

INFORMATION BROCHURE

2 0 2 1 - 2 2

**SHRI VAISHNAV VIDYAPEETH
VISHWAVIDYALAYA**

Architectural rendition of the
SVVV Campus

VISION

To create an educational environmental that engages deep intellectual, moral and spiritual stimulation, there by nurturing leadership

MISSION

To pioneer a 'mentoring' based education system with a culture of itsown, rolled in Indian ethos and in tune with contemporary times.
To impart learning through understanding-knowledge enrichment, skill development and positive attitude formation.
To encourage innovative thinking with self discipline and social responsibility.

VALUES

Endurance, Excellence, Fairness, Honesty and Transparency

GULAWAT LOTUS VALLEY

KANCH MANDIR

JAAM GATE

GANDHI HALL

PITRA PARVAT

KHAJRANA GANESH

INDORE

(A JOURNEY FROM LIVING HERITAGE TO ECOLOGICALLY SENSITIVE CITY)

The Indrapur started in 810 A.D when King Pal Rajvansh built the Indreshwar Temple. It was then developed as an Army Transit camp during various invasions by the Mughals on the Malwa State.

Later, Akbar divided the Malwa region into 12 sarkars in which Indur fell under Ujjain Sarkar. In the year 1732, Bajirao - the Maratha ruler, again divided the region into four states. Indore, Gwalior, Dewas, and Dhar, and handed over the Indore region to the Holkars to Rule. In the year 1766, Tukojirao Holkar and his wife Ahilyabai Holkar descendants of Malharrao Holkar, started ruling over Malwa. At that time, the capital was Maheshwar and Indore was still an Army camp and a small Village.

Sir Patrick A Geddes (October 2, 1854-April 17, 1932) was a globally acclaimed urban planner, sociologist, botanist and educationist. Around 100 years ago, Indore had him as its planner. He created many institutions and designed the cities as diverse as Jerusalem, Colombo, Dhaka, Lahore and many Indian cities like Indore.

A man of varied talents, Sir Geddes was invited by Maharaja Tukojirao-III to Indore to suggest urban design for the evolving capital city of Holkars in the early 20th century.

Apart from being a historical city, Indore is also the educational and commercial capital of the state of Madhya Pradesh. The city started to expand from the epicenter Rajawada in all the four directions; touching airport in the west, ralamandal hills in the east, IT hub in north and Pithampur Industrial area in the south.

The first reflection of the industrial revolution in Indore started with five cloth mills. Because of the mills, settlement grew near central areas and it gave a new identity to the city.

The bustling city of Indore is also known for its educational facilities in central India which houses schools, colleges and universities. There are various academies which are preparing students for competitive fields like architecture, engineering, law, medical science and management to name a few. It is the first city in India which hosts both IIT and IIM. One can also experience the vibrant taste palette from the diverse communities settled in Indore. The city is known for various records for hosting various food festivals.

In recent years, Indore has progressed as one of the ecologically sensitive cities. The city has been awarded with the title of the cleanest city of India thrice. Indore is developing not only in terms of solid waste management but it focuses on the principle of 3R that is source reduction, waste recycle and material reuse.

It is a city which is in close proximity with two Jyotirlingas-Mahakaleshwar in Ujjain (51 Km) and Omkareshwar (72 Km) in Mandhata, District Khandwa. Another holy city, Maheshwar situated at the banks of river Narmada is a city with prolific religious and cultural importance. The city is well connected through road, air and railways to Delhi, Mumbai, Bangalore, Hyderabad, Chennai, Trivandrum, Ahmedabad, Jaipur, Patna and Kolkata.

GOVERNING BODY

Shri Purushottamdas Pasari
Chancellor, SVVV

MEMBERS

- **Dr. Upinder Dhar**
Vice Chancellor, SVVV
- **Shri Kamalnarayan Bhuradiya**
Secretary, Shri Vaishnav Vidyapeeth Trust
Nominee of the Sponsoring Body
- **Shri Girdhar Gopal Nagar**
Trustee
Nominee of the Sponsoring Body
- **Dr. Bhimaraya Metri**
Director, Indian Institute of Management,
Tiruchirappalli (Nominee of the Sponsoring Body)
- **Padma Vibhushan Dr. Anil Kakodkar**
Former Chairman - Atomic Energy
Commission of India (Nominee of the Visitor)
- **Padma Bhushan Dr. Naresh Trehan**
Director, Medanta, Medisector 38
Gurgaon, Haryana (Nominee of the Visitor)
- **Dr. Madhulata Verma**
OSD, Office of Additional Director,
Higher Education, Bhopal
(Nominee of the State Government)
- **Padma Vibhushan Dr. R. A. Mashelkar**
Former Director General
Council of Scientific and Industrial Research
Nominee of the Visitor
- **Padmashri Prof. Ganapati Dadasaheb Yadav**
Vice Chancellor, Institute of Chemical Technology
Matunga, Mumbai (Special Invitee)
- **Registrar**
Member Secretary

BOARD OF MANAGEMENT

Dr. Upinder Dhar
Vice Chancellor, SVVV

MEMBERS

- **Shri Kamalkishore Kabra**
Trustee (Nominee of the Sponsoring Body)
- **Shri Vishnu Pasari**
Trustee
(Nominee of the Sponsoring Body)
(Nominee of the State Government)
- **Dr. Rajeev Kumar Shukla**
Director - Shri Vaishnav School of
Management SVVV, Indore
(Category : Senior Most Professors of
Shri Vaishnav Vidyapeeth
Vishwavidyalaya, Indore)
- **Registrar (Member secretary)**
- **Dr. Santosh Dhar**
Dean - Faculty of Doctoral Studies and
Research SVVV, Indore
(Category : Senior Most Professors of
Shri Vaishnav Vidyapeeth Vishwavidyalaya, Indore)
- **Dr. K.N. Guruprasad**
Director - Shri Vaishnav Institute of Science,
SVVV, Indore
(Category: Senior Most Professors of Shri Vaishnav
Vidyapeeth Vishwavidyalaya, Indore)
- **Dr. Ashutosh Shukla**
Professor - Chemistry Shri Vaishnav Institute of
Science SVVV, Indore
(Category : Senior Most Professors of Shri Vaishnav
Vidyapeeth Vishwavidyalaya, Indore)

SPECIAL INVITEES

- **Padmashri Dr. Vikram C. Thakur**
Former Director
Wadia Institute of Himalyan Geology, Dehradun
(Nominee of the Sponsoring Body)
- **Shri Lakshmi Kumar Muchhal**
Trustee (Nominee of the Chancellor)
- **Dr. Shishir Jain**
Professor - Mathematics
Controller of Examinations SVVV, Indore
(Category : Senior Most Professors of
Shri Vaishnav Vidyapeeth Vishwavidyalaya, Indore)
- **Dr. Kavita Sharma**
Coordinator
Shri Vaishnav Institute of Forensic Science,
SVVV, Indore
(Category : Senior Most Teachers of Shri Vaishnav
Vidyapeeth Vishwavidyalaya, other than the above
category)
- **Dr. Namit Gupta**
Director
Shri Vaishnav Institute of Technology and Science,
SVVV, Indore
(Category: Senior Most Teachers of Shri Vaishnav
Vidyapeeth Vishwavidyalaya, other than the above
category)
- **Dr. Anand Rajavat**
Coordinator
Shri Vaishnav Institute of Information Technology
SVVV, Indore
(Category: Senior Most Teachers of
Shri Vaishnav Vidyapeeth Vishwavidyalaya,
other than the above category)

ACADEMIC COUNCIL

Dr. Upinder Dhar
Vice Chancellor, SVVV

- **Dr. A. Sridharan**
Honorary Professor and INSA Senior Scientist,
Department of Civil Engineering, Indian Institute of
Science,
(Formerly Deputy Director & Advisor, IISc), Bangalore
(Category : Subject Expert – External)
- **Dr. Thomas Mathew**
Former Director : NITIE, Mumbai
(Category : Subject Expert – External)
- **Dr. Pawan Kumar Chugan**
Professor - International Business & Economics
Institute of Management, Nirma University
(Category: Subject Expert – External)
- **Ar. Girish Doshi**
Architect
Manikanchan, Shirole Road
Pune – 411004 (Maharashtra)
(Category : Subject Expert – External)
- **Dr. Ashim Dutta Gupta**
General Manager, Commercial
Gajra Differential Gears Ltd., Indore
(Category : Industry)
- **Dr. Santosh Dhar**
Dean -
Faculty of Doctoral Studies and
Research SVVV, Indore
(Category : Professor & Dean)

- **Dr. K.N. Guruprasad**
Director - Shri Vaishnav Institute of Science, SVVV,
Indore
(Category : Professor & Hol)
- **Dr. Rajeev Shukla**
Director - Shri Vaishnav School of Management,
SVVV, Indore
(Category : Professor & Hol)
- **Dr. Ashutosh Shukla**
Professor - Shri Vaishnav Institute of Science (SVIS)
SVVV, Indore
(Category : Professor)
- **Dr. Shishir Jain**
Professor
Shri Vaishnav Institute of Science, (SVIS)
SVVV, Indore
(Category : Professor & CoE)
- **Dr. Kavita Sharma**
Professor (Chemistry) & Coordinator
Shri Vaishnav Institute of Forensic Science (SVIFS)
SVVV, Indore
(Category : Professor & Hol)
- **Dr. Namit Gupta**
Director
Shri Vaishnav Institute of Technology & Science
(SVITS) SVVV, Indore
(Category : Professor & Hol)
- **Dr. Anand Rajavat**
Director
Shri Vaishnav Institute of Information Technology
(SVIIT), SVVV, Indore
(Category : Professor & Hol)

SPECIAL INVITEES

- **Dr. Raj Agrawal**
Director
Centre for Management Education
All India Management Association
15, Link Road, Lajpat Nagar – III
New Delhi – 110 024
E-mail: dcme@aima.in
Mob.: 9311132263
(Category : Subject Expert – External)
- **Professor (Dr.) Sangeeta Jain**
Director-Institute of Management Studies
Devi ahilya Vishwavidyalaya, Indore
Mob.: 9425062474
E-mail : sangeetaims@gmail.com
(Category : Subject Expert – External)
- **Dr. Shanti Tejwani**
Principal
Shri Vaishnav College of Teachers Training, Indore
(Category – Professor & Hol)
- **Dr. Binayak Patnaik**
Director
Shri Vaishnav Institute of Law, Indore
(Category – Professor & Hol)
- **Dr. George Thomas**
Director
Shri Vaishnav Institute of Management, Indore
(Category – Professor & Hol)
- **Dr. Paritosh Awasthi**
Principal
Shri Vaishnav College of Commerce,
Indore
(Category – Professor & Hol)
- **Prof. Vinod Dhar**
Head - Centre for Vocational Studies
Shri Vaishnav Institute of Agriculture (SVIAG)
SVVV, Indore
(Category : Professor & HOI)

- **Dr. M. P. Goutam**
Professor
Shri Vaishnav Institute of Forensic Science (SVIFS)
SVVV, Indore
(Category : Professor)
- **Dr. Saurabh Jain**
Professor
Shri Vaishnav Institute of Computer Applications
(SVICA), SVVV, Indore
(Category : Professor)
- **Dr. Uttam Sharma**
Professor and HoD (Physics)
Shri Vaishnav Institute of Science (SVIS)
SVVV, Indore
(Coordinator – Centre of Excellence in Plasma
Research)
(Category : Professor)
- **Dr. Tushar Kanti Mandal**
Professor
Shri Vaishnav School of Management (SVSM) SVVV,
Indore
(Category : Professor)
- **Dr. Jigyasa Dubey**
Professor and HoD (IT)
Shri Vaishnav Institute of Information Technology
(SVIIT), SVVV, Indore
(Category : Professor)

- **Prof. Vishal Yardi**
Professor and Director Incharge
Shri Vaishnav Institute of Architecture
(SVIA) SVVV, Indore
(Category : Professor & Hol)
- **Dr. Ranjit Kumar Datta**
Director : Shri Vaishnav Institute of Textile
Technology (SVITT), SVVV, Indore
(Category : Professor & Hol)
- **Dr. G.H.S. Naidu**
Chief Librarian
SVVV, Indore
(Category : Professor & Hol)
- Dr. Arvind Singh**
Joint Registrar
SVVV, Indore
- **Prof. Dr. Ramesh C. Deka**
Former Director AIIMS, New Delhi
(Category: Subject Expert- External)
- **Dr. Santosh Rangnekar**
Professor, Department of Management Studies
IIT Roorkee
(Category: Subject Expert- External)
- **Shri Nitin Sangle**
Secretary, MPPURC
(Category: Subject Expert- External)

ADVISORY BOARD

Shri Purushottamdas Pasari
Chancellor

Dr. Upinder Dhar
Vice Chancellor

MEMBERS

- **Shri Kamalnarayan Bhuradia**
Trustee
173, Anoop Nagar Indore
(Nominee of the Sponsoring Body)
- **Shri Kailash Chandra Agar**
Trustee
Dil Pasand Park, 501, 15/8 New Palasia, Indore
(Nominee of the Sponsoring Body)

- Shri Kamalkishor Kabra**
 Trustee
 7-B, Bilders Colony, Dhenu Market, Indore
 (Nominee of the Sponsoring Body)
- Shri Devendra Kumar Muchhal**
 Trustee
 Primiya Towar, Shalimar Township
 A.B. Road, Indore
 (Nominee of the Sponsoring Body)
- Shri Ramesh C. Baheti**
 Trustee
 Sheetlam, 14, Old Plasiya, Indore
 (Nominee of the Sponsoring Body)
- Shri Radhakishan Soni**
 Trustee
 4/3, Mahesh Nagar, Indore
 (Nominee of the Sponsoring Body)
- Shri Girdhargopal Nagar**
 Trustee
 16, Tirupati Nagar, Aerodrome Road,
 Indore
 (Nominee of the Sponsoring Body)
- Shri Devendra Kumar Nagar**
 Trustee
 Abhiram, 536-37, M.G. Road, Indore
 (Nominee of the Sponsoring Body)
- Shri Manohar Baheti**
 Trustee
 22, Old Plasiya, A.B. Road, Indore
 (Nominee of the Sponsoring Body)
- Shri Lakshmi Kumar Muchhal**
 Trustee
 Ramashray, 70/71, Vaikunthdham,
 Anand Bazar, Indore
 (Nominee of the Sponsoring Body)
- Shri Satyanarayan Agarwal**
 Trustee
 Shri Nathashray Apartment, Near Basketball
 Ground, Race Course Road, Indore
 (Nominee of the Sponsoring Body)
- Shri Trilokinath Kapoor**
 Trustee
 7/3, South Tukoganj, Kapoor Niwas, Indore
 (Nominee of the Sponsoring Body)
- Shri Vishnu Pasari**
 Trustee
 6 Floor, Gold Petal, 16/2, South Tukoganj,
 Indore
 (Nominee of the Sponsoring Body)
- Shri Arvind Kumar Gupta**
 Trustee
 3B, Sangam Nagar, Indore
 (Nominee of the Sponsoring Body)
- Shri Raj Kumar Bhatiya**
 Trustee
 11, Joy Builders Colony, Indore
 (Nominee of the Sponsoring Body)
- Shri Ravi Singhi**
 Trustee
 19, Hukumchand Marg, Indore
 (Nominee of the Sponsoring Body)
- Shri Pradeep Ji Chopda**
 Trustee
 C-23, Sewa Sardar Nagar
 Behind Gita Bhavan, Indore
 (Nominee of the Sponsoring Body)
- Dr. D.P. Mishra**
 Retd. Director
 43, Agarwal Nagar, Opposite Shiv Temple
 Sapna Sangeeta Road, Indore
 (Nominee of the Sponsoring Body)

Registrar
 Member-Secretary

FROM THE DESK OF *Chancellor*

Some of you may be knowing that our parent Trust was established in 1884 with a zeal driven by the vision of philanthropists of Indore who wanted to serve the society beyond their self interests. The Trust has come a long way while expanding the scope of activities from charity to health to education. Starting the educational offerings from the level of school to higher education has been a great learning experience. Our university is an attempt to combine liberal education with professional education to help holistic development of the beneficiaries.

