[image:]
UNIVERSITY GRANTS COMMISSION
BAHADUR SHAH ZAFAR MARG
NEW DELHI -110 002

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

A.	Legal Status

	1.1
	Name and Address of the University
	Shri Vaishnav Vidyapeeth Vishwavidyalaya
Baroli, Sanwer Road, Indore – 453111

	1.2
	Headquarters of the University
	Shri Vaishnav Vidyapeeth Vishwavidyalaya
Baroli, Sanwer Road, Indore – 453111

	1.3
	Information about University
a. Website: www.svvv.edu.in
b. E-mail: vc@svvv.edu.in
c. Phone Nos.: 0731-2729071-75
d. Fax Nos.: 0731-2729072
Information about Authorities of the University
a. Chancellor: Shri Purushottamdas Pasari Phone No.: 0731-2349111
Mobile No.: 9425066090
Fax No.: 0731-2729072
E-mail: ppasari.2007@rediffmail.com
b. Vice Chancellor: Prof. (Dr) Upinder Dhar Phone No.: 0731-2729071
Mobile No.: 9425900020
Fax No.: 0731-2729072
E-mail: vc@svvv.edu.in
c. Registrar: In the process of recruitment [Deputy Registrar: Shri Debashis Chaudhuri, officiating]
Phone No.: 0731-2729071-75x1120
Mobile No.: 9007063912
Fax No.: 0731-2729072
E-mail: deb1shis@gmail.com
d. Finance Officer: Shri Rajeev Shrivastava Phone No.: 0731-2729072
Mobile No.: 9425066172
Fax No.: 0731-2729072
E-mail: rajeev2shrivastava@gmail.com

	1.4
	Date of Establishment
	Shri Vaishnav Vidyapeeth Vishwavidyalaya has been established under Madhya Pradesh Niji Vishwavidyalay (Sthapana Avam Sanchalan) Adhiniyam, 2007 on 08 January 2015 vide Gazette Notification No. 12 (Annexure-01)

	1.5
	Name of the Society/Trust promoting the University (Information may be provided in the following format)
(Copy of the registered MoA/Trust Deed to be enclosed)
	Shri Vaishnav Vidyapeeth Trust
Copy of Trust Deed is enclosed (Annexure-02)

	1.6
	Composition of the Society/ Trust
	Name
	Address
	Occupation
	Designation in the Society/Trust

	
	
	
	

(Details to be provided in Appendix-I)
	Please refer to Appendix-I

	1.7
	Whether the members of the Society/Trust are members in other Societies/Trusts or in the Board of Governors in companies? If Yes. Please provide details in the following format:-
	Name
	Address
	Occupation
	Designation in the Society/Trust

	
	
	
	

(Details to be provided in Appendix-II)
	Please refer to Appendix-II

	1.8
	Whether the promotion Society/Trust is involved in promoting/ running any other University/Educational Institution? If Yes. Please provide details in the following format:-
	Name of the University / Educational Institution
	Activities

	
	

(Details to be provided in Appendix-III)
	Please refer to Appendix-III

	1.9
	Whether the promoting society/trust is involved in promoting/running activities other than educational? If Yes, please give details in the following format:-
	Name of the Organization
	Activities

	
	

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

	1.10
	Act and Notification under which established (Copy of the Act & Notification to be enclosed)
Enclosed √ Not enclosed
	Madhya Pradesh Niji Vishwavidyalaya (Stapana Avam Sanchalan), Adhiniyam, 2007 (Annexure-03)

	1.11
	Whether the university has been established by a separate State Act?
	Not Applicable

B.	Organization Description

	2.1
	Whether Unitary in nature (as per the UGC Regulation)
	Unitary

	2.2
	Territorial Jurisdiction of the University as per the Act
	Whole of Madhya Pradesh

	2.3
	Details of the constituent units of the University, if any, as mentioned in the Act
	As there is no separate State Act for the University, there is no mention of constituent units. However, the University will start operation with the following Institutes/Schools:
1. Shri Vaishnav Institute of Technology and Science
2. Shri Vaishnav Institute of Forensic Science
3. Shri Vaishnav Institute of Architecture
4. Shri Vaishnav School of Management
5. Shri Vaishnav Institute of Journalism & Mass Communication
6. Shri Vaishnav Institute of Science
7. Shri Vaishnav Institute of Social Sciences, Humanities and Arts
8. Shri Vaishnav Institute of Computer Applications
9. Faculty of Doctoral Studies & Research

	2.4
	Whether any off-campus centre(s) established? If yes, please give details of the approval granted by the State Government and UGC in the following format:-
a. Place of the off-campus ________________
b. Letter No. & date of the approval of State Government __________________
c. Letter No. & date of the approval of UGC ___
(Details to be provided in Appendix-V)
(Please attach attested copy of the approval)
	No
[Appendix-V with Nil information
enclosed for confirmation]

