DBTE
S

N.Tejo
Prakash

April.1
2

25 DBT Biofortification of
selenium in edible
mushrooms from se-rich
crop residues.

17.13 17.13 DBTE
S/

SEE

N.Tejo
Praksh

Nov.13

26 DBT Cloning and
characterization of genes
of glutathione
biosynthesis in
ectomycorrhizal fungi
and their role in metal
detoxification

12.74 12.74 DBTE
S

M.S.Reddy Sept.14

27 DRDO Study of alkaline earth
metals substitution in
bismuth based mixed
ion conductors for solid
oxide fuel cells
applications.

14.42 8.00 SPMS Kulvir
Singh

April.1
2

28 DRDO Development of porous
aluminum foam
materials for blast
mitigation.

17.24 5.61 SPMS O.P.Pande
y

Oct.12

29 DRDO Alkali metal supported
transition metal oxides
as catalyst for the
transesterification of
jatropha and karanja
oils.

14.82 14.82 SCBC Amjad Ali Oct.12

30 DRDO Studies on STF-
nanoclay based
composites for personal
armour systems

29.71 20.76 CHED Rajeev
Mehta

May.14

31 DST Structural and electro-
optical investigations on
lyotropic liquid
crysalline materials and
their uses as soft
template.

33.06 27.00 SPMS K.K.Raina Oct.11

32 DST Novel scaffolds of
Pglycoprotein
modulators to overcome
multidrug resistance in
cancer cells.

19.98 16.25 SCBC Kamaldeep
Paul

July.11

93

Sr.
No.

Name of
the
Funding

Agency

Project Title Sanctioned
Amount

(In Lakhs)

Grant
Received
Amount

(In Lakhs)

Deptt. Principal
Investigator

Date of
Start

33 DST Study and development
of above elbow
prosthetic arm.

26.62 17.91 USIC Ravinder
Agarwal

Dec.12

34 DST The quest for the nuclear
equation of state in
intermediate energy
heavy-ion collisions.

14.25 10.00 SPMS Suneel Kr. Nov.11

35 DST Heterocycles based
FRET-dyads for
chemionic and bioionics.

26.37 13.60 SCBC Vijay
Laxmi

Oct.11

36 DST Lateral and longitudinal
hydrodynamic
dispersion through rigid
and flexible vegetation

14.34 11.45 CIVIL Dwarikana
th Ratha

Nov.12

37 DST Synthesis of transition
metal incorporated
mesoporous meterials
and their catalytic
application for some
industrial reactions.

16.08 6.70 SCBC Shweta
Sareen

Aug.12

38 DST In silico and in vitro
approach to identify
immunogenic peptides
of HINI virus as a target
for vaccine design.

23.60 5.95 DBTE
S

Manoj
Baranwal

Jan.13

39 DST ESIPT based
Chromophores
Application for sensing
and white light emitting
devices.

83.00 19.00 SCBC Vijay
Laxmi

Dec.12

40 DST Detection of corrosion
by ultrasonic and
acoustic emission
techniques.

42.00 32.00 CIVIL Shruti
Sharma

Jan.13

41 DST Effect of laser
photoetching of Au
nanostructures of
different shapes on the
electrokinetic, optical
and catalytic properties.

14.28 6.10 SCBC Rupinder
Kaur

Jan.13

42 DST Nanoengineering of
Magnetic carries for
drug delivery of
anticancer therapeutics.

27.01 19.50 SPMS Bhupender
K

Chudasam
a

April.1
2

43 DST Study of lanthanum
doped mixed conductors
for solid electrolytes

34.50 29.00 SPMS Kulvir
Singh

April.1
2

44 DST Nuclear reaction
dynamics and related
aspects at low
energies(E<15Me V/A)

12.50 10.50 SPMS Manoj
sharma

Jan.12

94

Sr.
No.

Name of
the
Funding

Agency

Project Title Sanctioned
Amount

(In Lakhs)

Grant
Received
Amount

(In Lakhs)

Deptt. Principal
Investigator

Date of
Start

45 DST Medelling Solids
Friction and Transport
Boundary for fluidised
densa-phase pneumatic
conveying systems.

21.95 18.06 MED S.S.Mallick March.
12

46 DST Transalkylation of di-
isopropylbenzene
(DIPB) with benzene
over modified nano
zeolite catalyst: A kinetic
study.

23.60 19.10 CHED Sanghamitr
a Barman

July.13

47 DST Sequential biological
photocatalytic
degradation of
neonicotenoids in soil.

21.10 7.10 SEE Teena
Sharma

May.13

48 DST The total synthesis fo the
antimalarial natural
products, flinderoles.

22.00 10.00 SCBC Satyendra
K Pandey

June.13

49 DST Synthesis and
characterization of high
capacity adsorbents for
CO2 capture.

25.34 12.05 CHED Haripada
Bhunia

March.
14

50 DST Floating wick type
vertical multiple effect
diffusion solar still
waste heat recovery.

11.22 8.36 MED Madhup
Kumar
Mittal

June.14

51 DST Studies on combustion,
performance and
emissions characteristics
of diesel engine fuelled
with biodiesel and
biogas.

19.20 10.32 SEE Sunil
Kumar
Mahla

July.14

52 DST Green polymers for
waterborne pathogen
detection and
treatment.(DST-
International Div.)

23.58 11.79 DBTE
S/

SEE

Moushumi
Ghosh with

British
counterpart
Dr. Helen

Bridle.

June.14

53 DST Development of
photonic crystal
biosensor of detection of
foodborne pathogens.

30.89 20.96 ECED R.S.Kaler Sept.14

54 DST Utilization of cement
klin dust in concrete
after removal of
alkalinity and metal
toxicity with microbes

27.00 8.50 CIVIL R.Siddique June
.12

55 DST/SE
RB

Durability enhancement
and prevention damage
in RC structure using
bacteria

53.70 39.00 DBTE
S

M.S.Reddy June.14

95

Sr.
No.

Name of
the
Funding

Agency

Project Title Sanctioned
Amount

(In Lakhs)

Grant
Received
Amount

(In Lakhs)

Deptt. Principal
Investigator

Date of
Start

56 DST FRP stay in place
structural formwork for
concrete floors under
women scientist scheme.

24.60 10.90 CIVIL Reema
Goyal

July.12

57 DST/SE
RB

Synthesis of clay
supported TiO2
nanoparicles for
photocatalytic oxidation
of volatile organic
compounds (VOCs)

24.98 16.30 DBTE
S

Soumen
Basu

Oct.14

58 DST-
FIST

DST- FIST Program 81.50 54.00 SPMS Head
SPMS

July.13

59 DST-
FIST

DST- FIST Program 43.00 33.50 MED Head MED Sept.13

60 DST-
FIST

FIST Programe on 50:50
Basis (43 lac-DST & 43
lac TU.)

43.00 39.00 SCBC Head
SCBC

Oct.11

61 DST-
SERB

Development of M-type
Hexaferrete films for
microwave device
Application.

47.46 37.00 SPMS Puneet
Sharma

Aug.14

62 ICMR Association of Single
Nucleotide
polymorphimsms and
Methylation starus in
the Wnt and AhR
signaling pathways with
risk for occurance of
Lung cancer in North
Indian Population.

18.93 18.93 DBTE
S

Siddhartha
Sharma

Sept.12

63 ICMR Particular matter dose
relationship with long
function efficiency of
children during
agriculture crop residue
burning episodes.

21.37 11.00 SCBC Susheel
Mittal

Aug.12

64 ICSSR A Strategic framework
for enhancing
technology adoption
and management
strategies for women
enterpreneurs in food
and beverage sector.

7.00 2.80 SBSBS Santha
Kumari

Aug.13

65 ICSSR A Strategic framework
for enhancing
technology adoption
and management
strategies for women
entrepreneurs in food
and beverage sector.

5.00 2.00 SBSBS Ravi Kiran July.13

96

Sr.
No.

Name of
the
Funding

Agency

Project Title Sanctioned
Amount

(In Lakhs)

Grant
Received
Amount

(In Lakhs)

Deptt. Principal
Investigator

Date of
Start

66 IITM Modelling Atmospheric
Pollution and
Networking (MAPAN)

20.32 4.84 SCBC Susheel
Mittal

March.
13

67 Indo
French

Gene resources from
polluted soils.

33.17 14.75 DBTE
S

M.S.Reddy April.1
2

68 INDS Projects from Industries 1.09 1.10 SEE Amit Dhir May.14

69 MOCIT Development of online
handwriting
recoginition system for
Indian Language
(OHWR).

60.23 60.23 SMCA R.K.Sharm
a

May.10

70 NRB Processing and
characterization of fiber
reinforced polymer
nanocomposites and
their degradation in
marine environments.

21.54 17.34 CHED R.Mehta Dec.12

71 NRB Investigation of
corrosion and its
progression in ship
hulls.

24.64 15.68 CIVIL Shruti
Sharma

May.13

72 PPCB Study regarding
qualitative analysis of
the sludge accumulated
along the bed of Budha
Nallah at various
locations along with
thickness of the sludge
above the permeable
surface.

4.50 1.26 CHED P.K.Bajpai June.13

73 TCS TCS Research Scheme 13.12 8.92 CSED Maninder
Singh

Jan.12

74 TCS TCS Research Scheme 15.52 3.76 CSED Shalini
Batra

Nov.12

75 TCS TCS Research Scheme 15.52 3.76 CSED Neeraj
Kumar

Nov.12

76 UGC Study of heavy-light D
and B meson using
HQET

9.91 6.52 SPMS Alka
Upadhyay

July.12

77 UGC Photocatalytic
degradation of textile
dye effluent using
doped tio2 catalyst

0.97 0.65 SEE Alok Garg April.1
3

78 UGC Influence of bacteria
oncompressive strengh
and permeability of fly
ash concrete.

7.58 5.25 DBTE
S

Anita Rajor July.12

79 UGC Green cloud computing
framework for efficient
and robust management
of resources.

12.93 9.06 CSED Anju
Sharma

July.12

97

Sr.
No.

Name of
the
Funding

Agency

Project Title Sanctioned
Amount

(In Lakhs)

Grant
Received
Amount

(In Lakhs)

Deptt. Principal
Investigator

Date of
Start

80 UGC Size and shape
dependent
photocatalytic activity of
silica-coated metal (M)-
zinc sulfide (ZnS)
nanocomposites for
nitroaroatcs reduction.

14.11 9.97 SCBC Bonamali
Pal

July.12

81 UGC Evaluation of resistance
properties of coal water
slurry flowing through
local piping fittings.

6.44 6.14 CIVIL Dwarikana
th Ratha

July.12

82 UGC Special Assistance
Programme

36.50 27.15 CED HCED
.Maneek

Kr.

Sept.09

83 UGC PG Diploma under
innovative programme-
Teaching & Research in
interdisciplinary &
Emerging Areas during
XI plan.

44.00 32.13 DBTE
S

Head
DBTES/

M.S.Reddy

July.12

84 UGC Energy Aware Resource
Sheduling for Utility
Computing.

11.63 8.29 CSED Inderveer
Chana

July.12

85 UGC Electrical and opto-
electronic investigations
of polymer-low molar
mass liquid crystal
composits for display
applications.

11.78 7.89 SPMS K.K.Raina July.12

86 UGC Coupling of substituted
quinarzoline/ Xanthine
and purine/ Pyrimidine
/ Benzimidazole: A
novel scaffold for kinase
inhabitors.

11.01 7.12 SCBC Kamaldeep
Paul

July.12

87 UGC Synthesis and
characterization of
diphenyl/ analogues for
their antibacterial
activity

6.22 4.97 SCBC Manmohan
Chhiber

July.12

88 UGC Formation and decay of
exotic nuclear systems
using energy density
formalism

12.67 9.10 SPMS Manoj K
Sharma

July.12

89 UGC Technological
development of
biopolymer
overproducing variants
of acinetobacter
implicated in phosphate
enrichment in water

7.60 6.00 DBTE
S

Moushumi
Ghosh

July.12

98

Sr.
No.

Name of
the
Funding

Agency

Project Title Sanctioned
Amount

(In Lakhs)

Grant
Received
Amount

(In Lakhs)

Deptt. Principal
Investigator

Date of
Start

90 UGC Synthesis and
characterization of
multiferroci A Fe2O4-
BiFeO3(A=Co, Ni,Zn)
nanocomposite films

7.27 4.85 SPMS Puneet
Sharma

July.12

91 UGC Ph-Dependent stability
and microsecond folding
kinetics of horse
ferrocytochrome c.

11.42 7.58 SCBC Rajesh
Kumar

July.12

92 UGC A Strategic Framework
for consumer prefernces
towards emerging retail
formats.

4.80 3.04 SOMS
S

Ravi Kiran July.12

93 UGC Ultrasonic guided wave
approach for monitoring
setting and hardening of
concrete.

5.22 4.10 CIVIL Shruti
Sharma

July.12

94 UGC Service life prediction of
RC structures

11.17 7.98 CED Shweta
Goel

July.12

95 UGC UGC-BSR Resarch Start-
up-Grant for newly
recruited faculty at
Assistant Professor level
in science department.

6.00 5.40 CSED Neeraj
Kumar

Dec.12

96 UGC UGC-BSR Resarch Start-
up-Grant for newly
recruited faculty at
Assistant Professor level
in science department.

6.00 5.40 SPMS Soumendu
Jana

Dec.12

97 UGC UGC-BSR Resarch Start-
up-Grant for newly
recruited faculty at
Assistant Professor level
in science department.

6.00 5.40 DBTE
S

Sudipata
Sarkar

Dec.12

98 UGC Synthesis and
characterisation of
vanadium carbide
nanoparticles.UGC-DAE

6.02 6.02 SPMS O.P.Pande
y

July.12

99 UGC Frame for enabling data
portability between
heterogeneous cloud
storae planforms.

8.59 6.60 CSED Rinkle Rani July.12

100 UGC UGC-BSR Resarch Start-
up-Grant for newly
recruited faculty at
Assistant Professor level
in science department.

6.00 5.40 MED Tarun K
Bera

March.
13

101 UGC UGC Special Assistance
Programme

61.00 45.80 ECED Rajesh
Khanna

March.
13

99

Sr.
No.

Name of
the
Funding

Agency

Project Title Sanctioned
Amount

(In Lakhs)

Grant
Received
Amount

(In Lakhs)

Deptt. Principal
Investigator

Date of
Start

102 UGC Application of
nanozeolie for the
removal of novel
contaminants from
waste water.

11.72 8.11 CHED Sanghamitr
a Barman

April.1
3

103 UGC Studies on antimicrobial
properties of metal and
metal oxide
nanostrucut.res

13.75 9.99 SPMS B.K.Chuda
sama

April.1
3

104 UGC On L1-Convergence of
trignomatric series with
special coeffcients

9.73 6.00 SMCA Jatinderdee
p Kaur

April.1
3

105 UGC Synthesis of fBiFe03 thin
films for device
applications.

13.92 10.08 SPMS Poonam
Uniyal

April.1
3

106 UGC Special Assistance
Programme- DRS-III

73.50 6.94 CIVIL Head CED April.1
3

107 UGC Salary & Research Grant 16.76 16.76 SMCA Deepak
Kumar

July.14

108 UGC-
BSR

Nanoscience and
molecular modelling

6.00 6.00 CHED Sudhir K
Singh

Oct.13

109 UGC-
BSR

Fluid Flow and Heat
Transfer, Essential Oil
Production and
characterization.

