

Mandatory Disclosure

I. NAME OF THE INSTITUTION

SCHOOL OF CS&IT

MAULANA AZAD NATIONAL URDU UNIVERSITY
GACHIBOWLI HYDERABAD- 500 032

E-mail: hodcsit@manuu.ac.in

II. NAME & ADDRESS OF THE DEAN

Prof. Abdul Wahid

Staff Quarters MANUU

Gachibowli - Hyderabad

III. ACADEMIC COUNCIL

Sl. No.	Names of the members	Designation
1.	Prof. Mohammad Miyan, Vice Chancellor	Chairman
2.	Dr. Khwaja M. Shahid, Pro-Vice-Chancellor	Member
3.	Prof. S. M. Rahmatullah, Registrar	Member/ Ex-Officio Secretary
4.	Prof. H. Khatija Begum	Member
5.	Prof. T.V. Kattimani	Member
6.	Prof. K.R. Iqbal Ahmed	Member
7.	Prof. Mohd Zafaruddin	Member

8.	Prof. P.F.Rahman	Member
9.	Prof. Syed Md. Haseebuddin Quadri	Member
10.	Dr. Abul kalam	Member
11.	Dr. Abdul Quddus	Member
12.	Prof. Aziz Bano	Member
13.	Dr. Najmus Saher	Member
14.	Prof. V.V. Rao	Member
15.	Prof. Khalid Saeed	Member
16.	Prof S. S. S. M. Farooqui	Member
17.	Prof. S. A.Wahab	Member
18.	Prof. Rehana Sultana	Member
19.	Prof. Fatima Begum	Member
20.	Prof. Wadudul Haq Siddiqui	Member
21.	Prof. Ashfaq Anjum	Member
22.	Prof. Siddiqui Mohd.Mahmood	Member
23.	Prof. Kancha Ilaiah	Member
24.	Prof. Abdul Wahid	Member
25.	Dr. Abbas Khan A.A.	Member
26.	Prof. K.K. Aggarwal	Member
27.	Prof. R.K. Kale	Member
28.	Prof. M.S. Lalithamma	Member
29.	Prof. Moinuddin	Member
30.	Prof. Vasudha Kamat	Member
31.	Prof. Abad Ahmad	Member
32.	Dr. Mohd. Shahid	Member
33.	Prof. Ehtesham Ahmad Khan	Member
34.	Dr. Saneem Fatima	Member
35.	Dr. Mohd. Yousuf Khan	Member
36.	Mr. Mohd. Abdul Muqsit Khan	Member
37.	Mr. Riyazul Rahman	Member

Executive Council

S.No	Name	Designation
1	Prof. Mohammad Miyan Vice-Chancellor	Chairman
2	Dr. Khwaja M. Shahid Pro-Vice-Chancellor	Member
3	Mr. Gulzar Noted Poet and Urdu Lyricist	Member
4	Mr. Rummy Jaffery Noted Director and Writer of Hindi Cinema	Member
5	Mr. Nida Fazli Urdu Poet	Member
6	Prof. L. N. Gupta Director, St. Wilfred's PG College, jaipur	Member
7	Prof. H. Khatija Begum Dean, School of Education & Training	Member
8	Prof. P. Fazul Rahman Dean, School of Sciences	Member
9	Prof. Syed Haseebuddin Quadri Dean, School of languages, Linguistics and Indology	Member
10	Prof. Abdul Wahid Dean, School of Computer Science & Information Technology	Member
11	Prof. K.R. Iqbal Ahmed Director, DDE	Member
12	Prof. S.M. Siddiqui Professor, Dept of Education & Training	Member
13	Dr. Najmus Saher Associate Professor, Dept of Education & Training	Member
14	Dr. Ameena Tahseen Assistant Professor, Dept of Women Education	Member
15	Prof. S.M. Rahmatullah, I/c Registrar	Ex-Officio Secretary

Frequency of the Board Meetings and Academic Advisory Body.

The Board of Governors meet at least once in three months and the Academic Council can meet as often as is necessary but not less than twice during a calendar year.

Organizational chart and processes.

. Nature and Extent of involvement of faculty and students in academic affairs/improvements.

Classroom teaching, tutorial classes, practical training, physical education & sports activities, cultural events.

. Mechanism/Norms & Procedure for democratic/good Governance

The Board of Governors has framed “Service & conduct rules, leave rules, GPF/CPF rules, Medical Attendance Rules and Memorandum of Association duly approved by the Govt. of NCT of Delhi for managing the affairs of the Institute.