	2.5
	2.5	Whether any off-shore campus established? If yes, please give details of the approval granted by the Government of India and the host country in the following format:-
a. Place of the off-shore campus ___________
b. Letter No. & date of the approval of Host Country __________________
c. Letter No. & date of the approval of Government of India ___
(Details to be provided in Appendix-VI)
(Please attach attested copy of the approval)
	No
[Appendix-VI with Nil information
enclosed for confirmation]

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

	2.7
	Whether the University has established study centre(s)? If yes, please provide details and whether these study centres are approved by the competent authority of the University and UGC?
(Details to be provided in Appendix-VII)
(Please enclose attested copy of the approval from the competent authority)
	No
[Appendix-VII with Nil information
enclosed for confirmation]

C.	Academic Activities Description

3.	Academic Programmes

	3.1
	Details of the programmes permitted to be offered by Gazette Notification of the State Government and its reference
(Details to be provided in Appendix-VIII)
	
	Programme
	Sanctioned Intake
	Actual enrolment

	UG
	
	

	PG
	
	

	Diploma
	
	

	PG Diploma
	
	

	Certificate course
	
	

	M.Phil
	
	

	Ph.D.
	
	

	Any other (pl. specify)
	
	

Please refer to Appendix-VIII

	3.2
	Current number of academic programmes/course offered by the University
(Details to be provided in Appendix-IX)
	
	Programme
	Sanctioned Intake
	Actual enrolment

	UG
	
	

	PG
	
	

	Diploma
	
	

	PG Diploma
	
	

	Certificate course
	
	

	M.Phil
	
	

	Ph.D.
	
	

	Any other (pl. specify)
	
	

Please refer to Appendix-IX

	3.3
	Whether approvals of relevant statutory council(s) such as AICTE, BCI, DEC, DCI, INC, MCI, NCTE, PCI, etc. have been taken to:			
a. Start new courses
b. To increase intake		
If yes please enclose copy of approval and give course-wise details in the following format:-
	Name of the
course
	Statutory council
	Whether approval taken

	
	
	

(Details to be provided in Appendix-X)
	Please refer to Appendix-X

	3.4
	If the University is running courses under distance mode, please provide details about the students enrolled in the following format:-
	Name of the
Study centre
	Courses offered
	No. of students enrolled

	
	
	

(Details to be provided in Appendix-VII)
(Please enclose copy of the course-wise approval of the competent authority.
	No
[Please refer to enclosed Appendix-VII
for confirmation as in 2.7]

	3.5
	Temporal plan of academic work in the University
Semester system/
Annual system
	Semester system

	3.6
	Whether the University is running any course which is not specified under Section 22 of the UGC Act, 1956? If yes, please give details in the following format:-
a. Name of the course(s)
b. Since when started
c. Whether the University has applied for permission from UGC?
(Details to be provided in Appendix-XI)
	No
[Please refer to enclosed Appendix-XI
for confirmation]

4.	Student Enrollment and Student Support

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

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

	
	
	
	
	
	Foreign Students
	Person of Indian Origin Students
	

	UG
	M
	
	 (
Details of stu
dents will be available when
 University commences its
first
academic
session

from July 2016.
)
	
	
	
	

	
	F
	
	
	
	
	
	

	
	T
	
	
	
	
	
	

	PG
	M
	
	
	
	
	
	

	
	F
	
	
	
	
	
	

	
	T
	
	
	
	
	
	

	M.Phil
	M
	
	
	
	
	
	

	
	F
	
	
	
	
	
	

	
	T
	
	
	
	
	
	

	Ph.D.
	M
	
	
	
	
	
	

	
	F
	
	
	
	
	
	

	
	T
	
	
	
	
	
	

	Diploma
	M
	
	
	
	
	
	

	
	F
	
	
	
	
	
	

	
	T
	
	
	
	
	
	

	PG Diploma
	M
	
	
	
	
	
	

	
	F
	
	
	
	
	
	

	
	T
	
	
	
	
	
	

	Certificate
	M
	
	
	
	
	
	

	
	F
	
	
	
	
	
	

	
	T
	
	
	
	
	
	

	Any Other
	M
	
	
	
	
	
	

	
	F
	
	
	
	
	
	

	
	T
	
	
	
	
	
	

M-Male, F-Female, T-Total

	4.2
	Category-wise No. of students
	
	Category
	Female
	Male
	Total

	 (
Details of stu
dents will be available when
 University commences its
first
academic
session

from July 2016.
)SC
	
	
	

	ST
	
	
	

	OBC
	
	
	

	PH
	
	
	

	General
	
	
	

	Total
	
	
	

