STATISTICS OF HIGHER & TECHNICAL EDUCATION

(i.e. Courses in colleges at least the 13th year of Education)

Year:....

(As on 30th September,)

Government of India
Ministry of Human Resource Development
Department of Higher Education
New Delhi

INDEX

TABLE No.	CONTENTS	PAGE No.
	CONCEPTS AND DEFINITIONS	A-C
1	NUMBER OF UNIVERSITIES, DEEMED TO BE UNIVERSITIES, INSTITUTIONS OF NATIONAL IMPORTATNCE AND RESEARCH INSTITUTIONS	1
1-A	NUMBER OF HIGHER EDUCATION INSTITUTIONS (OTHER THAN GIVEN IN TABLE-I) BY MANAGEMENT	2
1-B	UNIVERSITIES /INSTITITUTIONS DETAILS LOCATED IN THE STATE	3
2	ENROLMENT BY COURSES/STAGES(ALL CATGORIES OF STUDENTS)	4-5
3	ENROLMENT BY COURSES/STAGES (SC STUDENTS)	6-7
4	ENROLMENT BY COURSES/STAGES (ST STUDENTS)	8-9
5	NUMBER OF TEACHERS AND ENROLMENT IN DIFFERENT TYPES OF COLLEGES	10
6	NUMBER OF STUDENTS WITH SPECIAL NEEDS	11

CONCEPTS AND DEFINITIONS

	Scope of the	This format is meant to collect data in respect of Higher Education covering all institutions of higher
	Format	professional and technical education (which involve at least one year of education beyond 12 years
	Tornat	schooling or equivalent, e.g., polytechniques etc.)
1	Reference Date	The reference date for providing the data in respect of enrolment is 30th September e.g. if the data is being submitted for the year 2008-09 then the reference date will be 30th September 2008 means total number of students studying in various courses at various levels as on 30th September, 2008 is to be filled up.
2	Enrolment	Number of students enrolled as on 30th September. It will include all the students enrolled in various year of a particular course. For example the total enrollment of MBA which is a two year course, will be total number of students enrolled in MBA first year + the total number of students enrolled in MBA second year.
3	Universities	A University as defined in Section 2 (f) of the UGC Act which is rendered below: Section 2(f) of UGC Act: University means a univerity established or incorporated by or under a Central Act, a Provincial Act or a State Act, and includes any such institution as may, in consultation with the university concerned, be recognised by the Commission in accordance with the regulations made in this behalf under this Act.
4	Deemed to be Universities	Institutions which have been declared as deemed to be universities under Section 3 of the UGC Act which states that any institution for higher education other than a university, shall be deemded to be a university for the purpose of this Act, and on such a declaration being made, all the provisions of this Act shall apply to such institutions as if it were a university within a meaning of clause (f) of Section 2.
5	Institutions of National importance: -	Institutions of National importance are those which have been declared as such through an Act of Parliament.
6	Research Institutions	Research Institutions recognized as centers of research which provide facilities in research courses culminating in
7	Colleges	Institutions of degree standard & above imparting instruction to a course leading to a degree or an equivalent
8	Government	Means Central and State Governments Organisations established and/ or wholly funded by them (I.e. KVS, NVS, Board of Secondary Education and Cer
9	Local Bodies	Includes Panchayats (as deined in Art 243 read with 243 B of the Constitution), Municipalities (as defined in Article 243 P read with 243 Q of the Constitution), Cantonment Boards, Town Area Committee, and any other bodies of local self Government.) Ex
		THE PANCHAYATS: Article 243 (d): "Panchayat" means an institution (by whatever name called) of self- government constituted under article 243B, for the rural areas;
		Article 243B: Constitution of Panchayats. — (1) There shall be constituted in every State, Panchayats at the village, intermediate and district levels in accordance with the provisions of this Part.

(2) Notwithstanding anything in clause (1), Panchayats at the intermediate level may not be constituted in a State having a population not

exceeding twenty lakhs.