We are all set to extend the possible facilities to the students on the campus itself. Project Based Learning is encouraged to facilitate students to develop appropriate skills. We are sensitive to the needs of our students which can only be met by attracting best of the faculty and practitioners to the campus. Adequate exposure to community development is seen by us as an essential component of education and training.

I am happy to welcome the sixth batch of students and am pleased to wish them an enriching stay during their association with us right from the date of their joining SVVV.

Date: 01.07.2021

Purushottamdas Pasari
Chancellor

FROM THE DESK OF *Vice Chancellor*

Our university has a convention to update the curricula and detailed syllabi of various courses regularly. The objective is to prepare the students for taking the challenges when they would enter the world of work. Skill development is given priority so that our students could take their decisions with confidence on their own capabilities as well as efficacy.

We believe that academia and industry must be in sync to ensure integration of thoughts and intent. Thus, we have representation of industry on each Board of Studies to cater to the needs of all the disciplines in which we offer degrees and diplomas. Facilities are extended for pursuing research for helping the society to enhance the quality of life. Further, students are given ample opportunities to develop sensitivity towards environment and social issues. The purpose is to impart education and training with appropriate exposure to the students for their holistic development, so that they prove to be assets for the society. I am delighted to receive the Sixth batch of our students at SVVV.

Date: 01.07.2021

Dr. Upinder Dhar
Vice Chancellor

ABOUT SHRI VAISHNAV TRUSTS

1884 is a landmark year as the foundation stone was laid 137 years ago for Shri Vaishnav Group of Institutions by compassionate cloth merchants of Vaishnav cult of Indore, MP (India) which was later reconstituted as Shri Vaishnav Sahayak Kapada Market Committee in the year 1934. Shri Vaishnav Vidyapeeth Trust believes in taking the nation forward by improving the quality of life of its citizens by continuously working in the sphere of education, health and environment. It has been established to promote education and research in various disciplines through academic Institutions for the benefit of all sections of the society, but not with the motive of profit. Under the able guidance of Shri Vaishnav Sahayak Kapada Market Committee, Shri Vaishnav Shekshanik Avam Parmarthik Nyas was established in the year 1981. Since then, Nyas has been working relentlessly for the upliftment of the society and country as a whole by providing better technical and professional education, health facilities, schools and other services. Shri Vaishnav Sahayak Kapada Market Committee is running the following Trusts, Colleges, Schools and Institutes of Professional Studies and Research and also rendering social service.

COMMITTEE

- Shri Vaishnav Sahayak Kapda Market Committee (1884)

TRUSTS

- Shri Vaishnav Sahayak Trust (1940)
- Shri Vaishnav Charity Trust (1971)
- Shri Vaishnav Shaikshanik Avam Parmarthik Nyas (1981)
- Shri Vaishnav Vidyapeeth Trust (2002)

UNIVERSITY

- Shri Vaishnav Vidyapeeth
- Vishwavidyalaya (2015)

COLLEGES

- Shri Vaishnav Polytechnic (1962)
- Shri Vaishnav College of Commerce (1967)
- Shri Vaishnav Institute of Management (1987)
- Shri Vaishnav Institute of Technology and Science (1995)
- Shri Vaishnav Institute of Law (2005)
- Shri Vaishnav College of Teachers Training (2005)

SCHOOLS

- Shri Cloth Market Vaishnav Higher Secondary School (1951)
- Shri Cloth Market Vaishnav Bal Mandir Girls Higher Secondary School (1981)
- Shri Vaishnav Girls Higher Secondary School (1992)
- Shri Vaishnav Academy (1993)
- Shri Vaishnav Pre Nursery School (2017)

SOCIAL SERVICES

- Shri Vaishnav Vishranti Grah
- Shri Vaishnav Ayurvedic Aushadhalay
- Shri Vaishnav Ramkrishnabag
- Shri Vaishnav Sadavrat
- Shri Vaishnav Annashetra
- Shri Vaishnav Prasuti Grah
- Shri Vaishnav Mokshdham
- Shri Vaishnav Shay Vahini Seva
- Shri Vaishnav Vivekanand Statue Circle
- Shri Vaishnav Diagnostic and Kidney Centre

HOSTELS

- Shri Vaishnav Girls Hostel (2001)
- Shri Vaishnav Boys Hostel (2002)

The Vaishnav Institutions were visited by large number of eminent persons, which include Former Presidents and Vice Presidents of the country.

- Dr. Sarvepalli Radhakrishnan (1960)
- Shri Giani Zail Singh (1984)
- Dr. Shankar Dayal Sharma (1987)
- Shri M. Venkaiah Naidu (2019)
- Dr. A.P.J. Abdul Kalam (2002)

SHRI VAISHNAV VIDYAPEETH VISHWAVIDYALAYA

Shri Vaishnav Vidyapeeth Trust has sponsored the university to promote, manage and offer professional and vocational education, and to organize personality and other training and development programs. The university is imparting higher education in varied disciplines with a view to make the students confident, vibrant, dynamic and competitive worldwide. It is holding and conducting meetings, and participating in conferences, lectures, seminars and symposia and enter into relations with other societies, institutions, academies, colleges and universities to deal with them to help and guide the students to pursue professional and higher education for the purpose of advancing knowledge in various disciplines of education.

Shri Vaishnav Vidyapeeth Vishwavidyalaya was established under Madhya Pradesh Niji Vishwavidyalaya (Sthapna Avam Sanchalan) Adhiniyam 2007, amended in 2014 on January 8, 2015. The university consists of several constituent institutes to impart education in the disciplines of Engineering, Forensic Science, Architecture, Management, Journalism and Mass Communication, Science, Social Sciences, Humanities and Arts, Computer Applications, Life Sciences, Agricultural Engineering and Fine Arts. The university has commenced its first academic session with undergraduate, postgraduate, integrated and doctoral programs in various disciplines. Following are the constituent institutions of the university.

- Shri Vaishnav Institute of Technology and Science
- Shri Vaishnav Institute of Information Technology
- Shri Vaishnav Institute of Textile Technology
- Shri Vaishnav Institute of Forensic Science
- Shri Vaishnav Institute of Architecture
- Shri Vaishnav School of Management
- Shri Vaishnav Institute of Journalism and Mass communication
- Shri Vaishnav Institute of Agriculture
- Shri Vaishnav Institute of Social Sciences, Humanities and Arts
- Shri Vaishnav Institute of Computer Applications
- Shri Vaishnav Institute of Fine Arts
- Shri Vaishnav Institute of Commerce
- Shri Vaishnav School of Law
- Shri Vaishnav Institute of Science
- Shri Vaishnav Institute of Home Science
- Shri Vaishnav Institute of Law
- Shri Vaishnav Institute of Professional Studies
- Faculty of Doctoral Studies and Research

Hon'ble Vice President Addressing Convocation 2019

STRATEGIC MOVES

The university has signed MoU with Hanyang university, South Korea and St. Cloud State University, Minnesota, USA for establishing alliances related to:

1. Exchange of faculty, students and researchers.
2. Cooperation in such activities as joint research, lectures, symposia and country visits for students.
3. Exchange of data, documentation and research material in the fields of mutual interest.
4. Work towards cooperative educational programs for the future.
5. To evolve new programs with integrated multidisciplinary approach offering multiple skills in the field of engineering and technology, management and other disciplines to follow.

SVVV signed MoUs with IBM redhat and TCS to jointly offer B.Tech. Programs

1. Computer Science Engineering with Specialization in Big Data Analytics (In association with IBM)
2. Computer Science Engineering with Specialization in Cloud & Mobile Computing (In association with IBM)
3. Computer Science Engineering with Specialization in Enterprise Systems (In association with redhat Academy)
4. Computer Science & Business System (In association with TCS)

The Joint Programs include following benefits:

- Industry Relevant curriculum jointly developed with academicians and IBM/redhat/TCS/Professionals.
- Courseware, books and material for students jointly prepared with academicians and IBM/redhat/TCS/Professionals.
- Skilling students in depth with concepts leading to specialization.
- Robust lab environment Access to platforms that connect students to Red Hat communities and employment connections.
- Professional certification by IBM/redhat/TCS.
- Curriculum caters to various skill requirements of organizations worldwide including Banks, Computer Services, Education, Healthcare, Insurance, Manufacturing, Retail and other industries.
- Certificate from IBM on the completion of the IBM Business Analytics and Cloud & Mobile Computing Lab setup at SVVV.
- Latest software content, real-world industry experiences, hands on lab courses, best practices and case studies for the participants.
- Access to various IBM centers for live industry experience.
- The Open Source Culture of redhat fuels Rapid Innovations.

SVVV has signed an MoU with TCS that symbolizes partnership which involved various programs to bridge the gap between campus and corporate and thereby enhancing the employability of emerging workforce.

Under this MoU, TCS agrees to offer a package of TCS Academic Interface Program which includes workshop for students, Faculty Development Programs for teachers, Best Student and Best Student Project awards to encourage healthy competition as well as internship training opportunity for students.

SVVV has signed an MoU with National Research Development Corporation (NRDC), New Delhi.

'NRDC' is a company established by the Government of India under the Ministry of Science and Technology. Under this MoU, students and teachers of the university shall receive training, and do their research work to facilitate transfer of new knowledge to industry.

SVVV signed an agreement with CISCO Networking Academy.

Cisco Networking Academy delivers a comprehensive 21st century learning experience to help students develop the foundational ICT skills needed to design, build and manage networks, along with career skills such as problem

solving, collaboration, and critical thinking. Students' complete hands-on learning activities and network simulations to develop practical skills will help them to fill a growing need for networking professionals around the world. In association with CISCO Networking Academy SVVV offers various certifications which include IT.

Essentials (CompTIA A+), CCNA Routing Et Switching (CCENT), CCNA Routing Et Switching (CCNA), CCNA Security (CCNA Security).

SVVV signed an MoU with National Cyber Safety & Security Standards (NCSSS).

NCSSS was started with a great vision to safeguard the nation from the current threats in the cyberspace. The MoU expresses the intention of the parties to collaborate to further education and research efforts in cybersecurity. NCSSS is assisting SVVV to establish Centre of Excellence. NCSSS will guide the SVVV students of B.Tech. (Computer Science and Engineering) with specialization in Information and Cyber Security.

SVVV has established Apple Authorized Training Centre for Education (AATCE)

Apple Lab shall incorporate Apple-authorized course material into the existing accredited curriculum and administer certifications to the enrolled students and faculty. This program is flexible in its design, using the Apple Pro Training Series textbooks and other materials to augment the existing curriculum.

SVVV signed an agreement for work x integrated programs with Schoolguru Eduserve private limited

This agreement provides academic support to the student in the form of Design and Development of Blended/Online Learning Content and provisioning, hosting of this Content, management of the Learning Management System, Conduction of the training sessions, Promotional and Marketing Activity Student Support and organize On-Job training opportunities for the students.

Visit of Dr. S.V. Nakhe, Director – CAT to the Hall of Fame

SVVV signed a MoU with Impetus Technologies India Pvt. Ltd.

Impetus Technologies India Pvt Ltd., a company incorporated under the provisions of the Companies Act, 1956 and having its registered office at Indore In this MoU SVVV is starting a new specialized engineering program B.Tech. Computer Science and Engineering with specialization in Big data and Cloud Engineering from session 2020-21 in collaboration with Impetus Technologies India Pvt Ltd, The objective is to provide best in class skills to students and faculty members in higher education and to disseminate knowledge through novel techniques and methodologies for the benefit of large sections of society, offering a wide range of programs.

SVVV signed a MoU with Mahatma Gandhi National Council of Rural Education

Mahatma Gadhi National Council of Rural Education, Department of HIGHER Education, Ministry of Human Resource Development. Aim of this MoU is sharing a common desire to explore, extend and strengthens the mutual relationship with well-established academic and Research & Development set up in order to share the facilities and expertise available with both the institutions.

SVVV signed a MoU with ICT Academy

In January 2021, Shri Vaishnav Vidyapeeth Vishwavidyalaya has collaborated with ICT Academy. The membership id of the university is 14526. Under this, three academies have been established in the University, namely: AWS Academy, Palo Alto Academy, Oracle Academy. Till date, 15 faculties and 257 students from the University has been trained in different AWS Courses. ICT Academy Centre of Women Empowerment powered by DXC Technology has been established in the University in the month of March 2021.

SVVV signed a MoU with Bosch India Foundation

The University joins hands with Bosch India Foundation to establish an Industry-Academia Collaboration Centre, at SVVV campus on 26th February 2021. The Centre will create more job-ready graduates through relevant skill development programs. The main objective of the collaboration is to work together on enhancement of “Employability and entrepreneurship skill” of youth in Indian Universities. The Centre will additionally provide incubation support and funding opportunities for promising prospects.

SVVV signed a MoU with Tata Power

The University in collaboration with Tata Power has signed an MOU on 16th March 2021, for offering B. Tech in Plant Engineering and Solar energy. Tata Power has helped in designing the curriculum and courses in B.Tech. by adding appropriate practical experiments, case studies, and simulation exercises that can help students to visualize and understand the concepts in real time business solutions. Tata Power shall be facilitating one semester internships to the students, as well as, support and assistance in placements.