6.00 6.00 CHED Avinash
Chandra

Oct.13

110 UGC-
BSR

Research Start-Up Grant 6.00 6.00 SPMS Bhaskar C
Mohanty

Oct.13

111 UGC-
BSR

Research Start-Up Grant 6.00 6.00 SCBC S.K.Pandey Oct.13

112 Shastri
Indo-

Canadia
n

Institute

Adsorption process for
removal of emerging
pollutants from drinking
water.(Sanctioned in
Canada)

5.50 0.00 CHED P.K.Bajpai
as CO PI

 Total 2206.35 1367.44

3.2.4 Does the university have any projects sponsored by the industry / corporate houses?

If yes, give details such as the name of the project, funding agency and grants

received.

Yes the University has projects sponsored by industry / corporate houses. These are:

 Funding Agency Name of the Project

Total Grant
Sanctioned
Amount
 (In Lakhs)

Deptt PI

Tata Consultancy
Services, (TCS)
Bombay

TCS Research Scheme 13.12 CSED Maninder Singh

100

 Funding Agency Name of the Project

Total Grant
Sanctioned
Amount
 (In Lakhs)

Deptt PI

Rockman Inds.Ltd.,
Ludhiana

Chain weight reduction.
(Research and consulting
assignment)

11.08 MED Ajay Batish

Tata Consultancy
Services, (TCS)
Bombay

Collaborative mobility
aware reliable data
dissemination in
vehicular adhoc
networks

14.32 CSED Neeraj Kumar

Tata Consultancy
Services, (TCS)
Bombay

A framework for secure
vehicular
communication systems.

14.32 CSED Shalini Batra

Punjab Pollution
Control Board,
(PPCB) Patiala

Study regarding
qualitative analysis of
the sludge accumulated
along the bed of Budha
Nallah at various
locations along with
thickness of the sludge
above the permeable
surface.

4.50 CHED P.K.Bajpai

Crompton Greaves
Limited (CGL)
Bombay

Application Software
development to evaluate
thermal performance of
tube type, air to air heat
exchange for CADA high
rated electrical motors

13.82 CHED D.
Gangacharyulu

Crompton Greaves
Limited (CGL)
Bombay

Preparation and
characterization of
polymer/ceramic fibre
and cellulose composite
paper for electrical
insulation

9.00 CHED Rajeev Mehta

3.2.5 How many departments of the university have been recognized for their research

activities by national / international agencies (UGC-SAP, CAS; Department with

Potential for Excellence; DST-FIST; DBT, ICSSR, ICHR, ICPR, etc.) and what is the

quantum of assistance received? Mention any two significant outcomes or

breakthroughs achieved by this recognition.

As on date eight DST-FIST or UGC-SAP programs are ongoing. The infrastructure

facilities created for research has resulted in several publications from these

departments. Some projects have been completed in the last five years. The details

of which are provided in the department‟s evaluative reports. The detail of the

ongoing projects under this scheme as on date is given below:

101

Sr.
No.

Name of the Project Dept./
School

Name of
the
Funding
Agency

Total Grant
Sanctioned
Amount (In

Lakhs)

Year of
Start

1 DST- FIST Program 86 Lacs (50:50) Mode
[DST 43.00 Lakhs TU 43.00 Lakhs

SCBC DST 86.00 Sept.13

2 DST- FIST Program(50:50) Mode [DST 81.50
Lakhs TU 81.50 Lakhs

SPMS DST-FIST 163.00 July.13

3 FIST Programe on 50:50 Basis (43 lac-DST &
43 lac TU.)

MED DST-FIST 86.00 Oct.11

4 UGC Special Assistance Programme MED UGC 44.50 Feb.10

5 Special Assistance Programme- DRS-III CED UGC 73.50 April.13

6 UGC Special Assistance Programme ECED UGC 61.00 March.13

7 Special Assistance Programme (DRS-II) CED UGC 36.50 Sept.09

8 PG Diploma under innovative programme-
Teaching & Research in interdisciplinary &
Emerging Areas during XI plan.

BTD UGC 44.00 July.12

3.2.6 List details of research projects completed and grants received during the last four

years (funded by National/International agencies).

 Inter-institutional collaborative projects and grants received

 All India collaboration

 International

List of completed project for the year 2013-14

Sr.
No.

Name of
the
Funding
Agency

Project Title Sanctioned
Amount

(In Lakhs)

Deptt. Principal
Investigator

1 AICTE Design and developent of
staked patch microstrip
antennas and wial applications.

7.50 ECED Amanpreet
Kaur

2 AICTE Energy Aware Resource
Sheduling for Utility
Computing.

6.50 CSED Inderveer Chana

3 AICTE Development of
Nanostructured Adsorbents for
carbon dioxide capture.

20.00 CHED P.K.Bajpai

4 AICTE Optimization and modeling of
process parameters for
improvement in material
characteristics in abrasive
blasting process using fuzzy
logic methodology.

9.77 MED Vinod Kumar

5 DOS Development of advanced
fractional transform based
algorithm for setelite image
compression, encryption,
digital watermaking and image
matching applications.

11.34 ECED Kulbir Singh

102

Sr.
No.

Name of
the
Funding
Agency

Project Title Sanctioned
Amount

(In Lakhs)

Deptt. Principal
Investigator

6 DRDO Metallurgical behaviour of high
strength low alloy (HSLA) Steel
During Submerged Arc
Welding (SAW) with Different
Flux Compositions Weld
parameters with Pre and post
thermal treatment.

14.65 MED Ajay Batish

7 DRDO Synthesis and Characterization
of Transition Metal Doped
CdSe Dilute Magnetic Nano
Particles vide
no.ERIP/ER/0903766/M /01/
1191

14.53 SPMS N.K.Verma

8 DST Development of adsorbents for
CO2 Capture from fine gases.

27.09 CHED P.K.Bajpai

9 Indo
japan

Molecular aspects of selenium
tolerance by aerobic bacteria
and development of bioreactor
for selenate/selenit
bioremediation. India-Japan
research

3.66 DBTES N.Tejo Prakash

10 MOCIT Development of Indradhanush:
an Intergrated WordNet for
Bengali, Gujrati, Kashmiri,
Konkani, Oriya, Punjabi and
Urdu.

17.55 SMCA R.K.Sharma

11 MOCIT Special Manpower
development program in VLSI
Design & related software.

59.00 ECED Alpana
Aggarwal

12 MOM Prepration of Strontium Hexa
Ferrite powder from celestitie
ore and blue dust.

16.88 SPMS O.P.Pandey

13 UGC Study on performance
characteristics of a cetrifugal
slurry pump handling water
and ash.

7.27 MED S.K.Mohapatra

14 UGC Reliability, Availability and
maintainability analysis of an
Industrial process.

7.47 SMCA A.K.Lal

15 AICTE Research Promotion Scheme

6.9 SOMSS Ravi Kiran

16 DRDO Sonophotocatalytic Treatment
of pesticides over TiO2
photocatalyst Using immersion
Well Reactor.

3.90 DBTES Anoop Verma

17 UGC Strength and permeability
studies of self compacting
concrete.

8.33

CED R.Siddique

103

 Inter-institutional collaborative projects and grants received

Name of Institute Name of Project Amount
(In Lacs)

Name of
Department

Name of PI

Indian Institute of
Chemical Engineers,
(IICHE), Kolkatta

Microwave assisted
polymerization of
lactide and poly(lactic
acid) nanocomposites.

0.50 CHED Rajeev Mehta

Indian Institute of
Tropical Metrology,
(IITM), Pune

Modelling Atmospheric
pollution and
Networking (MAPAN).

20.32 SCBC Susheel
Mittal

Intuition of Engineers
of India, (IEI) Kolkatta

Fluidized bed catalytic
reactor for the
degradation of PAH.

1.00 DBTES AnoopVerma

 All India collaboration

Collaborative work with faculty of different institutions are being done. This include joint

supervision of Ph.D., M.Tech. and M.Sc thesis. Some joint research projects have also been

taken.

 Collaborative Research Projects

S. No. Research
Projects

Funding
Agencies

Amount
(lakhs)

Institute PI/Co-PI PI/Co-PI
from

different
institute

1. Synthesis and
Characterizati
on of
Vanadium
Carbide
Nanoparticles

UGC, DAE, CRS,
Indore

& TU, Patiala
(2012)

7.34 Thapar
Institute of
Engineeri

ng &
Technolog

y
University

Dr. O.P.
Pandey

(P.I.)
Dr.Kulvir

Singh (Co-P.I.)

Dr. N. P.
Lalla

(Co-PI)

2. Radiation
induced opto-
structural
modifications
in borosilicate
glasses

IUAC, New
Delhi, GNDU,

Amritsar and TU,
Patiala
(2013)

6.03 GNDU,
Amritsar

Dr. O P
Pandey
(Co-P.I.)

Dr.Surinder
SinghParm

ar
(PI)

 International

1 Gene resources from polluted soils. Indo French 33.17 April.12

2. Molecular aspects of selenium tolerance by
aerobic bacteria and development of bioreactor
for selenate/selenit bioremediation. India-Japan
research

Indo Japan 3.66 Jan.12

3. Adsorption process for removal of emerging
pollutants from drinking water.(Sanctioned in
Canada)

Shastri Indo-
Canadian
Institute

5.50 2014-15

104

3.3 Research Facilities

3.3.1 What efforts have been made by the university to improve its infrastructure

requirements to facilitate research? What strategies have been evolved to meet the

needs of researchers in emerging disciplines?

The University earmarks a significant amount from its capital funds for acquiring

research equipment. This is over and above Rs 600 lakh approximately sanctioned

every year for research projects. Every year the University asks departments to

present their capital equipment requirements and sanctions funds for acquisition of

research and teaching equipment. All the engineering and science departments have

established advanced research facilities during the last 5 years. The University

attracts large number of applications for its research programs. There is stringent

requirements for evaluation of PhD thesis wherein the student is required to

publish atleast 2 SCI papers before submission. The Univeristy has as on date over

100 research projects ongoing. The University has also established centres of

excellence in emerging disciplines and large funding has been raised for these

centres/labs.

3.3.2 Does the university have an Information Resource Centre to cater to the needs of

researchers? If yes, provide details of the facility.

A Digital Resource Centre is available for research scholars, students and faculty to

provide access to digital-resources and conversion, storage and printing of digital

documents in the Central Library. The Centre is equipped with dedicated computer

terminals, scanners, colour and black & white laser printers and copiers, and related

software. The Centre can also be used for library based learning assignments. The

research scholars can download e-papers from thousands of journals subscribed by

the University and may also order if subscription of a particular article is not

available.

3.3.3 Does the university have a University Science Instrumentation Centre (USIC)? If yes,

have the facilities been made available to research scholars? What is the funding

allotted to USIC?

Yes, The centre was re-named as CITM and encompasses all activities of USIC. The

centre provides advances instrumentation and IT facilities to research students and

faculty and undertakes repair and maintenance of electronic equipment &

Computers. Funding of CITM during 2012-13 was 95 lakhs

105

3.3.4 Does the university provide residential facilities (with computer and internet

facilities) for research scholars, post-doctoral fellows, research associates, summer

fellows of various academies and visiting scientists (national/international)?

Yes, the University has a dedicated PG hostel for boys and girls and all research

scholars, post-doctoral fellows, research associates, summer fellows of various

academies and visiting scientists (national/international) make use of this facility.

The PG hostel and all other hostels are connected with LAN and wi-fi connectivity

in each room.

3.3.5 Does the university have a specialized research centre/ workstation on-campus and

off-campus to address the special challenges of research programmes?

Yes, the University has research labs in each department and are provided with

workstations and other special needs of the students are catered to at these labs.

3.3.6 Does the university have centres of national and international recognition/repute?

Give a brief description of how these facilities are made use of by researchers from

other laboratories.

Yes.

CORE

The Centre of Relevance and Excellence (CORE) in Agro & Industrial

Biotechnology at Thapar Institute of Engineering & Technology University was

established as a national level Centre during the first phase of the MISSION

REACH 2020 program envisioned by the former president and distinguished

scientist Dr. A.P.J. Abdul Kalam. The program was implemented by TIFAC

(Technology, Information, Forecasting and Assessment Council), Department of

Science and Technology (DST), Govt. of India and CORE was created at Thapar

Institute of Engineering & Technology University (erstwhile Thapar Institute of

Engineering and Technology) in the year 2000 based on the research expertise and

training impetus. CORE in agro and industrial biotechnology is a meeting place of

innovation, industrial development and intellectual human resource development.

It emphasizes on the tripartite linkage between academia, industry and the

government. CORE in Agro and Industrial Biotechnology synergizes the skills and

research expertise across the Thapar Institute of Engineering & Technology

University from different department and schools, predominantly from Department

of Biotechnology. The major objectives of CORE are;

(i) Carry out research in relevant research areas of Agro and Industrial

Biotechnology.

106

(ii) Achieve excellence in technical education in the biotechnology and allied areas

like biochemical engineering, pharmaceutical, chemical, life and environmental

sciences.

(iii) Offer short term and advanced courses for Industry professionals,

entrepreneurs and scientific personnel involved in teaching and research programs

in the above area.

The thematic area of research is Agro and Industrial Biotechnology based on the

expertise and the resource base that exists within the Thapar Technology Campus.

However the thematic area viz. Industrial Biotechnology and Agro-Biotechnology

are further subdivided into specific research area(s). Under the realm of Industrial

biotechnology, CORE -TU has thrust areas pertaining to applications of microbes in

remediation of environment, discovery of new drug molecules from the microbial as

well as plant biodiversity for their prospective use as drugs, development of

molecular methods for identifying diseases and exploiting them for developing

tests or methods which could be used routinely for their identification. In AGRO-

BIOTECHNOLOGY thematic area encompasses different aspects biotechnology

related to agriculture and forestry. It predominantly includes research in area of

plant tissue culture using basic and advance methods for identification of elite

types using molecular, biochemical /phytochemical markers, development of

micropropagation protocols and preservation of their germplasm. Apart from

application of molecular tools and techniques ecofriendly technologies are also

being researched and explored for enhancing the crop yield by development and

deployment of Biofertilizers and Biopesticides (predominantly bioweedicides,

biofungicides The TIFAC-CORE at TU is endowed with state of the art research

facilities to carry out research in the above research area(s). It constitutes a covered

laboratory space of 1436 sq.m which includes a tissue culture, analytical

instrumentation and a fermentation facility in addition to separate research

laboratories. Apart from the covered laboratory space, a 5-acre land is available for

field oriented research work. There are high end equipment‟s like Thermal cyclers,

real time PCR‟s, ELISA reader, HPLC, Gas Chromatographs, GC-MS, Gel

documentation system, refrigerated high speed centrifuges, in situ and bench top

fermenters, Deep freezers, microcentrifuges, nanodrop, hybridization oven which

located in different laboratories.

CORE at TU is involved in strengthening different educational programs viz. B.

Tech. (Biotechnology), M.Sc. (Biotechnology), M.Sc. (Microbiology), M.Tech.