THE MUNICIPALITIES: Article 243(P)(e): "Municipality" means an institution of self-government constituted under article 243Q;

Article 243Q. Constitution of Municipalities. - (1) There shall be constituted in every State, -

- (a) a Nagar Panchayat (by whatever name called) for a transitional area, that is to say, an area in transition from a rural area to an urban area;
- (b) a Municipal Council for a smaller urban area; and
- (c) a Municipal Corporation for a larger urban area,

in accordance with the provision of this Act

- 10 Private Aided: Private Aided: Institutions/schools managed by an individual, trust, society, or other private organisation and receiving regular maintenance grants from Central/State Governments or local body.
- 11 Private Unaided: Private Unaided: Institutions/schools managed by an individual, trust, society or other private organisation and not receiving regular maintenance grants from Government (Central/State), or local body. An institution which is in receipt of an ad-hoc gr
- 12 Institutions for Girls/Women Means an institution which enrols only female students.
- 13 Enrolment by type of Institution Means the total number of students studying in an educational institution as a whole irrespective of other different levels of courses being taught in that institution.
- 14 Enrolment by stage/level Means enrolment in different levels/stage of various courses irrespective of the type of institutions in which these courses are being run. course
- 15 Students with Special Needs Students with Special Needs means a student suffering from a disability as defined in the Persons With Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995. "Disability" means-a person suffering from not less than fo

Follwing categories have been defined under Disabilty:

A. Visually Impaired: This includes:

- 1. Blindness: "Blindness" refers to a condition where a person suffers from any of the following conditions, namely:-
- (i) Total absence of sight. or
- (ii) Visual acuity not exceeding 6160 or 201200 (snellen) in the better eye with correcting lenses; or
- (iii) Limitation of the field of vision subtending an angle of 20 degree or worse;

2. Low vision: "Person with low vision" means a person with impairment of visual functioning even after treatment or standard refractive correction but who uses or is potentially capable of using vision for the planning or execution of a task with approp

B. Hearing Impaired: This includes:

- 3. Hearing impairment; "Hearing impairment" means loss of sixty decibels or more in the better year in the conversational range of frequencies;
- C. Orthopaedically impaired: This includes:
- **4. Loco motor disability (Orthopaedically impaired):**"Loco motor disability" means disability of the bones, joints muscles leading to substantial restriction of the movement of the limbs or any form of cerebral palsy,

D. Mentally Challenged: This includes:

- 5. Mental retardation;"Mental retardation" means a condition of arrested or incomplete development of mind of a person which is specially characterized by sub normality of intelligence;
- 6. Mental illness; "Mental illness" means any mental disorder other than mental retardation;

E. Others: includes:

- (a) . "Leprosy cured person", i.e., any person who has been cured of leprosy but is suffering from-
- (i) Loss of sensation in hands or feet as well as loss of sensation and paresis in the eye and eye-lid but with no manifest deformity;
- (ii) Manifest deformity and paresis; but having sufficient mobility in their hands and feet to enable them to engage in normal economic activity;
- (iii) Extreme physical deformity as well as advanced age which prevents him from undertaking any gainful occupation, and the expression "leprosy cured" shall be construed accordingly;
- (b) Students suffering from two or more of the above disabilities.

STATISTICS OF HIGHER & TECHNICAL EDUCATION (AS ON 30TH SEPTEMBER -----)

NAME OF THE STATE/UT: _____

TABLE-I - NUMBER OF UNIVERSITIES, DEEMED TO BE UNIVERSITIES, INSTITUTIONS OF NATIONAL IMPORTATNCE AND RESEARCH INSTITUTIONS

S. No.	Type of Institution	Number of Institutions
1	2	3
1 Universiti	es	
A. Total	Number of Universities	
Out	of Total Universities	
B Univ	erstities Esablished by Central Law	
C Univ	rersities Established by State Law	
i	Funded by State Government	
ii	Funded by Private Bodies	
D Conv	ventional Universities	
E Oper	n Universities	
F Mult	ifaculties Universities	
G Singl	le Faculty Universities	
i	Medical	
ii	Law	
iii	Agricultural & Allied	
iv	Lingustic	
v	Fine Arts	
vi	Others	
vii	Women	
2 Deemed U	Jniversities	
	s of National Importance	
Research l	Institions: Total	
A. Fund	led by	
I	Central Government	
ii	State Government	
iii	Private	
B. Break	k-up according to Recognising Authority	
I	Council of Scientific and Industrial Research (CSIR)	
ii	Indian Council of Agriculture Research (ICAR)	
iii	Indian Council of Social Science Research (ICSSR)	
iv	Indian Council of Philosophical Research (ICPR)	
v	Indian Council of Historical Research (ICHR)	
vi	Others	

STATISTICS OF HIGHER & TECHNICAL EDUCATION (AS ON 30TH SEPTEMBER)

STATE/UT:....