ABOUT THE UNIVERSITY

Shri Vaishnav Vidyapeeth Vishwavidyalaya is a UGC recognized state private university established under Madhya Pradesh Niji Vishwavidyalaya (Sthapana Avam Sanchalan) Adhiniyam in 2015. The university has been established with a vision to be leader in shaping better future for mankind through quality education, training and research. It shall pursue the mission to make a difference in sustaining the growth of global societies by developing socially responsible citizens. Value based education being at the helm, some of the objectives of the university are as under:

- To provide teaching and training in higher education and make provision for research as well as advancement and dissemination of knowledge.
- To ensure world class quality in its offerings and create higher levels of intellectual abilities.
- To create centres of excellence for research and development for sharing knowledge and its applications.

Shri Vaishnav Vidyapeeth Vishwavidyalaya at Indore is a multi-disciplinary university focusing on the needs of various segments of the society.

▶ Rendering View of
the New Campus

COMMON FACILITIES

THE CAMPUS

In order to attain its dream of being a world-class education provider, Shri Vaishnav Vidyapeeth Vishwavidyalaya (SVVV) is dedicated to conspicuous enhancement of its facilities and buildings, essential for world-class research and all-round development of students. The university modern and state-of-art infrastructure that goes long way in facilitating the number of services for the students as well as the staff members.

The campus of Shri Vaishnav Vidyapeeth Vishwavidyalaya, spread in 52-acres with sprawling and picturesque surroundings, provides a refreshing environment, stimulating intellectual alertness and creativity. The expansion of the university campus with state-of-art facilities has been undertaken with one of the top 10 Architectural firms in Asia- CP Kukreja & Associates. Presently, two academic blocks have been completed and are ready for the new academic session. Construction of a new cafeteria has also been started. The campus is designed to enhance teaching - learning process. These two academic blocks have class rooms and staff rooms with all the modern amenities. Class

rooms are carefully designed with user centric approach and use of anthropometry and ergonomically designed furniture which makes these classrooms apt for creative thinking. The campus has a computer centre, and automated library, academic and administrative blocks, conference rooms, an auditorium and other facilities. The campus also has sports facilities. The overall atmosphere on the campus is distinguishable by serenity, which is conducive for intellectual pursuits.

The university.

- Offers a world class scholastic experience to learners. Ensures holistic growth of the students.
- Explores opportunities to pool resources and synergies with the best universities.
- Strives to develop a world- class institution of higher learning.
- Creates programs that are in line with the economic development of the nation.
- Establishes lasting relationship with industry for mutually beneficial solutions.

LEARNING RESOURCE CENTRE

The Library is a fountain to satiate the thirst for knowledge. The library was established in 1995 along with SVITS with a collection of 652 books to meet the information requirements of the academic community. With the establishment of Shri Vaishnav Vidyapeeth Vishwavidyalaya, the name of the library has been changed to Learning Resource Centre (LRC).

The LRC has a total collection of 57900 standard text books, reference books, e-journals, databases, and other reading materials in relevant disciplines. For the use of students one copy of each title is kept in the Text Book Collection. The LRC subscribes to 125 national and international journals in print to meet the research requirements of the faculty and researchers.

The LRC provides access to 16000 plus international journals, e-books and other materials through online access to its members to enhance the information resources for the students and faculty members. The e-resources are available to the students on the campus through wi-fi. The LRC is open for all the students, researchers and faculty members from 8.00 AM to 5.30 PM. All the library operations are fully computerized with the OPAC facilitates searching books and knowing the

status of the members. In addition, the library provides photocopy service, inter-library loan service, new arrival of books, news clippings, maintenance of previous year question papers, etc. to all its members.

▶ Learning Resource Centre

EVALUATION PROCEDURE

The university follows the continuous evaluation system in line with leading institutions of the country. The university already has implemented the Choice Based Credit System (CBCS) for the undergraduate, post graduate and dual degree programs from the academic session 2016-17.

LATEST CURRICULA

Students are exposed to the latest techniques in their domains. The courses are flexible and will be updated continuously.

BEYOND THE CURRICULUM

We believe that it is our responsibility to develop our students as professionals right on the campus while they are still students and ensure that they plan and take active role in the life of the university rather than remain passive recipients. The tenure that students spend at the campus is designed to be the most fulfilling period in their lives.

CO-CURRICULAR ACTIVITIES

The students are encouraged to plan and organize various co-curricular activities on their own with the basic support from the university. Such an atmosphere inculcates in them the spirit of leadership and an understanding of several aspects of technology and management. They are undertaking such activities not merely for the learning value but also for the pleasure that comes with the experience of a job well done. The students are recognizing their talent and skills in the process and are inspired to develop themselves further. The students are also nominated to participate in co-curricular activities organized by other leading Institutions. The students are actively involved in organizing various conferences, conclaves, workshops, guest lectures, study tours and other such activities. By involving them in such activities, they do not only get exposed to the contemporary understanding of various concepts, but also develop the organizing skills.

CULTURAL COMMITTEE

This Committee essentially undertakes all the cultural activities at the campus in coordination with other clubs and committees. The committee organizes events like national techno cultural festival (SPANDAN), celebration of festivals like Durga Puja, Deepawali, Holi etc.

THE MUSIC CLUB RIAZ

The Music Club is established to nurture the talent and to decipher the artistry of students and the faculty members of university. This club provides an excellent platform to the students and helps them to bring out their creativity in the form of Indian classical and western music. The club organizes round the year activities, such as musical nights in Confluence, Spandan, Sanmantrana and many more.

▶ Spandan (Annual Fest)- Showcasing Talent

EXTRA - CURRICULAR ACTIVITIES

The university offers a wide scope for extra-curricular activities for the students which include various adventurous activities, which not only make the campus life vibrant but also act as a window to reach out to the students across the country.

Visit of Consulate General of the United States,
Mr. David J. Ranz to SVVV

THE DANCE CLUB NATRAJ

Natraj, The Dance club has been established to nurture the talent and arouse the passion for dance among the students. The members perform versatile dance forms like hip-hop, bollywood, folk dance, classical, freestyle, contemporary and many more. The club works on the principle of learn, teach and perform. The club organizes multiple events and workshops through the year to keep the members creatively engaged.

ASPIRING DREAMS PRAYATNA -

Prayatna is an initiative under Shri Vaishnav Vidyapeeth Vishwavidyalaya (SVVV), Indore which aims at providing quality education to the students of government schools through interactive medium. It is a non-profit Initiative run by students of the university.

Team prayatna aims to teach the students through modern interactive methods such as slides, projectors, short educational films, games, etc. Teaching the students about computers and making them aware of the usage of Communication Skills being a necessary part of life is also a part of the agenda which team prayatna wishes to deliver. It also focuses on the extracurricular development of

THE DRAMA CLUB SHRI RANGAPEETH :

The Drama Club is dedicated to bringing the joy and power of Drama to students by providing quality dramatic programming at the beginner level. It pledges to offer participants the chance to experience the excitement and rewards of theatre arts while developing poise, social skills, confidence and the ability to work with others.

the children by involving them in creative activities such as drawing, painting, poetry recitation, art and craft, etc.

SVVV CHAPTER FRIENDS OF I.C.F

Friends of Indore Cancer Foundation-SVVV chapter, has been started to fight against cancer. Many activities and events are organized each year for spreading awareness about cancer. Cultural activities like 'RAAS RANG' the garba competition is organized during Navratri and funds are raised and donated to ICF. Expert lectures and certificate courses are organized for raising awareness regarding cancer amongst the staff members of SVVV.

Efforts for Holistic Development

THE PHOTOGRAPHY CLUB

AMOGH

AMOGH, The Photography Club has been established to nurture the talent and arouse the passion for photography among students. This club provides an excellent platform to the students and helps them to chisel their creativity in the form of creative photography.

SVVV

ROTARACT CLUB

Shri Vaishnav Vidyapeeth Vishwavidyalaya Rotaract Club aims to serve the community through its social activities.

SVVV Rotaract Club has executed many activities in Baghana Village adopted by SVVV. The club has initiated its activities with Jal Shakti Abhiyan Survey.

The installation of SVVV Rotaract Club associated with a training session has been organized to train the students by Rotary Club Members, Indore. The Club has conducted Drishti-A free eye check up camp for residents of Baghana village, Samvad- A Women's Health Awareness Lecture by Dr. Neerja Puranik for SVVV Students. SVVV Rotaract Club has sent volunteers to RYLA Symbiosis Indore and RYLA Manali (H.P.) for learning community welfare services.

Emerging Sport Persons of SVVV, Inter University Table Tennis Tournament

Glimpse of 3rd Convocation

SPORTS

The university is also equipped with sport facilities, like volleyball court, table tennis, lawn tennis court, basketball court, a football and cricket ground and a well-equipped modern gymnasium. ATM facility is located on the campus. The university organizes SPARDHA, a National Sports Fest, once in a year and different games and tournaments are held throughout the year on a regular basis. There is active participation of faculty and staff too.

Anand-Amrit - A Step Towards Happiness

OTHER FACILITIES

HEALTHCARE CENTRE

A healthy body makes a healthy mind. In order to ensure the well-being of students, SVVV is having tie-up with renowned hospitals of Indore besides having its on health centre with a qualified medical practitioner to take care of any kind of emergency. At SVVV, the students are covered by a comprehensive medical insurance to meet all kinds of exigencies.

Health Facility at the Campus

CAFETERIA

The university has a cafeteria providing food and refreshment for students and staff at nominal rates. The quality of food being served at the cafeteria is monitored by staff committee.

Cafeteria for Refreshments

BANK COUNTER & ATM

The university is having a bank counter to facilitate the students and staff in their cash transaction activities. An ATM facility is also available in the campus itself.

LOCAL TRANSPORT

The university has adequate transport facility with a fleet of 38 buses. The buses operate in the city everyday covering nearby suburbs and towns too, such as Ujjain and Dewas.

Sports Facility for all SVVV Students

HOSTELS

A home away from home. The university has separate hostel facilities for boys and girls. The boys hostel is located in Gumasta Nagar and Girls Hostel in Rajmohalla. Both the hostels are located in the heart of the city. The hostel rooms are spacious and well-furnished. The hostels have sports and other recreational facilities, such as cable TV, common room for interaction etc. All the hostel rooms have intranet and internet connectivity round the clock. Only vegetarian food is served in the mess. The hostel residents are expected to adhere to the hostel rules and regulations. Both the hostels have a waiting hall where visitors, such as parents and other outsiders are allowed to wait during their visit to the hostel. The needs of students are taken care of for 24 hours by the resident wardens and faculty in-charge of the hostels. Quality water is provided to the students using a water purifier.

► Home away from Home

WOMEN'S GRIEVANCE CELL

To provide the healthy and safe environment in the university for the woman students/ employees, a cell has been constituted by the university.

► Empowering through Sports

GIRLS COMMON ROOM

The university is having a girls common room equipped with basic necessary facilities to provide a conducive and calm environment to the girls.

GRIEVANCE REDRESSAL COMMITTEE

A Grievance Redressal Committee has been constituted to handle all the complaints of faculty, staff and students in a time bound manner.

ICC UNDER POSH LAWS

Internal Complaints Committee (ICC) has been constituted on 29th September 2019 in order to provide a suitable redressal mechanism to the women aggrieved by the incident of sexual harassment at workplace under the POSH (Prevention of Sexual Harassment) laws to ensure a safe working environment for women at SVVV.

SCHOLARSHIPS

SCHOLARSHIP SCHEME FOR THE MERITORIOUS STUDENTS AT THE TIME OF ADMISSION

a. First Year Only - MBA and Other Programs

Entrance Test	Percentile	Scholarship
CAT	75 & above	Equivalent to 50% of Tuition Fee
MAT / XAT/ ATMA/C-MAT	90 & above	Equivalent to 50% of Tuition Fee

b. First Year Only - B.Tech. / B.Tech. + MBA / B.Tech. + M. Tech. and Other Programs

Examination	Percentage	Scholarship
10+ 2	90 & above (Aggregate of relevant courses only)	Equivalent to 50% of Tuition Fee
10+ 2	Toppers of Various Boards	Equivalent to 100% of Tuition Fee

MERIT SCHOLARSHIPS (SECOND YEAR ONWARDS)

- Top 10% of the students, who have obtained CGPA of 8.5 and above in a program will be awarded scholarship equivalent to 75% of the Tuition Fee.
- Next 10% of the students, who have obtained CGPA of 8.5 and above in a program will be awarded scholarship equivalent to 50% of the Tuition Fee.

MERIT-CUM-MEANS SCHOLARSHIPS (SECOND YEAR ONWARDS)

- Ten Merit-cum-Means scholarships equivalent to 25% of the Tuition Fee will be awarded to the students, whose parental income is ₹ 3,00,000 or less per annum and have obtained CGPA of 7.5 and above in a program.
- * The additional points of eligibility for the scholarships at (2) & (3) shall be that:
 - The student has passed in all the courses in first attempt only.
 - The number of students who have appeared in the end-semester examination of the program is 15 or more,
 - The number of students is determined on the basis of rounding off of the 10 percent of the total number of students who have passed first and second semester of the program in single attempt.

TEACHING ASSISTANCESHIP (TA) FOR PH. D STUDENTS

- Teaching Assistanceship amounting to ₹ 25,000 and ₹ 27,000 per month will be offered to the Ph.D Scholars admitted in 04 years full time program during first two years and later two years respectively, subject to MHRD/UGC/AICTE Guidelines. The full time scholars will be required to conduct labs / teaching sessions equivalent to 20 hours of work load per week and assist the concerned faculty. The Assistanceship will stop if a scholar fails to clear the course work in first attempt, or if his/her six monthly progress report is not satisfactory.
- Teaching Assistanceship amounting to ₹ 25,000 and ₹ 27,000 per month will be offered to the Ph.D Scholars admitted in 04 years full time program during first two years and later two years respectively, subject to MHRD/UGC/AICTE Guidelines. The full time scholars will be required to conduct labs / teaching sessions equivalent to 20 hours of work load per week and assist the concerned faculty. The Assistanceship will stop if a scholar fails to clear the course work in first attempt, or if his/her six monthly progress report is not satisfactory.

TEACHING ASSISTANCESHIP (TA) FOR M.TECH. STUDENTS

- Teaching Assistanceship amounting to ₹ 12,400 per month will be offered to GATE qualified students pursuing M.Tech. (Such students will be required to conduct labs equivalent to 10 hours of work load per week and assist the concerned faculty.)
The Assistanceship will stop if a student gets ATKT at any stage of the program.

SCHOLARSHIPS TO EMPLOYEES AND THEIR WARDS

- Employees of all the institutions sponsored by Shri Vaishnav Group of Trusts and their wards will get scholarship equivalent to 50% of Annual Tuition Fees or ₹ 25,000 whichever is less only for pursuing any program offered by the University. The Scholarship will stop if a student gets ATKT at any stage of the program.