	4.3
	Details of the two batches of students admitted

	Particular
	Batch 1
	Batch 2

	
	Year of Entry –
	Year of Entry –

	
	UG
	PG
	Total
	UG
	PG
	Total

	No. admitted to the programme
	
	 (
Details of stu
dents will be available when
 University commences its
first
academic
session

from July 2016.
)
	
	
	
	

	No. of Drop-outs
a) Within four months of Joining
b) Afterwards
	
	
	
	
	
	

	No. appeared for the final year examination
	
	
	
	
	
	

	No. passed in the final exam
	
	
	
	
	
	

	No. passed in first class
	
	
	
	
	
	

	4.4
	Does the University provide bridge/remedial course to the educationally disadvantaged students? If yes, please give details.
	Yes, the University will have bridge/remedial course for slow and differently abled learners, once it commences its first academic session from July 2016.

	4.5
	Does the University provide any financial help to the students from socially disadvantageous group? If yes, please give details
	The promoting Trust i.e., Shri Vaishnav Trust runs a number of scholarship programmes for students from socially disadvantaged groups, the same will be extended to the University as well.

	4.6
	In case the University is running M.Phil/Ph.D. programme, whether it is full time or part time and whether these programmes are run as per UGC Regulations, 2009 on M.Phil/Ph.D.
	The University will run both full-time and part-time M.Phil/Ph.D. programmes as per UGC Regulations, 2009.

	4.7
	Whether the University has a website? If yes please give website address and whether the website is regularly updated?
	Yes, the University has a website. The website address is www.svvv.edu.in
Yes, the website is regularly updated.

	4.8
	How are the prospective students informed about the criteria for admission, rules & regulations, facilities available, etc?
	a. Through website
b. Newspaper advertisements
c. Admission Brochures
d. Personal Interaction

	4.9
	Whether any grievance redressal mechanism is available in the University? If yes, please provide details about the complaints received against malpractices, etc in the University in the following format:-
	Name of the complainant
	Complaint against
	Date of complaint
	Action taken by the University

	NIL

(Details to be provided in Appendix-XII)
	Yes, there will be a Grievance Redressal Cell consisting of two senior faculty members and one senior officer from the administration department. All such matter will be routed through this Cell. The Cell will try to sort out the issue with the aggrieved party and if sorted out will close the case and keep the Vice Chancellor (VC), who is also the Chairman of Board of Management, informed. Otherwise, the Cell will submit the report to VC within two weeks of receiving the complaint. VC, at his discretion, shall take it forward to the Board of Management (BoM). BoM will redress grievances of employees / students of the Vishwavidyalaya who may for any reason feel aggrieved as per Clause 18, Statute 10, – Appendix-XVII.
As of now, the University has not received any grievances (Appendix-XII enclosed with Nil details as on the left).

5.	Curriculum, Teaching Learning Process/Method, Examination/Evaluation System

	5.1
	Which University body finalized the curriculum? The composition of the body may be given. (Board of Studies, Academic Council, Board of Management)
	Detailed Syllabi of the different courses of the department shall be prepared by the Board of Studies (Clause 5, Statute 19 – Appendix-XVII).
Academic Council will approve syllabi of various courses/subjects submitted by the faculties/departments (Clause 14, Statute 11 – Appendix-XVII)) through Board of Studies.
Please refer to Appendix-XVII for compositions of Governing Body, Board of Management, Academic Council, Finance Committee, Board of Studies.

	5.2
	What are the Rules/regulations/procedure for revision of the curriculum and when was the curriculum last updated?
	Contents of the Syllabi shall be revised and updated by the Board of Studies from time to time and be submitted to the Academic Council for approval. (Statute 19, Clause 6, Appendix-XVII))

	5.3
	Whether approval of statutory bodies such as Board of Studies, Academic Council and Board of Management of the University has been taken to start various courses? If yes, please enclose extract of the minutes.
	Yes, course curricula/ syllabi are prepared by the Board of Studies and approved by the Academic Council.
Extract of the relevant minutes enclosed. (Annexure-04)

	5.4
	Furnish details of the following aspects of curriculum design:
Innovation such as modular curricula Inter/multidisciplinary approach
	There will be modular curricula in certain programs and Inter/Multidisciplinary approach will be followed in rest of the programs.

	5.5
	Has the University conducted an academic audit? If yes, please give details regarding frequency and its usage.
	Academic Audit will be conducted on completion of one Academic Session

	5.6
	Apart from classroom instructor, what are the other avenues of learning provided for the students? (Example: Projects, Internships, Field trainings, Seminars, etc.)
	· Guest lectures by external experts
· Project work incl. Managing Social Projects
· Summer Internship
· Seminars / Symposia / Field work

	5.7
	Please provide details of the examination system (Whether examination based or practical based)
	Examination will be conducted as per Ordinance No. 4 (Annexure-05)

	5.8
	What methods of evaluation of answer scripts does the University follow? Whether external experts are invited for evaluation?
	The University will follow Continuous Evaluation System.
· Answer scripts will be evaluated primarily by internal examiners. Head of the Institution, subject to approval of Vice Chancellor, shall appoint external examiners wherever required.
· External experts shall be invited for conducting viva voce and practical examinations alongside internal examiners for both UG and PG levels.
· Thesis/Project Reports shall mandatorily be evaluated by one internal and one external examiner, each awarding marks separately and submitting the same in sealed envelopes to HoD who will award final marks by dividing total marks by two.