. Student Feedback on Institutional Governance/faculty performance

All the students of the Institute fill up the feedback forms to assess the performance of faculty members during each semester.

. Grievance redressal mechanism for faculty, staff and students

A grievance redressal committee has already been functioning to consider the grievance of faculty, staff and students.

Grievance’s Committee
Maulana Azad National Urdu University
School of Computer Science & Information Technology

Departmental Committees

In order to enhance the functioning of School of CS& IT, the following Internal Committees are formed as mentioned below:

Chief Coordinator of all the Departmental Committees is**Prof. Abdul Wahid, Dean & HOD****Student & Welfare Committee**

S.No	Name	Assigned Role	Responsibilities
1	Mr. Bonthu Kotaiah	Coordinator	<ol style="list-style-type: none">1. Student welfare committee shall be responsible for Physical, Mental, Social and Spiritual development activities for the students.2. Coordinating and promoting various activities like:<ol style="list-style-type: none">(I) Students Health Services(ii) Counseling Services{ Iii) Student Nurses Activities(Iv) Educational Tours.(V) Recreational, Cultural & Religious Activities.(vi) Adequate Sports Activities
2	Mr.Jameel Ahmed	Member	
3	Mr.Mohd Shawnavaz Ali Qureshi	Member	
4	Mr.Shanki Ravi	Member	

Academic Committee

S.No	Name	Assigned Role	Responsibilities
1	Dr. Pradeep Kumar	Coordinator	<ol style="list-style-type: none">1. Curriculum design & updating of syllabus2. Conducting Board of Studies and get approval of updated syllabus3. Design/modify and update the structure of curriculum4. Industry interaction/internship program5. Illustrate the measures and processes to improve academic performance of the students6. Monitoring the teaching learning activities7. Allocation of project guide/supervisor, monitoring, mid-term evaluation and other related activities8. Monitoring, tracking students' projects/thesis work including evaluation, continuous assessment, submission of final reports & scheduling internal / external viva9. Conducting Quality circle meeting/feed-back of the students.
2	Dr. Khaleel Ahmad	Member	
3	Dr. Muqem Ahmed	Member	
4	Mr. Mohammed Islam	Member	
5	Mrs.Khaleda Afroaz	Member	
6	Mrs.Afrah Fathima	Member	

Examination Committee

S.No	Name	Assigned Role	Responsibilities
1	Mrs. Khaleda Afroaz	Coordinator	<ol style="list-style-type: none">1. Question paper collection2. Conducting internal and end semester theory
2	Mr. Ahmad Talha	Member	

	Siddiqui		examination.
3	Mr. Shanki Ravi	Member	<ol style="list-style-type: none"> 3. Conducting internal and semester end practical examinations 4. Evaluation, compilation of marks and coordinating with COE office. 5. Submission of compiled marks to the Head.

Quality Assurance Committee

S.No	Name	Assigned Role	Responsibilities
1	Dr. Pradeep Kumar	Coordinator	<ol style="list-style-type: none"> 1. Improvement in Success Index of Students 2. Improvement in Academic Performance Index of Student 3. Enhancement of Faculty Qualification Index 4. Improvement in Faculty Research Publications, R&D Work, consultancy Work and Continuing Education 5. Overall Improvements in academic performance together with value addition activities.
2	Dr. Muqem Ahmed	Member	
3	Dr. Khaleel Ahmad	Member	
4	Mr. Mohammed Islam	Member	

Library Monitoring Committee

S.No	Name	Assigned Role	Responsibilities
1	Mr. Mohtesham P. Quadri	Coordinator	<ol style="list-style-type: none"> 1. Monitoring the requirements of latest books, magazines, journals and other articles as per the needs of the students/department 2. Maintaining the departmental library and coordinating with Central library 3. Developing Digital Library, maintaining e-journals in the departmental library and other related activities.
2	Dr. Aleemuddin	Member	
3	Mr. Ahmad Talha Siddiqui	Member	

Extra-Curricular & Co-curricular Committee

S.No	Name	Assigned Role	Responsibilities
1	Mrs. Khaleda Afroaz	Coordinator	<ol style="list-style-type: none"> 1. Professional Activities 2. Professional societies / chapters and organizing engineering events 3. Organization of paper/poster presentation and organizing technical fests 4. Facilitate the students to participate in sports and <small>cultural activities & other inter-school inter-</small> department events 5. Organizing industrial tour/visit and tech-fest 6. Media & Publishing coordination
2	Mrs. Amatur R. Maimoona	Member	
3	Mr. Mohd Rafeeq	Member	
4	Mr. Ahmad Talha Siddiqui	Member	

