


RAMA UNIVERSITY

www.ramauniversity.ac.in

2017-18 ANNUAL REPORT

RAMA UNIVERSITY UTTAR PRADESH


(Established vide Act no. 1 of 2014 as passed by the U.P. State Legislature and Incorporated u/s 2 (f) of U.G.C. Act.)

Vision

RU aspires to lead experiential learning by amalgamation of modern technology training for compassionate- human development of the society. Education focused for tomorrow delivered today in dimensions beyond the moment is a necessity for driving the nation forward and we believe in laying new paths for our new stars!

Mission

- Our mission is to deliver entrepreneurial learning and enabling young minds to develop eco friendly and community oriented new career opportunities.
- We envisage to develop students from all over the world with education delivery processes to suit their requirements and at their place of convenience.
- Our Academia is focused towards instigating imaginative and visionary faculty members in fulfilling their dreams add knowledge and value for the community.


“Education for us is like religion
to a head priest in a place of worship”

Visionary | Philanthropist | Entrepreneur
Educationist

Late Dr. B. S. Kushwah

Honourable Founder

RAMA GROUP

About Rama University

RAMA UNIVERSITY

is involved in Imparting world class education and developing leaders of tomorrow. The University is recognized by UGC (University Grants Commission) and is emerging as one of the largest educational establishments in Northern India. Rama University has produced more than 10,000 professionals so far and offers 20 semester and 15 annual scheme based courses in various specialized fields.

The University is focused at preparing strong and future ready professionals by adopting progressive learning approach and a modern teaching methodology.

Rama University has state-of-the-art campus to efficiently cater to the students from all over the country.

Rama University offers education at par with global paradigms. The dynamic environment in the faculties not only ensures enormous growth potential but also promotes intellectual as well as personal growth.

The University offers specialized courses across various streams such as Basic and Clinical Medical Sciences, Dental Sciences, Nursing, Paramedical Sciences, Biotechnology, Engineering, Commerce & Management, Law, Journalism, Agriculture.

Rama University has been a popular choice among the students looking for a pioneer educational institution for higher studies. The Sanskrit verse "Sarve Bhawantu Sukhina, Sarve Santu Niramaya", meaning Let every individual be happy and thus every individual be healthy, is the stimulating force behind our aim to provide globally competitive courses to the aspirants. We promote a holistic learning where we not only impart education but also instill values that equip the leaders of tomorrow to face any challenge.

Over the years, Rama University has been successfully turning ideas into reality and will continue to encourage the aspirants to achieve their dreams. Our approach towards education is modern and holistic, encompassing practical learning techniques, industry visits, guest lectures, case studies and strategic international alliances. By creating a perfect blend of academic learning and professional development, we have been able to prepare professionals who have turned out to be successful in their respective fields. As a multi-campus and multi-discipline Institute we will continue to adapt to the emerging challenges and ensure a rich and rewarding learning experience.

FOREWARD

It is my privilege to present the Annual Report of Rama University Uttar Pradesh, Kanpur, for the academic year 2017-18.

This annual report is an opportunity to showcase our collective achievements. As a premier university, we quest to lead in educational innovation and develop pedagogies that can transform our academic programmes. We aspire to foster a thriving culture of education excellence that can equip our students well so as to address some of the world's most complex and pressing challenges. Excellence is achieved through creativity and collaboration and we, having a strong conviction of being "PROUD TO BE PART OF TEAM RAMA UNIVERSITY" "TOGETHER WE CAN MAKE A DIFFERENCE",


Prabhat Ranjan
(Chief Editor & Registrar)

University Governance

GOVERNANCE (2017-2018)

Rama University Uttar Pradesh has a well-defined Governance structure. The University has various authorities in place viz. the Chancellor, the Vice Chancellor, the Board of Management, Academic Council, Planning & Monitoring Board, Finance Committee, and Boards of Study. Proposals pass through appropriate authorities and resulting decisions are executed by the Executive Council through the Officers of the University. The Vice Chancellor is the Principal Executive Officer of the University and ensures excellence in all academic and administrative functions. The Deans of the Faculties and Directors / Heads of Constituent Institutions / Departments are responsible for carrying out their respective functions under the supervision of the Vice Chancellor

Organisation Chart


The Constitution of Court Of Rama University U.P. Kanpur (As per Statutes of the University)

(a) Ex. Officio Members :-

I. President / Chancellor	–	Dr. Suraj Babu Singh Kushwah
II. Pro-Chancellor	–	Vacant
III. Vice-Chancellor	–	Dr. Janardhana Amaranath B.J.
IV. Pro-Vice-chancellor	–	Vacant
V. Treasurer	–	Dr. Anu Singh Kushwah
VI. Finance Officer	–	Dr. Preeti Singh Kushwah
VII. Controller of Examination	–	Mr. R.K. Yadav
VIII. Controller of Admission	–	Vacant
IX. Director / Principal :-		
a) Rama Medical College	–	Dr. Shreedhar
b) Rama Dental College	–	Dr. Janardhana Amaranath B.J.
c) Rama College of Nursing	–	Mrs. Agnes Chinta Singh
X. Deans of Faculties :-		
Faculty of Engineering & Technology	–	Dr. Ajay Kumar
Faculty of Commerce & Management	–	CA Vinod Kumar Sharma
Faculty of Agriculture & Allied Industries	–	Dr. Rajendra Prasad
Faculty of Pharmaceutical Sciences	–	Dr. Deepa Chauhan
Faculty of Juridical Sciences	–	Dr. Rohit P. Shabran
XI. Dean Student Welfare	–	Vacant
XII. Chief Proctor	–	Dr. Ashok Kumar Maini
XIII. All member of Executive Council :-		
1- Mr. Aashok Srivastava	–	Nominated Member
2- Dr. R.K. Singh	–	Nominated Member
3- Dr. Girja Shanker Sharma	–	Nominated Member
4- Shri Prabhat Ranjan	–	The Registrar / Secretary
XIV. Head of Department of Engineering :-		
a) Computer Science & Engineering	–	Dr. Hari Om Sharan
b) Civil Engineering	–	Mr. Satish Parihar
c) Mechanical Engineering	–	Mr. Veer Singh
d) Bio-Tech	–	Dr. Ajay Kumar

Head of Department of Journalism & Mass Communication :-

Mr. Satya Brata Das

Head of Department of Commerce & Management :-

Dr. Govind Kumar

Head of Department of Medical Sciences :-

a. Anatomy	-	Dr. Shrin Jahan
b. Physiology	-	Dr. Qazi Rais Ahmad
c. Bio-Chemistry	-	Dr. P. Satyanarayan
d. Pathology	-	Dr. Reanu Jain
e. Microbiology	-	Dr. R. Sujatha
f. Pharmacology	-	Dr. Neelam Nigam
g. Forensic Medicine	-	Dr. Sushil Kumar
h. Community Medicine	-	Dr. Anju Gahlot
i. General Medicine	-	Dr. Shravan Kumar
j. T.B. & Resp. Diseases	-	Dr. M.K. Meghwani
k. Dermatology	-	Dr. Sudhir Sharma
l. Phychiatry	-	Dr. Nasheer Mahmood
m. Paediatrics	-	Dr. Bhavana Tiwari
n. General Surgery	-	Dr. Rajeev Bhargav
o. Orthopaedics	-	Dr. Deepak Kumar
p. Ophthalmology	-	Dr. Sanjeev Rohtagi
q. E.N.T.	-	Dr. Sandeep Jha
r. Obstetrics & Gyanecology	-	Dr. Sapana Singh
s. Anaesthesio-logy	-	Dr. Sachidanand Gupta
t. Radio-Diagnosis	-	Dr. Aditya Prakash Mishra

Head of Department of Dental Sciences :-

a. Prostshodontics & Crown Bridge	-	Dr. Tanu Mahajan
b. Conservative Dentistry & Endodontics	-	Dr. Thumu Jayaprakash
c. Oral Pathology & Microbiology	-	Dr. Ajit Singh Rathor
d. Pedodontics & Preventive Denstive	-	Dr. Ani Kohili
e. Periodontology	-	Dr. D.A.Roopa
f. Oral Medicine & Radiology	-	Dr. Vishal Mehrotra
g. Orthodontics & Dentofacial Orthopedics	-	Dr. Vinay Verma
h. Oral & Maxilllofacial Surgery	-	Dr. Nidarashd. Hegde
i. Public Health Dentistry	-	Dr. C.Jyothi

Head of Department of Nursing :-

- | | | |
|------------------------------|---|--------------------|
| a. Community Health Nursing | - | Mr. Keshava Reddy |
| b. Obstetrics and gynecology | - | Mrs. Jeshmi Manu |
| c. Mental Health Nursing | - | Mrs. Andal S. |
| d. Child Health Nursing | - | Mrs. Minu S.R. |
| e. Fundamental of Nursing | - | Mrs. S. Mercy Joy |
| f. Medical Surgical Nursing | - | Mr. N.Raghavendran |

XV. Library :-

- a. Mrs. Mamata Singh
- b. Mrs. Kalpana Srivastava
- c. Mr. Rishi Agnihotri
- d. Mr. Rajesh Kumar Pandey
- e. Ms. Rinki Gupta

XVI. Head of Institution-N/ A

- | | | |
|-----------------|---|--------------------|
| XVII. Registrar | - | Mr. Prabhat Ranjan |
|-----------------|---|--------------------|