	5.9
	Mention the number of malpractice cases reported during the last 3 years and how they are dealt with.
	Cases of malpractices shall be dealt as per Conduct of Examination Ordinance No. 4 (Annexure-05) and Disciplinary Action against Students Ordinance No. 6 (Annexure-06)

	5.10
	Does the University have a continuous internal evaluation system?
	Yes, as stated at point no. 5.8, the University will have an internal Continuous Evaluation System and adopt Choice Based Credit System (CBCS) as per Ordinance No. 5 (Annexure-07)

	5.11
	How are the question papers set to ensure the achievement of the course objectives?
	Question Papers will be set in two parts as under:
A. Theoretical Questions: There will 5 (five) questions out of which 3 (three) questions have to be attempted.
B. Practical Questions / Case Studies: There will be no choice.
Further, (i) paper setters will endeavor to cover the entire syllabus of the semester and (ii) they will be allowed to repeat questions from previous term / semester to prevent students from skipping topics.

	5.12
	State the policy of the University for the constitution of board of question paper setters, board of examiners and invigilators.
	On recommendations of Head of the Constituent Institutions forwarded through Examination Section; Controller of Examination shall prepare (subject to availability) and finalize
a. the panel of paper setters,
b. the names of invigilators and evaluators,
c. internal and external examiners for viva voce and practical examinations
with approval of the Vice Chancellor.

	5.13
	How regular and time-bound are conduct of examinations and announcement of results? Substantiate with details of dates of examinations and announcement of results for the last 3 years. Details to be provided in the following format:-
	Year
	Date of exams
	Date of announcement of results

	
	
	

	Shri Vaishnav Vidyapeeth Vishwavidyalaya shall have its time-bound examination schedule when it commences its first academic session from July 2016. The schedule once announced will be strictly adhered to.

D.	Admission Process:

	6.1
	How are students selected for admission to various courses? Please provide faculty-wise information
a. Through special entrance tests
b. Through interviews
c. Through their academic record
d. Through combination of the above
Please also details about the weightage given to the above
	This will become applicable when the University commences its first academic session from July 2016.
The University will admit students on the basis of an All India Entrance Examination wherever applicable.
For other courses / streams, students will be selected for admission through a combination of special entrance tests, interviews and/or based on their academic records.
Overall admission process will follow the University Notification No. SVVV/R-0001/ 2016 (Annexure-08).

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

	
	
	
	

	The University will admit students on the basis of an All India Entrance Examination wherever applicable.

	6.3
	Whether admission procedure is available on the University website and in the prospectus
	Yes

	6.4
	Please provide details of the eligibility criteria for admission in all the courses.
	The University will follow course-wise eligibility criteria as detailed in Annexure-09.

	6.5
	Whether University is providing any reservation/relaxation in admission? If Yes, please provide details in the following format:-
	Category
	No. of Students admitted
	% of quota provided for reservation and preparation in respect of actual enrollment
	Remarks

	
	
	
	

	Norms of the State Government will be followed.

	6.6
	Whether any management quota is available for admission in the University? If yes, please provide details in the following format:-
	Total No. of Seats (Course-wise)
	No. of total students admitted
	No. of students admitted under Management quota
	% of students admitted under management quota

	
	
	
	

	Management quota of 10% will be made available wherever applicable.

	6.7
	What is the admission policy of the University with regard to NRI and overseas students?
	Norms of the State Government will be followed.

E.	Fee Structure

	7.1
	Present Course-wise fee structure of the University (Please provide head-wise details of total fee charged)
	Please see Annexure-10

	7.2
	Any other fee charged by the University other than the fee displayed in the UGC website (e.g. Building Fee, Development Fee, Fee by any name, etc.)
	The University would not charge any fee that is not displayed on the website.
The University would charge Development Fee and Placement Processing Fee and the same would be displayed on the website.
Please see Annexure-08 for details.

	7.3
	Whether fee structure is available on the University website and in the prospectus?
	Yes

	7.4
	Whether fee is charged by the University as per fee structure displayed in the University website and in the prospectus or some hidden charges are there?
	Yes as per fee structure displayed in the University website and in the prospects.
There are no hidden charges.