(Biotechnology) and Ph.D. in relevant research areas. These state of the art research

facilities are not only utilized for training programs but are being extensively used

by the students undertaking research work to complete their post-graduation degree

programs i.e. M.Sc. Biotechnology, M.Sc. Microbiology and M.Tech. Biotechnology

programs. It also provides extensive support to postgraduate students to carry out

high end experimentation which helps in maintaining the global standards of

research in their doctoral programs. CORE-TU, Patiala in its mission to generate

quality human resources in areas of agro and industrial biotechnology for

107

education, research as well as for industry offers short terms certificate courses. The

courses are tailored as per the profile of the participant‟s i.e whether they are

students, entrepreneurs, or industry personnel. Till date CORE-TU has conducted

over 30 short term programs in which over 600 participants from all over India have

been trained.

CORE-TU envisages linkages with the industries for contract/ sponsored research,

extension activities as well as in development of academic interactions. It has tie

ups with industries like Pepsico India Holdings Private Ltd., McCain Foods,

Mahindra Agribusiness, Ballarpur Industries Limited, National Aluminum

company Limited (NALCO) and also with entrepreneurs, small farmer groups and

nurseries.

Centre of Excellence is Environmental and Energy

Centre of Excellence is Environmental and Energy funded by TEQIP II, MHRD

(GoI): The facilities of this centre are being used by the Researchers from different

departments/schools of the university and also extended to outside institutions to

some extent.

Science and Technology Entrepreneur’s Park (STEP)

Science and Technology Entrepreneur‟s Park (STEP) at Thapar Institute of

Engineering & Technology University (TU) is a centre for Business Incubation to

promote business in the upcoming multidisciplinary area of Biotechnology. It was

established as a joint venture between National Science and Technology

Entrepreneurship Development Board (NSTEDB), Department of Science &

Technology (DST), Government of India and Thapar Institute of Engineering &

Technology University (TU) in April, 2005. It offers a platform to individuals with

semi-developed novel idea into proof of concept from bench scale to pilot plant by

providing infrastructure support and forging link with relevant organizations and

industries. STEP has taken the lead in nurturing innovations and converting them

into commercial ventures. STEP activities are intended to stimulate technological

innovation, utilization of research results, transfer of knowledge and setting up of

technology driven businesses so that fruits of knowledge reaches the society in the

shortest possible time. STEP focuses on the domains of Agri-biotechnology,

biofertilizers, mushroom cultivation, plant tissue culture and food processing

technology. The focus of STEP at Thapar Institute of Engineering & Technology

University is Business Incubation, Entrepreneurship Education, Consultancy,

Training and Mentoring. STEP has organized around 74 EDP‟s, 10 Awareness

Camps, 5 National conferences, 16 farmer‟s meet in the last eight years which were

attended by about 1800 participants including students, teachers, entrepreneurs,

researchers and farmers. Every year since 2006, STEP is organising a six week

summer training programme on industrial biotechnology covering different

modules which is attended by students of biotechnology and related fields from

different colleges and institutions.

108

STEP has mentored 25 companies, of which 10 have started their own ventures,

thereby providing employment to more than 100 people. One of the incubatee

company “Glow Biotech, Aligarh” has also won the ISBA Entrepreneurship Award

in 2009 in the category of “Biotechnology and Life Sciences.” After attending a

mentorship programme at STEP, Sandeep Garg, 48, a sub-divisional officer with

Punjab's public health department, resigned his government job and set up Ecolabs

- a solid waste-management company - in Mohali. In collaboration with STEP, Garg

has developed BioN, a consortium of microorganism to recycle organic waste into

bio-compost. ABCA Biosolutions, a venture in the field of algal biodiesel, based at

Chandigarh is a start up of Rajiv Aneja, who did his M.Sc and Ph.D in

Biotechnology which focuses on algal biofuels as a substitute for corn and jatropha

bio-diesel. Even a small progressive farmer like Satnam Singh of SamanaMandi is

harnessing technology. Singh, 45, has installed a low fat-high protein soya milk and

cheese plant with a capacity of 2,200 milk packets and 800 paneer packets per day.

The by-products of soya processing such as liquid residue of cheese is used in

making jal-jeera, a beverage, and the solid residue is used as fodder for animals.

The support of scientists at STEP helped Singh to diversify from wheat and paddy

cultivation, and he now sells his soya products under the brand name 'Anmol Soy'

in Punjab and Chandigarh. Balvir Singh after working in a project at Thapar

Institute of Engineering & Technology University and doing Ph D from Punjabi

University has launched a company Simer Biotech in Patiala which will

manufacture beverages and other health food products.

SAI Labs

Thapar Institute of Engineering & Technology University provides consultancy to

Industry through the office of Dean (Research and Sponsored Projects). The

consultancy amount is shared between TU and the Consultant (Faculty). A new

initiative has been taken to provide consultancy through SAI Labs, where the

consultancy amount is shared between SAI Labs and TU.

SAI Labs provides a link between the industry and the faculty of TU. SAI Labs

through its network of Industry clients seek consultancy jobs on State-of-the-art

problems of the industry and refer the same to experts in the faculty at TU who

work as consultant to provide solution to the problem. The faculty consultant

submits the solution to SAI Labs who then forwards to the client as per their

requirement. This mode of consultancy helps in enriching the technology

capabilities of the region. Faculty of all departments and schools of TU can work as

consultants for SAI Labs.

109

State Initiated Design Centre for ornamental wood working

FACULTY IN-CHARGE: Ajayinder Singh Jawanda
Staff Associated: Sh. Sohan Lal (Lab Superintendent)

MANPOWER ASSOCIATED WITH THE SIDC LAB

Professor Dr. Ajay Batish
Associate Professor Mr. Ajayinder Singh Jawanda
Assistant Professor Mr. Ravinder KumarDuvedi
Lab Superintendent Sh. Sohan Lal
Sr. Instructor Mr. Manoj Kumar
Instructor Mr. Surinder
Instructor Mr. Pardeep Kumar
Technician Mr. Ram Chand
Mechanic Carpenter Mr. Jaipal

LIST OF EQUIPMENT

Sr. No. Name of the Equipment Quantity Cost Rs. Lacs

1. Dell Optiplex 360n Desktop 6 1.785

2. SolidWorks Education Bundle 1(30 Lic) 5

3. CNC Milling Lathe (PBG- 2048) 6 75.28997

4. Projector (Sony India) 1 0.5

5. Air Conditioner 8 2.99387

6. Furniture (Computer Table+ computer
table lab-30 seats+ chairs)

6+1+30 1.4345

7. Mobile Graphics Work Stations 2 1.89

TRAININGS IN SIDC

(For Woodworking Artisans and Carpenters)

1. Wood working general training, introductory ornamental wood working and use of

latest technology introduction.

2. Introduction to computers and CAD technology for design for artistic wood

working including use of web CAD/internet CAM toolpath planning.

3. Training on ornamental wood working using a CAD package for use in the

SIDCCNC machines.

4. Hands on training on the CNC wood working machine for ornamental carving

including use of specialized tools and precision work.

5. Introductory training on entrepreneurship development to extend business model.

110

SPONSORED PROJECTS:

Name of
the
Project

PI and Co-PI
Funding
Agency

Amount (Rs)

FIST-II
Under HMED as PI.
Ajayinder Singh Jawanda as Co-PI
(Indenter) for 3D-scanner.

DST

17.5 Lacs for a
3D-scanner, out of a
Total Project of Rs. 85
lacs

Ph.D. THESES UNDERTAKEN–Ongoing 2

Title of Thesis Name of candidate Supervisor/s

DEVELOPMENT OF "LIVE MODEL"
BASED CONTROLLER WITH AN
INTEGRATED 3D SCANNER

Mr. Ajayinder
Singh Jawanda

Dr. Sanjeev Bedi
and
Dr. Ajay Batish

TOOL POSITIONING ALGORITHMS FOR
IMPROVED MACHINING OF
TRIANGULATED SURFACES

Mr. Ravinder
Kumar Duvedi

Dr. Sanjeev Bedi
and
Dr. Ajay Batish

NUMBER OF M.E. THESES COMPLETED: 25

NUMBER OF RESEARCH PUBLICATIONS (SCI):2

3.4 Research Publications and Awards

3.4.1 Does the university publish any research journal(s)? If yes, indicate the composition

of the editorial board, editorial policies and state whether it/they is/are listed in any

international database.

No the University does not publish its own research journal. However, the

University publishes the research summary of the significant articles published by

faculty for in-house circulation.

3.4.2 Give details of publications by the faculty:

∗ Number of papers published in peer reviewed journals
(national / international)

∗Monographs
∗Chapters in Books
∗ Books edited
∗ Books with ISBN with details of publishers
∗Number listed in International Database (For e.g. Web of

Science,Scopus,Humanities International Complete, EBSCO
host, etc.)

∗Citation Index – range / average
∗SNIP
∗SJR
∗Impact Factor – range / average ∗h-
index

111

The details of publications during the last three years are appended at Annexure-VIII. The

details are also available in each department‟s evaluative report.

3.4.3 Give details of

∗faculty serving on the editorial boards of national and

international journals

Sanjay Saxena Functional Science and Biotechnology, Global Science Books (UK/

Japan)
International Journal of Biomedical and Pharmaceutical Sciences,
Global Science Books (UK/ Japan)
Medicinal & Aromatic Plant Science and Biotechnology, Global

Science Books (UK/Japan)
Pest Technology, Global Science Books (UK/Japan)

Frontiers in Biosciences (USA)
BIOMIRROR
Journal of Pharmaceutical Technology, Research and Management

Dinesh Goyal Journal of Basic Microbiology;
Indian Journal of Microbiology;
Journal of Hazardous Waste Management;
Environmental Progress and Sustainable Energy;
Bioresource Technology

N. Das J Applied Biochemistry and Biotechnology (Springer)
Journal of Plant Biochemistry and Biotechnology (Springer);
Potato Research (Springer);
Genes & Genomics (Springer),
Genes & Genetic Systems (The Genetics Society of Japan);
Journal of Industrial Microbiology & Biotechnology (Springer);
Journal of Basic Microbiology (Wiley-VCH);
Cell & Developmental Biology (OMICS Publishing Groups);
African Journal of Biotechnology (Academic Journals);
International Journal of Biochemistry and Biotechnology
(International Scholars Journals).

M.S. Reddy Some of Springer, Elsivier, Willey and taylor & Francis published
impact factor journals

112

Moushumi Ghosh Bioprocess Technology (Springer)
Journal of Water & Health (IWA publishers)
Journal of Water Research (Elsevier)

Dr. S.K. Mohapatra Institution of Engineers (Mechanical Engineering)

Dr. S.K. Mohapatra Biofuel

Dr Vivek Jain, MED National Research Journal of Mechanical Engineering and
Technology

Dr Vivek Jain, MED National Research Journal of Composite Materials and Metallurgical

Engineering

Dr. Rafat Siddique Journal of Materials in Civil Engineering, ASCE

Dr. Rafat Siddique Journal of King Saud University, Elsevier

Dr. Rafat Siddique Thomas Telford, UK

Dr. Rajesh Khanna

Editorial Member of International Journal of Hindwai

Dr. P.K. Bajpai  IPPTA Journal (India)

 BioResources (USA)

 Research Reviews (STM journals)

Dr. R. Mehta  American Journal of Macromolecular Science

 Research Bulletin of the Australian Institute of High Energetic

Materials

Dr. V.K. Sangal Computational Chemistry

Dr. S. Barman Research and reviews: Trends in Chemical Engineering

Dr. V.K. Bulasara International Journal of Chemical Research

Dr. Manoj Kumar Journal of Chemical Engineering and Process Technology

Dr. Raj Kumar Arya International Journal of Chemical Engineering & Applications

∗faculty serving as members of steering committees of international conferences
recognized by reputed organizations / societies

Faculty National/International Committees

Dinesh Goyal Appointed as mentor by DBT for STAR scheme in biotechnology in
different colleges of Punjab

Dinesh Goyal Member of Board of Studies of Department of Biotechnology of
MMU, Mullana

Dinesh Goyal Editorial Board Member of Indian Journal of Microbiology from
2009-2011

Dinesh Goyal Vice President of Patiala Management Association, chapter of
AIMA in 2011

Dinesh Goyal Member Board of studies in Biotechnology of SMVDU, Katra dated
16.9.2009.

Dinesh Goyal Expert Member of PAC by DST for monitoring two research
projects 2010

N Das Chairman and Member of BOS in Biotechnology, Punjab Technical
University

Sanjai Saxena Expert Member, Screening of projects in the area of Medicinal
Aromatic Plants and Drug Development at the Department of
Biotechnology (DBT), Govt. of India

Vikas Handa BOS member in Biotechnology, Punjab Technical University

Vikas Handa Member of the Jury for evaluating projects in Innotech-2014 at
Pushpa Gujral Science City, Kapurthala

113

Vikas Handa Mentor for developing innovative ideas under RISHI poject at
PGSC, Kapurthala

Dr. Rafat Siddique Selection committee (UPSC); Member, BOS, Chhotu Ram University
of Science & Technology, Murthal

Dr. Maneek Kumar Member, SEAC, Punjab; Selection Committee, HPPSC, Simla

Dr. Rafat Siddique Member of scientific committee of various international conferences

Dr. Maneek Kumar Member, BOS, NITTTR, Chandigarh; Selection Committee, DAV

University, Jalandhar

Dr. Vikas Pratap Singh Member, BOS,PTU, Jalandhar

Dr. Maneek Kumar Member, BOS, NITTTR, Chandigarh

Dr. Naveen Kwatra Member, BOS, HPTU, Hamirpur

 Dr. Maneek Kumar Member, Board of Studies of Civil Engineering (Kurukshetra
University)

Dr. Maneek Kumar Member, Board of Studies of Civil Engineering (MM Engineering
College, Mullana, Ambala)

Dr. Naveen Kwatra Member, Board of Studies of Civil Engineering (HPTU, Hamirpur)

Dr. Naveen Kwatra Member, Board of Studies of Civil Engineering (Bahara University,
Solan)

 Dr. Maneek Kumar Member, Board of Studies of Civil Engineering (Kurukshetra
University)

Dr. Maneek Kumar Member, Board of Studies of Civil Engineering (MM Engineering
College, Mullana, Ambala)

Dr. Naveen Kwatra Member, Board of Studies of Civil Engineering (HPTU, Hamirpur)

Dr. Naveen Kwatra Member, Board of Studies of Civil Engineering (Bahara University,
Solan)

Dr. Rajesh
Khanna(ECED,TU),

Editorial Member of International conference going to be held at
AMITY University Noida.

Dr. H. Bhunia, Chaired two Technical Sessions "Conducting Polymers" and
"Polymer Nanocomposites" in International Conference on Rubber
and Rubber-like Materials, held at IIT Kharagpur during 6-9 March
2013.

Dr. Rajeev Mehta An invited member in the BOS at Chandigarh University, Mohali,
on 25th April 2013.

Dr. Rajeev Mehta Chaired three Technical Sessions in International Conference on
Advanced Polymeric Materials (ICAPM 2013) held on 11,

 chaired a session and delivered an invited lecture titled "An
overview of microwave synthesis of Polylactic Acid and
preparation of in-situ PLA nanocomposites" in National Conference
on Innovative molecules for Sustainable Future on 24-26 October
2013 at Thapar Institute of Engineering & Technology University,
Patiala.