SCHOLARSHIPS TO THE STUDENTS OF THE INSTITUTIONS SPONSORED BY SHRI VAISHNAV GROUP OF TRUSTS

- Student of all the institutions (including schools) sponsored by Shri Vaishnav Group of Trusts will get scholarship equivalent to 50% of Annual Tuition Fees or ₹ 25,000 whichever is less only for pursuing any program offered by the University. The Scholarship will stop if a student gets ATKT at any stage of the program.

SCHOLARSHIP SCHEME FOR THE PHYSICALLY CHALLENGED STUDENTS

- Five Scholarship equivalent to 50% of Annual Tuition Fee or ₹ 25,000 only, whichever is less, will be awarded to the students who have more than 40% physical disability (certified by competent medical authority of the state government). The Scholarship will be awarded to only those students who are selected on merit. The Scholarship will stop if a student gets ATKT at any stage of the program.

SCHOLARSHIP SCHEME FOR THE CHILDREN OF DEFENCE PERSONNEL WHO HAD SACRIFICED THEIR LIVES DURING WARFARE / ANTI-TERRORIST OR SIMILAR ACTIVITY

- Five Children of the Defence Personnel, who had sacrificed their lives during warfare / anti-terrorist or similar activity, will get scholarship equivalent to 50% of Annual Tuition Fees or ₹ 25,000 only, whichever is less, for pursuing a program offered by the University. The children of the Deceased Defence Personnel will be selected based on their merit scores in the respective programs. The Scholarship will stop if a student gets ATKT at any stage of the program. A student will not be eligible to more than one Scholarship of the university at any given time.

SCHOLARSHIP SCHEME FOR THE CHILDREN OF CORONAWARRIORS WHO HAD THEIR LIVES DURING COVID-19 PANDEMIC

- Children of Corona Warriors, who had lost their lives during Covid-19 Pandemic, will get scholarship equivalent to 50% of Annual Tuition Fees or ₹ 25,000 only, whichever is less, for pursuing any program offered by the University. The children of Corona Warriors, who were the only bread earners of their families, will be selected on the basis of merit in qualifying examination in the case of new admission. However, those who are already enrolled with SVVV will be selected on the basis of their CGPA. The Scholarship will Stop if a student gets ATKT at any stage of the program.
A student will not be eligible to avail more than one Scholarship at any given time.

(Note : In case a student is receiving scholarship from any other source, then the difference only will be paid. Further details, if necessary, will be prepared to facilitate implementation.)

TEACHING ASSISTANCESHIP (TA) FOR M.TECH. STUDENTS**

Teaching Assistanceship amounting to ₹ 12,400 per month is offered to GATE qualified students pursuing M.Tech. (Such students will be required to conduct labs equivalent to 10 hrs of work load per week to assist the concerned faculty).

SCHOLARSHIPS TO EMPLOYEES AND THEIR WARDS**

Employees of all the institution sponsored by Shri Vaishnav Group of Trusts and their wards will be required to pay 50% of annual Tuition Fees of ₹ 25,000 which above is less only for pursuing any program offered by the University.

SCHOLARSHIP TO THE STUDENTS OF THE INSTITUTION SPONSORED BY SHRI VAISHNAV GROUP OF TRUSTS**

Students of all institutions including Schools sponsored by Shri Vaishnav Group of Trusts will be required to pay 50% of annual Tuition Fee or ₹ 25,000 whichever is less only, for pursuing any program offered by the University.

SCHOLARSHIP SCHEME FOR THE PHYSICALLY CHALLENGED STUDENTS**

"Scholarship equivalent to 50% of Annual Tuition Fee or ₹ 25,000 only, whichever is less, will be awarded to the students who have more than 40% physical disability (certified by competent medical authority of the state government). The Scholarship will be awarded to only those students who are selected on merit.

SCHOLARSHIP SCHEME FOR THE CHILDREN OF DEFENCE PERSONNEL WHO HAD SACRIFICED THEIR LIVES DURING WARFARE/ANTI-TERRORIST OR SIMILAR ACTIVITY**

Children of the Defence Personnel, who had sacrificed their lives during warfare/anti-terrorist or similar activity, will be required to pay 50% of Annual Tuition Fees or ₹ 25,000 only, whichever is less for pursuing a program offered by the University. The children of the Deceased Defence Personnel will be selected based on their merit scores in the respective programs.

****The Assistanceship / Scholarship stops if a student gets ATKT at any stage of the Program.**

PLACEMENTS

The university has designed a rigorous placement and training program for students starting from first semester which continues up to the last semester. The university continuously trains students in the areas of soft skills to increase the employability skills. The university arranges online aptitude and technical tests for the students, industry visits, and guest lectures by corporate professionals to understand the requirements of the corporate world. The university conducts mock interviews of the students to nurture their technical skills so that the students can handle technical interviews effectively. Thus the university leaves no stone unturned in grooming the students. The university has developed strong industry linkages resulting into long term relations with the industry. The university works with a long term vision to bridge the students' aspirations and their career. As a result of sincere efforts of the university and students, a good percentage of the students get placed through on and off campus drive every year.

SHRI VAISHNAV INSTITUTE OF TECHNOLOGY & SCIENCE

It is a constituent of the university established to cater to the needs of the students by offering quality education. SVITS has completed 24 glorious years full of success, achievements, commitment to impart quality education and thus serve the society in a great way. This Institute has been in existence since 1995, and has become part of the university now. Under the aegis of Shri Vaishnav Shekshanik Parmarthik. Trust, SVITS has grown to be a major academic institution. The programs are approved by AICTE. The Institute was affiliated to RGPV for engineering and computer application programs, and to DAVV for MBA program till 2015. SVITS is ISO 9001:2008 certified and most of its programs are NBA accredited.

PROGRAMS OFFERED

UNDER GRADUATE PROGRAMS

B.Tech. (4 years)

- Civil Engineering
- Electronics and Communication
- Robotics & Automation
- Electronics and Communication (IoT)
- Avionics
- Agriculture Engineering
- Mechanical Engineering
- Automobile Engineering
- Automotive Electronics
- Electrical Engineering
- Electrical & Instrumentation
- Instrumentation & Control
- Mechatronics
- Electrical & Electronics Engineering
- Railway Engineering

Eligibility : A candidate seeking admission in above programs should have appeared in JEE or equivalent examination and he/she shall have passed 10+2 examination with Physics and Maths as compulsory subjects along with Chemistry with at least 45% marks in PCM (For General category) and 40% marks in the

case of SC/ST/OBC (excluding creamy layer) category of Madhya Pradesh in aggregate of any recognized board.

The applicants who have not appeared in JEE or any other entrance test need to appear in SVET for admission. Eligibility and qualification criteria will remain same as applicable to the candidates who have appeared in JEE or any other equivalent entrance test.

Candidates appearing in the qualifying examination can also apply on provisional basis. But at the time of counseling, such candidates shall have to produce the original certificate of having passed/mark sheet (Showing aggregate marks) fulfilling the eligibility criteria of a particular program. In the case of candidates, whose mark sheet is based on grading system, the grades will be changed to marks as per the formula given in their original mark sheet.

▶ Tech Fest – Navyantram

SVVV Students at Regional Finals of e-Yantra Ideas Competition

Navyantram : A Platform for Robotics

POST GRADUATE PROGRAMS

M.Tech.(2 years)

- Digital Communication
- Digital Instrumentation
- Embedded System & VLSI Design
- Civil (Transportation Engineering)
- Civil (Structural Engineering)
- Civil (Water Resources Engineering)
- Civil (Geotechnical Engineering)
- Power Electronics
- Power System
- Renewable Energy
- Industrial Engineering
- Virtual Instrumentation

Eligibility : Candidate shall have passed B.E./ B.Tech. or equivalent examinations approved by the AICTE in appropriate branch and recognized university/ institute with at least 55% marks in the aggregate at examination or any other qualification as recommended by AICTE for a particular program. Candidate belonging to SC/ST/OBC (non creamy layer) categories will get a relaxation of 5% in the qualifying examination marks. Applicants possessing valid GATE score shall be given preference over those candidates who do not possess GATE score for full time program. Non-GATE qualified candidates shall also be considered if GATE qualified candidates are not available. Admission to Non-GATE candidates as well as sponsored candidates shall be based on written test and interview conducted by the university. The applicants who have not appeared in any entrance test need to appear in SVET for admission against vacancies. Eligibility and qualification criteria will remain same as applicable to the candidates who have appeared in GATE or any other equivalent entrance test. In the case of candidates, whose mark sheet is based on grading system, the grades will be changed to marks as per the formula given in their original mark sheet.

DUAL DEGREE PROGRAMS

B.Tech. + M.Tech (4+2 years)

- Electronics and Communication Engineering (IoT)
- Civil (Structural Engineering)
- Mechatronics
- Electronics and Communication (Embedded System VLSI Design)

Eligibility : The eligibility will remain same as for B. Tech. program.

B.Tech. + MBA (4+2 years) (All Branches)

Eligibility : The eligibility will remain same as for B. Tech program

M.Tech.+Ph.D. (2+3 years)*

Eligibility : The eligibility will remain same as mentioned for M. Tech. (Full Time) program.

* Subject to Clearance of Entrance Test after completion of PG program.

THREE YEARS DIPLOMA PROGRAMS

- Mechanical Engineering
- Electrical Engineering
- Mechatronics Engineering
- Solar Energy Engineering
- Automobile Engineering
- Electronics Engineering
- Civil Engineering

Eligibility : Candidate for admission to first year of the three years diploma programs, (Engineering) shall be required to have qualified X Class from any recognized Central or State Board with minimum 50% for General Category and 40% for SC/ST/OBC (excluding creamy layer). Candidate must fulfill the criteria set by AICTE. Candidates appearing in the qualifying examination can also apply on provisional basis. But at the time of counseling, such candidates shall have to produce the original certificate of having passed/mark sheet (Showing aggregate marks) of the high school examination fulfilling the eligibility criteria of a particular program.

In the case of candidates, whose mark sheet is based on grading system, the grades will be changed to marks as per the formula given in their original mark sheet.

SHRI VAISHNAV INSTITUTE OF INFORMATION TECHNOLOGY

PROGRAMS OFFERED

UNDER GRADUATE PROGRAMS

B.Tech. (4 years)

- Computer Science Engineering
- Information Technology
- Computer & Communication Engineering
- Computer Science Engineering (Big Data Analytics- IBM)
- Computer Science Engineering (Cloud And Mobile Computing-IBM)
- Computer Science Engineering (Artificial Intelligence - IBM)
- Computer Science Engineering (Data Science - IBM)
- Computer Science Engineering (Full Stack Development And Blockchain - IBM)
- Computer Science Engineering (Enterprise System - Red Hat)
- Computer Science Engineering (Information And Cyber Security - NCSSS)
- Computer Science Engineering (Mobile Applications) - Apple (AATCE)
- Computer Science And Business Systems - (TCS)
- Computer Science Engineering (Big Data And Cloud Engineering - Impetus)
- Information Technology (Data Science - IBM)
- Information Technology (Full Stack Development And Blockchain-IBM)

Eligibility : A candidate seeking admission in above programs should have appeared in JEE or equivalent examination and he/she shall have passed 10+2 examination with Physics and Maths as compulsory subjects along with Chemistry with at least 45% marks in PCM (For General category) and 40% marks in the case of SC/ST/OBC (excluding creamy layer) category of Madhya Pradesh in aggregate of any recognized board. The applicants who have not appeared in JEE or any other entrance test need to appear in SVET for

admission. Eligibility and qualification criteria will remain same as applicable to the candidates who have appeared in JEE or any other equivalent entrance test.

Candidates appearing in the qualifying examination can also apply on provisional basis. But at the time of counseling, such candidates shall have to produce the original certificate of having passed/mark sheet (Showing aggregate marks) fulfilling the eligibility criteria of a particular program. In the case of candidates, whose mark sheet is based on grading system, the grades will be changed to marks as per the formula given in their original mark sheet.

Interactive Session in Progress

Inauguration of Apple Authorized Training Centre by Hon'ble Lok Sabha Speaker Shri Om Birla

4TH Aryabhata Memorial Oration by
Padma Bhushan Dr. Padmanabhan Balam

POST GRADUATE PROGRAMS

M.Tech. (2 years)

- Computer Science Engineering
- Computer Science Engineering (Big Data Analytics)
- Computer Communication Engineering
- Information Security

Eligibility : Candidate shall have passed B.E./B. Tech. or equivalent examinations approved by the AICTE in appropriate branch and recognized university/institute with at least 55% marks in the aggregate at examination or any other qualification as recommended by AICTE for a particular program. Candidate belonging to SC/ST/OBC (non creamy layer) categories will get a relaxation of 5% in the qualifying examination marks.

Applicants possessing valid GATE score shall be given preference over those candidates who do not possess GATE score for full time program.

Non-GATE qualified candidates shall also be considered, if GATE qualified candidates are not available. Admission to Non-GATE candidates as well as sponsored candidates shall be based on written test and interview conducted by the university.

The applicants who have not appeared in any entrance test need to appear in SVET for admission against vacancies. Eligibility and qualification criteria will remain same as applicable to the candidates who have appeared in GATE or any other equivalent entrance test. In the case of candidates, whose mark sheet is based on grading system, the grades will be changed to marks as per the formula given in their original mark sheet.

DUAL DEGREE PROGRAMS

B. Tech. + M. Tech. (4+2 years)

- Computer Science Engineering
- Computer Science Engineering (Cloud Computing)
- Computer Science Engineering (Cyber Forensic)
- Computer Science Engineering (Big Data Analytics)
- Information Communication Technology
- Information Technology

B. Tech. + MBA (4+2 years)

- Computer Science Engineering
- Information Technology

Eligibility : The eligibility will remain same as in B.Tech program.

M.Tech.+Ph.D. (2+3 years)*

Eligibility : The eligibility will remain same as mentioned for M. Tech. (Full Time) Program.

*Subject to Clearance of Entrance Test after completion of PG Program.

DIPLOMA PROGRAMS

One Year- Post Graduate Diploma in Computer Applications (PGDCA)

Eligibility: Graduate/post graduate degree with a minimum of 10+2+3 years of formal education.

Six Month- Diploma in Computer Hardware Maintenance & Networking (DCHN)

Eligibility: 10+2 formal education.

SHRI VAISHNAV INSTITUTE OF TEXTILE TECHNOLOGY

PROGRAMS OFFERED

UNDER GRADUATE PROGRAMS

B.Tech. (4 years)

- Textile Engineering
- Garment and Fashion Technology

Eligibility : A candidate seeking admission in above programs should have appeared in JEE or equivalent examination and he/she should have passed 10+2 examination with Physics and Maths as compulsory subjects along with Chemistry with at least 45% marks in PCM (For General category) and 40% marks in the case of SC/ST/OBC (excluding creamy layer) category of Madhya Pradesh in aggregate of any recognized board.