	7.5
	Mode of Fee collection
	Through Bank

	7.8
	Whether University is providing any concession in fee to students? If, yes please provide details.
	University will provide concession to financially weak meritorious students – modalities are being worked out

	7.9
	Details of the Hostel Fee including mess charges.
	

	Boys’ Hostel
	Particulars
	Amount (Rs)

	
	Rent for each individual (2-seater Room)
	1500/- per month

	
	Mess Charges
	1600/- per month

	
	Registration Charges
	300/- per annum

	
	Caution Money Deposit (Refundable at the time of vacating room)
	2000/-

	Girls’ Hostel
	Particulars
	Amount (Rs)

	
	Rent for each individual (East side 2-seater Room)
	20000/- per annum

	
	Rent for each individual (West side 2-seater Room)
	19000/- per annum

	
	Rent for each individual (3-seater Room)
	18000/- per annum

	
	Rent for each individual (5-seater Room)
	17000/- per annum

	
	Mess charges
	1500/- per month

	
	Registration Charges
	300/- per annum

	
	Caution Money Deposit (Refundable at the time of vacating room)
	2000/-

	7.10
	Any other fee
	Nil

	7.11
	Basis of Fee structure
	Fee prescribed by the Admission and Fee Regulatory Committee, a statutory body with quasi judicial power, constituted under Madhya Pradesh Act 21 of 2007 of Madhya Pradesh Niji Vyavsayik Shikshan Sanstha (Pravesh Ka Viniyaman Avam Shulk Ka Nirdharan) Adhiniyam, 2007

	7.12
	Whether the University has received any complaint with regard to fee charged or fee structure? If yes please give details about the action taken.
	Not Applicable

	7.13
	Whether University is providing any scholarship to students? If yes, please provide details.
	The University will provide scholarship to financially weak meritorious students – modalities are being worked out

F.	Faculty

	8.1
	Total no. of Sanctioned and filled up posts (institution-wise and Department-wise)
	
	Dept.
	Professor
	Associate Professor
	Assistant Professor

	
	Sanctioned
	Filled
	Sanctioned
	Filled
	Sanctioned
	Filled

	
	
	
	
	
	
	

	
	The Constituent Institutions of the University that are running at present are Shri Vaishnav Institute of Technology & Science and Shri Vaishnav Institute of Management. Details of Department-wise Sanctioned and filled up posts are as under:

Shri Vaishnav Institute of Technology & Science
	Department
	Professor
	Associate Professor
	Assistant Professor

	
	Sanctioned
	Filled
	Sanctioned
	Filled
	Sanctioned
	Filled

	Computer Science Engineering
	05
	-
	07
	01
	18
	29

	Electronics & Communication Engineering
	04
	-
	06
	-
	17
	23

	Information Technology
	04
	-
	06
	01
	16
	18

	Electrical & Electronics Engineering
	01
	01
	03
	-
	08
	11

	Civil Engineering
	03
	-
	05
	-
	16
	18

	Textile Engineering
	01
	01
	03
	-
	08
	08

	Mechanical Engineering
	03
	-
	05
	-
	16
	25

	Electronics & Instrumentation Engineering
	02
	-
	04
	01
	09
	16

	Automobile Engineering
	01
	-
	02
	-
	05
	04

	Humanities
	01
	-
	01
	-
	04
	04

	Physics
	-
	-
	01
	01
	03
	03

	Chemistry
	01
	02
	01
	-
	04
	04

	Mathematics
	01
	02
	02
	-
	06
	06

	Master of Computer Applications
	01
	-
	02
	01
	06
	08

	Total
	28
	06
	48
	05
	136
	177

Shri Vaishnav Institute of Management
	Department
	Professor
	Associate Professor
	Assistant Professor

	
	Sanctioned
	Filled
	Sanctioned
	Filled
	Sanctioned
	Filled

	Master of Business Administration
	01
	02
	02
	-
	06
	05

	Total
	01
	02
	02
	-
	06
	05

GRAND TOTAL
	All Departments
	Professor
	Associate Professor
	Assistant Professor

	
	Sanctioned
	Filled
	Sanctioned
	Filled
	Sanctioned
	Filled

	Grand Total
	29
	08
	50
	05
	138
	182

	8.2
	Details of teaching staff in the following format (Please provide details – Institution-wise and Department-wise)
(Details to be provided in Appendix-XIII)

	Dept
	Name of the Teacher
	Designation
	Age
	Educational Qualifications (whether qualified as per UGC Regulations)
	Teaching experience in years
	Date of appointment
	Whether full time or part time
	Regular or adhoc
	Scale of Pay
	No. of publications

	Recruitment of Faculty for various constituent Institutions of the University is in process. Copies of advertisements are enclosed at Annexure-11. The University has implemented 6th CPC Pay Scales for Faculty from March 2009. For details of existing teaching staff, please refer to Appendix-XIII