Research and Development Committee

S.No	Name	Assigned Role	Responsibilities
1	Dr. Khaleel Ahmad	Coordinator	<ol style="list-style-type: none"> 1. Promoting research oriented activities among students through writing papers, making poster presentations, seminar, workshops, and peer/group
2	Dr. Pradeep Kumar	Member	
3	Mr. Mohammad Islam	Member	

4	Dr. Muqeem Ahmed	Member	presentations. 2. Promoting Faculty Research Publications (FRP) and Faculty Intellectual Property Rights (FIPR) 3. Preparing proposals for projects from various agencies like DST, AICTE, UGC 4. Funded R&D Projects and Consultancy (FRDC) 5. Proposals for collaborative working and learning.
5	Dr. Aleemuddin	Member	

Training & Placement Committee

S.No	Name	Assigned Role	Responsibilities
1	Dr. Pradeep Kumar	Coordinator	1. Interaction between industry and institute 2. Organization of Guest lecturers by eminent industry experts 3. Counseling and Personality Development programs 4. Conducting Mock Interviews, technical test based on industry patterns and Group Discussions 5. Campus Recruitment Training to students 6. Arranging Campus Interviews to students 7. Conducting pre-placement activities, designing in-house training/course for completion of minor/major project works.
2	Mr. Mohammed Islam	Member	
3	Mrs. Geeta Pattun	Member	
4	Mrs. Afrah Fathima	Member	

Website Data Management Committee

S.No	Name	Assigned Role	Responsibilities
1	Mr. Jameel Ahamed	Coordinator	1. Maintaining and uploading the details of faculty, student & staff as directed by the Dean & Head of School/department 2. Uploading various notices, guidelines and formats on university web-portal 3. Program specific guidelines, Faculty as participants / resource persons in faculty development/training activities etc to be uploaded on web-site
3	Mr. Ahmad Talha Siddique	Member	

AICTE Committee

S.No	Name	Assigned Role	Responsibilities
1	Dr. Pradeep Kumar	Coordinator	1. Coordinating AICTE guidelines and Visits for inspection 2. Promoting and submitting research proposals 3. Aliasing AICTE & UGC notification to be incorporated within the school / department under the guidance of Dean & Head of the department/school.
2	Mr. Mohd Omar	Member	
3	Dr. Khaleel Ahmad	Member	
4	Mr. Mohammed Islam	Member	
5	Mr. Jameel Ahmed	Member	

Time Table Committee

S.No	Name	Assigned Role	Responsibilities
1	Mrs. Geeta Pattun	Coordinator	1. Preparing teaching loads (theory and labs) and distribution of updated time table to all concerned faculty members
2	Mr. Mohtesham P. Quadri	Member	

			<ol style="list-style-type: none"> 2. Monitoring adequate number of rooms for lectures (core/electives), seminars, tutorials, for smooth conduct of teaching learning process 3. Requirement of teaching aids like multimedia projectors, white-boards etc. 4. Monitoring acoustics, classroom size, conditions of chairs/benches, air circulation, lighting, exits, ambience, and such other amenities/facilities 5. Incorporating T&P activities in Time-table.
Attendance Committee			
S.No	Name	Assigned	Responsibilities
1	Mr. Mohd Omar	Coordinator	<ol style="list-style-type: none"> 1. Monitoring and compiling the attendance of students on monthly basis semester-wise 2. Reporting parents of the students having short of attendance below 75% through letters/emails 3. Displaying attendance of students on monthly basis semester-wise before internal exams and final end semester examinations 4. Compiling the list of students debarred in internal and end semester examination and convey to the parents of students 5. Coordinating with class-coordinators to accomplish the above mentioned task in time.
2	Mr. Mohd Rafeeq	Member	
3	Mr. Kamruddin	Member	
Student's Grievances committee			
S.No	Faculty Name	Assigned	Responsibilities
1.	Dr. Pradeep Kumar	Coordinator	<ol style="list-style-type: none"> 1. Addressing grievances, complaints and suggestion of the students in the department 2. Take necessary actions and measurements 3. Counseling the students on regular intervals
2.	Mr. Jameel Ahmed	Member	
3.	Mr. Mohd Omar	Member	
4.	Mrs.Khaleda Afroaz	Member	

V. PROGRAMMES

. **Name of the Programmes approved by the AICTE**

UG Programmes

B.Tech. – Computer Science

. **Name of the Programmes accredited by the AICTE**

Above mentioned course is applied for the AICTE.