The applicants who have not appeared in JEE or any other entrance test need to appear in SVET for admission.

Eligibility and qualification criteria will remain the same as applicable to the candidates who have appeared in JEE or any other equivalent entrance test.

Candidates appearing in the final semester of the qualifying examination can also apply on provisional basis. But at the time of counseling, such candidates shall have to produce the original certificate of having passed/mark sheet (Showing aggregate marks) fulfilling the eligibility criteria of a particular program.

In the case of candidates, whose mark sheet is based on grading system, the grades will be changed to marks as per the formula given in their original marksheet.

B.Sc. (3 years)

- Fashion Design

Eligibility : Every candidate seeking admission to this program must have passed Higher Secondary (10+2) examination in any discipline with minimum 50 % marks in aggregate or diploma in fashion designing or diploma in fashion technology or diploma in textile technology (5% will be relaxed for SC/ST/OBC excluding creamy layer) from M.P. Board / CBSE / or any recognized body. Those appearing in 10+2 (Class XII) final or equivalent examination and whose results are not declared may also apply for admission such candidates will be admitted provisionally, subject to the submission of proof of passing in qualifying examination. In case they fail to comply with the deadline for providing the proof of passing in the qualifying examination, their admission shall stand cancelled.

Fusion : Traditions in Fashion Industry

Vinirmah : Annual Fashion Show

POST GRADUATE PROGRAM

M.Tech. (2 years)

- **Textile Engineering**

Eligibility : Candidate shall have passed B.E./B. Tech. or equivalent examinations approved by the AICTE in appropriate branch and recognized university/ institute with at least 55% marks in the aggregate at examination or any other qualification as recommended by AICTE for a particular program.

Candidate belonging to SC/ST/OBC (non creamy layer) categories will get a relaxation of 5% in the qualifying examination marks.

Applicants possessing valid GATE score shall be given preference over those candidates who do not possess GATE score for full time program.

Non-GATE qualified candidates shall also be considered, if GATE qualified candidates are not available. Admission to Non-GATE candidates as well as sponsored candidates shall be based on written test and interview conducted by the university.

The applicants who have not appeared in any entrance test need to appear in SVET for admission against vacancies. Eligibility and qualification criteria will remain same as applicable to the candidates who have appeared in GATE or any other equivalent entrance test. In the case of candidates, whose mark sheet is based on grading system, the grades will be changed to marks as per the formula given in their original mark sheet.

Sparkling Performance

DUAL DEGREE PROGRAMS

B. Tech. + MBA (4+2 years)

- **Textile Engineering**

Eligibility : The eligibility will remain same as in B.Tech program.

M.Tech.+Ph.D. (2+3 years)*

Eligibility : The eligibility will remain same as mentioned for M. Tech. (Full Time) Program.

*Subject to Clearance of Entrance Test after completion of PG Program.

THREE YEARS DIPLOMA PROGRAMS

- **Textile Engineering**

Eligibility : Candidate for admission to first year of the Three Years Diploma any recognized Central or State Board with minimum 50% for General Category and 40% for SC/ST/OBC (excluding creamy layer). Candidate must fulfill the criteria set by AICTE.

Candidates appearing in the qualifying examination this year can also apply on provisional basis. But at the time of counseling, such candidates shall have to produce the original certificate of having passed / mark sheet (showing aggregate marks) of the high school examination fulfilling the eligibility criteria of a particular program.

In the case of candidates, whose mark sheet is based on grading system, the grades will be charged to marks as per the formula given in their original mark sheet.

Words of Wisdom at Texcon - 2021

SHRI VAISHNAV INSTITUTE OF FORENSIC SCIENCE

PROGRAMS OFFERED

UNDER GRADUATE PROGRAMS

B.Sc. (3 years)

- Forensic Science
- Forensic Psychology

Eligibility : A candidate seeking admission to these programs must have passed Higher Secondary (10+2) with PCM/PCB or equivalent examination with minimum 50% marks in aggregate (A relaxation of 5% will be given to SC/ST / OBC excluding creamy layer) from M.P.Board/ CBSE/ or any recognized body.

POST GRADUATE PROGRAMS (2 YEARS)

M.Sc.

- Forensic Science
- Forensic Psychology

Eligibility : Candidate seeking admission to these programs shall be required to have completed B.Sc.

Display of Work

in Biology/ Physics/ Chemistry/ Biochemistry/ Microbiology/ Biotechnology or MBBS/BDS or an equivalent examination from any university approved by UGC New Delhi or equivalent recognized body with at least 60% aggregate marks or equivalent grade in aggregate. (A relaxation of 5% will be given to SC/ST/OBC excluding creamy layer).

Sharing Latest Trends in Forensic Science

DUAL DEGREE PROGRAMS

B.Sc. + M.Sc. (3 + 2 years)

- Forensic Science
- Forensic Psychology

Eligibility : The eligibility will remain same as mentioned for B.Sc. (Forensic Science) program.

Dr. G.K. Goswami IGP & Chief of ATS Uttar Pradesh Addressing Valedictory Session of the International Forensic Science Conference -2020

SHRI VAISHNAV INSTITUTE OF ARCHITECTURE

PROGRAMS OFFERED

UNDER GRADUATE PROGRAMS

B.Arch. (5 years)

Eligibility : Every candidate seeking admission into B.Arch Program must have passed 10+2 scheme of senior school certificate examination with physics, chemistry, and mathematics as a compulsory subject. In addition to this passing of national aptitude test in Architecture (NATA) / JEE (B.Arch) is mandatory or Passed in 10+3 Diploma with mathematics as a compulsory subject, as the case may be recognize by Central/State Government.

Eligibility criteria for SC/ST/OBC (excluding creamy layer) will be applicable as per government rules.

B.Des. (4 years)

- Interior Design
- Product Design
- Graphics and Animation

Eligibility : Every candidate seeking to this course must have passed higher secondary (10+2) or an equivalent course with minimum 50% marks in aggregate recognize from MP Board / CBSE equivalent. Additionally, it will be mandatory to pass Entrance examination and interviews conducted by the university.

B.Plan. (4 years)

Eligibility : Every candidate seeking admission to these courses must have passed Higher Secondary (10+2) or an equivalent with minimum 50 % marks in aggregate and also 50% marks in aggregate in Physics, Chemistry and Mathematics of the 10 +2 level examination, recognized from M.P. Board / CBSE / or recognized body. Additionally it will be mandatory to have a valid score in JEE Paper II.

POST GRADUATE PROGRAMS

M.Des. (2Years)

- Interior Design

Eligibility:

Eligibility criteria for SC /ST/OBC (excluding creamy layer) will be applicable as per government rules.

M.Plan. (2 years)

Eligibility : Every candidate seeking admission to these courses must have passed an examination at the end with B.Arch / B.Plan/ B.E.(civil) / B.Tech (Civil) / M.A (Soc/Eco/Geo) or other equivalent examination with 50% marks in end examination.

The applicants need to appear in SVET for admission.

DUAL DEGREE PROGRAM

B.Des. + M.Des. (4+2 years)

- Interior Design
- Product Design
- Graphics & Animation

Eligibility : Every candidate seeking admission to these course must have passed Higher Secondary (10+2) or an equivalent course with minimum 50% marks in aggregate recognized from M.P. Board / CBSE / or recognized body. Additionally, it will be mandatory to pass entrance examination and interviews conducted by the university.

Vedikaa: The Pavilion for Architecture and Design

SHRI VAISHNAV SCHOOL OF MANAGEMENT

PROGRAMS OFFERED

POST GRADUATE PROGRAMS

MBA (2 years)

- Engineering Management
- Family Business and Entrepreneurship
- International Business
- Media Management
- Agri-Business
- Business Analytics
- Advertising and Public Relations
- Executive MBA*
- Tourism
- Rural Management

Eligibility : MBA is two year full-time Program. The program follows semester system. Admission in each of the MBA programs will be given on the basis of CAT/MAT/XAT/ CMAT/ ATMA/ SVET score or any other equivalent entrance test. A candidate seeking admission to MBA Programs should be a Graduate with at least 50% marks and 45% marks in the case of SC/ ST/ OBC (excluding creamy layer) category of Madhya Pradesh in aggregate of any UGC/ AICTE approved Indian university or from a foreign university recognized by the Association of Indian Universities (AIU) or institute recognized by the concerned university as equivalent there to. The Bachelor's degree must be of minimum three years duration after passing 10+2 examination or equivalent.

Note: Candidates in the final year of any degree program can also appear in the counseling on provisional basis. But such a candidate shall have to produce the original certificate of having passed/ mark sheet showing aggregate marks of the degree program at the time of admission. A candidate shall have to fulfil all the requirements of qualifying examination at the time of registration.

*For executive MBA one year work experience is required.

DUAL DEGREE PROGRAMS

BBA+MBA (3+2 Years)

Eligibility : The candidate must have passed 10+2 (Class XII), or its equivalent, referred to as the qualifying examination with 50% marks for general category candidates. Relaxation for SC/ST/OBC (excluding creamy layer) as per govt. rule. Those appearing in 10+2 (Class XII) final, or equivalent, examinations and whose results are not declared may also appear in counseling. Such candidates will be admitted provisionally, subject to the submission of proof of passing in qualifying examination. In case they fail to comply with this deadline for providing the proof of passing in the qualifying examination, their admission will stand cancelled.

MBA+ PhD* (2+3 Years)

Eligibility : The eligibility will remain same as mentioned for MBA (Full Time) program.

(*Subject to clearing Ph.D. Entrance Test)

ELECTIVES

- Specialization Group: Finance
- Specialization Group: Marketing
- Specialization Group: Human Resource Management
- Specialization Group: Systems
- Specialization Group: Operations

Mr. Akhilesh Rathi - President of Indore Management Association Inaugurating Navprabandhan

SHRI VAISHNAV INSTITUTE OF JOURNALISM & MASS COMMUNICATION

PROGRAMS OFFERED

POST GRADUATE PROGRAMS

M.A. (2 years)

- Journalism and Mass Communication
- Hindi Journalism

Eligibility : A candidate is eligible for admission in M.A. program, if he/she has passed Bachelor's Degree in any Stream of Science/Commerce/ Arts from any recognized university with at least 50% marks or equivalent Grade in the aggregate.

A relaxation of 5% will be given to SC/ST/OBC excluding creamy layer. The candidate shall be eligible for the degree when he/she has undergone the prescribed program of studies for a period of not less than two years in the institution and has passed the required examinations in all the subjects as per the rules of UGC.

Journalist Nagma Sahar Addressing Pravah 2021

DUAL DEGREE PROGRAM

B.A. + M.A. (3+2 years)

- Journalism and Mass Communication
- Hindi Journalism

Eligibility : The eligibility will remain same as mentioned for B.A. Journalism and Mass Communication program.

Pravah 2021 in Virtual Mode

SHRI VAISHNAV INSTITUTE OF SCIENCE

PROGRAMS OFFERED

POST GRADUATE PROGRAMS

B.Sc (3 years)

Combinations :

- Physics, Chemistry, Mathematic
- Physics, Computer Science, Mathematic
- Physics, Electronics, Mathematic
- Life Science, Chemistry, Biotechnology
- Physics, Instrumentation, Mathematic
- Physics, Statistics, Mathematic

Eligibility : Every candidate seeking admission to these program must have passed Higher Secondary (10+2) with PCM/PCB or an equivalent examination with minimum 50% marks in aggregate (5% will be relaxed for SC/ST/OBC excluding creamy layer) from M.P.Board / CBSE / or any recognized body.

Those appearing in 10+2 (Class XII) final or equivalent examination and whose results are not declared may also apply for admission. Such candidates will be admitted provisionally, subject to the submission of proof of passing in qualifying examination. In case they fail to comply with the deadline for providing the proof of passing in the qualifying examination, their admission shall stand cancelled.

B.Sc. (Hons.) (3 years)

- Physics
- Chemistry
- Mathematic

Eligibility : The eligibility will remain same as mentioned for B.Sc.

POST GRADUATE PROGRAMS

M.Sc. (2 years)

- Physics
- Chemistry
- Biotechnology
- Mathematic
- Environmental Science
- Analytical Chemistry

Eligibility : The applicant for admission to the First semester of M.Sc. Programs must have passed Bachelor of Science (B.Sc. 3YD.C) or equivalent examination from a university approved by UGC, New Delhi /AIU, New Delhi in appropriate discipline with at least 50% marks or equivalent Grade in the aggregate. A relaxation of 5% will be given to SC/ST/OBC excluding creamy layer.

DUAL DEGREE PROGRAMS

B.Sc. + M.Sc. (3+2 years)

- Physics
- Chemistry
- Mathematic
- Statistics

Eligibility : The eligibility will remain same as mentioned for B.Sc.

M.Sc. + Ph.D.* (2+3 years)

Eligibility : Same as M.Sc. programs.

(*Subject to clearing Ph.D. Entrance Test)

Presenting Citation to Padma Bhushan M. S. Raghunathan -
Speaker of 2nd Sir C.V. Raman Memorial Oration

SHRI VAISHNAV INSTITUTE OF SOCIAL SCIENCES, HUMANITIES & ARTS

PROGRAMS OFFERED

UNDER GRADUATE PROGRAMS

B.A. / B.A. (Hons.) (3 years)

- Psychology
- Economics
- English Literature
- Sociology
- Political Science
- Anthropology
- Public Administration

One year advanced Diploma in French

Eligibility : Candidates seeking admission to the first year of Bachelor of Arts shall be required to have passed the higher Secondary Examination (10+2) or an equivalent program with at least 50% marks or equivalent Grade in the aggregate. A relaxation of 5% will be given to SC /ST/OBC excluding creamy layer. Those appearing in 10+2 (Class XII) final or equivalent examination and whose results are not declared may also apply for admission. Such candidates will be admitted provisionally subject to the submission of proof of passing in qualifying examination. In case they fail to comply with the deadline for providing the proof of passing in the qualifying examination their admission shall stand cancelled.

POST GRADUATE PROGRAMS

M.A./M.Sc. (2 Years)

- Psychology
- Applied Psychology
- Clinical Psychology
- Counselling Psychology
- Food & Nutrition

- Anthropology
- Sociology
- Economics
- Education
- English Literature

Eligibility : A candidate is eligible for admission in M.A./M.Sc. if he/she has passed Bachelor's Degree in any stream of Science/ Commerce/ Arts from any recognized university with at least 50% marks or equivalent Grade in the aggregate. A relaxation of 5% will be given to SC/ST/OBC excluding creamy layer. The candidate shall be eligible for the degree when he/she has undergone the prescribed program of studies for a period of not less than two years in the institution and has passed the required examination in all the subjects as per the rules of UGC.