	8.3
	Category-wise No. of Teaching Staff
	
	Category
	Female
	Male
	Total

	SC
	7
	10
	17

	ST
	1
	0
	1

	OBC
	11
	33
	44

	PH
	0
	0
	0

	General
	49
	78
	127

	Total
	68
	121
	189

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

	Particulars
	Female
	Male
	Total

	No. of teachers with Ph.D. as the highest qualification
	5
	12
	17

	No. of teachers with M.Phil as the highest qualification
	1
	2
	3

	No. of teachers with PG as the highest qualification
	44
	78
	122

	Total no. of temporary teachers
	All faculty members are permanent employees. Further, recruitment of Faculty for various constituent Institutions of the University is in process. Copies of advertisements are enclosed at Annexure-11.

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

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

	No. of teachers with PG as the highest qualification
	

	Total no. of part-time teachers
	

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

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

	No. of teachers with PG as the highest qualification
	

	Total no. of visiting teachers
	

	8.5
	Ratio of full-time teachers to part-time/contract teacher
	Not Applicable

	8.6
	Process of recruitment of faculty
· Whether advertised? (pl. attach copy of the ad)
· Whether selection committee was constituted as per the UGC Regulation?
	Through open advertisement
(Copies of advertisements enclosed at Annexure-11)

Selection Committees have been constituted as per UGC Regulation.

	8.7
	Does the University follow self-appraisal method to evaluate teachers on teaching, research and wok satisfaction? If yes, how is the self-appraisal of teachers analysed and used? Whether:-
Self Appraisal Evaluation
Peer Review
Students evaluation
Others (specify)
	Yes through self-appraisal evaluation

	8.8
	Institution-wise and Department-wise teacher student ratio (only full time faculty)
	Recruitment of faculty for the Constituent Institutions of the University is in process.

	8.9
	Whether the University is providing UGC Pay Scales to the Permanent Faculty? If yes, please provide the following details:-
Scale of Pay with all the allowances
Professor –
Associate Professor –
Assistant Professor –
Mode of Payment –
(Cash/Cheque)
	As per 6th Pay Commission recommendations

	
8.10
	Pay/Remuneration provided to:-
Part-Time Faculty –
Temporary Faculty –
Guest Faculty –
	As per University norms

	8.11
	Facilities for teaching staff (Please provide details about Residence, Rooms, Cubicles, Computers/Any other)
	· Residential Facility
· Independent Rooms at the office
· Desktop computers with internet connectivity

G.	Infrastructure

	9.1
	Does the University have sufficient space for Land & Building?
	Yes, 51 acres

	9.2
	Does the University have sufficient class rooms?
	Yes

	9.3
	Laboratories & Equipment
(Details to be provided in Appendix-XIV and Appendix-XV)
	Please refer to department-wise list of equipment as per Appendix-XV

	a)
	Item Description (make and model)
	

	b)
	Location (Department)
	

	c)
	Value (Rs.)
	

	d)
	Present Condition
	

	e)
	Date of Purchase
	

	9.4
	Library
	Please refer to Appendix-XIV

	a)
	Total Space (all kinds)
	

	b)
	Computer/Communication facilities
	

	c)
	Total no. of Ref. Books (Each Department)
	

	d)
	All Research Journals subscribed on a regular bases
	

	9.5
	Sports Facilities
(Details to be provided in Appendix-XVI)
	Please refer to Appendix-XVI

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

	b)
	Track for Athletics
	

	c)
	Basketball courts
	

	d)
	Squash/ Tennis Courts
	

	e)
	Swimming Pool (size)
	

	f)
	Indoor Sports Facilities including Gymnasium
	

	g)
	Any other
	

	9.6
	Does the University have provision for Residential Accommodation including hostels (boys & girls separately)
	Yes
[Shri Vaishnav Boys Hostel: 182 seats
Shri Vaishnav Girls Hostel: 237 seats]

H.	Financial Viability

	10.1
	Details of the Corpus Fund created by the University
Amount –
FDR No. Date –
Period –
(Documentary evidence to be given)
	

Endowment Fund of Rs 5.00 crore deposited vide
Receipt No. 02/107 dated 07 Jan 2013 issued by M.P. Private University Regulatory Commission, Bhopal (Annexure-12) to remain as a Perpetual Deposit as per Sec 11(1), Chapter III of Madhya Pradesh Niji Vishwavidyalaya (Stapana Avam Sanchalan), Adhiniyam, 2007

	10.2
	Financial position of the University (please provide audited income and expenditure statement for the last 3 years
	Shri Vaishnav Vidyapeeth Vishwavidyalaya will commence its first academic session from July 2016. Hence, financial positions (for last three years) of
(i) the sponsoring trust viz. Shri Vaishnav Vidyapeeth Trust (Annexure-13) and
(ii) Shri Vaishnav Institute of Technology & Science (Annexure-14) are enclosed