For B.Tech (CS) Programme the following details are to be given :

- . Name : **Computer Science**
- . Number of seats : 60
- . Duration : 04 years
- . Fee : Rs. 5475/- PA.
- . Placement Facilities :

The Facilities provided at the **Training and Placement Department** at MANUU.

- It aims to provide jobs to each and every student from the Institute.
- Computer department has been getting core software companies like Adobe, Google, Microsoft, Yahoo, TCS, Wipro etc.
- Computers and laboratories are provided during the placements session to perform the placement tests.
- Conference & committee room are provided for GDs and Interviews.
- Auditorium is provided for pre-placement talks and discussions with the companies.
- Pre final year students also get opportunities for training at the end of 6th semester.
- All logistical requirements for the placements are catered to.

Name and duration of programme(s) having affiliation/collaboration with Foreign University(s)/Institution(s) and being run in the same Campus along with status of their AICTE approval. If there is foreign collaboration, give the following details : N.A.

VI. FACULTY

Branch wise list faculty members :

Course	Permanent Faculty	Visiting faculty	Adjunct faculty	Guest faculty
CS	17	-	-	1

Permanent Faculty : 17 (Prof. 1, Associate. Prof.-1, Asstt Prof-15)

Guest/Visiting Faculty – 1

Number of faculty employed and left during the last three years. NIL

VII. PROFILE OF DIRECTOR/PRINCIPAL WITH QUALIFICATIONS, TOTAL EXPERIENCE, AGE AND DURATION OF EMPLOYMENT AT THE INSTITUTE CONCERNED.

Name : Prof. Abdul wahid

Date of Birth : 16-07-1976

Academic qualifications (with field of specialization) :

M. Tech. (CS)

Ph. D. (CS)

Details of Experience (Academic/Industrial): 15 Years

Date of the appointment in the present institution : Dec, 26, 2011

Brief Profile of Faculty Member

1. Name:	Dr. Abdul Wahid
2. Mobile Number :	+91-8297097786
3. Email:	hodcsit@manuu.ac.in wahidabdul76@yahoo.com
4. Designation:	Professor, Dean & Head
5. School:	Computer Science & Information Technology
6. Qualification:	Ph.D. (Computer Science)
Teaching and Research experience:	
7. Area of Research:	Web Engineering, Software Reliability and Estimation
8. Research Project (UGC, DST, CSIR, etc)	Research Project Submitted to UGC 1. Title: Secure Routing in Opportunistic Network Using Mix-Net Project Cost: 20 Lakh 2. Title: E-Content Development of „Information Security Awareness and Assurance Tool Kit“ Project Cost: 5 Lakh
9. Number of Publications: i. Books: ii. Book Chapters: iii. International Journal: iv. National Journal: v. International Conference: vi. National Conference:	 01 04 19 Nil 10 10
10. Number of Conference/Workshop/Seminars Attended/Presented	18

11. Number of Session Chair, Keynote Speaker, Invited, Guest Lecture etc.	Session Chair: 03 Keynote Speaker: 04
12. Professional Memberships:	05

1. Name:	<i>Dr. Pradeep Kumar</i>
Mobile Number :	+91-8897456454, +91-9818473424
Email:	drpkumar1402@gmail.com
2. Designation:	Associate Professor
School:	Computer Science & Information Technology
3. Qualification:	PhD
Teaching and Research experience:	15 Yrs
4. Area of Research:	Software Reliability, Machine Learning, Soft Computing
5. Research Project (UGC, DST, CSIR, etc)	
6. Number of Publications:	
i. Books:	Book: 1
ii. Book Chapters:	Book Chapters: 1
iii. International Journal:	International Journal: 15
iv. National Journal:	National Journal: 1
v. International Conference:	International Conference: 3
vi. National Conference:	National Conference: 3
7. Number of Conference/Workshop/Seminars Attended/Presented	10
8. Number of Session Chair, Keynote Speaker, Invited, Guest Lecture etc.	Invited / Guest Lecture =5
9. Professional Memberships:	<ul style="list-style-type: none"> ▪ Member of Association for Computing Machines (ACM), India, ACM Member Number: 9342326 ▪ Member of Computer Science Teachers Association (CSTA), USA. pradeepsharma@csta.acm.org ▪ Senior Member of International Association of Engineers (IAENG) ▪ Member of International Association of Computer Science and Information Technology (IACSIT), Singapore ▪ Senior member of Universal Association