(B)

The representative of staff:-

- | | | |
|------------------------|---|--------------------------|
| 1- Professor | - | Dr. Sujeet Panda |
| 2- Associate Professor | - | Dr. Manoj Kumar Meghwani |
| 3- Assistant Professor | - | Dr. B.B. Singh (F.J.S.) |
| One Employ Group – C | - | Mr. Abhishek Singh |

The Faculties, Departments & Courses

The University has following Faculties. (Presently Functioned)

- Faculty of Agricultural Sciences & Allied Industries;
- Faculty of Commerce & Management;
- Faculty of Dental Sciences;
- Faculty of Engineering & Technology;
- Faculty of Juridical Sciences;
- Faculty of Medical Sciences;
- Faculty of Nursing Sciences
- Faculty of Paramedical Sciences;
- Faculty of Professional Sciences;

DEPARTMENTS IN THE FACULTIES

The Faculty of Agricultural Sciences & Allied Industries consists of the following Departments:

- Agriculture Biochemistry;
- Agriculture Botany;
- Agriculture Engineering;
- Agronomy;
- Horticulture;

The Faculty of Commerce and Management Sciences consists of the following Departments:

- Department of Commerce
- Department of Management
- Department of Rural Management
- Department of Hospital & Healthcare Management
- Department of Economic Studies
- Urban Management with Waste & Disposal

The Faculty of Dental Sciences consists of the following Departments:

- Oral Medicine & Radiology
- Prosthodontics and Crown & Bridge
- Orthodontics and Dentofacial Orthopedics
- Oral & Maxillofacial Surgery
- Periodontology
- Pedodontics and preventive Dentistry
- Conservative Dentistry & Endodontics

- Public Health Dentistry
- Oral Pathology & Microbiology
- General Human Anatomy
- General Human Physiology & Biochemistry
- General Pathology & Microbiology
- General and Dental Pharmacology
- General Medicine
- General Surgery

The Faculty of Engineering and Technology consists of the following Departments:

- Mechanical Engineering;
- Civil Engineering;
- Computer Application;
- Computer Science and Engineering;
- Electrical Engineering;
- Electronics and Communication;
- Bio Technology
- Applied Science & Humanities;

The Faculty of Juridical Sciences consists of the following Departments:

- Department of Law

The Faculty of Medical Sciences consists of the following Departments:

- Basic and Allied Sciences;
- Biochemistry;
- Community Medicine;
- Dermatology;
- Forensic Medicine;
- Medical Anatomy;
- Medical Physiology;
- Gen. Medicine;
- Microbiology;
- Obstetrics and Gynaecology;
- Ophthalmology;
- Orthopaedics;
- Oto-Rhinolaryngology;
- Paediatrics;
- Pharmacology;
- Pathology;

- Psychiatry;
- Radio-Diagnosis;
- Gen. Surgery;
- Tuberculosis and Respiratory Diseases.
- The Faculty of Para-Medical Sciences consists of the following Departments:
- Physiotherapy
- Medical Lab of Microbiology, Pathology, Biochemistry.
- Ophthalmology

The Faculty of Nursing consists of the following Departments:

- Community Health Nursing;
- Fundamentals of Nursing
- Medical Surgical Nursing;
- Mental Health Nursing;
- Obstetric and Gynaecological nursing;
- Pediatric Nursing.

The Faculty of Pharmaceutical Sciences consists of the following Departments:

- Pharmaceutical Sciences

The Faculty of Professional Studies consists of the following Departments:

- Journalism and Mass Communication;

The Faculties, Departments & Courses

1. FACULTY OF MEDICAL SCIENCES

Rama Medical College Kanpur, has been recognized by MOHFW, Govt. of India, Affiliated to Rama University Uttar Pradesh, Recognized by Medical Council Of India (MCI)

Courses offered:

- Bachelor of Medicine and Bachelor of Surgery (MBBS)
- MD Anatomy
- MD Biochemistry
- MD Community Medicine
- MD General Medicine
- MD Microbiology
- MD Pathology
- MD Pharmacology
- MD Physiology
- M.Sc. Medical Anatomy
- M.Sc. Medical Biochemistry
- M.Sc. Medical Microbiology
- M.Sc. Medical Pharmacology
- M.Sc. Medical Physiology
- Ph.D. in Bio. Statics
- Ph.D. in Medical Anatomy
- Ph.D. in Medical Biochemistry
- Ph.D. in Medical Community Medicine
- Ph.D. in Medical Microbiology
- Ph.D. in Medical Pathology
- Ph.D. in Medical Pharmacology
- Ph.D. in Medical Physiology

2. FACULTY OF DENTAL SCIENCES

Rama Dental College has been established in year 1995 and recognized by Dental Council of India and affiliated to Rama University.

Courses offered:

- Bachelor of Dental Surgery (BDS)
- Master of Dental Surgery (MDS)
- Diploma in Dental Mechanic
- Fellowship in Head & Neck Oncology Surgery

3. FACULTY OF NURSING

Faculty of Nursing was established in 2008, recognized by Indian nursing Council ,New Delhi and U. P. state medical faculty luck now affiliated to Rama university , Uttar Pradesh

Courses offered:

- B. Sc Nursing
- Post Basic B. Sc Nursing
- Diploma in General Nursing and Midwifery
- Certificate in Auxiliary Nurse and Midwives
- M. Sc Nursing

Specialties:

- Medical Surgical Nursing
- Obstetrics and Gynecology Nursing
- Psychiatric Nursing

4. FACULTY OF PARAMEDICAL SCIENCES (FPMS)

Faculty of Paramedical Sciences (FPMS) affiliated to Uttar Pradesh State Medical Faculty, and approved by Government of Uttar Pradesh.

Courses offered:

Degree Courses

- Bachelor of Physiotherapy (BPT)
- Bachelor of Medical Lab Technician (BMLT)
- B.Sc. Optometry (B.Opto)

Diploma Courses:

- Diploma in Optometry
- Diploma in cardiac Technician
- Diploma in MRI
- Diploma in X-ray Technician
- Diploma in OT Technician
- Diploma in Physiotherapy [DPT]
- Diploma in Medical lab technician [DMLT]
- Diploma in CT Scan
- Diploma in ETCT
- Diploma in Dialysis Technician

5. FACULTY of ENGINEERING AND TECHNOLOGY

Faculty of engineering and technology recognized by AICTE, Affiliated to Rama university Kanpur.

Courses offered:

- B.Tech. - Mechanical Engg.

- B.Tech. – Computer Science & Engg.
- B.Tech. – Civil Engg.
- B.Tech. – Biotech Engg.
- M.Tech. – Mechanical Engineering (CAD/CAM)
- M.Tech.– Electrical Engineering (Power Electronic & Power System)
- M.Tech. – Micro Electronics & VLSI Design
- M.Tech. – Microwave Comm. & Radar Engineering
- M.Tech. – Computer Science & Engineering
- M.Tech. – Civil Engineering
- M.Tech. – Biotech Engineering
- Ph.D.– Electrical Engg.
- Ph.D. – Mechanical Engg.
- Ph.D. – Electronics & Comm. Engg.
- Ph.D. – Computer Sciences & Engineering
- Ph.D. – Civil Engg.
- Ph.D. – Biotechnology
- BCA

6. FACULTY OF JURIDICAL SCIENCES (LAW)

FJS is established in 2015 and approved by the Bar Council of India & UGC.

Courses offered:

- LLB
- BA LLB
- BBA LLB
- LLM

7. FACULTY OF COMMERCE & MANAGEMENT

Faculty of Commerce & Management is established in 2015 and affiliated to Rama University and UGC.

Courses offered:

- BBA (Digital Marketing)
- B.Com. (Honors)
- MBA in Dual Specialisation (Marketing, HR, Finance, International Business)
- M.Com.
- MBA (Agri Business Management)
- MBA (Hospital and healthcare management)
- MBA (Pharmaceutical Management) MBA (Rural Management)
- MBE (Master of Business Economics)

- Ph.D. in Commerce
- Ph.D. in Management

8. FACULTY OF AGRICULTURAL SCIENCES AND ALLIED INDUSTRIES

Faculty of Agricultural Sciences and Allied Industries is established ion 2015 ,affiliated to Rama university

Courses offered:

- B.Sc. Agriculture
- M. Sc (Agricultural Extension)
- M.Sc. Agriculture (Agronomy)
- M.Sc. Agriculture (Horticulture)
- M.Sc. Agriculture (Soil Science)
- M.Sc. Agriculture (Genetic & Plant Breeding)
- M.Sc. Agriculture (Seed Technology)
- M.Sc. Agriculture (Plant Pathology)

9. FACULTY OF PROFESSIONAL STUDIES

Faculty of professional studies has been established in the year 2015 and affiliated to Rama University.