TABLE - I -A- NUMBER OF HIGHER EDUCATION INSTITUTIONS (OTHER THAN GIVEN IN TABLE-I) BY MANAGEMENT

								Institutions	managed by						
S. No.	Type of Institution	Gover	rnment	Local	Bodies	Unive	rsities		odies funded by Govt.	Private(aid	ded) Bodies	Private(Una	ided) Bodies	To	tal
		Total	Girls	Total	Girls	Total	Girls	Total	Girls	Total	Girls	Total	Girls	Total	Girls
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1	Colleges & Equivalent Institutions # affilated to University, conducting Degree /P.G. level programmes														
I	Arts, Science & Commerce														
ii	Fine Arts														
iii	Social Work														
iv	Engineering/Technology/Architecture														
v	Medical (Allopathy/ Dentistry)														
vi	Ayurveda/Unani/Homoeopathy														
vii	Nursing														
viii	Pharmacy														
ix	Agriculture/Veterinary Sc. /Fisheries/Dairy/Sericulture etc.														
х	Management/Business Management														
xi	Hotel/Tourism/Travel Management														
xii	Education/ Teacher Training														
xiii	Physical Education														
xiv	Journalism/ Mass Communication														
xv	Law														
xvi	Others (Please specify)														
	Total - 1														
2	Institutions Conducting Post Secondary Diploma/ Certificate Level Programmes *														
I	Teacher Training Institutions														
ii	Polytechnics														
iii	Other (Plese specify)														
	Total - 2														
	Grand Total (1 to 2)														

^{*-} Programmes leading for diploma/certificates for which entry qualification is Class-XII or if it Class-X then course duration is 3 years or more.

^{# -} An institution should be classified according to the highest standard of its teaching and if any institution is imparting instructions in more than one course, the institutions should be shown against the highest level of course for which instruction are being imparted.

STATISTICS OF HIGHER & TECHNICAL EDUCATION (AS ON 30TH SEPTEMBER)
STATE/UT:	

TABLE - I -B- UNIVERSITY / INSTITUTIONS DETAILS LOCATED IN THE STATE
--

S.No.	Name of the University	Management Centre/State/Private	Number of Affiliated Colleges	Number of University Colleges	Number of Centres	whether data included in this form

S.No.	Name of the Institution	Management Centre/State/Private	whether data included in this form
	•	•	<u>-</u>

TABLE - 2 - ENROLMENT BY COURSES/STAGES(ALL CATGORIES OF STUDENTS)

A: CENTRAL UNIVERSITIES AND ITS COLLEGES

									E	nrolmen	t (in nun	nber)							
SL. NO	Courses	I	Ph.D./M.Ph	il		Graduate D		Bachelor	Degree Pro		Post G	raduate Di Programme			School Dip Certificate		Total		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
1	Arts A. Social Scence (Political Science, Economics, Sociology, Psycology, Anthropology)																		
	B.Language, Linguistics																		
	C.Other Humanities (History, Geography and Philosophy, etc.)																		
	D. Fine Arts (Painting, Sculpture, Music, Dance and Drama)																		
2	Social Work																		
3	Commerce																		
4	Science/ Computer Science/ Applications																		
5	Engineering/Technology																		
6	Architecture/ Design																		
7	Medicine																		
	A. Allopathy																		
	B. Dentistry																		
	C. Ayurveda																		
	D. Unani																		
	E. Homoeopathy																		
	F. Public Health																		
	G. Nursing																		
	H. Pharmacy																		
8	Agriculture																		
9	Veterinary Science																		
10	Fisheries																		
11	Dairy Science																		
12	Management / Business Management																		
13	Hotel/ Travel/ Tourism Management																		
14	Education/ Teacher Training																		
15	Physical Education & Yoga																		
16	Forestry/Envirnmental Science																		
17	Journalism/ Mass Communication																		
18	Law																		
19	Library Science																		
20	Others Courses (please specify)																		
	Total (1-20)																		

^{*} Programme for which entry qualifcation is either Class XII or if it is Class X then course duration is 3 years or more.