1. Name:	Tunga Arundhathi
Mobile Number :	9491992020
Email:	arundhathi.tunga21@gmail.com
2. Designation:	Assistant Professor
School:	Computer Science & Information Technology
3. Qualification:	M.Tech(CSE),NET(Dec-2007)
Teaching and Research experience:	15 year
4. Area of Research:	Programming Languages,OOPs Concepts,DBMS,Data Mining
5. Research Project (UGC, DST, CSIR, etc)	---
6. Number of Publications:	
i. Books:	--
ii. Book Chapters:	--
iii. International Journal:	01
iv. National Journal:	--
v. International Conference:	03
vi. National Conference:	01
7. Number of Conference/Workshop/Seminars Attended/Presented	International Conference(attended &presented)-05 National conferences(attended & presented)-04 Seminars attended-01 Workshops attended-03
8. Number of Session Chair, Keynote Speaker, Invited, Guest Lecture etc.	---
9. Professional Memberships:	1. IAENG(International Association of Engineering) 2. CSTA(Computer Science Teachers Association)

1. Name: Mr. Bonthu Kotaiah	
Mobile Number :	9666995969
Email:	kotaiah.bonhuklce@gmail.com
2. Designation:	Assistant Professor
School:	Computer Science & Information Technology
3. Qualification:	M.Sc.(I.S.),MCA, M.Phil, (Ph.D(I.T.))
Teaching and Research experience:	5 Years.
4. Area of Research:	Software Engineering, Neural Networks, Fuzzy Systems.
5. Research Project (UGC, DST, CSIR, etc)	N.A.
6. Number of Publications:	
i. Books:	0
ii. Book Chapters:	0
iii. International Journal:	12
iv. National Journal:	5
v. International Conference:	5
vi. National Conference:	10
7. Number of Conference Attended/Presented	
I. National	10
II. International	5
8. Number of Session Chair, Keynote Speaker, Invited, Guest Lecture etc.	2
9. Professional Memberships:	IEEE Life Time Member. ACM Member. Springer Annual Member. Elsevier S.T. Member.

<p>1. Name: Dr. Khaleel Ahmad</p>	
<p>Mobile Number :</p>	<p>+91-7675824475</p>
<p>Email:</p>	<p>khaleelamna@gmail.com</p>
<p>2. Designation:</p>	<p>Assistant Professor</p>
<p>School:</p>	<p>Computer Science & Information Technology</p>
<p>3. Qualification:</p>	<p>M.Tech, Ph.D (CSE)</p>
<p>Teaching and Research experience:</p>	<p>2⁺ Years</p>
<p>4. Area of Research:</p>	<p>Information Security, Opportunistic Network, Cryptography, Cloud Computing</p>
<p>5. Research Project (UGC, DST, CSIR, etc)</p>	<p>Research Project Submitted to UGC Title: E-Content Development of 'Information Security Awareness and Assurance Tool Kit' Project Cost: 5 Lakh</p>
<p>6. Number of Publications:</p> <ul style="list-style-type: none"> i. Books: ii. Book Chapters: iii. International Journal: iv. National Journal: v. International Conference: vi. National Conference: 	<p>Nil 05 12 Nil 15 03</p>
<p>7. Number of Conference/Workshop/Seminars Attended/Presented</p>	<p>Two Week Workshops – 01 (Funded by AICTE) One Week Workshops – 03 Conferences/Seminars/Symposium - 08</p>
<p>8. Number of Session Chair, Keynote Speaker, Invited, Guest Lecture etc.</p>	<p>Session Chair – 01 (Int. Conference) Keynote Speaker – 01 (Int. Conference) Invited Lecture – 01 (Central University of Haryana)</p>
<p>9. Professional Memberships:</p>	<p>15</p>

1. Name:	Khaleda Afroaz
Mobile Number :	8897263545
Email:	khaleda.afroaz@gmail.com
2. Designation:	Assistant Professor
School:	Computer Science & Information Technology
3. Qualification:	B.Tech.,M.Tech.,NET qualified
Teaching and Research experience:	2.5 years of teaching experience
4. Area of Research:	Data Structures and Computer Networks
5. Research Project (UGC, DST, CSIR, etc)	
6. Number of Publications: i. Books: ii. Book Chapters: iii. International Journal: iv. National Journal: v. International Conference: vi. National Conference:	
7. Number of Conference Attended/Presented I. National II. International	
8. Number of Session Chair, Keynote Speaker, Invited, Guest Lecture etc.	
9. Professional Memberships:	