Courses offered:

- B.A. Journalism & Mass Communication (BJMC)
- M.A. Journalism & Mass Communication (MJMC)
- Post Graduate Diploma in Journalism & Mass Communication

10. FACULTY OF SCIENCES

Courses offered:

- B. Sc. (Biotech)
- M. Sc. (Biotech)

Leadership Of The University

1. Board of Management Rama University

1.	Mrs. Rama Kushwah	Chairperson/President, Rama Educational Society
2.	Dr. Suraj Babu Singh Kushwah	Chancellor, Rama University
3.	Mr. H.N. Singh Kushwah	Member, (Rama Educational Society)
4.	Dr. Anu Kushwah	Member, (Treasurer, Rama University)
5.	Dr. Preeti Singh	Member (Finance Officer, Rama University)

Academic Heads

Dean/Principal 2017-18

Dr. Janardhana Amaranath B. J.
Principal
Faculty of Dental Sciences

DR. R. K. SRIVASTAVA
Principal,
Faculty of Medical Sciences

Mrs. Agnes Chinta Singh
(M.Sc. Nursing)
Principal,
Faculty of Nursing

DR. SHASHI BHUSHAN
Principal,
Faculty of Paramedical Sciences

MS. DIVYA CHAUDHARY
Dean,
Faculty of Commerce & Management

DR. VIVEK SRIVASTAVA
Dean,
Faculty of Engineering & Tech (CS)

DR. VIVEK SHARMA
Dean,
Faculty of Juridical Sciences

DR. HARMIT SINGH MUKER
Dean,
Faculty of Agricultural Sciences and Allied
Industries

DR. VINAY VIKRAM SINGH
Dean,
Faculty of Professional Studies

The Executive council

The Executive Council as reconstituted is given here under:-

- | | |
|----------------------------|--|
| 1. Dr. Raja Shekar Sangur | V.C./CHAIRMAN |
| 2. Dr. Preeti Singh | The Finance Officer/Member |
| 3. Dr. Anu Singh | Treasures/Member |
| 4. Dr. R. K. Srivastava | Principal Rama Medical College Kanpur |
| 5. Dr. Dharmendra Varshney | Dean, FCM Member |
| 6. Shri Aashok Srivastava | Advocate District Court, Kanpur/Member |
| 7. Dr. R.K. Singh | Nominated Member |
| 8. Shri Prabhat Ranjan | Registrar/Secretary |

The Academic council

The Academic Council as reconstituted is given here under:-

SR. NO.	NAME OF MEMBERS	DESIGNATION	DEPARTMENT
1	DR. R.S.S. CHAHAL	VICE CHANCELLOR	
2	DR R K SRIVASTAVA	PROFESSOR & PRINCIPAL	ANATOMY
3	DR RAJA SHEKHAR SANGAR	PROFESSOR & PRINCIPAL	RDC
4	DR R SUJATHA	PROFESSOR & HEAD	MICROBIOLOGY
5	DR DIVYA CHAUDHARY	DEAN	FCM
6	DR VIKAS MISHRA	ASSOCIATE PROFESSOR	MICROBIOLOGY
7	DR D A RUPA	PROFESSOR & HEAD	RDC
8	DR K UMESH	PROFESSOR & HEAD	RDC
9	DR VINAY KUMAR VERMA	PROFESSOR & HEAD	RDC
10	DR PUSHPA S	PROFESSOR & HEAD	RDC
11	DR GAYATRI RAMESH	PROFESSOR & HEAD	RDC
12	DR GIRISH R RAVI	PROFESSOR & HEAD	RDC
13	DR ANIL KOHLI	PROFESSOR & HEAD	RDC
14	DR KAMLA R	PROFESSOR & HEAD	RDC
15	DR SHIRIN JAHAN	PROFESSOR & HEAD	ANATOMY
16	DR HAJRA BANO	PROFESSOR & HEAD	PHYSIOLOGY
17	DR UDAY NARAYAN SINGH	PROFESSOR	BIOCHEMISTRY
18	DR R SUJATHA	PROFESSOR & HEAD	MICROBIOLOGY
19	DR NEELAM NIGAM	PROFESSOR & HEAD	PHARMACOLOGY
20	DR SUSHIL KUMAR	PROFESSOR & HEAD	FORENSIC MEDICINE
21	DR ANJU GAHLOT	PROFESSOR & HEAD	COMMUNITY MEDICINE
22	DR SHRAWAN KUMAR	PROFESSOR & HEAD	GENERAL MEDICINE
23	DR BHAWNA TIWARI	PROFESSOR & HEAD	PAEDIATRICS

SR. NO.	NAME OF MEMBERS	DESIGNATION	DEPARTMENT
24	DR NASIR MAHMOOD	PROFESSOR & HEAD	PSYCHIATRY
25	DR M K MEGHWANI	PROFESSOR & HEAD	T.B. & CHEST
26	DR RAJEEV BHARGAWA	PROFESSOR	GENERAL SURGERY
27	DR MAYANK SHUKLA	PROFESSOR	ORTHOPAEDICS
28	DR YASHODA MANGAL	PROFESSOR & HEAD	RADIO-DIGNOSIS
29	DR NUTAN SAXENA	ASSOCIATE PROFESSOR	OPHTHALMOLOGY
30	DR MANJU NAVANEE	PROFESSOR & HEAD	OBSTETRICS & GYNAECOLOGY
31	DR ARUN KUMAR	PROFESSOR & HEAD	
32	DR S MERIDITH	PROFESSOR & HEAD	
33	DR JASMI MANU	HOD	NURSING
34	MR VEER SINGH	HEAD	ME
35	DR VIVEK SRIVASTAVA	HEAD	CS
36	DR SATISH PARIHAR	HEAD	CIVIL
37	MR SAMEER MISHRA	HOD	R& D CELL
38	DR AJAY KUMAR	PROFESSOR	PHARMACOLOGY
39	MR BHARAT TIWARI	HOD	AGRICULTURE
40	PROF RENU JAIN	PROFESSOR & HEAD	PATHOLOGY
41	PROF DR AJAY BHO GALIWAL	PROFESSOR	COMMUNITY MEDICINE
42	MR J N PAL	CONTROLLOR	SOCIETY
43	MR PRABHAT RANJAN	REGISTRAR	RAMA UNIVERSITY

The Planning Board

The Constitution of Planning Board is given here under:-

1. Dr. Suraj Babu Singh Kushwah
2. Dr. Janardhana Amaranath B.J
3. Dr. Anu Kushwah
4. Mr. Samir Kumar Mishra
5. Dr. Rajendra Prasad
6. Mr. Prabhat Ranjan
7. Dr. Pranav Singh
8. Dr.(Mrs.) Preeti Singh
9. Dr. Ajay Kumar
10. Mr. Bharat Tiwari
11. Dr. Shashi Bhushan
12. Mrs. Agnes Chinta Singh

Finance Committee

The Finance Committee, as reconstituted given here under:-

1. Dr Janardhana Amaranath B.J. , Vice Chancellor, (Chairman)
2. Dr Anu Singh, Treasurer (Vice-Chairperson)
3. Mr Sudhinadra Kumar Jain, Nominated By The Society, CA
4. Shri M L Chaturvedi, Nominated By The EC
5. Mr Jagannath Pal, Nominated By The Chancellor
6. Shri Prabhat Ranjan, Registrar (Sec. Ex-Officeio)
7. Dr Preeti Singh, Finance Officer (Secretary)

Examination Committee

The Examination Committee, as reconstituted given here under:-

1. Dr. R.K. Srivastava, Member
2. Dr. Vivek Srivastava, Member
3. Dr. Divya Chaudhary, Member
4. Dr. Ajay Kumar, Special Invitee
5. Dr. Neeraj Sachan, Special Invitee
6. Mr. Manoj Singh, Special Invitee

Internal Complaints Committee

1. Dr. Sujatha Arunagiri
2. Mrs. Jasmi Manu
3. Dr. D.A. Roopa
4. Mrs. Rati Bajpai
5. Dr. Aneeta Yadav
6. Ms. Anjali Dixit
7. Mr. Anil Kumar
8. Ms. Deeksha Srivastava
9. Dr. Roli Singh, NGO Member (Dr. Shambu Nath Singh Research Foundation,Varanasi,U.P)

Anti Ragging Committee

- 1 Prof. (Dr.) Raja Shekar Sanqur, Vice-Chancellor, Chairman
- 2 Shri Prabhat Ranian, Registrar, Secretary
- 3 Prof. (Dr.) Shrinivasa Rciju, HOD, Dental Sciences, Member
- 4 Dr. Shirin Jahan, HOD, Medical Sciences, Member
- 5 Dr. Vikas Mishra, Chief Proctor, Member

- 6 Dr. Anshul Sharma, Dean, FCM, Member
- 7 Dr. Sushil Kumar, DSW, Medical Sciences, Member
- 8 Dr. Owais Ahmad, Assistant Professor, Member
- 9 Mr. A. S. Bansal, SDM, Sadar, Kanpur Nagar, Member
- 10 Mr. Ashit Srivastava, Circle Officer, Police, Kalyanpur, Member
- 11 Mr. Prabhat Kumar Chauhan, Hostel Warden, Member
- 12 Smt. Amar Sakhi, Hostel Warden, Member
- 13 Mr. Ajay Kumar Singh (Raja), Hostel Warden, Member
- 14 Mr. Swapnil Gupta, Student, 1st Year MBBS, Member
- 15 Mr. Ashish Sharma, Student, 1st Year MBBS, Member
- 16 Ms. Avarna Agarwal, Student, 1st Year MBBS, Member
- 17 Mr. Ajay Singh Chauhan, Administrative Officer, Member

Anti Ragging Squad

- | | | |
|---|--------------------------|-----------------------------|
| 1 | Dr. H.S. Muker | Dean, Agriculture- Chairman |
| 2 | Mr. Veer Singh | FET, Member |
| 3 | Mr. Arvind Verma | Agriculture, Member |
| 4 | Mr. C.P. Maurya | FET, Member |
| 5 | Ms. Almas | FET, Member |
| 6 | Ms. Sapana Jain | FET, Member |
| 7 | Ms. Aakanksha Srivastava | FCM, Member |
| 8 | Ms. Salma Shabnam | FCM, Member |

Library committee

1. Mrs. Mamata Singh
2. Mrs. Kalpana Srivastava
3. Ms. Uma Tripathi
4. Ms. Rinki Gupta

Boards of Study

1. Faculty of Agricultural Sciences & Allied Industries
 1. Dr. H.S. Muker, Internal Members.
 2. Dr. Tapasya Choudhary, Internal Members.
 3. Dr. Omendra Sharma, Internal Members.
 4. Dr. V.K. Tripathi, External Members.
 5. Dr. A.K. Tiwari, External Members.