3.4.4 Provide details of research awards received by the faculty and students

Awards to Student:-

Year Awards/Recognition received at national/international level by students

2010-11 Best Ph.D. thesis award received by Dr. Shruti Sharma from Indian National
Academy of Sciences

2011-12 Mrs. Paramjeet Kaur, while pursuing her PhD with Dr. Rajeev Mehta as a
supervisor, was awarded the gold medal and first prize for her conference
presentation titled ―Synthesis of polylactide under inert atmosphere and
vacuum‖ at Polychar 19, Nepal in 2011.

114

2012-13 Best M. E. Thesis award received by Divya Agarwal from Indian Society of

Wind Engineering

2012-13 Mr. Vineet Meshram, got Dr. M.J. Thirumalachar Merit Award for best poster
presentation at 38th Annual meeting of the Mycological society of India along
with National Conference on Mycodiversity with its Sustainable Exploration
and Biotechnological Applications" organized by Botany Department, Shri
Shivaji Science College, Amravati-444603, Maharashtra, India in collaboration
with Department of Botany, Sant Gadge Baba Amravati University on 6-7
Feb.2012

2013-14 Ms Mahiti Gupta got Dr. M.J. Thirumalachar Merit Award for best poster
presentation at 39th Annual Meeting of the Mycological Society of India along
with the National Seminar on Current Perspectives of Fungi in Healthcare and
Environment (KAVAASTHA) organized by Department of Microbiology and
Biotechnology, Jnanabharathi Campus, Bangalore from 13-14th March 2013

Awards to Faculty:

Sr.

No

Year Awards/Recognition received at national/international level by faculty

Name of Faculty Awards/Recognition National
/International

1. 2009-10 Dr. Dwarikanath Ratha Best paper award in Journal of
Hazardous, Toxic, Radioactive
Waste, ASCE

International

2. 2010-11 Dr. Maneek Kumar Was nominated and continued to be
a member of the State Expert
Appraisal Committee of MoEF for
Punjab

National

3. 2011-12 Dr. Vikas Pratap Singh Best paper award in Indian
Geotechnical Journal

National

4. 2012-13 Dr. Dwarikanath Ratha Best paper award in Journal of
Hazardous, Toxic, Radioactive
Waste, ASCE

International

5. 2012-13 Dr. Naveen Kwatra Best M E Thesis guide award from
Indian Society of Wind Engineering

National

6.

2013-14 Dr. Maneek Kumar Nominated as Member, Board of
Studies of Civil Engineering of
Kurukshetra University and MM
Engineering College, Mullana,
Ambala

National

7. 2013-14 Dr. Naveen Kwatra Nominated as Member, Board of
Studies of Civil Engineering of
HPTU, Hamirpur and Bahara
University, Solan

National

8. 2013-14 M S Reddy Agnihothrudu Memorial award
Mycological Society of India

National

9. 2013-14 Dr. Sanjai Saxena Eminent Microbiologist Award
Association of Advancement of
Biodiversity Science, Dharwad,
Karnataka

National

10. 2013-14 Dr. Sanjai Saxena Fellow Fellow ABS
Association of Advancement of
Biodiversity Science, Dharwad,
Karnataka

National

115

Sr.

No

Year Awards/Recognition received at national/international level by faculty

Name of Faculty Awards/Recognition National
/International

11. 2013-14 Vikas Handa Member of Jury, Evaluated projects
/ models in INNOTECH-2014
Pushpa Gujral Science City,
Kapurthala in collaboration with
Punjab Technical University,
Kapurthala

National

12. 2013-14 Dr. Maneek Kumar Member, Board of Studies of Civil
Engineering, Kurukshetra
University, Kurukshetra

National

13. 2013-14 Dr. Maneek Kumar Member, Board of Studies of Civil
Engineering
MM Engineering College, Mullana,
Ambala

National

14. 2013-14 Dr. Naveen Kwatra Member, Board of Studies of Civil
Engineering
HPTU, Hamirpur

National

15. 2013-14 Dr. Naveen Kwatra Member, Board of Studies of Civil
Engineering
Bahara University, Solan

National

16. 2013-14 Dr. Deepak Garg Session Chair
IEEE 4th International Conference
on Advance Computing (IACC-14)
at ITM University, Gurgaon

International

17. 2013-14 Dr. Deepak Garg

Keynote Address at IEEE
International Conference on MOOC,
Innovationa and Technology in
Education Poornima Group of
Colleges, Jaipur

International

18. 2013-14 Dr. Deepak Garg Keynote Address: MOOCs in the
current context
CII Conference on e-learning and e-
publishing, Hotel park Sheraton,
Chennai

National

19. 2013-14 Dr. Deepak Garg Chair at IEEE International
Conference on MOOC, Innovation
and Technology in Education MITE
Poornima Group of Colleges, Jaipur

International

20. 2013-14 Dr. Deepak Garg Keynote address on Various Aspects
of MOOCs , IEEE International
Conference on Management of
Knowledge Economy (IMKE-2013)
Chitkara University, Punjab

International

21. 2013-14 Dr. Deepak Garg Keynote Address at IEEE
International Conference on MOOC,
Innovationa and Technology in
Education (MITE 2013) Conference
Poornima Group of Colleges, Jaipur

International

22. 2013-14 Dr. Deepak Garg Invited Jury Member
5th DSCI best practices meet by
DSCI (Data Security Council of
India, A Nasscom Initiative)

National

116

Sr.

No

Year Awards/Recognition received at national/international level by faculty

Name of Faculty Awards/Recognition National
/International

23. 2013-14 Dr. Maninder Singh Instructor Excellence Award: Expert
Level
CISCO Networking Academy

National

24. 2013-14 Dr. Maninder Singh Instructor Years of Service
CISCO Networking Academy

National

25. 2013-14 Dr. Maninder Singh Science Direct TOP25: Jan-March
2013
Science Direct

National

26. 2013-14 Dr. Maninder Singh Certified Ethical Hacker
EC_Council, USA

International

27. 2013-14 Dr. Parteek Bhatia Gold Medal in 3rd UNL Olympiad
UNDL Organization, Switzerland

International

28. 2013-14 Karamjit Kaur DST Complete Financial Assistance
to attend EDBT Summer School held
in France.
DST

National

29. 2013-14 Karamjit Kaur Google Global Scholarship for
attending GHC held in USA.
Google

International

30. 2013-14 Dr. Ravinder Agarwal Best paper award
Admet - 2014

National

31. 2013-14 Ms. Manbir Kaur Member Fellowship
IET London

International

32. 2013-14 Ms. Manbir Kaur First Prize in an event
CVC-2013,
Sri Lanka

International

33. 2013-14 Ms. Suman Bhullar Best Paper Award
7th Int. Conf.on Advanced
Computing and Communication
Technologies, APIIT, Panipat

International

34. 2013-14 S.P. Nigam

Chairman, Recruitment and
Assessment Board
DRDO, Govt. of India

National

35. 2013-14 Dr. S. K Mahla ISTE Best Teacher Award for year
2013

National

36. 2013-14 Dr. A.S Reddy Member State Expert Appraisal
Committee – SEAC Pb
Punjab state

National

37. 2013-14 Dr. Deepak Gumber UGC Research Award
UGC

National

38. 2014-15 Dr. Rajeev Mehta,
Professor, CHED,

Joint Runner-up for 5th National
Award for Technology Innovation in
Petrochemicals & Downstream
Plastics Processing Industry in the
category of Research in the Field of
Polymer Science & Technology for
the Innovation in ―Chemical Fixation
of Carbon dioxide and Propylene
Oxide to Poly (Propylene Carbonate)
and Cyclic Carbonate‖ held at The
Lalit Ashok, Bangalore

National

117

∗national and international recognition received by the faculty from reputed professional

bodies and agencies

S.
No

Name of Faculty Award /Recognition Year

1. N.Tejo Prakash,

Lead speaker in Biomaterials,Ist Annual Confernece
of AMSI-India, Kanpur,

2015

2. Dr Sanjai Saxena Eminent Microbiologist Award by Association of
Advancement of Biodiversity Science, Dharwad,
Karnataka

2014

3. N.Tejo Prakash,

Sessions Chair, International Scientific Conference on
Environment Research,Lumbini, Nepal,

2014

4. MS Reddy Agnihothrudu Memorial Award by Mycological
Society of India

2014

5. M.S. Reddy Fellow of Biotech Research India 2014

6. Sanjai Saxena Eminent Microbiologist Award, Instituted by the
Association of Advancement of Biodiversity Science
presented at International Conference on
Biodiversity, Bioresources and Biotechnology, at The
Quorum Hotel, Mysore, Karnataka on 30-31st Jan
2014.

2013

7. Sanjai Saxena FABSc (Fellow of Association of Advancement in
Biodiversity Science)

2013

8. Dr. Shekhar Agnihotri International travel award from Department of
Biotechnology (DBT) Govt. of India funding agency

2013

9. Sanjai Saxena Bharat Jyoti Award, instituted by Indian
International Friendship Society (IIFS), 3. on 4th May
2012 by Dr. Bhisham narain Singh, Ex-Governor
Tamil Nadu/ Assam; Dr. GVG Krishnamurthy, Ex-
Chief Election Commissioner and Maj Ved Pal,
Secretary AICC at the Constitution Club of India,
Rafi Marg, New Delhi 110001

2012

10. Sanjai Saxena Dr. M.J. Thirumalachar Merit Award for best poster
presentation at Mycological Society of India
Conference at Shi Shivaji Science College, Amravati
(MS)

2012

11. Dinesh Goyal Elected as Fellow of Association of Microbiologists of
India (FAMI) by the Association of Microbiologists of
India (AMI) on November 24, 2012 at 53rd Annual
Conference at KIIT, Bhubaneshwar

2012

12. Manju Anand Was awarded best paper award in International
conference on Biotechnology and Food Engineering
(ICBFE-2012), ‘ held at Dubai

2012

13. Manju Anand Awarded ―Shiksha Rattan Purasakar - 2012‖ from
India International Friendship Society, New Delhi

2012

14. Dinesh Goyal Awarded ―Shiksha Rattan Puraskar in 2011‖, by
India International Friendship Society, New Delhi

2011

15. Dinesh Goyal Nominated as Vice President of Patiala Management
Association, Chapter of AIMA in 2011

2011

16. Dr. Shekhar Agnihotri Best Poster presentation at International conference
on advanced nanomaterials and nanotechnology
(ICANN-2011), IIT-Guwahati

2011

118

S.
No

Name of Faculty Award /Recognition Year

17. Dinesh Goyal Awarded Fellowship (FABAP) by Association of
Biotechnology and Pharmacy (ABAP) For Achieve-
ments in November, 2010.

2010

18. Dinesh Goyal Elected as the Fellow of International Congress of
Chemistry and Environment (FICCE), India in April,
2009

2009

19. Dinesh Goyal Biofertilizer Production Technology transferred to
Glow Biotech Ltd., Aligarh was awarded ―ISBA
Entrepre-neurship Award 2008‖ in the graduate
category of Biotechnology & Life Sciences on January
31, 2009 out of 67 nominations from all over the
country

2009

3.4.5 Indicate the average number of successful M.Phil. and Ph.D. scholars guided per

faculty during the last four years. Does the university participate in Shodhganga by

depositing the Ph.D. theses with INFLIBNET for electronic dissemination through
open access?

An average of approximately two students are being guided by the each faculty.

We do not subscribe to Shodhganga as a matter of policy decided in Library
Committee Meeting. The Ph.D thesis of TU students are uploaded on Dspace of

TU which is accessible to everybody from outside also.

3.4.6 What is the official policy of the university to check malpractices and plagiarism in

research? Mention the number of plagiarism cases reported and action taken.

University has procured a plagiarism checking tool called Turnitin to check the
plagiarism of the thesis and research papers before submission. However, some

plagiarism cases has also been reported. This include the Ph.D thesis of Mr.

Machiavelli, BTD in 2010. The comments given is as below:

“One of my criticism was that much, if not all, of the literature review was copied

directly from the other sources. I do not know how this is handled at Thapar
Institute of Engineering & Technology University or in India. I am sorry to ask you

for yet another favour, but I would like to know how this will be treated. Will
Machy be required to rewrite that chapter, or will it be accepted? I hope it will not

result in rejection of the thesis.”

Another case was reported for Gurmeet Singh, SPMS. The comments are as below:

“Some traces of plagiarism are still present, for example the two sentences on page

16/17 (“difficulties persist as the magneto-electric exchange and weak
ferromagnetism are locked within a spin cycloid structure. The electronic

structures/configurations, those favour magnetism, are antagonistic to

ferroelectricity; thus, and appropriate compromise between them is badly
needed”). The first sentence is a direct copy from page 1020 of reference [44], A.M.

Kadomtseva et al., Phase Transitions; A Multinational Journal, 79:12, 1019-1042.

The second sentence is an obvious “derivation” of the subsequent sentence of the
same source.”

119

Third case reported for Navneet Kaur Chahal. The comments are as below:

“There is a major consideration about plagiarism in this work. Substantial

amounts of text have been copied word for word. Also in the results and
discussions, one finds parts of text which are copy paste. (e.g. p 24 second and third

paragraph, p 25 first and second paragraph, p 28 entire page, p 29 entire page, p 30
entire page etc.).”

Doctoral Committee has taken these cases seriously.

Accordingly these students were asked to revise the entire thesis. Viva-voce was

conducted after receiving the recommendations of examiners after revision of the
thesis.

3.4.7 Does the university promote interdisciplinary research? If yes, how many

interdepartmental / interdisciplinary research projects have been undertaken and

mention the number of departments involved in such endeavours?

There are several joint research projects between various departments and schools.

Joint projects have been funded between some departments such as Mechanical

Engineering with Chemical and Civil Engineering, Chemical Engineering and
Biotechnology, Civil and Environmental Engineering, Computer Science and

Mathematics and many others. Many sponsored research projects are being
guided jointly by faculty of two different departments.

The details of such joint collaborative projects are placed with Departmental/

School‟s profile submitted separately. The list of ongoing projects is listed in
Section 3.2.3

3.4.8 Has the university instituted any research awards? If yes, list the awards.

The University offers a performance incentive scheme which rewards outstanding

teaching and research carried out by faculty members. A brief detail of the
incentive scheme is as under:

Thapar Institute of Engineering & Technology University has instituted a scheme
for award of excellence in Teaching; Academic Research; Projects/Consultancy and
Contributions to University Activities. While award for excellence in Teaching is
given to 10% of the faculty members, 5% of faculty members get excellence award
in Project/Consultancy and other 5% get in Academic Research. There are six
awards for University Contributions. These awards are further divided into three
categories A, B and C. Category A award carries an amount of Rs. 1.5 lacs, Category
B carries an amount of Rs. 1.0 lac and Category C carries an amount of Rs. 0.75 lac.
These awards are given annually. This award scheme has been implemented with
effect from July 2013.

During the Academic Years 2012-13, 2011-12, 2010-11 and 2009-10; the awards were
given based on the combined performance of a faculty on the above mentioned
four parameters (Teaching, Project/Consultancy, Academic Research and
University Contribution). We used to give awards in four categories: A (5% of
faculty), B(10% of faculty), C(15% of faculty) and D(25% of faculty). The category A

120

award used to carry 3 months salary; category B award 1.5 months salary; category
C award 1 month salary and category D award 0.5 month salary during these
academic years.

3.4.9 What are the incentives given to the faculty for receiving state, national and
international recognition for research contributions?

Same as 3.4.8

3.5 Consultancy

3.5.1 What is the official policy of the university for structured consultancy? List a few

important consultancies undertaken by the university during the last four years.