Brief Profile of Faculty Member

1. Name: Dr. ALIMUDDIN	
Mobile Number :	+91-8374282212
Email:	Khanalim1@rediffmail.com
2. Designation:	Assistant Professor of Chemistry
School:	Computer Science & Information Technology
3. Qualification:	Ph. D
Teaching and Research experience:	10years
4. Area of Research:	Ion-Exchange, Environmental Chemistry
5. Research Project (UGC, DST, CSIR, etc)	
6. Number of Publications:	
i. Books:	----
ii. Book Chapters:	01
iii. International Journal:	06
iv. National Journal:	04
v. International Conference:	02
vi. National Conference:	02
7. Number of Conference Attended/Presented	
I. National	04
II. International	05
8. Number of Session Chair, Keynote Speaker, Invited, Guest Lecture etc.	Session Chair---01
9. Professional Memberships:	Indian Council of Chemists, Indian Science

Brief Profile of the Faculty Member

<p>Name: Mr. Jameel Ahamed</p>	
Mobile Number :	+91-9419177753
Email:	jameel.shaad@gmail.com
Designation:	Assistant Professor
School:	Computer Science & Information Technology
Qualification:	M.Tech.
Teaching and Research experience:	2 Years
Area of Research:	Computer Networks, Data Communication.
Research Project (UGC, DST, CSIR, etc.)	
Number of Publications: <ul style="list-style-type: none"> i. Books: ii. Book Chapters: iii. International Journal: iv. National Journal: v. International Conference: vi. National Conference: 	<p>01</p> <p>02</p>
Number of Conference, workshops Attended/Presented <ul style="list-style-type: none"> I. National II. International 	<p>02</p> <p>04</p>
Number of Session Chair, Keynote Speaker, Invited, Guest Lecture etc.	
Professional Memberships:	01 (The Society of Digital Information and Wireless Communications)

Brief Profile of Faculty Member

1. Name:	<i>Geeta pattun</i>
Mobile Number :	9985079829
Email:	geetapattun6@gmail.com
2. Designation:	Assistant Professor
School:	Computer Science & Information Technology
3. Qualification:	B.E(CSE) ,M.Tech(CSE)
Teaching and Research experience:	7 years.1 month
4. Area of Research:	Wireless Network, Database management system, Computer Network
5. Research Project (UGC, DST, CSIR, etc)	
6. Number of Publications:	
i. Books:	
ii. Book Chapters:	
iii. International Journal:	2 (international journals)
iv. National Journal:	
v. International Conference:	
vi. National Conference:	1 (National Conference)
7. Number of Conference/Workshop/Seminars Attended/Presented	7 (Workshop) 2 (National Symposium)
8. Number of Session Chair, Keynote Speaker, Invited, Guest Lecture etc.	3 Guest lecture organized
9. Professional Memberships:	Computer Society of India(CSI) life time Member

1. Name: Mohd Omar	
Mobile Number :	+91-9160407677
Email:	omarmanuu@gmail.com
2. Designation:	Assistant Professor
School:	Computer Science & Information Technology
3. Qualification:	M.Tech (Computer Sciences) B.Tech (Information Technology)
Teaching and Research experience:	7.5 years of Teaching Experience
4. Area of Research:	Software Reliability Engineering
5. Research Project (UGC, DST, CSIR, etc)	
6. Number of Publications: <ul style="list-style-type: none"> i. Books: ii. Book Chapters: iii. International Journal: iv. National Journal: v. International Conference: vi. National Conference: 	Nil 01 01
7. Number of Conference Attended/Presented <ul style="list-style-type: none"> I. National II. International 	02
8. Number of Session Chair, Keynote Speaker, Invited, Guest Lecture etc.	01
9. Professional Memberships:	02: International Association of Engineers (IAENG), Internet Society (IS) and Society of Digital Information and Wireless Communications (SDIWC)

Brief Profile of Faculty Member

1. Name:	Mohammad Islam
2. Mobile Number :	+91-9160235206
3. Email:	islamcs1@gmail.com
4. Designation:	Assistant Professor
5. School:	Computer Science & Information Technology
6. Qualification:	B.Tech, M.Tech, Ph.D*
7. Teaching and Research experience:	7.5 Years
8. Area of Research:	Distributed System, Artificial Intelligence, Bioinformatics
9. Research Project (UGC, DST, CSIR, etc)	--
10. Number of Publications:	
i. Books:	--
ii. Book Chapters:	--
iii. International Journal:	8
iv. National Journal:	--
v. International Conference:	--
vi. National Conference:	--
11. Number of Conference/Workshop/Seminars Attended/Presented	14
12. Number of Session Chair, Keynote Speaker, Invited, Guest Lecture etc.	--
13. Professional Memberships:	<ol style="list-style-type: none"> 1. Member of International Association of Computer Science and IT. 2. Member of the Computer Science Teachers Association. 3. Member of International Association of Engineers. 4. Member of Computer Society of India.. 5. Member of <u>Universal Association of Computer and Electronics Engineers.</u>