DUAL DEGREE PROGRAMS

B. Lib. I.Sc. + M. Lib. I.Sc. (2 year)

Eligibility : A candidate seeking admission to the program must have passed a Bachelor's degree examination in any discipline with 50% marks or equivalent Grade in the aggregate from University / Institute recognized by UGC.

M.A./M.Sc.+Ph.D (3+2 Years)*

Eligibility : The eligibility remain same as mentioned in M.A./M.Sc.

*Subject to clearing Ph.D. Entrance Test

Udyam : Paradigm Shift in Sustainable Development

SHRI VAISHNAV INSTITUTE OF COMPUTER APPLICATIONS

PROGRAMS OFFERED

POST GRADUATE PROGRAMS

MCA (Banking Technology) (2 Years) MCA (2 Years)

Eligibility : A candidate seeking admission to MCA/MCA (Banking Technology)/MCA program, should be graduate of any Indian university or Institute recognized by the university Grants Commission, New Delhi. The graduate should be with three years of regular study after passing Senior Secondary Examination (10+2) or its equivalent securing minimum 50% marks (A relaxation of 5% will be given to SC/ST/other categories) of an approved Board with Maths as a compulsory subject at either (10+2) or Graduation level.

UNDERGRADUATE PROGRAM (3 YEARS)

BCA (Big Data Analytics in Association with IBM)

Eligibility: same as dual degree programs.
BCA (with Research) (4 years)

M.Sc. (2 years)

- Computer Science

Eligibility : Every candidate seeking admission to these course must have passed BCA / B.Sc. (Hons.) / B.Sc. (Computer Science) / Electronics / Physics / Information Technology / Electronics and Telecommunication with minimum 50% marks and mathematics one of the compulsory subject.

DUAL DEGREE PROGRAM (3+3)

BCA + MCA

BCA+MCA (Banking Technology)

Eligibility : The candidate must have passed in Higher Secondary (10+2) Examination of Indian Educational System, with minimum 50% marks in aggregate, (A relaxation of 5% will be given to SC/ST /OBC excluding creamy layer) with Maths, from any state/central education board or equivalent. Those appearing in 10+2 (Class XII) final, or equivalent, examinations and whose results are not declared may also appear in counseling. Such candidates will be admitted provisionally, subject to the submission of proof of passing in qualifying examination In case they fail to comply with this deadline for providing the proof of passing in the qualifying examination, their admission will stand cancelled.

Inauguration of Apple Lab

SHRI VAISHNAV INSTITUTE OF FINE ARTS

PROGRAMS OFFERED

UNDER GRADUATE PROGRAMS

BFA (4 years)

- Painting/ Animation

Eligibility : Candidates seeking admission to the first year of Bachelor of Arts shall be required to have passed the higher Secondary Examination (10+2) or an equivalent program with at least 50% marks or equivalent Grade in the aggregate. A relaxation of 5% will be given to SC/ST/OBC excluding creamy layer.

Those appearing in 10+2 (Class XII) final or equivalent examination and whose results are not declared may also apply for admission. Such candidates will be admitted provisionally subject to the submission of proof of passing in qualifying examination. In case they fail to comply with the deadline for providing the proof of passing in the qualifying examination their admission shall stand cancelled.

Art Appreciation by the Eminent Jury

Kalakriti : Annual Art Fest

POST GRADUATE PROGRAM

MFA (2 years)

- Painting/ Animation

Eligibility : Every candidate seeking admission to this courses must have passed B.F.A. / B.A (drawing and painting) or an equivalent course with minimum 50% marks in aggregate from a UGC recognized body. Additionally, a relaxation of 5% will be given to SC/ST/OBC excluding creamy layer.

DUAL DEGREE PROGRAM (4+2 YEARS)

BFA + MFA

- Painting/ Animation

Eligibility: The eligibility will remain same as mentioned in BFA.

SHRI VAISHNAV INSTITUTE OF COMMERCE

PROGRAMS OFFERED

UNDER GRADUATE PROGRAMS

B.Com. (3 years)

B.Com. (Hons.) (3 years)

- Banking and Finance
- Entrepreneurship
- Tax Procedure
- Computer applications

Eligibility : Every candidate seeking admission to this program must have passed Higher Secondary (10+2) or an equivalent course in commerce / science with minimum 50% marks in aggregate recognized from M.P. Board / CBSE / or recognized body. A relaxation of 5% will be given to SC/ST/OBC excluding creamy layer.

DUAL DEGREE PROGRAM (3+3)

**B.Com. (Hons.) + M.Com.
(3+2 years)**

**B.Com. (Hons.) + MBA
(3+2 years)**

Eligibility : The eligibility will remain same as mentioned for B.Com. Program.

Workshop on Financial Awareness

Spardha - Sports Talent in Action

Shri Praveen Agrawal, Secretary - National Laser Symposium Addressing the Event

SHRI VAISHNAV SCHOOL OF LAW

PROGRAMS OFFERED

POST GRADUATE PROGRAMS

One-Year LLM

- Business Law • Human Rights • Criminal Law

Eligibility : Every candidate seeking admission to there program must be a graduate in Law or equivalent with minimum 50% marks in aggregate from in recognized university/institute university. A relaxation of 5% will be given to SC/ST/ OBC excluding creamy layer.

Displaying Wisdom Through Sahitya Charcha

SHRI VAISHNAV INSTITUTE OF AGRICULTURE

PROGRAMS OFFERED

UNDER GRADUATE PROGRAMS

B.Sc. (Hons.) (4 years)

- Agriculture

Eligibility : Every candidate seeking admission to this program must have passed Higher secondary (10+2) or an equivalent course in Science (PCB, PCM, PCMB) /Agriculture with minimum 50% marks in aggregate recognized from M.P. Board / CBSE / or any other recognized body. Additionally, the admission to this program is based on merit of MP Pre Agriculture Test [(PAT) 50% marks] or Shri Vaishnav Entrance Test (SVET – 50% marks).

Field Visit for Quality Yield

PROGRAMS OFFERED

POST GRADUATE PROGRAMS

M. Sc. (2 years)

- Agriculture (Genetics and Plant Breeding)

Eligibility : Every Candidate seeking admission to this program must have passed with minimum 60% marks in graduation (B.Sc. Agriculture 4yr.) and 50% marks in SVET examination.

SHRI VAISHNAV INSTITUTE OF HOME SCIENCES

PROGRAMS OFFERED

DUEL DEGREE PROGRAMS

B.Sc. +M.Sc. (3+2 years)

- **Food and Nutrition**

Eligibility : Candidates seeking admission into this program shall be required to have passed the Higher Secondary Examination (10+2) with Science / General Stream or an equivalent program with at least 45% marks or equivalent Grade in the aggregate from a recognized board. A relaxation of 5% will be given to SC /ST/OBC excluding creamy layer. Those appearing in 10+2 (Class XII) final or equivalent examination and whose results are not declared may also apply for admission. Such candidates will be admitted provisionally, subject to the submission of proof of

passing in qualifying examination. In case they fail to comply with the deadline for providing the proof of passing in the qualifying examination, their admission shall stand cancelled.

POST GRADUATE PROGRAMS

M. Sc. (2 years)

- **Food and Nutrition**

Eligibility : The applicant for admission to the First semester of M.Sc. Programs must have passed Bachelor of Science (B.Sc. 3YD.C) or equivalent examination from a university approved by UGC, New Delhi /AIU, New Delhi in appropriate discipline with at least 50% marks or equivalent Grade in the aggregate. A relaxation of 5% will be given to SC/ST/OBC excluding creamy layer.

Raas Rang - Garba for Good Cause to Support the Cancer Patients

SHRI VAISHNAV INSTITUTE OF LAW

PROGRAMS OFFERED

POST GRADUATE

B.A. +LL.B. (Hons) (5 years)

Eligibility - 10+2 Examination or equivalent with 60% minimum percentage and 5% relaxation to SC/ST/OBC

Age Limit - 20 Year for Gen./ 22 Year for SC/ST/OBCs

B.B.A.+ LL.B. (Hons) (5 years)

Eligibility - 10+2 Examination or equivalent with 60% minimum percentage and 5% relaxation to SC/ST/OBC

Age Limit - 20 Year for Gen./ 22 Year for SC/ST/OBCs

B.Com. +LL.B.(Hons) (5 years)

Eligibility - 10+2 Examination or equivalent with 60% minimum percentage and 5% relaxation to SC/ST/OBC

Age Limit - 20 Year for Gen./ 22 Year for SC/ST/OBCs

LL.B. (Hons) (3 years)

Eligibility - Graduation in any Discipline with 55% minimum percentage and 5% relaxation to SC/ST/OBC (Admission on Merit basis.)

Age Limit - No Age Limit

Padmashri Chandrakant Pithawa at 4th Vikram Sarabhai Memorial Oration

LL.M. (2 years)

Duration - 2 Years PG Degree

Eligibility - LL.B. with 55% minimum percentage and 5% relaxation to SC/ST/OBC (Admission on Merit basis.)

Age Limit - No Age Limit

SHRI VAISHNAV INSTITUTE OF PROFESSIONAL STUDIES

PROGRAMS OFFERED

POST GRADUATE PROGRAM

MBA

Industrial Management (2 YEAR)

To begin with, SVIPS will launch a two-year full-time programme leading to a post graduate degree along with PhD programme in Industrial Management.

FACULTY OF DOCTORAL STUDIES AND RESEARCH

Ph.D. degree is offered in the following disciplines:

- Agriculture
- Biotechnology
- Civil Engineering
- Chemistry
- Computer Engineering
- Computer Applications
- Computer Science
- Economics
- Education
- Life Science
- Environmental Science
- English
- Fine Arts
- Forensic Science
- Industrial Management
- Information Technology
- Journalism and Mass communication
- Law
- Library Science
- Electronics Engineering
- Maths
- Management
- Mechanical Engineering
- Political Science
- Psychology
- Physics
- Sociology
- Textile Technology
- Electrical Engineering

ADMISSION ENTRANCE TEST

Applicants for the Ph. D program shall be selected on the basis of an Entrance Test conducted by the university (SVET), followed by Personal Interview. Those candidates who have passed the NET/SET/GATE or any other equivalent National Test are exempted from the Entrance Test. However, such candidates shall have to go through the Interview Process. The candidates are required to complete six months coursework.

Eligibility : The candidate directly seeking admission to Ph.D program should have obtained a Master's degree or equivalent in relevant subject from any recognized university in India or abroad securing not less than 55% marks or 5.5/10 CGPA in aggregate at the Master's Degree. However, in the case of SC/ST candidates the minimum marks required shall be 50% or 5/10 CGPA as per Govt. Guide lines. Those candidates who do not have the required minimum percentage (55% marks) in their Master's Degree, should have completed an AIU recognized /AICTE approved postgraduate diploma in the subject/area/discipline in which he/she seeks to do a Ph. D. and has secured at least 55% marks in such diploma.

Research Methodology Workshop in Progress

SVET- is mandatory for Ph. D. in all streams

Shri Vaishnav Entrance Test is held every year for admitting students to various streams in the university.

FACULTY

THE ACADEMIC PILLARS

Upinder Dhar (Vice Chancellor)	Ph.D
Aarti Sharma	Ph.D.
Abhay S. Gehlot	M.E.
Abhijit kulkarni	M.Arch.
Abhishek Jhanjhot	M.E.
Abhishek Kori	M.Tech.
Abhishek Singh Rathore	Ph.D.
Aditi Veda	MBA
Aditya Trivedi	M. Tech.
Ajay Shankar Joshi	M. Tech.
Akanksha Pal	M. Tech.
Akash Bhasney	M. Tech.
Akash Kanugo	M.E.
Akhilesh Choudhary	M.E.
Alka Jha	M.A.
Alka Karkatta	M.E.
Alpesh Soni	M. Tech.
Amit Joshi	Ph.D.
Amit Saxena	Ph.D.
Amrata Gupta	M. Tech.
Amrita Singh	L.L.M.
Anand Krishna	Ph.D.
Anand Prakash	Ph.D.
Anand Rajavat (Director-SVIIT)	Ph.D.
Anand S. Gadwal	M. E.
Anand Salve	Ph.D.
Anand Singh Rajawat	Ph.D.
Ananda Babu Kurakala	Ph.D.
Anil k Jain	M.E.
Anjali Gupta	M.E.
Ankit Jain	M.Tech.

Ankita Jain	M.Tech.
Ankur Pandey	M.Tech.
Anshu Kumar	M.E.
Anu Ukande	Ph.D.
Anubha Sharma	M.E.
Anubhav Yadav	M.E.
Anuj K. Pandey	MBA
Anupam Singh	Ph.D.
Anurag Golwelkar	M.E.
Anurag Joshi	Ph.D.
Anurag Shrivastava	M.Sc.
Archana Choubey	M.Tech.
Archana Pathak	M.Sc.
Arnav Saikia	M.Arch.
Arpan Parashar	Ph.D.
Aruna Patidar	M.E.
Ashish Sharma	M.Tech.
Ashutosh Shukla	Ph.D.
Asmita Sharma	Ph.D.
Avdesh Kumar Sharma	M.E.
Avin Chandrakar	M.E.
Ayushi Jhurani	M.Arch.
Bharat Pahadiya	M.E.
Bhawesh Joshi	MCA
Chanchal Soni	M.E.
Chetan Chauhan	M.Tech.
Chetan Fadnis	M.E.
Chetan Jaiswal	M.E.
Chetan Verma	M.E.
Chhavi Tiwari	Ph.D.

FACULTY

THE ACADEMIC PILLARS

Chinar Garg	M.Tech.
Chintan Patel	M.E.
Deepak Mittal	M.E.,MBA
Deepak Rathod	M.Tech.
Deepika Kumarawat	M.Sc.
Dibakar Sinha	M.Tech.
Dilip Mandloi	M.E.
Dinesh Kamble	M.Sc.
Dinesh Patel	M.E.
Divya Rana Tomar	M. Phil.
Durga Patel	M.Tech.
Ekta Tripathi	M.E.
Garima Joshi	M.E.
Gaurav Awasthi	M.E.
Gaurav Makawana	M.E.
Gaurav Shrivastava	M.E.
Gaurav Vinchurkar	M.E.
Gitika Joshi	B. Arch.
Gracy H. David	M. Arch.
Gyanesh Savita	M. Tech.
Hakam Singh Diwakar	M.E.
Himanshu Panadiwal	M.E.
Isha Chopra	M.Tech.
Ishita Kapoor	M. Plan.
Jagrati Vaidya Patil	B. Arch.
Jaya Sharma	M.Tech.
Jayendra Barua	M.E.
Jayesh Surana	M.E.
Jigyasu Dube	Ph.D.
Jitendra Managare	M.Tech.
Jitendra Pratap	M.Tech.