2. **Faculty of Engineering and Technology**
 - I. **Department of Biotechnology, FET**
 1. Dr. Ajay Kumar, Chairperson.
 2. Dr. Vivek Srivastava, Internal Members
 3. Ms. Sapna Jain, Internal Members
 4. Mrs. Rati Bajpai, Internal Members.
 5. Dr. Deeksha Ranjan, Internal Members.
 6. Prof. (Dr.) Nand Lal, External Members
 7. Er. Vishal Kumar Srivastava, External Members
 - II. **Department of Civil Engineering**
 1. Mr. Satish Parihar, Chairperson.
 2. Sudeep Kumar, Internal Member.
 3. Dr. Vinod Kumar Yadav, Internal Member.
 4. Prof. Pradeep Kumar, External Member.
 5. Er. D.D. Pathak, External Member.
 - III. **Department of Mechanical Engineering**
 1. Mr. Veer Singh, Chairperson.
 2. Mr. Ravindra Singh, Internal Member.
 3. Mr. Kuldeep, Internal Member.
 4. Dr. Brajesh Varshney, External Member.
 5. Dr. Santosh Kumar, External Member.
 - IV. **Department Of Computer Science & Engineering**
 1. Dr. Vivek Srivastava, Chairperson.
 2. Mr. Sarvesh Kumar, Internal Member
 3. Mr. Somendra Tripathi, Internal Member
 4. Ms. Lalita Mishra, Internal Members
 5. Dr. Bipin Kumar Tripathi, External Members
 6. Mr. Pankaj Singh Patel, External Members
3. **Faculty of Juridical Sciences**
 1. Dr. Vivek Sharma, Chairperson.
 2. Mr. Manoj Singh, Internal Member.
 3. Mr. Praveen Kumar Mall, Internal Member
 4. Dr. Prem Nath Trivedi, External Member
 5. Dr. Raj Kumar Singh, External Member

4.. Faculty of Nursing

1. Mrs. Sutha R., Convener.
2. Mrs. Indira Chaturvedi, External Member.
3. Mr. Rashmi P. John, External Member.
4. Mr. Keshava Reddy, Internal Member.
5. Mrs. Jasmi Manu, Internal Member.
6. Mr. S. Merridith, Internal Member.
7. Mrs. Minu S.R., Internal Member.
8. Mrs. Usha Rani, Internal Member.

Quality Assurance

1. Dr. Ajay Kumar Biotechnology, FET
2. Dr. Deeksha Ranjan. FET

Student Affairs

1. Mr. Samir Mishra. Dean student welfare
2. Mrs, Rati Bajpai, Asst. Dean student welfare

University Sports Committee

1. Mr. Samir Mishra, Dean Student Welfare
2. Mrs. Rati Bajpai , Asst. Dean Student Welfare
3. Dr. Praveen Mall-Official Co-Ordinator Of RU Sports
4. Mr. Somendra Tripathi
5. Ms. Priti Singh

Research and Development Committee

1. Mr.Samir Mishra, Asst. Director Research
2. Prof. A.C.Singh, Dean/Principal Faculty Of Nursing, Member
3. Dr.Ajay Kumar, Dean Faculty Of Engineering, Member
4. Ms. Divya Chaudhary, Dean Faculty Of Commerce And Management, Member
5. Dr. Rajendra Prasad, Dean FAS Member
6. Dr. Vinajy Vikram Singh Member
7. Dr. Rajendra Kumar Bhadauriya, FET Member

OBC Cell

1. Mr. C.P. Maurya, FET, Chairman
2. Dr. Praveen Kumar Mall, Dean Law, Member
3. Mr. Ajit Pratap Singh Yadav, Member
4. Ms. Alka Yadav, Member
5. Mr. Satya Vrata Das, Member

Minority cell

1. Dr. H.S. Muker, FAS, Chairman
2. Dr. Shirin Jahan, FMS, Member
3. Ms. Almas, FET, Member
4. Ms. Salma Shabnam, Member

SC/ST CELL

1. Dr. Govind Kumar, FCM, Chairman
2. Ms. Preeti Raj Verma, FET, Member

Anti Discrimination Committee

1. Mr. Sarveh Kumar, FET Member
2. Mrs. Jasmi Manu, Nursing, Member
3. Ms. Priti Raj Verma, FET, Member
4. Ms. Almas, FET, Member

IPR Cell

1. Mr. Prabhat Ranjan/Chairman
2. Dr. Ajay Kumar/Member
3. Dr. Nilanjan Mukherji / Member
4. Dr. Rohit P Shabran/Member
5. Dr. Ankit Tiwari/ Working/ Committee
6. Dr. Pradeep/ Working Committee
7. Mr. Raghvendra Singh /Working committee

Admission Committee

The Admission Committee, as reconstituted given here under:-

1.	Dr. Janardhana Amaranath B.j. , Vice Chancellor	Chairman
2.	Dr. R K Srivastava	Member
3.	Mrs. Agnes Chinta Singh	Member
4.	Dr Shashi Bhushan	Member
5.	Dr Ajay Kumar	Member
6.	Dr Nilanjan Mukharjee	Member
7.	Dr Rajendra Prasad	Member
8.	Dr Vivek Sharma	Member
9.	Dr Vinay Vikram Singh	Member
10.	Mr. R. K. Yadav, COE	Member
11.	Mr. Prabhat Ranjan, Registrar	Secretary

Recognition from regularity Bodies U.G.C., MCI, DCI, INC, BCI, AICTE State Faculty of the University.

Approved By State Government of Uttar Pradesh

Rama University Uttar Pradesh, has been established as a State University at Kanpur

vide U.P. Act No. 1 of 2014 as passed by the State Legislature and is empowered to give

degrees as specified by UGC under section 22 of the UGC Act 1956 through its main

campus with the approval of Statutory Councils, wherever required.

Reference No. : 1-2014-15(63)/2005 dated 24.01.2014


Approved by All India Council for Technical Education (AICTE)

Faculty of Engineering & Technology is approved by AICTE.


Recognized By Dental Council of India (DCI)

Rama Dental College has been established in year 1995 and recognized by Dental Council of India

for BDS and MDS courses.

Reference No.: UG [V-12017/21/95-PMS (Vol.VII)]

PG [V-12017/44/2003-DE (Vol. VI)]


Recognized by Indian Nursing Council (INC)

Nursing Council of India, after visiting and inspecting our medical as well as academic infrastructure

and facilities and reviewing our history of successfully releasing qualified batch of Nursing students,

has recognized our Nursing College and permitted us to award degrees to Nursing students.

- Reference No: 386/71-3-08-N-5/08
- Date of Approval: Jan 31, 2008


Recognized by Medical Council Of India (MCI)

On recommendation of MCI, Rama Medical College Kanpur, has been recognized by

MOHFW, Govt. of India under the notification no. MCI-34(41)/2013-Med./19815


Recognized by BAR Council Of India (BCI)

The university has also been recognized by Bar Council of India to offer LLB (3 Years),

BA LLB (Five Years) & BBA LLB (Five Years) courses since 2015 vide notification no. I: D: 2162/ 2015 (LE) dated 2.11.15.


Affiliated To Uttar Pradesh State Medical Faculty

Paramedical Education at Rama University is affiliated to Uttar Pradesh State Medical Faculty,

recognized by Indian Nursing Council Government of India, New Delhi and approved by Government of Uttar Pradesh.