Brief Profile of Faculty Member

1. Name:	AHMAD TALHA SIDDIQUI
Mobile Number :	7893035687
Email:	ahmadtalha2007@gmail.com
2. Designation:	Assistant Professor
School:	Computer Science & Information Technology
3. Qualification:	M.Tech (CS)
Teaching and Research experience:	2 Years
4. Area of Research:	Security, Mobile Computing
5. Research Project (UGC, DST, CSIR, etc)	N.A
6. Number of Publications: i. Books: ii. Book Chapters: iii. International Journal: iv. National Journal: v. International Conference: vi. National Conference:	 00 00 03 00 01 01
7. Number of Conference/Workshop/Seminars Attended/Presented	01
8. Number of Session Chair, Keynote Speaker, Invited, Guest Lecture etc.	N.A
9. Professional Memberships:	N.A

Brief Profile of Faculty Member

1. Name:	Afrah Fathima
Mobile Number :	
Email:	af.fathima1@gmail.com
2. Designation:	Asst. professor
School:	Computer Science & Information Technology
3. Qualification:	MCA/M.Tech
Teaching and Research experience:	8 years
4. Area of Research:	Opportunistic Networks, Cyber security.
5. Research Project (UGC, DST, CSIR, etc)	Nil
6. Number of Publications: <ul style="list-style-type: none"> i. Books: ii. Book Chapters: iii. International Journal: iv. National Journal: v. International Conference: vi. National Conference: 	<p>1. “ A Novel Approach to Enhance Qos of Cell User” 7th NASA Formal Methods Symposium, 27-29 April 2015, California, USA Organized by NASA – Communicated.</p> <p>2. “Intrusion Detection, Prevention And Privacy Of Big Data For Cyber Physical System” Book chapter, CRC Press, USA – Accepted</p> <p>3. “Parallel Virtualization in IaaS To Community Cloud” IEEE International Conference on Communication Systems and Network Technologies (CSNT-2015), Accepted.</p> <p>4. “Perspective of Mass Modelling through Roles and Ontology” International Journal of Recent Trends in Engineering (IJRTE), ISSN: 1797-9617, Page 294-298, Volume 1, Number 2, May 2009.</p> <p>5. “Making Data Breach Prevention a Matter of Policy in Corporate Governance” International Journal of Scientific Engineering and Technology, ISSN: 2277-1581, Volume No.2, Issue No.1, page 01-07, Jan. 2013.</p> <p>6. “Foreign Direct Investment in Telecom Sector in India”. International Journal of</p>

	<p>Scientific Engineering and Technology. International Journal of Scientific Engineering and Technology (ISSN : 2277-1581) Volume No.2, Issue No.10, pp : 982-985 1 Oct.</p> <p>2013</p> <p>7. “Prototyping a Distance learning environment on Internet” in Higher National Conference on Education: Role of Indian Language Universities Learning environment organized by, MANUU, India.</p> <p>8. “Challenges of Corporate Governance in India, Presented a paper in a National Conference on- The need for Proactive Approach Department of Business, Management, Kakatiya University.</p>
<p>1. Number of Conference/Workshop/Seminars Attended/Presented</p>	<p>Work shops Attended</p> <p>1. Attended a workshop on Network Simulator 2 Osmania University</p> <p>2. Attended a workshop on “Research Trends in Computer Science” Department of Computer Science and Engineering, Muffakham Jah College of Engineering & Technology, Hyderabad 4-5th March, 2011.</p> <p>3. Attended a workshop conducted by Cisco in JNTU, Cisco Education Day event held on 19th March 2008, at UGC Academic Staff College, JNTU Hyderabad</p>
<p>2. Number of Session Chair, Keynote Speaker, Invited, Guest Lecture etc.</p>	
<p>3. Professional Memberships:</p>	<p>SDIWC, Internet society, Research labs.</p>