Consultancy services have been categorised into (a) Consultancy (b) Consultancy

and Testing. For category (a) i.e. consultancy: The amount paid to PI is 70% where as

for category (b) i.e. consultancy and testing : The amount paid to PI is 50%.

However, this distribution is done after deducting the laboratory expenditure

The Policy document is placed at Annexure-IX.

2013-14

Name of Consultancy project Organization

Safety Consultant for National Highways Authority of
India (NHAI) in the state of J&K for Development,
Construction and Post COD Maintenance Phase of
Jammu-Udhampur section of NH-1A from km 15.00 to
km 67.00.

NHAI

Structural Testing of materials like bricks, tiles, cement,
steel etc.

Government Organizations like
Nagar Panchayat, Improvement
Trust, PWD, Municipal Council of
Various districts

Geotechnical field and laboratory testing Various Government Organizations

CBR testing of Subgrade & other layers of various
Road Projects

Various Government Organizations

Road Safety Consultant for Four Laning of Kiratpur
Sahib – Nerchowk section of NH-21 from km 73.200 to
km 186.500 in the state of Himachal Pradesh for
development, Construction and Post COD operation
and Maintenance phase.

NHAI

Design and stability checking of various structures Various Government and Private
Organizations

EIA Consultancy CPTL Envirotech. Ltd., Chandigarh

EMP Report Satia Industries Ltd., Muktsar

Air Quality Modeling Satia Industries Ltd., Muktsar

ETP Adequacy Satia Industries Ltd., Muktsar

Ambient Air Monitoring Eco laboratories, Chandigarh

Development of water conservation and wastewater
management system and design of effluent treatment
plants for 32 textile processing industries, Amritsar
textile processors association, Amritsar, in progress

Amritsar textile processors
association, Amritsar

121

Name of Consultancy project Organization

Development of water and wastewater management
system for zero effluent discharge, Hero Cycles,
Ludhiana - in progress.

Hero Cycles, Ludhiana - in progress
Dr. A.S Reddy

Waste water management system and design of
effluent treatment plants

Sudsons woolens Ltd. Ludhiana

Design of effluent treatment plants

Gillanders Arbuthnot & Cp Ltd
Ahmedgarh

Design review of ash handling system in Yamunanagar
Power Plant

Haryana Power Generation
Corporation Ltd

Estimation of pressure drop of ash handling plant McNally Bharat Engineering Co. Ltd

Production of minitubers of potato PEPSC India Holdings Pvt Ltd

Production of minitubers of potato McCain Foods

Plantlets of potato Potato growers association Jalandhar
and others

Eucalyptus plantlets and others Growers

2013-14
S.

No.
Name of the Project Amount

Generated (Lacs)

01. Inspection of roads under jurisdiction of Construction Division,
Sirhind

0.65

02. Design of Concrete Road from Back Side of Rajindra Hospital to
23 No Railway Crossing, Patiala.

0.37

03. Design Vetting: -Output and performance based road contract for
improvement, rehabilitation and resurfacing & routine
maintenance works of roads of Sangrur-Mansa-Bathinda Area. (S1
to S5 World bank Funded Project)

1.60

04. CBR testing of Subgrade & other layers of various Road Projects 1.85

05. Road Safety Consultant for Four Laning of Kiratpur Sahib –
Nerchowk section of NH-21 from km 73.200 to km 186.500 in the
state of Himachal Pradesh for development, Construction and
Post COD operation and Maintenance phase.

50.00 (for 3 years
project)

06. Geotechnical field and laboratory testing 2.80

07. Design and Vetting of various structures 27.63

08. Structural material testing 5.61

2012-13

Name of the Project Amount Generated
(Rs lac)

Kinetics based FCC Unit Model 5.5

Yog Raj Builders (P) Ltd. 0.73

Dr.Neelam Bansal
10-D Gobind Colony, Rajpura

1.27

Water and wastewater management studies for Amar Industries Ltd 1.50

Water and wastewater management studies for Sanya Fabrics 1.50

Water and wastewater management studies for Maharaja Processor 1.25

Environmental Feasibility and ETP and APCDs design 1.25

Environmental Feasibility and ETP and APCDs design 1.25

Appropriateness assessment of the modified guidelines for the
management and handling of rice husk in the rice shelling units

0.50

122

2011-12
Name of the Project Amount Generated

(Rs lac)

Development and formulation of culture for city waste recycling Eco
Labs Mohali

0.50

Environmental feasibility analysis and design of systems for
wastewater, emissions and solid and hazardous waste management
for Kohinoor Rubber Reclaimers, Katua, J&K (in progress)

2.50

Design of effluent treatment plant and air pollution control devices for
R.K. Rubber Reclamation Pvt. Ltd., Moga, Punjab (in progress)

1.5

Review of rice husk related air pollution problems and siting
guidelines for rice shellers

0.5

Environmental feasibility analysis and STP design for Alliance
Integrated Metaliks Ltd., Sarai Banjara, Patiala.

1.25

Environmental feasibility analysis and STP and ETP design for Amtek
Railcar Industries Pvt. Ltd., Sadhugarh, Patiala.

2.00

To identify the reasons and suggest corrective measures for an
explosion in the oven after applying glue to the galvanized steel sheet.

0.15

Structural design for PIMS, Jalandhar 5.13

Structural Design for DMR builders Bhatinda 1.66

Structural Design checking of building for AvinashKhosla Associate 1.50

Structural Design for Municipal Committee, Patiala 1.30

Structural Design for Shreyans Industries Ahmedgarh 1.25

Structural Design for Silver City Housing Board 1.13

Proof Checking of Structural Design for Jindal Metec Ltd., Gurgaon 1.25

Checking of Structural Design for Food and Supply, Chandigarh 1.25

Proof Checking of Structural Design for Judicial Court Complex,
Ferozpur

1.00

Technical Consultation for preparation of hydrological report for EIA
studies (3 projects)

2.70

Consultancy for Improvement Trust, Patiala 1.10

Vetting of Estimates for various buildings 1.00

Study of Paint Shop at PolyplasticsPvt. Ltd 0.4

Review Of Pneumatic Ash Conveying System For 7 X 210 Mw
Thermal Power Station II Neyvelli Lignite Corporation Limited

2.0

Investigation into the Effect of Particle Size Distribution the Pneumatic
Ash Conveying System For 7 X 210 Mw Thermal Power Station II
Neyvelli Lignite Corp Ltd.

2.0

2010-11

Name of the Project Amount Generated
(Rs lac)

Technical assistance for Environment Impact Assessment Studies 1.2

Analysis of sewage samples for various physiochemical parameters 0.11

Water Quality Monitoring &Survillence 0.75

Technical Training Programme 0.30

Design of OHSR of 3000 KL capacity at Bharat Nagar, Bhopal, 2010

Seismic rehabilitation of Enchey School, Pabyuk Monastery and
Namchi Monastery, Sikkim, 2010

Structural design of Hostel Building at IIT Ropar 1.80

Structural design of Shopping Complex for Improvement trust,
Malerkotla

1.00

Structural Design of Lawyers Chambers for District Bar Association, 1.30

123

Name of the Project Amount Generated
(Rs lac)

Patiala

Structural Design checking of District Administrative Complex,
Barnala

2.25

Structural Design of SCO and Booking Agency at Bathinda 1.00

Structural Design of Entry Gates at Amritsar 1.25

Structural Design of Flats and SCO‘s at Improvement Sangrur 1.80

Proof Checking of Structural Design of Hostels for PIMS at Jalandhar 5.45

Intel/IFTF Computing Applications
Workloads

0.9 lacs

Technical assistance in Energy Studies. 0.3 lakh

Manpower, OEE, cycle time, method studies in production lines, at
M/S Polyplastics Industries (India) Pvt. Ltd., O-15, Industrial Area,
Yamunanagar – 135001, Haryana

3.0 Lac

Testing of quality and accuracy of field test kits (Department of water
supply and sanitation, CCDU, Punjab)

0.20 Lacs

Zinc coating in sheet 0.03

Amount of Zinc coating on G1sheet 0.11

Failure analysis of Mahindra four wheeler Scarpio glass sheet 0.6

2009-10

Name of the Project Amount Generated
(Rs. In lakhs)

Water Quality Monitoring &Survillence By Deptt. Of Water Supply &
Sanitation, Govt. Of Punjab (completed, January 2009- December 2009)

6.0

Delivery of expert lecturers on the working of equipment at Glaxo
Smithkline consumer health care limited, Nabha

0.30

Design of OHSR of 3000 KL capacity at Bharat Nagar, Bhopal, 2010

Design of rainwater harvesting system at Samana Municipal
Corporation

0.33

Design of drainage network at Patran 0.44

Structural Design of HarpalTiwana Academy 2.25

Structural Design of Hostel for IIT at Roopnagar 1.80

Checking and Verification of Str. Design of Judicial Court Complex at
Kapurthala

2.95

Structural Design for Goods Booking Agencies at Bhatinda 0.60

Design of LIG and MIG flats for Improvement Trust at Barnala 0.98

Checking and Verification of Str. Design of Government University
College at Balachaur

1.07

Checking and Verification of Str. Design of Polytechnic College at
Behram

1.29

Checking and Verification of Str. Design of Polytechnic College at
Kotkapura

1.29

Network Audit, Eastman Impex, Magma Mettcast and JVR Forging 0.20

Six-Week Summer Training Program on JAVA-ORACLE. 4.8

Failure analysis of angle iron tower, P.S.E.B., Patiala 0.8

Failure analysis of bolt
Sterling Tool Limited, Faridabad

0.2

124

Detail of Consultancy Services/ Testing Services under taken by Thapar
Institute of Engineering & Technology University for information required .

Year Total Cost of the Projects (In Lacs)

2007-08 23.66

2008-09 33.38

2009-10 37.79

2010-11 54.97

2011-12 65.00

2012-13 27.45

2013-14 40.17

3.5.2 Does the university have a university-industry cell? If yes, what is its scope and range
of activities?

Yes, the University has established a Centre for Industrial Liaison and

Placement (CILP). The broad activities of the centre are as under:

Inviting companies to the University for Placement Related Activities. In the

academic year 2013-2014, 171 companies visited TU and 687 BE & MCA

students were offered jobs through campus placement. Apart from BE and

MCA students, 182 master‟s students (ME &M.Tech) also got placement

through campus interviews. 39 students from MBA also got placement

through Campus interviews. The above data is updated till 31st December,

2014. Due to economic slowdown in last year, the organizations are still

visiting our campus for the students those have already passed out from our

university & hence the above number is likely to improve.

In the present academic year 2014-15, 101 companies have visited TU till date

giving offers to 732 students till date.

The placement cell also counsels the final year students through special

lectures on career selection and preparation for campus interviews by

industrial experts as well as by the faculty of the university. The centre

provides guidance and tips for appearing in the campus interviews, through

mock group discussions as well as personal interviews. Members of faculty

from different departments were present during these interviews.

The centre collects feedback on various aspects regarding courses, curriculum,

communication skills and performance of students was obtained from

organizations, which had come for campus recruitment.

PROJECT SEMESTER

CILP arranges slots for the students for their project semester.CILP extended

all help in finding Project Semester slots for the pre final year students of

Mechanical, Industrial & Mechatronics Engineering. CILP helps in finding

project semester slots for the final year students of BE-Civil, Chemical, Bio-

125

technology, Electrical, Electronic Instrumentation & Control, Electronics

Communication & Computer Science. CILP also extended help in finding

slots for System Development Project (SDP) for final year MCA students and

also for thesis work for Post Graduate students.

SUMMER TRAINING

Summer training of 6 to 8 weeks was arranged in industrial organizations for

B.E. 2nd year students of Electrical & Electronics Communication

Engineering, Electronics (Instrumentation & Control) Engineering, Electrical

Engineering, Chemical Engineering and Computer Science and Engineering

branches. CILP extended all help in finding training slots for the MBA

students for two month training in industry.

3.5.3 What is the mode of publicizing the expertise of the university for consultancy

services? Which are the departments from whom consultancy has been sought?

Thapar Institute of Engineering & Technology University provides

consultancy to Industry through the office of Dean (Research and Sponsored

Projects). The consultancy amount is shared between TU and Consultant

(Faculty) in 1:3 ratio. A new initiative has been taken to provide consultancy

through SAI Labs, where the consultancy amount is shared between SAI Labs

and TU in 1:4 ratio.

SAI Labs provides a link between the industry and the faculty of TU. SAI

Labs through its network of Industry clients seek consultancy jobs on State-

of-the-art problems of the industry and refer the same to experts in the faculty

at TU who work as consultant to provide solution to the problem. The faculty

consultant submits the solution to SAI Labs who then forwards to the client

as per their requirement. This mode of consultancy helps in enriching the

technology capabilities of the region. Faculty of all departments and schools

of TU can work as consultants for SAI Labs.

Following departments/schools are the main units providing consultancy to

industry:

Department of Civil Engineering, Electronics and Communication

engineering, School of Energy and Environment, Department of Chemical

Engineering, Department of Biotechnology, School of Physics and Materials

Science.

3.5.4 How does the university utilize the expertise of its faculty with regard to consultancy

services?

It is very well accepted fact that technical educational resources are not being

used optimally for the growth of industry. Same has been experienced at the

126

university institute levels as well, despite many initiatives taken by central

and state governments. There is an inherent difference of approach by the

faculty at the educational institutes and the industrial units. SAI Labs plays

an important role to bring the two groups closer by providing a common

platform. SAI Labs explores and invites consultancy assignments from the

industry and gets the projects done by the faculty at TU. The SAI Labs takes

all hassles of getting the consultancy jobs/and delivering the reports, which is

the major impediment in executing the consultancy projects. SAI Labs in

return retains a reasonable share of the consultancy amount as a service

provider.

3.5.5 List the broad areas of consultancy services provided by the university and the
revenue generated during the last four years.

The broad areas where consultancy is offered by the University are from Civil

Engineering, Environmental Sciences, Industrial and Production Engineering. The

details of consulting assignements undertaken by the University during the last

three years are appended herewith.

2013-14…

Sl.
No

Name of Consultancy
project

Organization Number of
Faculty

Assigned

Income
(Lakhs)

1. Structural Testing of
materials like bricks,
tiles, cement, steel etc.

Government
Organizations like
Nagar Panchayat,
Improvement Trust,
PWD, Municipal
Council of Various
districts

Seven (07;
Structural
Engineering
Group)

5.79

2. Geotechnical field and
laboratory testing

Various Government
Organizations

One (01; Sh.
Rajesh Pathak)

2.80

3. Inspection of roads
under jurisdiction of
Construction Division,
Sirhind

PWD B & R , Sirhind One (01; Mr.
Tanuj Chopra)

0.65

4. Design of Concrete
Road from Back Side of
Rajindra Hospital to 23
No Railway Crossing,
Patiala.

PWD B & R One (01; Mr.
Tanuj Chopra)

0.37

5. Design Vetting: -
Output and
performance based
road contract for
improvement,
rehabilitation and
resurfacing & routine
maintenance works of
roads of Sangrur-
Mansa-Bathinda Area

Punjab Roads and
Bridges Development
Board

One (01; Mr.
Tanuj Chopra)

1.60

127

Sl.
No

Name of Consultancy
project

Organization Number of
Faculty

Assigned

Income
(Lakhs)

6. CBR testing of
Subgrade & other
layers of various Road
Projects

Various Government
Organizations

One (01; Mr.
Tanuj Chopra)

1.85

7. Road Safety Consultant
for Four Laning of
Kiratpur Sahib –
Nerchowk section of
NH-21 from km 73.200
to km 186.500 in the
state of Himachal
Pradesh for
development,
Construction and Post
COD operation and
Maintenance phase.