[#] Post Graduate Degree Programmes includes (I) Programmes for which entry qualification is a bachelor's degree and (ii) Integrated Programmes for which entry qualification is Sr. Secondary but the course is for Bachelor as well PG stage

TABLE - 2 - ENROLMENT BY COURSES/STAGES(ALL CATGORIES OF STUDENTS)

B: OTHER UNIVERSITIES (STATE/PRIVATE AIDED/PRIVATE UNAIDED) AND ITS COLLEGES (IF ANY)/ OTHER INSTITUTIONS

									E	nrolment	(in nur	nber)							
SL. NO	Courses	I	h.D./M.Ph	nil		Graduate E rogrammes		Bachelor	Degree Pro		Post G	raduate Di Programme			School Dip Certificate		Total		
•		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
1	Arts																		
	A. Social Scence (Political Science, Economics, Sociology, Psycology, Anthropology)																		
	B.Language, Linguistics																		
	C.Other Humanities (History, Geography and Philosophy, etc.)																		
	D. Fine Arts (Painting, Sculpture, Music, Dance and Drama)																		
2	Social Work																		
3	Commerce																		
4	Science/ Computer Science/ Applications																		
5	Engineering/Technology																		
6	Architecture/ Design																		
7	Medicine																		
	A. Allopathy																		
	B. Dentistry																		
	C. Ayurveda																		
	D. Unani																		
	E. Homoeopathy																		
	F. Public Health																		
	G. Nursing																		
	H. Pharmacy																		
8	Agriculture																		
9	Veterinary Science																		
10	Fisheries																		
	Dairy Science																		
12	Management / Business Management																		
13	Hotel/ Travel/ Tourism Management																		
14	Education/ Teacher Training									<u> </u>									<u> </u>
15	Physical Education & Yoga																		
16	Forestry/Envirnmental Science																		
17	Journalism/ Mass Communication																		
18	Law																		
19	Library Science																		
_	Others Courses (please specify)		1			1								1					
	Total (1-20)																		
	* Programme for which entry qualification		Cl VI	II :6 :4 :- 7	71 V 41					ıl		1	·	1	1	1	·	I.	

^{*} Programme for which entry qualification is either Class XII or if it is Class X then course duration is 3 years or more.

[#] Post Graduate Degree Programmes includes (I) Programmes for which entry qualification is a bachelor's degree and (ii) Integrated Programmes for which entry qualification is Sr. Secondary but the course is for Bachelor as well PG stage

TABLE -3 - ENROLMENT BY COURSES/STAGES(SC STUDENTS)

A: CENTRAL UNIVERSITIES AND ITS COLLEGES

									E	nrolmen	(in nun	nber)							
SL. NO	Courses	F	Ph.D./M.Ph	nil		Graduate I		Bachelor	Degree Pro		Post G	raduate D Programme			School Dip Certificate		Total		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
1	Arts	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
1	A. Social Scence (Political Science, Economics, Sociology, Psycology, Anthropology)																		
	B.Language, Linguistics																		
	C.Other Humanities (History, Geography and Philosophy, etc.)																		
	D. Fine Arts (Painting, Sculpture, Music, Dance and Drama)																		
2	Social Work																		
3	Commerce																		
4	Science/ Computer Science/ Applications																		
5	Engineering/Technology																		
6	Architecture/ Design																		
7	Medicine																		
	A. Allopathy																		
	B. Dentistry																		
	C. Ayurveda																		
	D. Unani																		
	E. Homoeopathy																		
	F. Public Health																		
	G. Nursing																		
	H. Pharmacy																		
8	Agriculture																		
9	Veterinary Science																		
10	Fisheries																		
11	Dairy Science																		
12	Management / Business Management																		
13	Hotel/ Travel/ Tourism Management																		
14	Education/ Teacher Training																		
15	Physical Education & Yoga																		
	Forestry/Envirnmental Science																		
17	Journalism/ Mass Communication																		
18	Law																		
19	Library Science																		
20	Others Courses (please specify)																		
	Total (1-20)																		

^{*} Programme for which entry qualifcation is either Class XII or if it is Class X then course duration is 3 years or more.