	Shri Vaishnav Vidyapeeth Trust
	(Fig. in Rs Lacs)

	S.No.
	Year
	Income
	Expenditure

	1.
	2012-13
	65.57
	63.60

	2.
	2013-14
	90.72
	84.01

	3.
	2014-15
	103.09
	190.25

	Shri Vaishnav Institute of Technology & Science
	(Fig. in Rs Lacs)

	S.No.
	Year
	Income
	Expenditure

	1.
	2012-13
	2230.06
	2240.63

	2.
	2013-14
	2340.71
	2349.82

	3.
	2014-15
	2296.66
	2313.00

	10.3
	Source of finance and quantum of funds available for running the University (for last audited year)
Fees –
Donations –
Loan –
Interest –
Any other (pl. specify) –
	Not applicable as the University will commences its first academic session from July 2016.

	10.4
	What is the University’s unit cost of education? (Unit cost = total annual expenditure (budget accruals) divided by the number of students enrolled) Unit cost calculated excluding the salary component also be given.
	Not applicable as the University will commences its first academic session from July 2016.

I.	Governance System

11.	Organization, Governance and Management

	11.1
	Composition of the statutory bodies of the University (Please give names, profession & full postal address of the members and date of constitution):-

Governing Board
Executive Council
Board of Management
Academic Council
Finance Committee
Board of Studies
Others

(Details to be provided in Appendix-XVII)
	Please refer to Appendix-XVII for details

	11.2
	Dates of the meetings of the above bodies held during the last 2 years
(Enclose attested copy of the minutes of the meetings)
	The University has come into existence on 08 January 2015. Minutes of Governing Body Meeting dated 24 September 2015 enclosed (Annexure-04)

	11.3
	What percentage of the members of the Boards of Studies, or such other academic committees, are external? Enclose the guidelines for BOS or such other Committees.
	Board of Studies Members: 16
External: 09 (56.25%)
Internal 07 (43.75%)]
Guidelines for constitution of Board of Studies is as per Statute–19 provided in Appendix-XVII

	11.4
	Are there other strategies to review academic programmes besides the academics council? If yes, give details about what, when and how often are such reviews made?
	· Academic Audit
· Advisory Board
While Academic Audit will be conducted every year, Advisory Board will review every two years.

J.	Research Profile

	12.1
	Faculty-wise and Department-wise information to be provided in respect of the following :-

· Student Teacher Ratio
· Class Rooms
· Teaching labs
· Research labs (Major Equipments)
· Research Scholars (M.Tech., Ph.D., Post Doctoral Scholars)
· Publications in last 3 years (Year-wise list)
· No. of Books Published
· Patents
· Transfer of Technology
· Inter-departmental Research (Inter-disciplinary)
· Consultancy
· Externally funded Research Projects
· Educational Programmes Arranged
	Department-wise information has been provided separately at Annexure-15.

K.	Misc

13.	Details of Non-Teaching Staff

	13.1
	Details of Non-Teaching Staff

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

	The University has implemented 6th CPC Pay Scales for Non-Teaching Staff from July 2014. Please refer to Appendix-XVIII for details.

(Details to be provided in Appendix-XVIII)

	13.2
	Summary of the Non-teaching Staff
	
	Particulars
	Female
	Male
	Total

	Administrative
Staff
Group A
Group B
Group C
Group D
Sub total
	
	
	

	Technical
Staff
Group A
Group B
Group C
Group D
Sub total
	
	
	

	Grand Total
	
	
	

[N.B.: Grouping of staff will be made once the University commences its academic session from July 2016.]

	13.3
	No. of Non-teaching staff category wise
	
	Category
	Female
	Male
	Total

	SC
	3
	7
	10

	ST
	-
	1
	1

	OBC
	6
	18
	24

	PH
	-
	-
	-

	General
	13
	26
	39

	Total
	22
	52
	74

	13.4
	Ratio of Non-teaching staff to students
	Recruitment is being made as per norms

	13.5
	Ratio of Non-teaching staff to faculty
	Recruitment is being made as per norms

14.	Academic Results

	14.1
	Faculty-wise and course-wise academic results of the past 3 years
	S.No.
	Course
	No. of
Candidates
appeared
	Result

	
	
	
	

	The University will commence its first academic session from July 2016. Results will be available thereafter.

15.	Accreditation

	15.1
	Whether Accredited by NAAC? If Yes please provide the following details:

Date of Accreditation
Period
Grade
CGPA
Grading System Followed
	The University will apply for NAAC accreditation after passing out of two batches.