NHAI Road Safety
Audit Team

1.60

8. Design and stability
checking of various
structures

Various Government
and Private
Organizations

Three (03; Dr.
Maneek Kumar,
Dr. Naveen
Kwatra, Dr.
Prem Pal
Bansal)

30.34

9. EIA Consultancy

CPTL Envirotech.
Ltd., Chandigarh

Dr. Amit Dhir 0.9

10. EMP Report

Satia Industries Ltd.,
Muktsar

Dr. Amit Dhir 0.3

11. Air Quality Modeling

Satia Industries Ltd.,
Muktsar

Dr. Amit Dhir 0.75

12. ETP Adequacy Satia Industries Ltd.,
Muktsar

Dr. Amit Dhir 0.80

13. Ambient Air
Monitoring

Eco laboratories,
Chandigarh

Dr. Amit Dhir 0.20

14. Development of water
conservation and
wastewater
management system
and design of effluent
treatment plants for 32
textile processing
industries, Amritsar
textile processors
association, Amritsar,
in progress

Amritsar textile
processors
association, Amritsar

Dr. A.S Reddy 16

128

Sl.
No

Name of Consultancy
project

Organization Number of
Faculty

Assigned

Income
(Lakhs)

15. Development of water
and wastewater
management system
for zero effluent
discharge, Hero Cycles,
Ludhiana - in progress.

Hero Cycles,
Ludhiana - in
progress Dr. A.S
Reddy

Dr. A.S. Reddy 2

16. Waste water
management system
and design of effluent
treatment plants

Sudsons woolens Ltd.
Ludhiana

Dr. A.S Reddy 0.75

17. Design of effluent
treatment plants

Gillanders Arbuthnot
& Cp Ltd
Ahmedgarh

Dr. A.S Reddy 0.50

18. Design review of ash
handling system in
Yamunanagar Power
Plant

Haryana Power
Generation
Corporation Ltd

Dr. S.S. Mallick 1

19. Estimation of pressure
drop of ash handling
plant

McNally Bharat
Engineering Co. Ltd

Dr. S.S. Mallick 2

20. Production of
minitubers of potato

PEPSC India
Holdings Pvt Ltd

1 43.5

21. Production of
minitubers of potato

McCain Foods 1 4.3

22. Plantlets of potato Potato growers
association Jalandhar

and others

1 3.35

23. Eucalyptus plantlets
and others

Growers 1 0.225

129

2012-13

S.
NO

Name of the Project Amount
Generated

(Rs lac)

1. Kinetics based FCC Unit Model 5.5

2. Yog Raj Builders (P) Ltd. 0.73

3. Dr.Neelam Bansal
10-D Gobind Colony, Rajpura

1.27

4. Water and wastewater management studies for Amar
Industries Ltd

1.50

5. Water and wastewater management studies for Sanya Fabrics 1.50

6. Water and wastewater management studies for Maharaja
Processor

1.25

7. Environmental Feasibility and ETP and APCDs design 1.25

8. Environmental Feasibility and ETP and APCDs design 1.25

9. Appropriateness assessment of the modified guidelines for
the management and handling of rice husk in the rice shelling
units

0.50

2011-12

S.
No.

Name of the Project Amount
Generated

(Rs lac)

1. Development and formulation of culture for city waste
recycling Eco Labs Mohali

0.50

2. Environmental feasibility analysis and design of systems for
wastewater, emissions and solid and hazardous waste
management for Kohinoor Rubber Reclaimers, Katua, J&K (in
progress)

2.50

3. Design of effluent treatment plant and air pollution control
devices for R.K. Rubber Reclamation Pvt. Ltd., Moga, Punjab
(in progress)

1.5

4. Review of rice husk related air pollution problems and siting
guidelines for rice shellers

0.5

5. Environmental feasibility analysis and STP design for
Alliance Integrated Metaliks Ltd., Sarai Banjara, Patiala.

1.25

6. Environmental feasibility analysis and STP and ETP design
for Amtek Railcar Industries Pvt. Ltd., Sadhugarh, Patiala.

2.00

7. To identify the reasons and suggest corrective measures for
an explosion in the oven after applying glue to the galvanized
steel sheet.

0.15

8. Structural design for PIMS, Jalandhar 5.13

9. Structural Design for DMR builders Bhatinda 1.66

10. Structural Design checking of building for AvinashKhosla
Associate

1.50

11. Structural Design for Municipal Committee, Patiala 1.30

12. Structural Design for Shreyans Industries Ahmedgarh 1.25

13. Structural Design for Silver City Housing Board 1.13

14. Proof Checking of Structural Design for Jindal Metec Ltd.,
Gurgaon

1.25

15. Checking of Structural Design for Food and Supply,
Chandigarh

1.25

130

S.
No.

Name of the Project Amount
Generated

(Rs lac)

16. Proof Checking of Structural Design for Judicial Court
Complex, Ferozpur

1.00

17. Technical Consultation for preparation of hydrological report
for EIA studies (3 projects)

2.70

18. Consultancy for Improvement Trust, Patiala 1.10

19. Vetting of Estimates for various buildings 1.00

20. Study of Paint Shop at PolyplasticsPvt. Ltd 0.4

21. Review Of Pneumatic Ash Conveying System For 7 X 210 Mw
Thermal Power Station II Neyvelli Lignite Corporation
Limited

2.0

22. Investigation into the Effect of Particle Size Distribution the
Pneumatic Ash Conveying System For 7 X 210 Mw Thermal
Power Station II Neyvelli Lignite Corp Ltd.

2.0

2010-11

S.
No.

Name of the Project Amount
Generated

(Rs lac)

1. Technical assistance for Environment Impact Assessment
Studies

1.2

2. Analysis of sewage samples for various physiochemical
parameters

0.11

3. Water Quality Monitoring &Survillence 0.75

4. Technical Training Programme 0.30

5. Design of OHSR of 3000 KL capacity at Bharat Nagar, Bhopal,
2010

6. Seismic rehabilitation of Enchey School, Pabyuk Monastery
and Namchi Monastery, Sikkim, 2010

7. Structural design of Hostel Building at IIT Ropar 1.80

8. Structural design of Shopping Complex for Improvement
trust, Malerkotla

1.00

9. Structural Design of Lawyers Chambers for District Bar
Association, Patiala

1.30

10. Structural Design checking of District Administrative
Complex, Barnala

2.25

11. Structural Design of SCO and Booking Agency at Bathinda 1.00

12. Structural Design of Entry Gates at Amritsar 1.25

13. Structural Design of Flats and SCO‘s at Improvement Sangrur 1.80

14. Proof Checking of Structural Design of Hostels for PIMS at
Jalandhar

5.45

15. Intel/IFTF Computing Applications
Workloads

0.9 lacs

16. Technical assistance in Energy Studies. 0.3 lakh

17. Manpower, OEE, cycle time, method studies in production
lines, at M/S Polyplastics Industries (India) Pvt. Ltd., O-15,
Industrial Area, Yamunanagar – 135001, Haryana

3.0 Lac

18. Testing of quality and accuracy of field test kits (Department
of water supply and sanitation, CCDU, Punjab)

0.20 Lacs

19. Zinc coating in sheet 0.03

20. Amount of Zinc coating on G1sheet 0.11

21. Failure analysis of Mahindra four wheeler Scarpio glass sheet 0.6

131

2009-10

S.
No.

Name of the Project Amount
Generated

(Rs. In lakhs)

1. Water Quality Monitoring &Survillence By Deptt. Of Water
Supply & Sanitation, Govt. Of Punjab (completed, January 2009-
December 2009)

6.0

2. Delivery of expert lecturers on the working of equipment at
Glaxo Smithkline consumer health care limited, Nabha

0.30

3. Design of OHSR of 3000 KL capacity at Bharat Nagar, Bhopal,
2010

4. Design of rainwater harvesting system at Samana Municipal
Corporation

0.33

5. Design of drainage network at Patran 0.44

6. Structural Design of HarpalTiwana Academy 2.25

7. Structural Design of Hostel for IIT at Roopnagar 1.80

8. Checking and Verification of Str. Design of Judicial Court
Complex at Kapurthala

2.95

9. Structural Design for Goods Booking Agencies at Bhatinda 0.60

10. Design of LIG and MIG flats for Improvement Trust at Barnala 0.98

11. Checking and Verification of Str. Design of Government
University College at Balachaur

1.07

12. Checking and Verification of Str. Design of Polytechnic College
at Behram

1.29

13. Checking and Verification of Str. Design of Polytechnic College
at Kotkapura

1.29

14. Network Audit, Eastman Impex, Magma Mettcast and JVR
Forging

0.20

15. Six-Week Summer Training Program on JAVA-ORACLE. 4.8

16. Failure analysis of angle iron tower, P.S.E.B., Patiala 0.8

17. Failure analysis of bolt
Sterling Tool Limited, Faridabad

0.2

3.6 Extension Activities and Institutional Social Responsibility (ISR)

3.6.1 How does the university sensitize its faculty and students on its Institutional Social

Responsibilities? List the social outreach programmes which have created an impact

on students‘ campus experience during the last four years.

At Thapar Institute of Engineering & Technology University we provides a
vibrant environment by providing ample opportunities to bring out student‟s
potential in extra and co-curricular activities of their interest. Students are
involved creatively in various society/ clubs/ chapters activities. Currently there
are thirty seven existing and active societies/ clubs/ chapters.
Out of these some societies like Pratigya Society, NSS, Youth United TU
Chapter, Paryawaran Welfare Society are specifically carrying out social
outreach program by targeting to impart education, awareness and growth
opportunities to under privileged section of the society.

132

3.6.2 How does the university promote university-neighbourhood network and student

engagement, contributing to the holistic development of students and sustained

community development?

University has a Career Guidance and Personal Counseling Cell other than
academic counseling which is done at Student Counseling Cells at every
department / school. Time to time various seminars/ workshops / online courses
is also held for holistic development of the students. In addition, University has
a society „Spiritual Scientists‟ Alliance‟ (SSA). SSA organized:

 Art of living introtalk with Dr Sangeeta, ENT specialist from Rajendra hospital
to learn secrets of health, happiness n stress free life through breath on
September 25, 2013.

 Vote for a better India was a event conducted by the SSA on Oct. 9, 2013. The
main aim of this event was to strengthen democracy by making aware the
students about the voting rights & its importance . The event consisted of a
flash mob , a musical concert by famous singer Nitin Dawer consisting patriotic
songs in the auditorium & followed by candle light march up to COS building.
About 300 people participated in the whole event. Many of the faculty members
including DOSA made this event a great success by giving their benign
presence.

 An enlightening talk SPIRITUALITY IN PRACTICAL LIFE, by world famous
BK SURAJ BHAI on October 14, 2013.

 GurmatSmagam to celebrate AgamanPurab (Prakash Utsav) of Shri GURU
NANAK DEV JI on November 20, 2013.

 Conducted Swaroop sessions on 30 Jan 2014, 5 Feb 2014, 11 Feb 2014, 19 Feb 2014
& 25 Feb 2014. This includes expert talk by AcharyamitraParoksh Sharma on
Spirituality which helped students to explore their inner self & life.
The duration of these sessions was about two hours (6 pm- 8 pm).

3.6.3 How does the university promote the participation of the students and faculty in

extension activities including participation in NSS, NCC, YRC and other National/

International programmes?

To develop personality of the students through community service, the
university also has national level activity under the National Service Scheme
(NSS). The objectives of NSS is to raise social consciousness and provide
students with opportunities to work with people in and around the educational
campus creatively and constructively and put education to social use.
In addition, the University has Departmental Societies and Student Chapters to
provide forum for innovative minds to give expressions to their creative vision
and to improve their technical skills.
The NSS society has several members who engage in its social activities. Some
of these activities are:

 NSS Units organizes special camps on social themes. The large group of
students meet small children, specially- abled people, the old and the
destitute during the campaign and provide them whatever they can..smiles,
joy, some help, toys, clothes, footwear, sweets and other eatables.

 National Service Scheme (NSS) units of Thapar Institute of Engineering &
Technology University organised a tree Plantation Camp on January 26,

133

2013, in which 132 plants (Molsree, Tun, Ficus Black &Rajnold) were
planted.

 NSS Units organizes Special Camp to celebrate Birth Anniversary of Swami
Vivekananda as National Youth Week. NSS volunteers distributed the
literature to students and residents of University for spreading the thoughts
& immortal messages of Swami Vivekananda.

 Blood Donation Camp are organised by National Service Scheme (NSS)
units of Thapar Institute of Engineering & Technology University.

 NSS organizes Pulse Polio camps.

 NSS engages in large tree plantation drive in and around the campus.

3.6.4 Give details of social surveys, research or extension work, if any, undertaken by the

university to ensure social justice and empower the underprivileged and the most
vulnerable sections of society?

The L.M. Thapar School of Management, Derabassi Campus (Thapar Institute of
Engineering & Technology University) has instituted various in-house center of
excellence, namely Centre for Strategy, Sustainability and Society (CSSS) in
association with Environment and Sustainability Club (ESC) to support the
underprivileged sections of the society and community.

The LMTSM Derabassi Campus also assists the above centers and clubs to participate
in community engagement activities by conducting workshops on different themes
listed as follows:

1. Bicycle Rally under Clean and Green Derabassi Campaign - 'Education
Awareness Program' and 'Door-to-Door Awareness Camp' have been organized in
Rural Areas (Behra and Fathepur Village, Near LMTSM Derabassi Campus) - jointly
organized by ESC and CSSS on January 26, 2015. (Past event) The objective of this
campaign was to spread awareness among common people in the rural areas
adjoining LM TSM Campus in Dera-Bassi through special activity - 'Bi-cycle Rally'.
The student volunteers of the Environment & Sustainability Club of SSS along with
faculty and staff volunteers from LM TSM organized a community engagement
activity to take the „Green Dera-Bassi‟ message forward. The students engaged in a
discussion with the rural citizens on the ways & means through which every
individual can contribute towards this mission.

2. Workshop on 'Clean India - Green Industry' at LMTSM Derabassi Campus -
jointly organized by CSSS and ESC on February 05, 2015. (Past event)

3. Celebrating 'Earth Day' at LMTSM Derabassi Campus- jointly organizing by
ESC and CSSS on April 22, 2015. (Forthcoming event)

4. Celebrating 'World Environment Day' at LMTSM Derabassi Campus -
jointly organizing by ESC and CSSS on June 05, 2015. (Forthcoming event)

NSS Unit 12 has organized one week campaign from Nov. 19, 2012 to Nov. 25, 2012. It
is based on care and share campaign to help the old and the destitute. It also provides
the management skills to the students involved in this activity.