[#] Post Graduate Degree Programmes includes (I) Programmes for which entry qualification is a bachelor's degree and (ii) Integrated Programmes for which entry qualification is Sr. Secondary but the course is for Bachelor as well PG stage

TABLE - 3 - ENROLMENT BY COURSES/STAGES(SC STUDENTS)

B: OTHER UNIVERSITIES (STATE/PRIVATE AIDED/PRIVATE UNAIDED) AND ITS COLLEGES (IF ANY)/ OTHER INSTITUTIONS

SL.									E	nrolmen									
NO	Courses	P	h.D./M.Ph	il	Post 0	Graduate I	Degree	Bachelor	Degree Pro			raduate Di	ploma	Post 9	School Dip	loma/		Total	
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
1	Arts A. Social Scence (Political Science, Economics, Sociology, Psycology, Anthropology)																		
	B.Language, Linguistics																		
	C.Other Humanities (History, Geography and Philosophy, etc.)																		
	D. Fine Arts (Painting, Sculpture, Music, Dance and Drama)																		
2	Social Work																		
3	Commerce																		
4	Science/ Computer Science/ Applications																		
5	Engineering/Technology																		
6	Architecture/ Design																		
7	Medicine																		
	A. Allopathy																		
	B. Dentistry																		
	C. Ayurveda																		
	D. Unani																		
	E. Homoeopathy																		
	F. Public Health																		
	G. Nursing																		
	H. Pharmacy																		
8	Agriculture																		
9	Veterinary Science																		
10	Fisheries																		
11	Dairy Science																		
12	Management / Business Management																		
13	Hotel/ Travel/ Tourism																		
14	Education/ Teacher Training																		
15	Physical Education & Yoga																		
16	Forestry/Envirnmental Science																		
17	Journalism/ Mass Communication																		
18	Law								_										
19	Library Science																		
20	Others Courses (please specify)																		
-	Total (1-20) * Programme for which entry qualifes				·			·				_			·		·		

^{*} Programme for which entry qualification is either Class XII or if it is Class X then course duration is 3 years or more.

[#] Post Graduate Degree Programmes includes (I) Programmes for which entry qualification is a bachelor's degree and (ii) Integrated Programmes for which entry qualification is Sr. Secondary but the course is for Bachelor as well PG stage

TABLE - 4 - ENROLMENT BY COURSES/STAGES(ST STUDENTS)

A: CENTRAL UNIVERSITIES AND ITS COLLEGES

		Enrolment (in number)																	
SL. NO	Courses	I	Ph.D./M.Ph	nil		Graduate D		Bachelor	Degree Pro		Post G	Graduate D Programme		Post School Diploma/ Certificate*			Total		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
1	2 Arts	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
-	A. Social Scence (Political Science, Economics, Sociology, Psycology, Anthropology)																		
	B.Language, Linguistics																		
	C.Other Humanities (History, Geography and Philosophy, etc.)																		
	D. Fine Arts (Painting, Sculpture, Music, Dance and Drama)																		
2	Social Work																		
3	Commerce																		
4	Science/ Computer Science/ Applications																		
5	Engineering/Technology																		
6	Architecture/ Design																		
7	Medicine																		
	A. Allopathy																		
	B. Dentistry																		
	C. Ayurveda																		
	D. Unani																		
	E. Homoeopathy																		
	F. Public Health																		
	G. Nursing																		
	H. Pharmacy																		
8	Agriculture																		
9	Veterinary Science																		
10	Fisheries																		
11	Dairy Science																		
12	Management / Business Management																		
13	Hotel/ Travel/ Tourism Management																		
14	Education/ Teacher Training	İ						İ				İ							
15	Physical Education & Yoga																		
16	Forestry/Envirnmental Science																		
17	Journalism/ Mass Communication																		
18	Law																		
19	Library Science																		
20	Others Courses (please specify)																		
	Total (1-20)																		

^{*} Programme for which entry qualifcation is either Class XII or if it is Class X then course duration is 3 years or more.