1. Name:	Dr MUQEEM AHMED
2. Mobile Number :	07032548159
3. Email:	mugeem.ahmed@gmail.com
4. Designation:	Assistant Professor
School:	Computer Science & Information Technology
5. Qualification:	Ph.D
6. Teaching and Research experience:	8 years
7. Area of Research:	Semantic web Applications
8. Research Project (UGC, DST, CSIR, etc)	
9. Number of Publications:	
i. Books:	NIL
ii. Book Chapters:	NIL
iii. International Journal:	5
iv. National Journal:	NIL
v. International Conference:	2
vi. National Conference:	2
10. Number of Conference/Workshop/Seminars Attended/Presented	7
11. Number of Session Chair, Keynote Speaker, Invited, Guest Lecture etc.	NIL
12. Professional Memberships:	1

1. Name:	Mohd Rafeeq
Mobile Number :	8125747169
Email:	rafeeq7054@gmail.com
2. Designation:	Asst.Prof
School:	Computer Science & Information Technology
3. Qualification:	Master of Technology
Teaching and Research experience:	2 Years
4. Area of Research:	Taghuchi Parameter Design Approach
5. Research Project (UGC, DST, CSIR, etc)	
6. Number of Publications: i. Books: ii. Book Chapters: iii. International Journal: iv. National Journal: v. International Conference: vi. National Conference:	1
7. Number of Conference/Workshop/Seminars Attended/Presented	1
8. Number of Session Chair, Keynote Speaker, Invited, Guest Lecture etc.	
9. Professional Memberships:	

1. Name:	<i>Mohatesham Pasha Quadri</i>
Mobile Number :	8142 54 0885
Email:	Syedmohatesham21@gmail.com
2. Designation:	Assistant Professor
School:	Computer Science & Information Technology
3. Qualification:	M.Tech (CSE)
Teaching and Research experience:	1.½ years
4. Area of Research:	Cloud Computing
5. Research Project (UGC, DST, CSIR, etc)	
6. Number of Publications: i. Books: ii. Book Chapters: iii. International Journal: iv. National Journal: v. International Conference: vi. National Conference:	Book Chapter: One
7. Number of Conference/Workshop/Seminars Attended/Presented	Workshop: One
8. Number of Session Chair, Keynote Speaker, Invited, Guest Lecture etc.	
9. Professional Memberships:	

VIII. FEE

- **Details of fee, as approved by State fee Committee, for the Institution.
Fee from Indian Students**

Item of Fees

S.No.		B.Tech.(Rs.)
1.	GOVT. COMPONENT (per annum)	5475/-

- **Time schedule for payment of fee for the entire programme.**

Payment of fee for the entire programme is collected from the students every year in the Month of August.

Hostel charges (B.Tech.)

1. Hostel Caution Deposit (Refundable)	1500
2. Mess Caution Deposit (Refundable)	1500
3. Annual Room Rent	1200
4. Gas Charges (per Academic Year)	1000
5. Crockery Charges (per Academic Year)	200
6. Mess Advance	1500
Grand Total	6900/-

IX ADMISSION

Number of seats sanctioned with the year of approval.

UG

Name of Course	No. of sanctioned seats
Computer Science	60

X. ADMISSION PROCEDURE

. Mention the admission test being followed, name and address of the Test Agency and its URL (website).

- a. The admission to B.Tech. Courses is being made centrally by School of CS&IT MANUU.
- b. The admission of the candidates belonging to the different categories will be made as under
: As per Govt. of India

The URL of MANU University is www.manuu.ac.in

. Calendar for admission against management/vacant seats : N.A.

- . Last date for request for applications.
- . Last date for submission of application
- . Dates for announcing final results.
- . Release of admission list (main list and waiting list should be announced on the same day)
- . Date for acceptance by the candidate (time given should in no case be less than 15 days)
- . Last date for closing of admission
- . Starting of the Academic session.
- . The waiting list should be activated only on the expiry of date of main list.
- . The policy of refund of the fee, in case of withdrawal, should be clearly notified.

XI. CRITERIA AND WEIGHTAGES FOR ADMISSION : N.A.

Admissions are made on the basis of Merit/Rank in order of merit in the Entrance Test.

- . Describe each criteria with its respective weightages i.e. Admission Test, marks in qualifying examination etc.
- . Mention the minimum level of acceptance, if any.
- . Mention the cut-off levels of percentage & percentile scores of the candidates in the admission test for the last three years.
- . Display marks scored in Test etc. and in aggregate for all candidates who were admitted.

SCHOOL OF CS&IT
MAULANA AZAD NATIONAL URDU UNIVERSITY
GACHIBOWLI HYDERABAD- 500 032