134

YOUTH UNITED THAPAR CHAPTER (YUTC)

YU Public Health Mission (PHM) aims to aware the underprivileged population
about various issues concerning health and eventually providing them with solutions
to health related problems through self-initiated camps, drives, dispensaries and
hospitals.
In one such initiative taken by the Youth United Society, on 11th October 2014, under
the “DaanUtsav” they organized a one day free medical camp at Pingalwada Ashram
near Aggarsain Hospital, Rajpura Road, Patiala for mentally and physically
challenged people and children and also for the old age. The health camp was
organized with the objective of providing free medical examination and check-up.
Nearly 60 inmates of the Pingalwada attended the camp.
A team of renowned Sadbhavna Hospital under the guidance of Dr. Gurmeet
conducted this health camp providing free medications for the sufferings. The
checkup team included physician and medicine doctors‟, and were accompanied by
Youth United team and also the caretakers of Pingalwada, who provided the detailed
information of each member. The children and the other members too were very
enthusiastic and attentive which further lead the doctors to concluding that more
camps like this will be taken up in the nearby future.
Refreshments mainly oranges, apples, bananas, healthy and seasonal fruits were
distributed to the inmates and also to the caretakers of Pingalwada Ashram as well as
the doctors‟ team. Later on Medicines were distributed. The list of medicines was
taken from the hospital team earlier, which helped, in the smooth procedure of
distribution of medicines prescribed by the doctor.
Members of Youth United told the inmates the necessity of cleanliness and made
them aware about common health problems and their prevention.
Expanding the horizon outside Thapar Institute of Engineering & Technology
University was a great start and great experience for YU members. The event was a
huge success. The authorities of Pingalwara Ashram as well as the doctors were
happy with the initiative of Youth United. No. of members visited: 20

PRATIGYA SOCIETY (PS)

Pratigya is a movement started in 2005, aiming for all round development of
underprivileged children. It is a team of students that basically teaches
underprivileged kids from classes‟ 1st to 12th and diploma students. Pratigya team
nourishes the children of 4th class staff of TU, the construction site labourers and
students from nearby colonies. Pratigya not only lays stress on teaching but also on
extra-curricular activities like drawing competition, rangoli making, kite flying,
sports day etc.
The volunteers are the students of Thapar Institute of Engineering & Technology
University from B.E. all years as well as MSc, M. Tech and MBA. Proper timetable is
maintained for the process and regular attendance is taken and tests are conducted.
Our faculty advisors viz. Dr. AnoopVerma, Dr. Prateek Bhatia and DrSeemaBawa
supervise all process and workings of the society.

Regular classes: Giving education is our top priority and we try our best to help kids

of Pratigya society in every way possible. Regular classes are held in B-Block (ground

floor) from Monday to Friday at 5:00pm. On an average 100 kids from various

135

backgrounds come to us for studying and we try our best to provide as much

knowledge to them as possible.

New Concepts Introduced:

 Extra English workout:

After classes some work material, like comprehensions, word meanings, phrases, etc...

are given to students in order to enhance their skills in English language.

 Point system:

On basis of students attendance, performance in tests and participation in

extracurricular activities, certain points are given to students . According to their

performance in class and points, students are given prizes which not only adds to

their motivation but also helps in boosting their confidence significantly.

NATIONAL SERVICE SCHEME (NSS)

National Service Scheme (NSS) is active in Thapar Institute of Engineering &

Technology University. Mr. Parag Nijhawan is President, NSS and along with him

there is team of faculty members working as various Program officers.

The objective of NSS is to develop personality of the students through community

service as well as to raise social consciousness and provide students with

opportunities to work with people in and around the educational campus creatively

and constructively and put education to social use.

i) NSS SEVEN DAYS CAMP: NSS Unit XI of Thapar Institute of Engineering &

Technology University organized a seven days camp from 26-Apr-2014 to 2-May-2014.

The major agenda of this camp was social awareness about environment, health,

cleanliness, education to underprivileged and tree plantation.

a) Day1 and 2(26th and 27th April 2014)

NSS Student volunteers were involved in major tree plantation and cleanliness drive

organized in collaboration with Paryavaran Society and forest Department on 26th

and 27th April 2014. 150 saplings were planted on a Rajpura road central divider near

PRTC workshop. On this occasion Dr. SeemaBawa (DOSA Thapar Institute of

Engineering & Technology University), K. S. Jatana (Ex DFO), Sanmeet Kaur (NSS

Program Officer Unit XI, Thapar Institute of Engineering & Technology University),

volunteers from Paryavaryan society and student volunteers of NSS unit XI were

present. Plantation work was divided into two phases. On day 1, first phase

comprising of digging work was accomplished whereas on day 2, plantation phase

was completed. Students also participated in cleanliness of the surrounding areas of

this divider.

b) Day 3(28th April, 2014)

NSS team got a privilege to visit Mata Khevi Orphanage and Old Age Home near

Patiala on 28th April,2014. The visit was planned to share some happiness and joy and

spend quality time with all the children and elders. Some performances were

presented by the volunteers along with the senior citizens. Their smile, blessings and

spirit of living was a great motivation for all the volunteers.

c) Day 4(29th April 2014)

136

On this day a drive to collect old cloths, sleepers, bags, stationery items or any other

donation (except money) from the hostel residents was organized so as to distribute

these goods to unprivileged in slum areas.

d) Day 5(30th April, 2014)

On day five of the NSS Seven Days Camp, the volunteers organized a drawing,

singing and poem recitation competition for the children of various age groups

belonging to the workers of different hostels of the university. Around 57 children

took part in this competition. The major aim to organize this event was to provide a

platform to the children of the workers and to motivate them for their precious and

hidden talent. The event started with introduction of all the children. It was followed

by the singing and poem reciting competition. The volunteers then distributed

drawing sheets, pencils, erasers, colors, etc. to all the participants. Refreshments were

served to all the children after the competition. Various prizes were also distributed

among the winners of both the competitions. The success of the event was defined by

the smile on the face of every child.

e) Day 6(1st May, 2014)

On sixth day of the camp, an awareness session on First Aid was organized. Dr. R.K

Verma (Retd. Head of Red Cross Society) had come to make students aware about

how to provide first aid to the persons in case of accident, heart attack, high/low

blood pressure and epilepsy attacks. He also addressed the common do‟s and don‟ts

while providing first aid. The session was very knowledgeable as generally this little

knowledge can save somebody‟s life. The students found it to be quite useful session.

f) Day 7 (2nd May, 2014)

On day 6 of the NSS Seven Days Camp, an Eye Check-up and Donation Camp was

organized where free eye check-up was done for all students, workers, staff, faculty

members and their families. The camp was organized in the university premises in

the C-Hall from 9AM – 3:30PM. Dr. DharamveerChalia, Dr. ChamanLal, Dr. Gurvir

Kaur, Dr. Navneet Kaur and Mr. Jagdeep Singh from Rajindra Hospital, Patiala were

invited for the cause. An awareness regarding eye donation was also made by the

doctors. 150 registrations were made for the eye check-up and around 21 eye donors

pledged their eyes for donation. The camp ended with a great satisfaction on

volunteers‟ faces. They organized and took part in every event with a great zeal and

enthusiasm. Every event was planned for some social cause and was a great success.

ii) Blood Donation Camp

A blood donation camp was organized by NSS, Thapar Institute of Engineering &

Technology University Patiala on May 13, 2014 in auditorium. The camp was

inaugurated by Dr. SeemaBawa, Dean of Students Affairs, Thapar Institute of

Engineering & Technology University Patiala. This was a one day event. The team of

doctors and assistants headed by Dr. Sukhwinder Singh had come from Rajindra

Hospital Blood Bank. They guided the volunteers and donors about the prerequisites

and procedure. The students, staff and faculty members were there among donors.

Both male and female students had participated in the event with a very high

motivation. A total of 32 units of blood were collected. Refreshment was distributed

137

to the donors both before and after the blood donation. Certificates of appreciation

were also given to the donors. This camp was held successfully.

iii) Report on NSS One day Camp, UNIT 8 & 9

NSS Unit 8 & 9 organized a one day camp i.e. a Quiz Competition to celebrate 68th

Independence Day "Bharat koJano" on 13th August, 2014 at 5:00 pm in Auditorium.

The Quiz was based on our India‟s Rich Culture and History and was conducted in

mother tongue HINDI. Even the quiz paper was typed in hindi with different sets.

The total numbers of participants were around 140(70 teams in total). The team

comprises of two members. There were 20 girls and 120 were boys. Exciting prizes

and certificates were given to first ten teams. First year students also participated in

quiz competition. Pictures of the event are attached.

iv) Mega Blood Donation Camp at Thapar Institute of Engineering &

Technology University, 235 units of blood donors donated blood.

Patiala, Punjab 28th August, 2014

Thapar Institute of Engineering & Technology University, organized a mega blood

donation camp in its campus under the banner of National Service Scheme. A team of

highly qualified doctors from Rajindra Hospital observed and conducted the

proceedings of the camp. The camp was partially supported by State Bank of Patiala.

Dr. Prakash Gopalan, Honorable director, Thapar Institute of Engineering &

Technology University alongwith Dr. Ashwini Sharma, Ex-Professor, Thapar Institute

of Engineering & Technology University jointly inaugurated the event. Dr.

SeemaBawa (Dean, Student Affairs), Dr. R. S. Kaler (Dean RPG), Dr.

RavinderAgarwal (Head EIED), Mr. ParagNijhawan (Program Coordinator, NSS), Mr.

Karun Verma (Program Officer, NSS), Mr. SouvikGanguli (Program Officer, NSS)and

Mr. Sanjay Dhull (Manager, SBoP, TIET Branch) were present on the occasion.

235donors donated the blood in support of noble cause in the camp.

The enthusiastic volunteers of the unit did a commendable job of planting 50 plus

fruit trees inside the campus on the first day. The fruit trees of Mango & Bel were

planted on the first day. Faculty members, namely, Prof. Girish Jaswal, Prof.

PiyushVerma, Prof. Karminder Singh, Prof. Harjot Singh, Prof. RudraRameshwar,

Prof. Vipul Gupta, Prof. Gurparkash Singh, Prof. Gaurav Goyal, Mr. Ripneet Singh

and Mr. Chopra planted the first trees.

The best way to find yourself is to lose yourself in the service of others” –Mahatma

Gandhi

When we start caring about people around, we start sharing love and emotions.

When, we start sharing, we extend a helping hand and grow together to make a strong

nation. In this process, somewhere we find our self, the true meaning of our existence

comes in front of us. At the end of life we will not be judged by how many diplomas

we have received how much money we have made, how many great things we have

done. We will be judged by "I was hungry, and you gave me something to eat, I was

naked and you clothed me. I was homeless, and you took me in”. With this spirit of

serving and sharing, the unit proceeded with its mission to serve the residents of

138

Behra village. Around 35-40 residents were served with winter caps, clothes and

eatables with love and affection by the volunteers.

v) Day 5, September 12:Visit to cottages in Behra Village

The volunteers proceeded to serve the residents of Behra village. They distributed

winter caps, clothes, shoes, food and sweets to the needy to two places in the village,

one with 20-25 odd residents and the 0ther with around 35-40 odd residents. The

volunteers felt that it made us realize how important it is to extend a helping hand to

people to make them realize their true potential and hence uncover the true potential

of India.

vi) Day 6, September 13:Visit to Classes I, II and III of Government Elementary

School, Village Behra

The volunteersdistributed mugs, plates,

eatables,wintercaps,notebooksandstationarytothelittlechildrenandmadethemawareab

outcleanliness,hygieneandothergoodhabits.Andeveryone dancedtogetherto

someenergeticmusicandwe bidthemadieuand goodluckfor thefuture.

vii) Day 7, September 14:Visit to Classes IV and V of Government Elementary

School, Village Behra

The soul is healed by being with children.

The volunteers were delighted to meet 105 students of classes IV and V of the

Government Elementary school at Behra village. They distributed umbrellas, plates,

winter caps, notebooks, pencils, scales and other stationary items along with biscuits,

cakes and chocolates to them.

1. Child Labour and Child Abuse 14th November, 2014 7AM onwards. (Approx. 150

Volunteers participated in this event)

2. This Children’s Day is special. It’s 125th birth anniversary of our beloved Prime

Minister Pandit Jawaharlal Nehru. And to make it more special NSS Unit of Thapar

Institute of Engineering & Technology University decided to celebrate it with tiny tots

and future of our new India. Around 30 unit members visited Government Elementary

School, Derabassi to meet students of class 1,2,3,4 and 5. Unit distributed sweets,

snacks, stationeries to the young kids present there and also spread the message of love ,

cleanliness and joy to everyone out there.

Blood Donation Camp Report

Inauguration ceremony was organized on 5 the December 2014 at 10.00 a.m. in the

Auditorium of Thapar Institute of Engineering & Technology University, Patiala. Dr.

Ravinder Aggarwal, Head Electrical & Instrumentation Engineering Department

inaugurated the camp in the presence of Mr. Pawan Sharma Branch Operation

Manager, HDFC Bank and the NSS Coordinators Mr. SouvikGanguly and Dr.

DwarikaNathRatha and the volunteers. Total No. donors were 102 out of which 97

are the male donor and 5 are the female donor. More them 50 volunteers helped in

organized this blood donation camp.

139

viii) Review of NSS Events

1. MEDICAL CAMP: Organized by NSS , Date: 18/02/2015, Venue: E BLOCK ,

Timings: 4:30 pm to 7:00 pm

Significance: This camp was organized with the help of A.P healthcare and trauma

centre, Patiala. A team of doctors and nurses visited our campus and performed

medical checkups and distributed medicines to patients. This camp was organized on

the occasion as part of celebration of NSS week.

The Motive and Activities: This camp was having motive to provide medical

assistance to medical concern to the needy. A team of doctors having specialization in

ENT and medicine conducted the camp. They examined the patients and provided

medicines to needy people free of cost.

Response: About 100 persons were registered for the camp including staff, faculty and

students. Date: 19/02/2015

The Motive and Activities: This camp was having motive to provide medical

assistance to medical concern to the needy. A team of doctors having specialization in

orthopedics and physiotherapy conducted the camp. They examined the patients and

provided medicines to needy people free of cost.

Response: About 70 persons were registered for the camp including staff, faculty and

students.

2. EYE CHECKUP CAMP : Organized by NSS, Date: 20/02/2015, Venue: AUDI HALL,

Timings: 9:00 am to 1:00 pm

Significance: This camp was organized with the help of Patiala based eye hospital

“KAKKAR EYE HOSPITAL AND LASIK LASER CENTRE, ITO ROAD, PATIALA”.

A team of doctors and nurses visited our campus conducted free eye checkups and

recommended medicines to visitors.

The Motive and Activities: This camp was conducted to provide free eye checkup and

medical advice to the needy and make them aware of protection of eyes from day to

day allergies.

Response: The beneficiaries include faculty, staff and students.

Workshop on Disaster Management: Organized by NSS, Date: 21/02/2015

Awareness on drug deaddiction: Organized by NSS, Date: 22/02/2015

Swachh Bharat Abhiyan: Organized by NSS, Date: 23/02/2015

Blood donation camp: Organized by NSS, Date: 24/02/2015

173 units of blood were collected. Ms. Perneet Kaur was chief Guest to motivate the

donors.

3.6.5 Does the university have a mechanism to track the students‘ involvement in various

social movements / activities which promote citizenship roles?

The social responsibilities of the University have been given its due importance. With
the direct encouragement of the top management of the University, the students of
the University have established a society, Pratigya, for working with the
underprivileged. Pratigya reaches the children of construction workers for basic
education on hygiene and health. The children have been trained in performing arts.