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

	1.
	BE Computer Science & Engineering
	Yes
	Yearly

	2.
	BE Information Technology
	Yes
	Yearly

	3.
	BE Electronics & Communication
	Yes
	Yearly

	4.
	BE Textile Technology
	Yes
	Yearly

	5.
	BE Electronics & Telecommunication Engineering
	Yes
	Yearly

	6.
	BE Electrical & Electronics
	Yes
	Yearly

	Certain courses (as detailed on the left) currently run by one of the Constituent Institution viz. SVITS (Shri Vaishnav Institute of Technology & Science are NBA accredited. The University will apply for continuation of accreditation of those programs besides getting accreditation in other programs.

	15.3
	Other Accreditations, if any
	None

	15.4
	Any other information
(including special achievements by the University which may be relevant for the University)
	The University will commence its first academic session from July 2016. However, even before that the University has organized following events:

	Sr. No.
	Name of the Event
	Time when Organized
	Report Annexed at

	1.
	27th AIMS National Convention 2015
	August 25-27, 2015
	Annexure-16

	2.
	Anveshan 2015
	November 27-28, 2015
	Annexure-17

	3.
	Confluence 2015
	December 26, 2015
	Annexure-18

	4.
	Spandan 2015
	March 10-12, 2016
	Annexure-19

16.	Strengths and Weaknesses of the University

	16.1
	Strengths of the University
	a. Faculty:
Shri Vaishnav Group of Trusts is already managing the following six institutes of higher learning in the fields of Engineering, Management, Commerce, Law and Teachers’ Training:
1. Shri Vaishnav Polytechnic (1960)
2. Shri Vaishnav Commerce College (1967)
3. Shri Vaishnav Institute of Management (1987)
4. Shri Vaishnav Institute of Technology and Science (1995)
5. Shri Vaishnav Institute of Law (2005)
6. Shri Vaishnav College of Teachers Training (2005)
In addition to the above, the Trust also runs four higher secondary schools as under:
1 Shri Vaishnav Cloth Market Higher Secondary School (1951)
2 Shri Vaishnav Cloth Market Bal Mandir Girls H.S. School (1981)
3 Shri Vaishnav Academy (1993)
4 Shri Vaishnav Kanya Vidyalaya (1994)
Hence, the Trust that is promoting the University is already having a pool of well-qualified and trained teachers. This translates into pass outs who are industry-ready with updated knowledge and training, which in turn helps in maintaining an enviable placement record.

b. Infrastructure
The Sponsoring Trust i.e., Shri Vaishnav Vidyapeeth Trust has acquired a plot admeasuring 38 acre, adjacent to existing 13 acre plot of SVITS (Shri Vaishnav Institute of Technology and Science), exclusively for the University. As the University will also use 13 acres of SVITS land, it will come up on a total area of 51 acres. Massive construction activities with comprehensive facilities are coming up on this adjacent plot of 38 acres. The existing facilities are as under:
· Aesthetically designed buildings
· Well lit, ventilated and fully equipped classrooms
· State of the art practical laboratories incl. well equipped computer lab
· A modern well-stacked library
· Several large conference halls with audio system
· Hostel facilities separately for boys and girls (at different locations)
· Well equipped sports facility
· Hygienically maintained well lit food court

c. Industry-focused Academic Structure that fosters Merit
· Continuous evaluation through regular class tests followed up by end semester evaluation
· Industry oriented course content
· Sponsoring Trust being charitable in nature will offer merit based scholarships for economically disadvantaged students
· Conducting regular presentations, symposiums/ dissertations, viva voce/quiz to provide ample opportunity for soft skill development.

	16.1
	Strengths of the University (contd…)
	d. Modular-cum-Inter/Multi-disciplinary approach
Course curricula are designed to incorporate methods and analytical framework from more than one academic discipline.

e. Vibrant and Evolving Environment
Teachers are given freedom to innovate and incorporate latest teaching methods keeping in mind that the students are made industry-ready.
Similarly, students are encouraged to participate in various activities providing an overall vibrant and stimulating environment

	16.2
	Weaknesses of the University
	· The University cannot apply for NAAC accreditation till completion of two academic sessions.
· Infrastructural developments are being taken up and will take awhile to complete.
· Being in the very first year of operation, well designed branding activities need to be taken up extensively by the University to overcome the threats from sub-standard institutions.

Certificate

This is to certify that all the information provided above is true to the best of my knowledge and belief. The University will adhere to the rules, regulation and guidelines of the UGC, Central Government and relevant Statutory Council(s) and abide by all the provisions under the UGC Regulation.

The above information is also posted on the website of the University www.svvv.edu.in

Signed and Sealed by the Head of the Institution.

	Place: Indore, Madhya Pradesh

Date: 01 April 2016
	 Prof. (Dr) Upinder Dhar
 Vice Chancellor
Shri Vaishnav Vidyapeeth Vishwavidyalaya
Vill: Baroli, Sanwer Road, Indore – 453111

22
UGC Application | SVVV, Indore
image1.png