Jitendra Sharma	M.Tech.
Juber Mirza	M.E.
K.N. Guruprasad (Director-SVIS)	Ph.D.
Kavita Sharma (Coordinator-SVIFS)	Ph.D.
Khushboo Karodiya	M.E.
Kirti Gupta	M.Tech.
Kriti Patidar	M.Tech.
Kusum Tilkar	M.Tech.
Lalit Bhanwrela	M.E.
Lovenish Sharma	M.Tech.
M. P. Goutam	Ph.D.
Manish Kumar	M.Tech.
Manish Sharma	M.Tech.
Manisha Pipariya	MBA
Manoj Dhawan	M.E.
Manorama Chauhan	M.E.
Mansi Trivedi	L.L.M.
Manvendra Kumar	Ph.D.
Mausmi Verma	M.Tech.
Meenakshi Dadhich	Ph.D.
Monika Sainy	Ph.D.
Mukesh Singh	M.Tech.
Nasreen Ansari	Ph.D.
Namit Gupta (Director-SVITS)	Ph.D.
Namrata Jain	Ph.D.
Nandini Bansod	M.Sc.
Nandini Katore	M.Sc.
Narendra Chouhan	M.Sc.
Naresh Purohit	M.E.
Navajyothi Subhedar	M. Arch.
Navita Khatri	Ph.D.

FACULTY

THE ACADEMIC PILLARS

Navneeta Upadhyay	Ph.D.
Nayna Kadam	Ph.D.
Neha Maheshwari	M.Tech.
Neha M. Kothari	M.E.
Nikhil Chaturvedi	M.E.
Nikita Dubey	M.Sc.
Nilesh Patidar	M.E.
Niraj Kumar	M.Sc.
Nirwan Ingole	M.Sc.
Nishant Dwivedi	M.Tech.
Nitin Kushwah	M.E.
Nitin Rathore	M.Tech.
Nitu Kataria	Ph.D.
Nobert Solomon	Ph.D.
Oshin Victor	M.Tech.
Palash Goyal	M.Tech.
Pallavi Kala	M.Tech.
Pamila Neema	M.Phil.
Paridhi Nigam	M.Tech.
Paromita Sarbadhikari	Ph.D.
Pawan Gupta	M.Tech.
Pooja Deshpande	M.Tech.
Pooja Dhabhowale	M. Tech.
Pooja Jain	M.E.
Pooja Khete	M.Tech.
Poonam Yadav	M.Sc.
Poornima Jayraj	M.Arch.
Poorvee Khargoankar	B. Arch.
Pragati Tomar Solanki	MBA
Pragya Palod	Ph.D.
Pragya Jaroliya	Ph.D.

Praveen K. Sharma	Ph.D.
Preet Jain	M.Tech.
Preeti Kathuria	Ph.D.
Pritesh Kumar Jain	M.E.
Pritesh Shukla	M.E.
Priti Shukla	M.Tech.
Priya Asalmol	M.Sc.
Priyanka Gupta	M.E.
Priyanka Jain	M.E.
Priyanka Khanna	MCA
Punam Verma	M.Sc.
Raana Pathak	Ph.D.
Rahul Sharma	M.Tech.
Rahul Anjana	M.Tech.
Rahul Chakrawarti	M.E.
Rahul Choudhary	M.Tech.
Rahul Dabi	M.E.
Rajeev K. Shukla (Director-SVSM)	Ph.D.
Rajesh Dhore	M.E.
Rajesh kumar Chakrawarti	M.E.
Rakesh K. Malviya	Ph.D.
Rakesh Verma	M.Tech.
Raksha Chouhan	Ph.D.
Rani Singh	M.Tech.
Ranjit Kumar Datta (Director-SVITT)	Ph.D.
Rashmi Chouhan	M.Tech.
Ravi Vanshpal	Ph.D.
Ravindra Sharma	M.E.
Reena Gupta	Ph.D.
Rekha Shinde	M.E.
Richa Jain	M.E.

FACULTY

THE ACADEMIC PILLARS

Rishu Roy	Ph. D.
Ritika Sharma	M.A.
Rohan Borade	M.Sc.
Rohit Kanthaliya	M.Tech.
Romil Rawat	M.Tech.
Roopa Shinde	Ph.D.
Ruchi Arya	MBA
Rupali Bhartiya	M.Tech.
Rupali Dave	M.E.
Rupali Goud	M.E.
Rupesh Chourasiya	M.E.
Sachin Chirngiya	M.Tech.
Sachin Yele	M.Tech.
Saloni Mehta	MCA
Samiksha Bhatt	MBA
Sanat Jain	M.E.
Sandeep Garg	M.E.
Sandeep K. Jain	Tech.
Sandhya Verma	Ph.D.
Santosh Dhar (Dean-FDSR)	Ph.D.
Santosh Patel	M.E.
Santosh Patidar	M.E.
Santosh Yadav	M.Tech.
Satish Kumar Patel	M.Sc.
Satish Patidar	M.Sc.
Satish Shukla	Ph.D.
Saurabh Jain	Ph.D.
Seema Bagora Joshi	Ph.D.
Seema Uikey	M.Sc.
Shamayita Patra	Ph.D.
Shantanu Mishra	M.A.

Shashank Vishwakarma	M.E.
Sheetal Jain	Ph.D.
Sheuli De Sarkar	M.Sc.
Shilpa Indra Jain	M.Tech.
Shilpa Phadnis	Ph.D.
Shilpa Rahurikar	Ph.D.
Shiraz Husain	M.E.
Shishir Jain (Controller of Examination)	Ph.D.
Shivam Chaturvedi	M.E.
Shobha Jain	Ph.D.
Shraddha Mohanty	M.E.
Shrikant Dandotiya	M.E.
Shrikant Pandey	Ph.D.
Shrikant Telang	M.Tech.
Shubham Kothari	M. Tech.
Shweta Agrawal	Ph.D.
Shweta Jain	M.Tech.
Sonika Pandey	Ph.D.
Shweta Mishra	Ph.D.
Shweta pandey	M.E.
Shyam Barhanpukur	M.Tech.
Shyam Gehlot	M.E.
Shyam Patidar	M.Tech.
Shyam Sunder Meena	M.Tech.
Smitha Rose	M.Phil.
Sonal John	MCA
Sonam Mehta	M.Tech.
Sourabh Sharma	M.Tech.
Suchita Mishra	Ph.D.
Sudarshan Dubey	MCA
Sudhanshu Dube	M.E.

FACULTY

THE ACADEMIC PILLARS

Sujit Badodia	M.E.
Sulbha Sharma	Ph.D.
Sumit Chandak	M.E.
Sumit K. Nigam	M. Tech.
Sunil Chaurasia	M.E.
Sunil Pipeleya	M.E.
Sunil Parihar	M.Tech.
Supragnya Thakur	Ph.D.
Supriya Gupte	M.Sc.
Supriya Vyas	M.Phil.
Surendra Prakash Gupta	Ph.D.
Surendra Shukla	M.E.
Sushanta Naik	M.Tech.
Swapnil Jain	Ph.D.
Swapnil Shrivastava	M.Arch.
Swati Oza	Ph.D.
Swati Choursiya	Ph.D.
Swati Dubey Mishra	Ph.D.
Swati Javant Rao Bute	Ph.D.
Tanveer Malik	M.Tech.,
Tapan K. Sinha	M.Tech.
Toshi Mandloi	M.E.
Tulika Mukharjee	M.A.
Tushar Kanti Mandal (Coordinator-Centre of Excellence In Happiness Studies)	Fellowship of NITIE
Upendra Gupta	M.E.
Uttam Sharma (Coordinator-SVIHS)	Ph.D.
Vaibhav Singh	M. Tech.
Varsha Pathak	M. Phil.
Varsha Upadhyay	Ph.D.
Venkatesan Jayakumar	Ph.D.

Vijay Acharya	M. Phil.
Vijay Chouhan	M. Tech.
Vijay Prakash	M.E.
Vijayant Pandey	M.E.
Vikas Jain	M.E.
Vikas Rathore	Ph.D.
Vimal kumar Dixit	M.E.
Vinod Dhar (Head-Centre of Excellence in Vocational Studies)	M.Sc.
Vinayak Vishwakarma	Ph.D.
Vishal Yardi (Director I/c-SVIA)	M.Arch.
Vivek Dubey	Ph.D.
Yogita Agrawal	M. Tech.
Yuvraj Arjun Shinde	Ph.D.

NON - TEACHING

(ADMINISTRATIVE STAFF)

Aarti Vaibhav Vyas	MBA	Manisha Rathore	M.Lib.
Alka Patankar	M.Lib.	Manohar Harode	M.Com.
Amit K. Khare (Section Officer)	MBA	Manoj K. Karahe	BA
Anand K. Jain	M.A.	Maya Ghongade	PGDCA
Ashok Farkade	12th	Maya Mahesh	B.Sc.
Anoop Vyas	MBA	Megha Nagwanshi	B.Sc.
Anushree Upadhye	M.Com.	Meghna Paithane	MBA
Arobindo Ghosh (Joint Registrar)	PGDMM	Nannu Vishwakarma	ITI
Arpit Rathi	M.Com.	Neeraj S. Raghuwanshi	M.Sc.
Arvind Ku. Khedekar	MA	Neha Jain	M.Lib.
Arvind Singh (Joint Registrar)	Ph.D.	Neha Mehta	MBA
Ashwin Upadhyay (Section Officer)	MBA	Nirmal Managre	B.E.
Bhagwan Panchal	10th	Nitin Goud	M.Sc. (Cs.)
Brij Raj Yadav	B.Sc.	Pankaj Sharma	M.Com.
Deepak Sharma	B.A.	Pankja Tiwari	Ph.D.
Deepti Gaur	MBA	Pawan Sing Chouhan	B.A.
Devendra Tiwari (Section Officer)	MBA	Pradeep Patni	M.Com.
Subhash Khode	Ph.D.	Premansh Sharma (Section Officer)	MA
G. Hemasundar Naidu (Chief Librarian)	Ph.D.	Rajeev Shrivastava (FAO)	M.Com.
Ganjendra Sen	B.Com.	Rajendra P. Soni	12th
Gaurav Shrivastava	MBA	Rajit Ram Tiwari	M.A.
Govardhan Malviya Kaleshriya	ITI	Rajkumar Yadav	12th
Govind Dani	MBA	Rakesh Chaturvedi (Section Officer)	M.Sc.
Hemant Patil	B.Com.	Ramprasad Pal	12th
Hemlata Goyal	B.Lib.	Ranu Jhala	MBA
Jitendra Parmar	12th	Ratnam Nagar	MBA
Keshavrao Patil	M.L.I.Sc.	Rekha Ashish Shrivastava	B.Sc.
Krishna K. Singh	B.A.	Renuka Tiwari	MBA
Lalit A. Dagaonkar	B.Sc.	Sameer Deole	Ph.d.
Mahendrapratap Singh Pawar (TPO)	BE	Sanjay Yadav	12th
Manas Shrivastava	MBA	Seema Sharma	M.A.
Manglesh Chaporkar"	MBA	Shailendra S. Dewra	10th

NON - TEACHING (ADMINISTRATIVE STAFF)

Shrikant Shahgadkar	PGDBM	Tejaswi Dwivedi	MBA
Smita Sharma (Assistant Registrar)	MBA	Vinod Yadav	B.A.
Sunaina Chandel	MBA	Virendra Pal	B.A.
Sunil Nagar	B.A.	Vishram Yadav (Sports Officer)	MPE
Suraj Thakur	B.Com.	Yogendra Lad	M.Sc.
Subhash Khode	Ph.D.	Yogesh Rathore	LLB
Tara Chand Sharma (Assistant Registrar)	Ph.D.		

NON-TEACHING (TECHNICAL STAFF)

Aayush Verma	M.Sc.	Hitesh Nagar	BCA
Abhishek Mishra	MCA	Jay Kumar Sharma	B.E.
Abhishek Sharma	B.E.	Jeevanprabha Sharma	PGDCA
Aditya Mourya	M.Sc.	Jitendra Karadia	M.Sc.
Alok Malviya	M.Tech.	Kamlesh Kumar Verma"	B.Sc.
Amit Singh Gehlot	M.Sc.	Kishor Singh Kushwah	M.Sc.
Ankit More	B.E.	Kanchan Mourya	B.E.
Ankit Singh Chouhan	M.Sc.	Kirti Katiyar	B.E.
Ankit Tiwari	B.E.	Krati Bindewari	MCA
Anshika Vyas	B.E.	Lalit Sharma	BA
Anshul Gupta	B.E.	Mahesh Arse	B.E.
Anshulika Bhawsar	M.Sc.	Maya N. Ghongde	PGDCA
Arun Kulkarni	M.Sc.	Manish Garhwal	ITI
Ashok Nandane	ITI	Manish Tiwari	Diploma
Bhimrao Kadwe	ITI	Manoj Malviya	B.E.
Brij Kumar Shukla	B.E.	Meghna Bhagwat	Diploma
Chetan K. Pathak	B.E.	Mohammad Parvez	M.Sc.
Deepti Gaur	MBA	Mohammad Shakil Khan	M.Sc.
Eati Sharma	M.Sc.	Mohanlal Prajapat	ITI
Gopal Soni	B.Sc.	Mukesh K. Singh	Diploma
Goverdhan Malvia	ITI	Nagendra K. Ghongade	PGDCA
Himani Thakur	B.E.	Narayan Adlak	M.Sc.
Hiramani Patidar	M.Sc.	Neha Patkar	M.Sc.

NON-TEACHING (TECHNICAL STAFF)

Nitin Sakore	MBA	Rina Patidar	B.E.
Nitin Saravagi	M.Sc.	Ruchika Dubey	M.Sc.
Nitin Trivedi	M.Sc.	Rupali Rathore	B.E.
Pawan K. Chandrayan	MBA	S. Sarita Lal	B.Sc.
Pooja Shrivastava	Mca	Shadab Sheikh	M.Sc.
Pradeep Bhawsar	ITI	Shailendra Joshi	BCA
Pratibha Pandey	MA	Shantanu Bindewari	B.E.
Priyanka Sunhare	B.E.	Shweta Deshmukh	B.E.
Rajendra Vyas	ITI	Vaishnavi Malviya	MCA
Rajesh Parsai	BA	Virendra Singh	Diploma
Rajkumar Sharma	IT	Vishal Shrivastava	M.Sc.
Rajkumar Yadav	12th	Yamini Makasare	Diploma
Rakesh Shrivastava	Diploma	Yogesh Sharma	Diploma
Ramnath Yadav	10th	Yogendra Lad	M.Sc.
Ranu Solanki	B.E.		