140

Basic education for the children and the adults is also imparted by the students. In
another project, the school dropouts have been trained for Board examinations. The
students also visit the local schools that have dearth of teachers to teach their
students. The students have shown spectacular success in these projects.
Some of the activities undertaken are summarized as under:

 Education to underprivileged: Regular classes are held in E-block 1st floor from
Monday to Friday at 5 p.m. On an average 100 kids from various backgrounds come to
us for studying and we try our best to provide as much knowledge to them as
possible. Its activities are as follows:

 Computer Literacy: Computer classes were held on alternate Saturdays.

 Library visits: To inculcate reading habits, Pratigya kids visit the Community

Library housed within the TU campus.

 Distribution of stationary items, food, clothes and other necessary items was done

from time to time, mainly for the kids of construction site workers. At construction
site an awareness program was also organized to make them aware about their legal
rights.

 Extra English workout: After classes some work material, like newspapers, story

books, phrases, general English terms etc is given to students in order to enhance
their skills in English language.

 Points System: On the basis of student‟s attendance, performance in tests and

participation in extra-curricular activities, certain points are give to students.
According to their performance in class and points, students are given prizes which
not only adds to their motivation but also helps in increasing their confidence
significantly.

 Concept of merging traditional learning with latest technologies: A group of
volunteers of Pratigya are working together to make a set of presentations on common
topics, including diagrams, videos and animations, in order to make basic concepts of
our students stronger.

 Tests: Regular tests were also conducted to evaluate the performance of the students

of Pratigya Society.

3.6.6 Bearing in mind the objectives and expected outcomes of the extension activities
organized by the university, how did they complement students‘ academic learning
experience? Specify the values inculcated and skills learnt.

The students several of them who come from privileged backgrounds have gained
appreciation of the fact that a large population in our neighbourhoods are not cery
fortunate. Many spirited students have made genuine efforts to make a difference to
their lives. The students reach the children of construction workers for basic
education on hygiene and health and train them in performing arts. Basic education
for the children and the adults is also imparted by the students. Some students have
made special efforts to help school dropouts and have been trained for Board
examinations. The students also visit the local schools that have dearth of teachers to
teach their students. The students have shown spectacular success in these projects.
The success of this project has complimented these students own academic learning
experiences. They have realized that they have been fortunate and they must do
something for our society. Such students themselves have been doing exceedingly
well in their academic performance.

141

3.6.7 How does the university ensure the involvement of the community in its outreach
activities and contribute to community development? Give details of the initiatives of
the university which have encouraged community participation in its activities.

University has 37 societies (scientific, technical as well as departmental
societies) to help the students to sharpen their talent in the areas of Musical,
literary, dance, movie, fine arts, photography.
The details of all the societies are appended at Annexure-X.

3.6.8 Give details of awards received by the institution for extension activities

and/contributions to social/community development during the last four years.

The University has not received any formal awards for the extension activities but
has done extensively specially help to the blood banks, environment and helping
the underprivileged.

3.7 Collaboration

3.7.1 How has the university‘s collaboration with other agencies impacted the visibility,

identity and diversity of activities on campus? To what extent has the university

benefitted academically and financially because of collaborations?

Thapar Institute of Engineering & Technology University Patiala (TUP) and Trinity
College Dublin (TCD) have collaborated in areas of mutual interest of both the
institutions. The broad scope of this collaboration, but not limited to, is as under:

TCD, together with TUP, would jointly develop a contemporisation program for TUP
covering broadly the following areas.

 Academic curriculum review and development

 Research Orientation including supporting lab infrastructure.

 Pedagogy (including teaching-learning center)

 Governance Structure

 Physical Infrastructure

 Faculty training and development

 Develop programs in Humanities and Liberal Arts etc

The methodology would involve intensive review of the academic programs and
associated support systems at TUP to be conducted by TCD. Subsequent to the
review, a target oriented action plan would be developed with clearly defined
responsibilities.

TUP will execute the action plan in close association with TCD to achieve the desired
outcomes. The progress and success of the action plan will be closely and
continuously monitored and reviewed by a steering team consisting of members
from both institutions.

TUP and TCD will define target oriented metrics to measure the success of the
program.

142

The methodology, as described above, will be implemented in all departments at
TUP from the date of signing this document up till June 2019.

TUP and TCD will also explore developing one or more dual degree, joint degree or
twinning degree programs wherein components of the academic curriculum will be
administered both at Patiala and Dublin, thereby giving an option to students to
study at both institutions.

To encourage joint research between the two institutions in the domain area of
respective strengths, the contemporisation program would also involve collaboration
within post graduate and doctoral programs. This will involve exchange of
knowledge, faculty and academic staff for short-term and longer-term projects and
visits.

In principle, TUP accepts that they would bear the costs of the contemporization
program and is also fully supportive of students enrolled particularly to do part of
their education at TCD. Such collaboration would also lead to increased awareness
about TCD in India.

This intent to collaborate is fully supported by Heads of both the institutions.

To remain in the forefront on the scientific and technology development and to share
the experience and knowledge, the University is actively involved in collaborative
programmes with international organizations/universities. A number of
collaborative works are under operation with Universities, Labs and other
organizations. The University has several MoUs with reputed University abroad.
MOUs have been signed between the University and other Industries/Institutions.
Some of these are listed as under:

 Secure Net Technologies

 Wipro Technologies, Bangalore

 Trinity college, University of Dublin

 Crompton Greaves Ltd. Mumbai.

 ISA Group Lille, FRANCE

 Brown University, USA

 Microsoft Edvantage Program

 EC-Council, USA

 Infosys Campus Connect

 Naveen Jindal School of Management, the University of Texas at Dallas,

 Royal Melbourne Institute of Technology

 EFREI engineering school of information & Digital Technology , Paris,
France.

 University of Florida

University has benefitted academically and financially because of these
collaborations in terms of joint programs, joint research and publication, faculty and
student exchange, trainings and scholarships.

143

3.7.2 Mention specific examples of how these linkages promote
∗Curriculum development
∗Internship
∗On-the-job training
∗Faculty exchange and development
∗Research
∗Publication
∗Consultancy
∗Extension
∗ Student placement
∗ Any other (please specify)

S.

No
Name Activity

1. Secure Net Technologies-2011 Set up "centre of excellence " , running
various courses on security such as security-
5, network-5, ECSS & CEH

2. Wipro Technologies, Bangalore-
2011

WIPRO is running various courses to
upgrade the overall skills of teachers of
engineering institutions as well as the
students through two programs named as
Wipro mission 10X technology Learning
Center (MTLC) and Unified Technology
Learning Platform (UTLP). Department has
conducted one training program under this
relationship.-2013

3. Trinity college, University of
Dublin-2012

Two faculty members of CED are members
of Ireland – India Concrete Research
Initiative (IICRI), of which Trinity College
Dublin is the partner from Ireland.
A joint research project is already in the
advanced stage of being finalized and shall
be sent to funding agencies for research
grant.
A TU student Mr. Ram Gupta of M.E. is
already in Trinity College Dublin as a part of
the MoU for a period of four months. He is
being jointly guided on his research project
(thesis) by faculty members from both the
universities. He is also being awarded a
scholarship (50% by TCD).
Civil Engineering at, both, Thapar Institute
of Engineering & Technology University,
Patiala and Trinity College, Dublin propose
to start a double degree program leading to
a M.E. degree in Structural Engineering (to
be presented by Thapar Institute of
Engineering & Technology University,
Patiala) and a M.S. degree in Structures &
Geotechnical Engineering (to be presented
by Trinity College, Dublin

4. Crompton Greaves Ltd.
Mumbai -2012

One ongoing project -"PREPARATION AND
CHARACTERIZATION OF
POLYMER/CERAMIC FIBRE AND
CELLULOSE COMPOSITE PAPER FOR

144

S.
No

Name Activity

ELECTRICAL INSULATION― by Dr Rajeev
Mehta
One more projects has been started. Project
was initiated by Dr. Gangacharyulu.
Each year ME/Mtech students are sent to
CG for one year project training. This year
Six MTech Students are sent for one year
project training-June 2013.

5. ISA Group Lille, FRANCE - 2013

Student Exchange and Faculty Exchange
with Biotechnology Department. The
activity will co-ordinated by Dr. Abhijit
Ganguli. Scholarship for more than 100
students from Indian and French Govt.
One faculty had gone Group Lille, France
during the summer vacation to deliver a
lecture on academic and research exchange
programmes at TU
Attended two meeting/discussion sessions
on environmental Food Biotechnology with
Prof. Bertrand, Head Environmental Group.
Initiatives on Joint Research Projects in the
area of Bio-Process and Green Polymer
Application for Remediating Environment.
One TU student Mr. Jatin Sharma BTech BT
(4th Year) has been selected for Masters in
Food Science and Management at ISA.
Scholarship will be offered to the student.

6. University of Waterloo, Canada

Dr. S. Bedi from UW visited TU for two
months and delivered 10 lectures on CAD /
CAM/ Design
Fresh MoU signing has been initiated. Dr KK
Raina, Director, Dr S K Mohapatra, Dean of
Academic Affairs and Dr. Ajay Batish
HMED visited UWO in Sept. 2013

7. TCS PhD Research MoU-2013

TCS is sponsoring selected PhD Candidates
for a Maximum of 4 years. Department
currently have 3 TCS Research Scholars.
 A Stipend of Rs. 23,000 per month is given
for the First 2 Years and Rs. 25,000 per
month for next 2 years by TCS.
TCS supports participation of TCS Research
Scholar and respective guide in 1
International Refereed Conference, held
outside India, and 2 National Conferences in
India.
TCS awards One-time Rs 1 Lakh
Contingency Amount to the Institute for
every TCS Research Scholar to meet any
incidental expenses.
TCS also has a detailed plan for continuing
interaction between TCS Research Scholars
and TCS Innovation Labs.

145

S.
No

Name Activity

8. CISCO Net Academy

A global education initiative from Cisco
Systems, offers networking programs, like
the (Cisco Certified Network Associate)
CCNA and (Cisco Certified Network
Professional) CCNP courses, which prepare
students for the certification exams of the
same name, and other computer-related
courses.
150 students got their modules cleared and
attained discounts to appear in CCNA
industrial exam.

9. EC-Council, USA

 EC-Council Academia is an innovative
education initiative that delivers
information and security skills to improve
career and economic opportunities around
the world.
 It provides online courses, assessment
exams, CBT videos and lab activities via
iPrep, iVideo, iExam, iLearn and iLabs
platform. It also prepares candidates for
industry leading EC-Council certifications
exams such as CEH, CHFI, ECSA/LPT.
 5 students successfully completed C|EH
exam and have attained Certified Ethical
Hacker Certification from EC-Council USA

10. Microsoft Edvantage Program-
2013

Under Microsoft Edvantage program, all
Faculty and staff members can use latest
legal software provided by Microsoft.
The faculty members have the benefit of
using all Microsoft products and keys from
this website.

11. Oracle Academy

Under this program CSED, received
licensing to Oracle Database products on
huge discount, also learning material is
freely downloadable.
Students can appear for Oracle certification
at discounted price

12. Apple University Program

CSED started with Course on Mobile
Application development which emphasizes
app development under android and iOS
platform.
CSED received free SDK (Software
Development Kit) and are part of AUP for
uploading apps developed by students after
testing done by Appstore.

13. IBM University Program

CSED is part of this program since 2005 and
faculty, students have gained knowhow into
IBM technologies by attaining certifications
and training from IBM free of cost,
10 faculty members and students were
trained under this program for Rational
Software Architecture (RSA)

146

S.
No

Name Activity

14. Infosys Campus Connect Launched by Infosys in May 2004, CC is a
unique academia-industry initiative to
―architect the education experience‖.
Goal is to build a sustainable partnership
with engineering education institutions in
India and abroad for mutual benefit;
producing ―industry ready‖ recruits.

• Around 800 students got
professional benefits from such
training.

• CSED has got critical inputs on
Curriculum changes

• Planning to Set up of Centre
excellence in thrust areas of CS
(initial proposal is being prepared)

15. Naveen Jindal School of

Management, the University of
Texas at Dallas, U.S.A and LM
Thapar school of management -
2013

Faculty and Student exchange, Joint research

16. Association of chartered certified
accountants (ACCA)-2013

The purpose of MoU is to have the
international certifications from ACCA in
finance and management programmes. With
these certifications the profile of the students
will be enhanced and they will get more
acceptability in the market

17. INTEL Intel® Embedded University Program
(IEUP) caters to Enhance the Presence Of
Intel® Embedded-based Systems
Curriculum and to Enable Technology
Leaders of Tomorrow an Understanding of
Embedded Systems and Provide a Solid
Foundation for Designing And Developing
new Technologies.
This Program supports in Curriculum
Development, Student Contests, and
Research. It holds an Annual Research and
Education Summit giving Professors
opportunities to interact with Peers, Intel
Architects and Engineers.
Following Equipment's were Funded by
Intel under this program IXP1200 NP (2),
IXP2400 NP (2), IXP425 (2) Kits.

18. University of Twente,
Netherlands-2013

To initiate a pilot bachelor student exchange
program, establishing a joint research center
on Entrepreneurship and Innovation
between the Netherlands Institute of
Knowledge Intensive Entrepreneurship
(Nikos) of the University of Twente and the
LM Thapar School of Management of TU.

147

S.
No

Name Activity

19. Ritsumeikan University, Japan-
2013

Exchange information on research and
educational programmes, to jointly organize
short-term continuing education
programmes, seminars, conferences, or
workshops to exchange, on a reciprocal
basis, faculty and students for limited
periods of time for the purpose of education
and /or research.

20. University of Missouri-Kansas
City-2013

Joint Research Proposals, • Joint Research
Guidance at PG and PhD level, • Joint
conduct of workshops on upcoming areas of
technology
Hybrid International Master of Science in
Computer Science Program .
Dr Kevin Truman, Dean of the University
visited TU in 11th Sept 2013.
Visit to University of Missouri-Kansas City
is being planned to further look into the
courses.

21. Engg. School of Information and
Digital Technology, Paris, (EFREI)
FRANCE. -2014

Student and faculty exchange as well as
scholarships and waivers for the students for
the Master programme at EFREI.

22. Royal Melbourne Institute of
Technology

Mapping of Bachelor Information
Technology and Bachelor of Technology
(computing Studies) with TU program as
3+1 and 3+2 arrangement * Mapping of
MCA programs and development of an
agreement in BIT and BT Computing
studies) and MCS

23. NVIDIA for CUDA teaching
center(CTC) as well as CUDA
Research Center (CRC). -2014

NVIDIA is a pioneer in parallel computing
architecture using CUDA programming.

- Hardware infrastructure
required for the task
procured

- - CUDA teaching centre
approved for TU

24. University of Florida

Twining Degree programs
Joint Research Proposals, • Joint Research
Guidance at PG and PhD level, • Faculty
Exchange

25. Spoken Tutorial IIT-Bombay and
MHRD

Workshops, certifications and training on
upcoming technologies

26. ICICI, India

Trinity is an initiative by ICICI Bank that
promotes and furthers the cause of
innovation and entrepreneurship amongst
the youth community in India.

148

3.7.3 Has the university signed any MoUs with institutions of national/international

importance/other universities/ industries/corporate houses etc.? If yes, how have
they enhanced the research and development activities of the university?

Please refer to 3.7.2 (mentioned above)

3.7.4 Have the university-industry interactions resulted in the establishment / creation of

highly specialized laboratories / facilities?

Please refer to 3.7.2 (mentioned above)