- Reference No.: 25/71-3-08-N-02/07
- Date of Approval: May 01, 2008


Total number of students for Doctoral, Post Graduate, Under Graduate and Diploma Programmes in the Academic Year 2017-18

S.No.	Faculty	Male	Female	Total
1	Medical	69	51	120
2	Dental	32	75	107
3	Nursing	24	92	116
4	Paramedical	52	32	84
5	Engineering	132	27	159
6	Management	36	25	61
7	Journalism	10	6	16
8	Agriculture	260	35	295
9	LAW	38	11	49
10	Sciences	2	6	8
Total				1015

ACADEMIC CALENDAR : 2017-18 (Semester Scheme)

S.N.	DESCRIPTION	ODD SEMESTER
1	Session Start	1- August-2017
2	Declaration of Examination Date	September-2017
3	Examination form Filling	1-6 December-2017
4	Invigilator Appointed	1-6 December-2017
5	MID-I	18-21 September 2017
6	MID-II	23-26 October 2017
7	PUT	26 November 2017
8	Conference/ Seminar/ Workshop	November 2017
9	Practical Exam Start From-To	8-13 December-2017
10	*Attendance/Practical/Internal Assessment Marks Submitted By The Faculty	Till 13 December-2017
11	Theory Exam Start From-To	14-26 December-2017
12	Examination Result Declare & Display	15-January-2018
13	Next Semester Start	January-2018

S.N.	DESCRIPTION	EVEN SEMESTER
1	Session Start	7 January 2018
2	Declaration of Examination Date	March 2018
3	Technical Event (Manthan)	March 2018
4	Examination form Filling	1-5 May 2018
5	Invigilator Appointed	1-5 May 2018
6	MID-I	First Week of March 2018
7	MID-II	First week of April 2018
8	PUT	First week of May 2018
9	Practical Exam Start From-To	8-13 May 2018
10	*Attendance/Practical/Internal Assessment Marks Submitted By The Faculty	Till 13 May, 2018
11	Theory Exam Start From-To	16-28 May 2018
12	Examination Result Declare & Display	22 June 2018
13	Next Session Start	10 July 2018

ACADEMIC CALENDAR : 2017-18 (Annual Scheme)

S.N.	DESCRIPTION	YEARLY COURSES
1	Session Start	1st OCTOBER 2017
2	SEMINAR/ WORKSHOP/CONFERENCE	OCTOBER 2017 TO DECEMBER 2017
3	EXAMINERS APPOINTED FOR Q. PAPER	MARCH 2018
4	DECLARATION OF EXAMINATION DATE	APRIL 2018
5	*ATTENDANCE/PRACTICAL/INTERNAL ASSESSMENT MARKS SUBMITTED BY THE FACULTY	20 JULY
6	EXAMINATION FORM FILLING	22-25 JULY 2018
7	ISSUE OF ADMIT CARD	28 JULY 2018
8	THEORY & PRACTICAL EXAM START FROM-TO	LAST WEEK OF AUGUST-2018
9	ANSWER SHEET SUBMITTED TO UNIVERSITY	ANSWER SHEET WILL BE SUBMITTED TO UNIVERSITY DAILY AFTER COMPLETION OF EVERY EXAMINATION
10	ANSWER SHEET CHECKING	ANSWER SHEET WILL BE SEND TO EXAMINER BY THE U ON THE PRIORITY BASIS AND BE ENSURE THE EXAMINERS SENT MARKS TO THE UNIVERSITY BEFORE COMPLETION OF PRACTICAL
11	PRACTICAL EXAMINATION	16-17 AUGUST 2018
12	MARKS SUBMITTED TO UNIVERSITY	18 AUGUST 2018
13	COMPLETION OF RESULT CHART	18-20 SEPTEMBER 2018
14	TABULATION/COLLATION OF CHART	22 SEPTEMBER 2018
15	EXAMINATION RESULT DECLARE & DISPLAY	24 SEPTEMBER 2018

16	NEXT SESSION START	1st OCTOBER 2018
SCRUITINY		
1	SCRUITINY FORM FILLING	10 SEPTEMBER 2018
2	SCRUITINY	17-20 SEPTEMBER 2018
3	RESULT DECLARE	21 SEPTEMBER 2018
SUPPLEMENTARY/SPECIAL EXAMS		
1	EXAM DATES ANNOUNCED	LAST WEEK OF OCTOBER-2018
2	EXAMINERS APPOINTED FOR Q. PAPER	29 SEPTEMBER 2018
3	EXAMINATION FORM FILLING	30 SEPTEMBER TO 4 OCTOBER 2018
4	ADMIT CARD ISSUANCE	6 OCTOBER 2018
5	THEORY EXAM START FROM-TO	LAST WEEK OF NOVEMBER
6	ANSWER SHEET SUBMITTED TO UNIVERSITY	ANSWER SHEET WILL BE SUBMITTED TO UNIVERSITY DAILY AFTER COMPLETION OF EVERY EXAMINATION
7	PRACTICAL EXAMINATION	21-22 DECEMBER 2018
8	MARKS SUBMITTED TO UNIVERSITY	25 DECEMBER 2018
9	COMPLETION OF RESULT CHART	27 DECEMBER 2018
10	TABULATION/COLLATION OF CHART	28 DECEMBER 2018
11	RESULT DECLARE	31 DECEMBER 2018

ACADEMIC CALENDAR : 2017-18 (M.B.B.S.)

S.N.	DESCRIPTION	M.B.B.S.
1	SESSION START	1st SEPTEMBER 2017
2	SEMINAR/ WORKSHOP/CONFERENCE	OCTOBER 2017 TO DECEMBER 2017
3	EXAMINERS APPOINTED FOR Q. PAPER	MARCH 2018
4	DECLARATION OF EXAMINATION DATE	APRIL 2018
5	QUESTION PAPER SETTING COMPLETE IN 3 SET	MARCH 2018 TO APRIL 2018
6	*ATTENDANCE/PRACTICAL/INTERNAL ASSESSMENT MARKS SUBMITTED BY THE FACULTY	28 JULY TO 31 JULY 2018
7	EXAMINATION FORM FILLING	21-23 JULY 2018
8	ISSUE OF ADMIT CARD	1 AUGUST 2018
9	THEORY & PRACTICAL EXAM START FROM- TO	1 AUGUST TO 31 AUGUST 2018
10	ANSWER SHEET SUBMITTED TO UNIVERSITY	ANSWER SHEET WILL BE SUBMITTED TO UNIVERSITY DAILY AFTER COMPLETION OF EVERY EXAMINATION
11	ANSWER SHEET CHECKING	ANSWER SHEET WILL BE SEND TO EXAMINER BY THE U ON THE PRIORITY BASIS AND BE ENSURE THE EXAMINERS SENT MARKS TO THE UNIVERSITY BEFORE COMPLETION OF PRACTICAL
12	PRACTICAL EXAMINATION	16-22 AUGUST 2018
13	MARKS SUBMITTED TO UNIVERSITY	25 AUGUST 2018
14	COMPLETION OF RESULT CHART	31 SEPTEMBER 2018
15	EXAMINATION RESULT DECLARE & DISPLAY	01 SEPTEMBER 2018

16	NEXT SESSION START	1st SEPTEMBER 2018
SUPPLEMENTARY/SPECIAL EXAMS		
1	EXAM DATES ANNOUNCED	15 OCTOBER 2018
2	EXAMINERS APPOINTED FOR Q. PAPER	17 OCTOBER 2018
3	EXAMINATION FORM FILLING	25-28 OCTOBER 2018
4	ADMIT CARD ISSUANCE	30 OCTOBER 2018
5	THEORY EXAM START FROM-TO	1-20 NOVEMBER 2018
6	ANSWER SHEET SUBMITTED TO UNIVERSITY	ANSWER SHEET WILL BE SUBMITTED TO UNIVERSITY DAILY AFTER COMPLETION OF EVERY EXAMINATION
7	ANSWER SHEET CHECKING	ANSWER SHEET WILL BE SEND TO EXAMINER BY THE U ON THE PRIORITY BASIS AND BE ENSURE THE EXAMINERS SENT MARKS TO THE UNIVERSITY BEFORE COMPLETION OF PRACTICAL
8	COMPLETION OF RESULT CHART	22-24 NOVEMBER 2018
9	TABULATION/COLLATION OF CHART	25-26 NOVEMBER 2018
10	RESULT DECLARE	27 NOVEMBER 2018

Examination

The University Examination system is divided in to two parts : -

1. **Annual System**, that covers examinations of Faculty of Medical Sciences, Faculty of Dental Sciences, Faculty of Paramedical Sciences, Faculty of Nursing.
2. **Semester System**, that covers the examinations of Faculty of Commerce & Management, Faculty of Engineering and Technology, Faculty of Professional Studies, Faculty of Juridical Sciences (Law), Faculty of Agricultural Sciences and Allied Industries.
 - The University is very much concerned for the Transparency in Examination System & Evaluation. Thus almost fifty percentage of the Examiners are always from the Outside of the University.
 - In order to make to Examination approachable to every students, the Paper pattern is divided into 3 parts :
 - Objective Types Questions
 - Smaller Questions
 - Larger Questions
 - The University introduces Grading System to the LLM course of Faculty of Juridical Sciences from this year and also proposed the CBCS Scheme from the upcoming sessions.