[#] Post Graduate Degree Programmes includes (I) Programmes for which entry qualification is a bachelor's degree and (ii) Integrated Programmes for which entry qualification is Sr. Secondary but the course is for Bachelor as well PG stage

TABLE - 4 - ENROLMENT BY COURSES/STAGES(ST STUDENTS)

B: OTHER UNIVERSITIES (STATE/PRIVATE AIDED/PRIVATE UNAIDED) AND ITS COLLEGES (IF ANY)/ OTHER INSTITUTIONS

No. Course Ph.D.M.Phil Post Graduate Degree Bachetr Segree Programs Post Scribble Degree Programs Post Scribble Degree Programs Post Scribble Degree Degree Programs Post Scribble Degree	Total
1	,
A. Social Seence (Political Science, Economics, Sociology, Psycology, Anthropology)	18 19 20
A. Social Scence (Political Science, Economics, Sociology, 19yeology, Anthropology) E. Language, Linguistics E. Language, L	
C.Other Humanities (History, Geography and Philosophy, etc.)	
Geography and Philosophy, etc.)	
Music, Dance and Drama)	
3 Commerce	
Science/ Computer Science/ Applications Science/ A	
Applications	
6 Architecture/ Design	
7 Medicine	
A. Allopathy B. Dentistry C. Ayurveda C. Ayurveda D. Unani C. Ayurveda E. Homoeopathy C. Ayurveda F. Public Health C. Ayurveda G. Nursing C. Ayurveda H. Pharmacy C. Ayurveda B. Agriculture C. Ayurveda B. Ayurveda C. Ayurveda	
B. Dentistry	
C. Ayurveda	
D. Unani	
E. Homoeopathy F. Public Health G. Nursing H. Pharmacy 8 Agriculture 9 Veterinary Science 10 Fisheries	
F. Public Health	
G. Nursing	
H. Pharmacy 8 Agriculture 9 Veterinary Science 9 Fisheries	
8 Agriculture 9 Veterinary Science 10 Fisheries 10 Fisheries	
9 Veterinary Science	
10 Fisheries	
11 D : C :	
11 Dairy Science	
12 Management / Business Management	
13 Hotel/ Travel/ Tourism	
14 Education/ Teacher Training	
15 Physical Education & Yoga	
16 Forestry/Envirnmental Science	
17 Journalism/ Mass Communication	
18 Law	
19 Library Science	
20 Others Courses (please specify)	
Total (1-20)	

^{*} Programme for which entry qualification is either Class XII or if it is Class X then course duration is 3 years or more.

[#] Post Graduate Degree Programmes includes (I) Programmes for which entry qualification is a bachelor's degree and (ii) Integrated Programmes for which entry qualification is Sr. Secondary but the course is for Bachelor as well PG stage

TABLE - 5 - NUMBER OF TEACHERS AND ENROLMENT IN DIFFERENT TYPES OF COLLEGES /INSTITUTIONS

SL. NO			TEACHERS		EN	PUPIL TEACHER			
	THE OF COLLEGE/INSTITUTIONS	MALE	FEMALE	TOTAL	BOYS	GIRLS	TOTAL	RATIO	
1	2	3	4	5	6	7	8	9	
1	Arts, Science & Commerce								
2	Engg./ Tech. / Arch.								
3	Medical (Allopathy/Ayurveda/ Homeopathy/Dentistry/Pharmacy								
4	Teacher Training								
5	Agriculture/Veterinary Sc./ Fishery/ Dairy/ Sericulture								
6	Management/ Business Management								
7	Law								
8	Journalism/Mass Communication								
9	Physical Education								
10	Others								
	Grand Total								

TABLE - 6 - NUMBER OF STUDENTS WITH SPECIAL NEEDS

(Included in Table 2)

	Categories of Disabilities	Number of Students with Special Needs																	
S.No.		Ph.D./M.Phil			Post Graduate Degree Programmes			Bachelor Degrees Programmes			Post Graduate Diploma Programmes			Post School Diploma/ Certificate Programmes			Total		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
	Visually Impaired																		
	Hearing Impaired																		
	Orthopaedically Impaired																		
	Mentally Challenged																		
5	Others																		
	Total																		