Details of the Degrees/ Diplomas /Ph.D. awarded 2017-18

S. No.	Name of Faculty	Ph. D.	PG	UG	Diploma	Total
1	Faculty of Engineering & Technology	1	26	105	73	205
2	Faculty of Agriculture Sciences and Allied Industries	*	8	*	*	8
3	Faculty of Juridical Sciences (LAW)	*	27	1	*	28
4	Faculty of Commerce & Management	*	19	25	*	44
5	Faculty of Professional Studies (Mass Comm)	*	1	1	3	5
6	Faculty of Sciences	*	4	8	*	12
7	Faculty of Medical Sciences	6	42	*	*	48
8	Faculty of Para Medical Sciences	*	*	96	*	96
9	Faculty of Dental Sciences	1	23	73	*	97
10	Faculty of Nursing	*	5	75	*	80
		8	155	384	76	623

Toppers 2017-18

S. No.	Roll No.	Name	Father's Name
1	Faculty of Dental Science	Master of Dental Surgery	Dr. Ujjwal Chandra Jha
2	Faculty of Medical Science	Master of Science (Medical)	Sandhya
3	Faculty of Nursing	Bachelor of Science (Nursing)	Khushboo Singh
4	Faculty of Commerce & Management	Master of Business Administration	Nijhee Srivastava
5	Faculty of Commerce & Management	Bachelor of Commerce (Hons)	Anand Jaiswara
6	Faculty of Commerce & Management	Bachelor of Commerce	Km. Azra
7	Faculty of Engineering & Technology	Bachelor of Computer Applications	Naina Gupta
8	Faculty of Engineering & Technology	Master of Technology (Electronics and Comm. Eng.)	Anand kumar Gupta
9	Faculty of Engineering & Technology	Bachelor of Technology (Electronics and Comm. Eng.)	Avtar Surothiya
10	Faculty of Science	Bachelor of Science (Hons.) (Biotechnology)	Km Nirjhar Samant
11	Faculty of Science	Master of Science (Biotechnology)	Ajay Panday
12	Faculty of Professional Studies	Master of Arts (Journalism and Mass Communication)	Anuj Kumar Pal
13	Faculty of Professional Studies	Bachelor of Arts (Journalism and Mass Communication)	Ishi Kanodiya
14	Faculty of Professional Studies	Post Graduate Diploma (Journalism and Mass Communication)	Divakar Shivhare
15	Faculty of Juridical Sciences	Master of Law (Constitution Law and Administrative Law)	Abhishek Singh
16	Faculty of Juridical Sciences	Bachelor of Law	Akarshit
17	Faculty of Agriculture and Allied Sciences	Master of Science (Agriculture)	Rupesh Singh

Degree Award Summary of Passout Session 2018-19

S. No.		Course	Branch	"Total Students"	Pass	Fail	Degree Award	Passing (%)	Remark
1	Faculty of Engineering & Technology	Diploma	Mechanical	37	25	12	25	67.57	
2			Electrical	23	18	5	18	78.26	
3			Electronics & Communications	6	6	0	6	100.00	
4			Computer Science	3	1	2	1	33.33	
5			Auto Mobile	9	1	8	1	11.11	
6			Civil	36	22	14	22	61.11	
7		B.Tech	Mechanical Engineering	23	16	7	16	69.57	
8			Electronics & Communications Engineering	8	6	2	6	75.00	
9			Computer Science Engineering	15	15	0	15	100.00	
10			Civil Engineering	24	18	6	18	75.00	
11			Biotechnology	37	30	7	30	81.08	
12			Biomedical	17	14	3	14	82.35	
13		M.Tech	Civil (Regular)	11	3	8	3	27.27	
14			Computer Science & Engineering	4	3	1	3	75.00	
15			Electronics and Communications	4	2	2	2	50.00	
16			Mechanical Engineering	3	3	0	3	100.00	
17			Biotechnology	10	9	1	9	90.00	
18			Electrical Engineering	3	2	1	2	66.67	
19		BCA	-	7	5	2	5	71.43	
20		Ph.D.	Engineering(Computer Science)	1	1	0	1	100.00	
21	Faculty of Commerce & Management	B.Com	Hons.	2	2	0	2	100.00	
22		B.Com	Pass (Hapur)	17	17	0	17	100.00	
23		BBA	-	9	6	3	6	66.67	
24		MBA	Dual Specialization	22	17	5	17	77.27	
25	Faculty of Professional Studies	MA	Journalism & Mass Communications	1	1	0	1	100.00	
26		BA	Journalism & Mass Communications	1	1	0	1	100.00	

S. No.		Course	Branch	"Total Students"	Pass	Fail	Degree Award	Passing (%)	Remark
27		PGDJMC	Journalism & Mass Communications	3	3	0	3	100.00	
28	Faculty of Science	M.SC	Biotechnology	4	4	0	4	100.00	
29		B.Sc	Biotechnology	11	8	3	8	72.73	
30	Faculty of Juridical Sciences	LLM	LL.M.	28	27	1	27	96.43	
31		LLB	-	1	1	0	1	100.00	
32	Faculty of Dental Science	B.D.S		76	73	3	73	96.05	
33		MDS	Conservative & Endodontics	5	5	0	5	100.00	
34			Oral Pathology & Microbiology	2	2	0	2	100.00	
35			Oral Maxillofacial surgery	2	2	0	2	100.00	
36			Orthodontics & Dentofacial Orthopedic	4	4	0	4	100.00	
37			Paediatric & Preventive Dentistry	1	1	0	1	100.00	
38			Periodontology	3	3	0	3	100.00	
39			Prosthodontics and Crown & Bridge	3	3	0	3	100.00	
40			Public Health Dentistry	3	3	0	3	100.00	
41		Ph.D.	Dental	1	1	0	1	100.00	
42	Faculty of Nursing	B.Sc	Nursing	100	72	28	72	72.00	
43		M.Sc	Nursing	9	5	4	5	55.56	
44		Post Basic Nursing	Post Basic Nursing	8	3	5	3	37.50	
45	Faculty of Para-medical Science	B.Sc	Medical Lab Technology	36	31	5	31	86.11	
46		B.Sc	Physiotherapy	30	29	1	29	96.67	
47		B.Sc	Cardiopulmonary Perfusion Tech.	15	14	1	14	93.33	
48		B.Sc	Radiology & Image Tech.	8	8	0	8	100.00	
49		B.Sc	Renal Dialysis	1	1	0	1	100.00	
50	Faculty of Medical Science	M.Sc	Medical (Anatomy)	6	5	1	5	83.33	
51			Medical (Microbiology)	15	14	1	14	93.33	

S. No.		Course	Branch	"Total Students"	Pass	Fail	Degree Award	Passing (%)	Remark
52			Medical (Pharmacology)	5	5	0	5	100.00	
53			Medical (Biochemistry)	11	11	0	11	100.00	
54		MD	Microbiology	3	3	0	3	100.00	
55			Pathology	2	2	0	2	100.00	
56		Ph.D.	Medical	6	6	0	6	100.00	
57	Faculty of Agriculture & Allied Sciences	M.Sc	Agriculture (Agromomy)	6	6	0	6	100.00	
58		M.Sc	Agriculture (Horticulture)	2	2	0	2	100.00	
Total Regular Students				743	601	142	601	80.89	
1	Faculty of Engineering & Technology	M.Tech	Computer Science & Engineering	2	2	0	2	100.00	Ex-Student
2			Civil Engineering	2	2	0	2	100.00	Ex-Student
3		B.C.A.	-	1	1	0	1	100.00	Ex-Student
4	Faculty of Commerce & Management	MBA	-	2	2	0	2	100.00	Ex-Student
5	Faculty of Para-medical Science	BMLT	-	13	13	0	13	100.00	Ex-Student
6	Faculty of Medical Science	MD	-	1	1	0	1	100.00	Ex-Student
7		M.Sc.	Medical	1	1	0	1	100.00	Ex-Student
Total Ex-Students				22	22	0	22	100.00	Ex-Student
Over All Total				765	623	142	623	81.44	

Doctor of Philosophy (Ph.D.)

The University follows the guidelines of University Grant Commission (UGC - Minimum standard & procedure for the award of Ph.D degree, Regulation 2009) in conduct of Ph.D and award of the degree. Rama University Uttar Pradesh has competent teaching faculties as supervisor and resources e.g. Labs, Hospital, Software, Book & journals etc. required for scholars during their course. The University has entered into MOU with reputed institutions in order to share the resources - knowledge as well as physical.

The following Faculties have been declared as research centre to conduct Ph.D / Research work.

Research Centre	Specialities/ Branches of Research
Faculty of Medical Sciences	Anatomy Physiology Microbiology Biochemistry Pharmacology Pathology
Faculty of Dental Sciences	Conservative Dentistry & Endodontics Prosthodontics & Crown & Bridge
Faculty of Engineering & Technology	Computer Science & Engineering Electronics & Comm. Engg. Mechanical Engineering Biotechnology
Faculty of Commerce & Management	Human Resource Management Marketing Finance

Seminar & Conferences

➤ Workshop-1:

- a) Title of Programme : workshop on "DATA SCIENCE USING PYTHON (MACHINE LEARNING)"
- b) Date/Duration: 9th April, 2018 to 13th April, 2018
- c) Brief note on Significance: Rama University's Faculty of Engineering and Technology, Department of Computer Science and Engineering conducted five days' workshop on "Data Science Using Python (Machine Learning)" for the students of Computer Science and Engineering in the campus premises from 9th April, 2018 to 13th April, 2018.
Dr. Ajay Kumar, Dean (FET), welcome to the team and Dr. Hari Om Sharan (HoD, CSE) Co-ordinated the Event successfully. Faculty Members and students actively participated in the workshop.
- d) Name of Dignitaries invited/Visited: Mr. Amar Nayak (Technical Expert) from DREAM SOFT SYSTEMS PVT LTD
- e) No. of Delegates attended : 100
- f) Photographs of event :


➤ Workshop-2:

- a) Title of Programme : One day workshop on "DRONE" for Engineering Students (All branches B.Tech)
- b) Date/Duration: 12th October, 2017
- c) Brief note on Significance: Rama University's Faculty of Engineering and Technology, Training & Placement department conducted One day workshop on "DRONE" for Engineering Students (All branches B.Tech) in the campus premises on 12th October, 2017
Mr. Abhishek (Technical Expert) from Techeagle Innovations pvt. Ltd. (IIT Kanpur alumni start up) started the event with a presentation on Drone Manufacturing & Current job opportunities in this Field. Later on an Airshow was also organized in the Ground. This workshop was a hands-on experience about the technicalities required to manufacture a Drone. Also students got an insight regarding the current developments in the industry, the professional skills required to become a part of the industry
Mr. Utkarsh Gupta (Head, Training & Corporate Relations) presented the Memento & Bouquet to the team and Ms. Jasbeer Kaur Co-ordinated the Event successfully. Faculty Members and students actively participated in the workshop.
- d) Name of Dignitaries invited/Visited: Mr. Abhishek (Technical Expert) from Techeagle Innovations Pvt. Ltd. (IIT Kanpur Alumni Start Up)
- e) No. of Delegates attended : 150
- f) Photographs of event :


➤ Guest lecture:

a) Title of Programme : Guest Lecture on "Advancements in Construction Industry"

b) Date/Duration: 06 Oct 2017

c) Brief note on Significance: Overview on
Construction Materials
Strategy for up gradation

Opportunity & Challenges in Industry Wall systems, shuttering, Timber & Flooring

d) Name of Dignitaries invited/Visited: Dr. Santosh Kumar , Managing Director VAM Engineering & Architectural Consultants (P) Ltd

e) No. of Delegates attended : 50

f) Photographs of event :


➤ **Research Institutional visit-1:**

- a) Title of Activity : Research Institutional visit
- b) Purpose and significance:
- c) Venue: IIPR – Indian Institute of Pulses Research, Kanpur,
- d) Name of Faculty members / Resource person participated : Dr. Vachpati Rao


➤ **Institutional visit-2:**

- a) Title of Activity : Institutional visit
- b) Purpose and significance: To grow the Knowledge of Students and to tell about the Industrial Biotech industry and its growth.
- c) Venue: National Sugar Institute, Kanpur
- d) Name of Faculty members / Resource person participated : Dr. Ajay Kumar


➤ Institutional visit-3:

a) Title of Activity : Industrial Vist to Tata Consultancy Services

b) Purpose and significance: Students of Computer Engineering Department had visited Tata Consultancy Services, Lucknow on November 08, 2017 along with 2 faculty members namely Mr. Somendra Tripathi & Mrs. Jasbeer kaur, the visit was a part of their industrial visit program which college had arranged as a part of Industrial Exposure Program. The students were welcomed by Ms Isha Garg and Mr. Benarjee.

Ms. Isha gave a brief introduction about TCS. She narrated briefly how TCS was born and today where it stands in industry. She gave information about TCS governing body right from Chief Executive Officer till Chairman. TCS is a MNC spread across 46 countries, and over 300,000 of the world's best-trained IT consultants. She explained about values of TCS like Leading change, Integrity, respect for Individual, Excellence, Learning and Sharing. He also explained about sectors in which TCS is providing services ranging from Assurance services, BI & Performance Management, Business Process Services, Consulting, Enterprise Solutions, SAP Solutions, IT Infrastructure Services, ION Small and Medium Business etc. She also explained how TCS has made itself in all walks of service providing and consultancy.

The main objective behind the visit was to make student aware about how an Software company works, Services available, Job Opportunities, Information Resource Center (IRC) Function Industrial visit to TCS was a huge success which was full of knowledge. Students got to know working methodology of a MNC company, got to know how the people are working. Students got industrial exposure on this trip. All agreed that such kind of trips must be organized more frequently in future

c) Venue: Industrial Vist to Tata Consultancy Services, Lucknow

d) Name of Faculty members / Resource person participated : Mr. Somendra Tripathi


➤ Institutional visit-4:

- a) Title of Activity : Industrial Visit, Tata Motors
- b) Purpose and significance: To get the Knowledge of Different types of IC Engines
- c) Venue: National Sugar Institute, Kanpur
- d) Name of Faculty members / Resource person participated: Mr. Utkarsh Gupta & Mrs. Jasbeer kaur along with Mr. Kuldeep Yadav


➤ Work Shop visit:

- a) Title of Activity : Mahindra Workshop Visit,
- b) Purpose and significance: To get the Exposure of Industry
- c) Venue: Mahindra Workshop, Kanpur
- d) Name of Faculty members / Resource person participated: Mr. Utkarsh Gupta & Mrs. Jasbeer kaur along with Mr. Kuldeep Yadav


"Facial Rejuvenation" on 18 Aug 2017

It gives us immense pleasure to inform you that Faculty of Dental Science, Rama University, Kanpur "Department of ORAL & Maxillofacial Surgery" is Organizing Continuing Dental Education Programme on "Facial Rejuvenation" which will be held on 15th September 2017. The workshop will emphasis chiefly on the role of Dermal Fillers, Botox & Chemical Peeling. The Event will Include Guest Lecture followed by Hands-On by Young & Dynamic CEO of "Indian Academy of Facial Esthetics" (I.A.O.F.E) Dr. Shaurya Sharma. The programme will provide an ideal platform for undergraduates, post graduates, private practitioners, faculties to interact with our distinguished Guest Speaker.


"LASERS: REFURBISHING ORAL MUCOSAL LESIONS" On 11 Nov 2017

A CDE program on topic "LASERS: REFURBISHING ORAL MUCOSAL LESIONS" was conducted by Department of Oral Medicine and Radiology on 11th NOV 2017, speaker- Dr. Nitin Agarwal (Prof and Head, Dept of oral medicine and radiology, carrier dental college Lucknow) in the auditorium of Rama Dental College, followed by hands-on theoretical and practical classes for undergraduates and postgraduates on how to use lasers on goat jaws. Two live cases demonstration was also conducted on patients with oral lesions and were live-streamed in the auditorium for all the delegates. A total of nearly 280 delegates registered for the lecture and more than 20 dental UG /PG registered for the Hands-on learning session.


Third International Maxillofacial summit and workshop on "Cranio-Maxillofacial Surgery and Head & Neck Oncosurgery"

Rama dental college hospital and research centre conducted Third International Maxillofacial summit and workshop on "Cranio-Maxillofacial Surgery and Head & Neck Oncosurgery" from 16th-17th February 2018. The event included live surgery, hands on, video demonstration, presentation and panel discussion. The theme of the summit was "Multi Disciplinary Approach- expanding treatment Horizons". The conference included craniofacial surgery, oncosurgery, oral and maxillofacial surgery & Micro vascular surgery.


Third International Maxillofacial Summit

Cranio-Maxillofacial Surgery & Head-Neck Oncosurgery
(RAMA SURGICAL CONSORTIUM)

Feb. 16th-17th 2018


Key Speakers

- **Dr Max Zinser MD DDS**
University of Cologne, Germany
- **Dr Srinivas Gosla Reddy**
MBBS MDS PhD FDSRCS Eng
- **Dr Sk Saidul Islam**
MDS
- **Dr Srijon Mukherji**
FDSRCS Eng FIBOMS

- LIVE SURGERY
- SURGICAL ASSISTANCE
- VIDEO DEMONSTRATIONS
- PRESENTATIONS
- PANEL DISCUSSIONS

Venue
Rama Dental College Hospital & Research Centre, Kanpur, U.P.

MEET THE SPEAKERS


Dr. Max Zinser Board certified Craniomaxillofacial & Plastic Surgeon & Faculty in University of Cologne, Germany. He is Editorial Board Member of Esteemed Journal, Oral Surgery, Oral Medicine, Pathology & Radiology. Dr. Max Zinser is a world authority in 3D Orthognathic and Craniofacial Surgery. Surgical Alumnus of Yale, Johns Hopkins and Harvard University. He is a Complete Craniomaxillofacial Surgeon and equally involved in Microvascular Head & Neck reconstructions in practice.


Dr. Srinivas Gosla Reddy Consultant Cleft & Craniofacial Surgeon in FMS Dental Hospitals & Professor in Department of Oral & Maxillofacial Surgery SSCOS. Dr. Srinivas Gosla Reddy is a dually qualified Craniofacial Surgeon & one of the worlds renowned cleft & Craniofacial Surgeon. Done his advanced training in Unilateral complete cleft lip repair: A Modern Morpho Functional Surgical Approach. He is honoured by Jehan Yperman Award in recognition of excellence in the primary cleft surgery by the Bruges Cleft & Craniofacial Center, Belgium 2005 & Sekhsaria fellowship in cleft & Orthognathic surgery, Bruges 2010. He is also President, Indian Society of Cleft lip, Palate & Craniofacial Anomalies 2011-2012.


Dr. Saidul Islam is a consultant Maxillofacial Onco & Microvascular Surgeon in Life line hospital, Kolkata. He has started his private practice exclusively in Major Oral & Maxillofacial Surgery in 1995 & 90% of practice is engaged in Head & Neck Onco Surgery. He has started Microvascular Reconstruction in 1997 & already has done more than 1200 free flap reconstruction in the Head & Neck region & conducted workshop on Microvascular reconstruction at various part of the country including Chittaranjan National cancer Institute Kolkata, AFMC Pune, Sharad Pawar Medical College Nagpur & Apollo Glensages Hospital Kolkata.


Dr. Srijon Mukherji is the immediate past chairman of Indian board of Maxillofacial Surgery, Honorary consultant Maxillofacial Surgeon, Calcutta Medical College, Consultant Maxillofacial Surgeon, Fortis Hospital Kolkata & Former Chief Consultant Maxillofacial Surgeon, Apollo Glensages Hospitals. He is Director of Calcutta Institute of Maxillofacial Surgery & Research. Practicing the complete spectrum of Oral & Maxillofacial Surgery from Aesthetic Facial Surgery to Advanced Head & Neck Skull Base Onco surgery as well as craniofacial corrective & reconstructive surgery last 15 years. Apart from being a regular faculty for MDS Oral Surgery for Rama Dental College, he is invited faculty of MCH plastic Surgery at the prestigious Calcutta Medical College.

Faculty of Dental Science

Main Academic activities during 2017-18

	Title of programe	Date	Brief note on significant	Name of dignitaries visited	Number of Delegates attended
1	LASERS: Refurbishing Oral Mucosal Lesions	11th Nov 2017	The CDE program highlighted the use of lasers, and its clinical implications and use of lasers on goat jaws. Two live cases demonstration was also conducted on patients with oral lesions and was live streamed in the auditorium for all the delegates.	Dr Nitin Agarwal (Prof and Head, Dept of Oral Medicine and Radiology, Carrier Dental college Lucknow)	286 for CDE, 21 for Hand-On
2	"Facial Rejuvenation"	18-Aug-17	Emphasis chiefly on the role of Dermal Fillers, Botox & Chemical Peeling.	Dr. Shaurya Sharma.	25
3	3rd Rama Surgical Consortium on 'Cranio-Maxillofacial Surgery & Head-Neck Oncosurgery	16 to 18 February 2018	Theme of the summit was "Multi Disciplinary Approach- expanding treatment Horizons" Dr. S K Saidul Islam(MDS) Dr. Srijon Mukherji (FDSRCS Eng FIBOMS)	Dr. Max Zinser(MD, DDS) Unversity of Cologne, Germany, Dr. Srinivas Gosla Reddy (MBBS, MDS, PHd, FDSCRCS)	524

S. No.	Title of activity	Purpose/significance	Venue	Name of faculty member/resource person participated
1	"World Oral Hygiene Day" on 1st August 2017	To spread the message of Oral health and its importance and to curb the worrisome trend of neglect which has been one of the main causes for dental diseases.	Rama Dental College Hospital & Research Centre, Kanpur organised by Department of Periodontology	Dr. Ira Gupta, Dr. Roopa DA, Dr. Rohit Gupta, Under graduate and post graduate students
2	WORLD AIDS DAY: Date 1st December 2017	conducted an oral health awareness drive in the college campus to educate patients and public regarding Aids and its prevention via various charts and posters	Rama Dental College Hospital & Research Centre, Kanpur	Dr. Janardhana Amarnath B.J, along with Dr. Nidhi Shukla and Dr. Jaspreet Singh- along with post graduate and under graduate students
3	World No tobacco day- 31st May 2018	To raise awareness on the harmful and deadly effects of tobacco use and second-hand smoke exposure, and to discourage the use of tobacco in any form	Rama Dental College Hospital & Research Centre, Kanpur ,by the department of Periodontology	Dr. Janardhana Amaranath B.J, Dr. Ira Gupta, Dr. Roopa DA, Dr. Rohit Gupta, Under graduate and post graduate students


1. Intra Moot Court Competition

On 5th December 2017, Intra Moot Court competition organised-

In order to become a successful lawyer it is essential for a student to know the law and how to apply the law in the factual situation. Moot Court competitions are like the laboratories of law schools where theoretical knowledge is tested in real life situations. Participation in moot court and mock trial competition provides law students a unique opportunity to develop skills in persuasive writing, research, oral advocacy, along with the rules and the etiquettes of the Court. As such, it is highly valued by law firms and other organizations that employ attorneys. Realizing this, the Faculty of Juridical sciences, Rama University, Kanpur has been imparting continuous training to the students to participate in Moot Court competitions. The students are required to analyze and argue both sides of hypothetical legal cases before professors or other lawyers, who serve as judges using procedures modeled after those employed in state and federal appellate courts.

Faculty of Juridical Sciences, Rama University, Kanpur has organized its IInd Intra Moot Court Competition from 3rd Nov – 5th Nov 2017. It is an integral part of Faculty of Juridical Sciences, Rama University, Kanpur; around 08 teams participated in this competition. On the first day of the event, after the preliminary rounds, 6 teams were qualified for the Quarter Finals to be held on the same day. After the Quarter Finals, 4 winning teams were selected for the Semi Finals to be held next day, i.e. on 5th November, 2017. Further, the two winning teams proceeded to the Final round and the team from Legal Warrior Rama Team-4 bagged the first position in this grand event. The Final Round was adjudicated by Dr. Bhubendra Bahadur Singh (Academic in charge).

2. Workshop On Human Rights Awareness

The Faculty organized a workshop on Human Right Awareness on 9th Dec. 2017

"To deny people their human rights is to challenge their very humanity"- Nelson Mandela

Faculty of juridical sciences Rama University had conducted "a Workshop on Human Rights awareness" on 9th of December 2017 (Saturday). Human Rights may be regarded as those Fundamental and Inalienable Rights which are essential for life as Human Being. Human Rights are the Rights which are possessed by every Human Being, irrespective of his or her nationality, race, religion, sex., etc. The workshop was conducted so that the students get aware about their Human Rights. On this August occasion the lighting of lamp "as a message to lighting and spreading of Human Rights" was lit by Registrar (Rama University) and also he had expressed his golden views about the need and present condition of Human Rights in India. The welcome speech was delivered by Mr. Umang Banaudhia (Assistant Professor) as Human Rights and fundamental freedom allow us to fully develop and use our human qualities, our Intelligence, our talents ,and our conscience and to satisfy our physical ,spiritual and other needs. thereafter students had presented their views. The vote of thanks was given by Dr. Bhupendra Bahadur Singh (Academic in-charge.) as he aptly remarked , " A Human Right violation is now conceived as a violation of not only of those personally and directly aggrieved but of everyone." The Workshop was ended with National Anthem of India.


3. Constitution Day Celebration

Constitution Day also known as "Samvidhan Divas" is celebrated in India on 26th November since 2015. On this day in 1949, Constituent Assembly of India adopted the Constitution of India which later came into effect on 26th January, 1950. Previously this day was celebrated as "Law Day". "This year, the country had celebrated the 126th birth anniversary of Dr. BR Ambedkar. 'Constitution Day' will be part of these year-long nationwide celebrations. This will be a tribute to Dr. Ambedkar,"

Faculty of Juridical Sciences was organized a special assembly for the celebration of the day. The event was inaugurated with the lighting of the lamp by the Registrar, Rama University, Kanpur. The welcome address was delivered by Dr. Bhupendra Bahadur Singh. He emphasized that in order to recognize the year 2017-18 as 126th Birth Anniversary of Dr. B. R. Ambedkar, and Registrar Rama University, Kanpur marked the occasion by giving his address based on Directive Principles of State Policy and Constitution of India, in Hindi as well as English. He mentioned that India's Constitution stands out in myriad ways. It is flexible, detailed and practical. Further, Mr. Praveen Kumar Mall Faculty of Juridical Sciences said, "The constitution is the foundation of the country's political system under which its people are governed. Constitution of any State legislature, executive and judiciary wings establishes their powers, the demarcation of their obligations and regulates their relations with the public. In fact, each of the ideals of its founders and creators of the Constitution is the mirror of the values and dreams of the people and is based on the specific social, political and economic goals and faith and aspirations of its people." The programme concluded with National Anthem.


4. Faculty Of Juridical Sciences Organized "Youth Parliament Competition"-the voice of the youths on 10th November 2017.

Faculty of Juridical Sciences, Rama University organized 1st Youth Parliament Competition, (10, Nov. 2017). On this occasion, the program was started with lighting of the ceremonial lamp by Assistant Professor Mr. Manoj Singh (Head of Department, FJS) and Dr. Bhupendra Bahadur Singh (Academic in-charge, FJS). Such programmes enable the youth to undergo an experience of being in the shoes of people's representative and understand how democracy functions in real sense inside the parliament as it tries to protect every citizen's rights by achieving the objectives of the Preamble of Indian Constitution by securing constitutional promises of freedom, equality and justice in a uniquely diverse country like India. It also provides a scope for the young minds to get acquainted with the functioning of the parliament in India so as to protect the rights of its citizens by law making process. The programme concluded with National Anthem.

Faculty of Juridical Sciences
Rama University, Kanpur


2017-18 Faculty of Medical Science

Nephrology & Critical Care Summit 2018 was organized on April 13-14, 2018 in Rama Medical College, Hospital & Research centre.

Few separate sessions were held on:-

1. Critical Care

The Key note speakers were

- Dr. Manoj Kumar Goal
- Dr. Nitin Jain
- Dr. Pankaj Omar

2. Nephrology

The speakers were

- Dr. D K Sinha,
- Dr NarayanPal
- Dr. Sanjay Gulati

3. Cardiovascular

Co-morbidities in Patients of CKD

- Dr. Arti Lal Chandani,
- Dr. Ritesh Gangwar
- Dr. Mohit Sachan

4. Psychiatric : Co-morbidities of CKD

The speaker:

- Dr. Naseer Mohammad
- Dr. Triveni Davuluri

The outside delegates (approx eighty in number) participated apart from Medical teaching staff & students of Rama Medical College.


Rama University

Rama City, Mandhana, Kanpur (U.P.)- 209 217

www.ramauniversity.ac.in