SUBORDINATE STAFF (THE GREAT CHAMPIONS)

- Anand Rao Pawar
- Antar Solanki
- Arjun Singh Chouhan
- Ashish Kashyap
- Badal Bhagwate
- Chotelal Pal
- Dinesh Thakur
- Devendra Singh Bhati
- Gulshan Yadav
- Hema Sarsaiya Yadav
- Hemlata Yadav
- Indrasena Tiwari
- Jageshwar Yadav
- Jasoda bai Solanki
- Jayant Pawar
- Lakshmi Bai
- Lokendra Singh
- Mukesh Tiwari
- Mukesh Bavaria
- Naresh Bagora
- Nitin Mandloi
- Om Prakash Yadav
- Pawan Kashyap
- Prembai
- Rajendra Kumar Chouhan
- Rajesh Bhagwate
- Ramkanya Parmar
- Ravi Karena
- Rekha Bai Chandele
- Sanjulata Yadav
- Sunitabai Jamre (senior)
- Sunitabai Jamre
- Surendra Sanwariya
- Satish Mawar
- Shubham Chouhan
- Sunil Kumwat
- Suraj Yadav
- Sanjay Chouhan
- Teju Gour
- Ter Singh Solanki
- Vijay Parkar
- Vijay Bandwal
- Vandana Pandey

LIST OF RECRUITERS

1	TCS	28	Eleation
2	Tata AIG	29	Collabera
3	BYJU'S	30	CH Edge Maker
4	Verdantis	31	Bridgestone
5	Vardhman	32	Gyrix
6	Advanz	33	HSBC Technology
7	Systango	34	Voltas
8	Welspun	35	Raymond
9	Cinif Technologies	36	Consult - Add
10	CLC India	37	Shahlon Silk
11	I-Lead Group	38	Equiresearch
12	SRS Valutech	39	Lion Fabric
13	Banswara Garment	40	V-Logic
14	Tudip Technologies	41	Matrix Telecom
15	Jaro Education	42	Coolaid
16	James Infinus	43	CIS Lab
17	Chapter 247	44	Aricom
18	Federal Bank	45	Gujarat Ambuja Exports
19	Techlink	46	Wipro
20	ATMECS Technologies	47	Texsun
21	CapitalVia	48	Universal Hunt
22	Compunnel Group	49	HDFC Bank
23	Mphasis	50	Mahaveer Cotton
24	BestPeers	51	Tekfortune IT India
25	CLC Spentex	52	Amazon
26	D-Mart	53	Aarti Industries
27	Adroit Associates	54	Silver Touch

LIST OF RECRUITERS

55	BluCursor Infotech	82	Builtwell Solution
56	ClearTrail Technologies	83	Cognizant
57	Diaspark	84	Endurance Technology
58	Etech	85	Flexi Caps & Polymers
59	Impetus Infotech	86	Karvy
60	K-Tek Resourcing	87	LNJ Group
61	Moreyears Inc.	88	Premier Biosoft
62	Qualwebs	89	Rivigo
63	Teklink	90	Trends Group
64	VSUN Mobile	91	Wearit Global
65	Xpanxion	92	Zensar Technologies
66	Zycus Infotech	93	Asian Research House
67	Mango IT Solution	94	Xoriant
68	Value Labs	95	ICICI Bank
69	VIT University	96	Yash Technologies
70	Ideavate Solutions	97	Infosys
71	Maral Overseas	98	Reliable Terrestrials
72	Divergent Software	99	Ocean Motors
73	Manikaran Power	100	Webgility Software
74	Adani Gas	101	Axis Bank
75	Larsen & Toubro	102	PBM Polytech
76	Radix Electrosystems	103	Capgemini
77	Quantile Analytics	104	Artech Infosystems
78	Vinove Software	105	Acadecraft
79	VVDN Technologies	106	T-System
80	IBM India	107	EY (GDS)
81	E-Infochips	108	L-Cube Innovative

SHRI VAISHNAV VIDYAPEETH VISHWAVIDYALAYA, INDORE

FEES STRUCTURE

Course	Program Duration	(MPPURC) Approved Fee Per Year	Per Semester Fees	Other One Time Fee					Amount Payable at the Time of Admission
				Caution Money (At the Time of Admission)	Enrollment Fee (At the Time of Admission)	Placement Fee (Last Year)	Convocation Fee (Last Year)	Allumni Fee (Last Year)	
B. Tech. (Super Specialization in collaboration with IBM)	4 Years	120000	60000	5000	1000	1000	1000	1000	66000
B. Tech. (Super Specialization in collaboration with TCS / Apple / Impetus)	4 Years	100000	50000	5000	1000	1000	1000	1000	56000
B. Tech. (Super Specialization in collaboration with MicroSoft)	4 Years	115000	57500	5000	1000	1000	1000	1000	63500
B. Tech (Super Specialization in collaboration with Red Hat)	4 Years	97000	48500	5000	1000	1000	1000	1000	54500
B. Tech (Super Specialization in collaboration with Tata Power)	4 Years	110000	55000	5000	1000	1000	1000	1000	61000
B. Tech.	4 Years	90000	45000	5000	1000	1000	1000	1000	51000
M. Tech.	2 Years	60000	30000	5000	1000	1000	1000	1000	36000
Diploma (Engineering)	3 Years	20000	10000	5000	1000	1000	1000	1000	16000
B. Tech. (Textile)	4 Years	85000	42500	5000	1000	1000	1000	1000	48500
B. Sc. (Fashion Design)	3 Years	40000	20000	5000	1000	1000	1000	1000	26000
B. Arch.	5 Years	72000	36000	5000	1000	1000	1000	1000	42000
B. Des.	4 Years	60000	30000	5000	1000	1000	1000	1000	36000
M. Des.	2 Years	60000	30000	5000	1000	1000	1000	1000	36000
B. Plan	4 Years	60000	30000	5000	1000	1000	1000	1000	36000
M. Plan	2 Years	60000	30000	5000	1000	1000	1000	1000	36000
B. C. A.	3 Years	30000	15000	5000	1000	1000	1000	1000	21000
B. C. A. (Super Specialization in collaboration with IBM)	3 Years	35000	17500	5000	1000	1000	1000	1000	23500
M. C. A.	2 Years	55000	27500	5000	1000	1000	1000	1000	33500
B. B. A.	3 Years	45000	22500	5000	1000	1000	1000	1000	28500
B. B. A. (Hons.)	3 Years	47500	23750	5000	1000	1000	1000	1000	29750
M. B. A.	2 Years	70000	35000	5000	1000	1000	1000	1000	41000
Executive MBA	2 Years	65000	32500	5000	1000	1000	1000	1000	38500
B. Com.	3 Years	22500	11250	5000	1000	1000	1000	1000	17250
B. Com. (Hons.)	3 Years	25000	12500	5000	1000	1000	1000	1000	18500
M. Com.	2 Years	25000	12500	5000	1000	1000	1000	1000	18500
B. Sc. (Forensic)	3 Years	27500	13750	5000	1000	1000	1000	1000	19750
B. Sc. (Forensic) (Hons)	3 Years	30000	15000	5000	1000	1000	1000	1000	21000
M. Sc. (Forensic)	2 Years	35000	17500	5000	1000	1000	1000	1000	23500
M.. A. / M. Sc. (Criminology)	2 Years	25000	12500	5000	1000	1000	1000	1000	18500
B. Sc. / B. Sc. (Hons)	3 Years	22500	11250	5000	1000	1000	1000	1000	17250
B. Sc. (Hons.)	3 Years	22500	11250	5000	1000	1000	1000	1000	17250
B. Sc. (Food & Nutrition)	3 Years	25000	12500	5000	1000	1000	1000	1000	18500
M. Sc.	2 Years	30000	15000	5000	1000	1000	1000	1000	21000
B. F. A.	4 Years	35000	17500	5000	1000	1000	1000	1000	23500

M. F. A.	2 Years	40000	20000	5000	1000	1000	1000	1000	26000
B. Sc. (Agriculture)	4 Years	52000	26000	5000	1000	1000	1000	1000	32000
M. Sc. (Agriculture)	2 Years	60000	30000	5000	1000	1000	1000	1000	36000
B. A.	3 Years	20000	10000	5000	1000	1000	1000	1000	16000
B. A. (Hons.)	3 Years	22000	11000	5000	1000	1000	1000	1000	17000
M.. A.	2 Years	25000	12500	5000	1000	1000	1000	1000	18500
B.A.LL.B. (Hons.)	5 Years	70000	35000	5000	1000	1000	1000	1000	41000
B.Sc.LL.B. (Hons.)	5 Years	70000	35000	5000	1000	1000	1000	1000	41000
B.Com.LL.B. (Hons.)	5 Years	70000	35000	5000	1000	1000	1000	1000	41000
B.B.A.LL.B. (Hons.)	5 Years	70000	35000	5000	1000	1000	1000	1000	41000
LL.B. (Hons.)	3 Years	40000	20000	5000	1000	1000	1000	1000	26000
LL. M. (2 Year)	2 Years	50000	25000	5000	1000	1000	1000	1000	31000
LL. M. (1 Year)	1 Year	52500	26250	5000	1000	1000	1000	1000	32250
Ph. D.	3 Years +	50000	25000	5000	1000	1000	1000	1000	31000
P G Diploma	1 Year	60000	30000	5000	1000	1000	1000	1000	36000
Advanced Diploma	1 Year	18000	9000	5000	1000	1000	1000	1000	15000
M. Lib. & I.Sc.	1 Year	18000	9000	5000	1000	1000	1000	1000	15000
B. Lib & I.Sc.	1 Year	18000	9000	5000	1000	1000	1000	1000	15000
Diploma (All Streams)	6 Months	12500	6250	5000	1000	1000	1000	1000	12250

Note : 1. Bus Fee (Optional) per year to & from Indore Rs. 14,000/- and Ujjain, Dewas, Mhow Rs. 15,000/-. (2) Caution Money paid at the time of admission is refundable after completion of the program. (3) Placement Processing Fee, wherever applicable, shall be paid by the final year students in the last year of the program. (4) Examination Fee, whichever is applicable, shall be paid by all students at the time of registration for Examination of each semester. (5) M.Tech. Desertation Fees 4,000/- and Ph.D. Thesis Fees 10,000/- is applicable before submission. (6) Tuition Fee is admissible in the case of Ph. D scholars till the submission of Thesis.

ACHIEVEMENTS

Dr. Upinder Dhar

- Nominated by the University Grants Commission (UGC) as a member of Expert Committee on *Specification of Degrees*.
- Member of Expert Committee Constituted for *UGC Guidelines on Examinations and Academic Calendar for the Universities in View of COVID-19 Pandemic and Subsequent Lockdown*.
- Convenor and Nominee of the Hon'ble Governor of Uttar Pradesh, *Search Committee* for the Appointment of Vice Chancellor for Dr. Ram Manohar Lohia Avadh University, Ayodhya (Uttar Pradesh).

Dr. Uttam Sharma

- Professor of Shri Vaishnav Institute of Science, Indore has successfully completed the Research Project funded by Board of Research in Fusion Science and Technology (BRFST) as Principal investigator. The research project has been awarded 'Grade 'A' by the BRFST Review Committee.

OTHER ACHIEVEMENTS

● Shri Vaishnav Institute of Technology and Science, SVVV was rated as 'AAA' twice at National Level by Careers 360 , first in 2017 and second time in 2019.
● Automotive Engineers, Team Vaishnav, Kriegers won Pride of Indore Award and Prize of Rs. One Lakh in BAJA-2017 .
● Shri Vaishnav Vidyapeeth Vishwavidyalaya, Indore was recognized in the category: Institutions with Promise and Potential in 2017 by Careers 360, (University Special) .
● Shri Vaishnav Institute of Journalism and Mass Communication was recognized in the category: Top 20 Promising Media & Mass Communication Colleges in India by Higher Education Review – 2018 .
● Shri Vaishnav Vidyapeeth Vishwavidyalaya, Indore was recognized under the category: Global Education Excellence Award for Most Innovative Private University in MP by Prime Time Research Media Private Limited , New Delhi, in 2019.
● Shri Vaishnav Institute of Architecture, SVVV was recognized in the category: 10 Most Innovative Institutes of Architecture in 2018 , and in the category: 10 Most Prominent Architecture Institutes in 2019 by The Knowledge Review .
● Shri Vaishnav Vidyapeeth Vishwavidyalaya was conferred Private University Category Eminence Award twice, first in June 2018 and second time in September, 2019 by Dainik Bhaskar .
● Shri Vaishnav Institute of Technology and Science, SVVV was ranked in the category: Top Promising Engineering Colleges in India twice by CSR-GHRDC , first in 2018 and second time in 2019.
● Shri Vaishnav Vidyapeeth Vishwavidyalaya, Indore was recognized as one of the award winners in the Industry-Academia Interface of Higher Education Category in the 12th Edition of the World Education Summit (WES) in New Delhi on August 09-10, 2018
● Shri Vaishnav Vidyapeeth Vishwavidyalaya, Indore was recognized as one of the Best Universities in 2019. Listing – Emerging & Budding Degree Awarding Institutes by Careers 360 (University Special) .
● Vaishnav Kriegers Ranked 2nd at Bharath Formula Karting held from 10th September 2019 to 13th September 2019 at CADD Technologies, Kari Motor Speedway, Coimbatore, Tamil Nadu .

PADMA AND BHATNAGAR AWARDEES

(WHO VISITED THE UNIVERSITY)

PADMA VIBHUSHAN

DR. R.A. MASHELKAR

Visit : 25/08/2015

DR. ANIL KAKODKAR

Visit : 10/08/2016

27/03/2017

11/01/2019

01/06/2019

DR. VASUDEV K. AATRE

Visit : 27-09-2018

PADMA BHUSHAN

DR. D.R. MEHTA

Visit : 25-07-2016

**DR. PADMANABHAN
BALRAM**

Visit : 27-09-2019

**PROF. MADABUSI
SANTANAM RAGHUNATHAN**

Visit : 26-02-2020

DR. K. RADHAKRISHNAN

Visit : 30-01-2018

DR. SHAYAMA CHONA

Online Attended : 18/07/2020

MR. VIJAY P. BHATKAR

Visit : 26-11-2020

DR. V.K. SARASWAT

Visit : 08-01-2021

PADMASHRI

DR. JANAK PALTA MCGILLIGAN

Visit : 26/08/2015

16/04/2019

DR. PUSHPESH PANT

Visit : 09-03-2017

SUSHEEL DOSHI

Visit : 01-04-2017

BANSI KAUL

Visit : 09-10-2017

DR. RATAN THIYAM

Visit : 09-12-2017

**BHALCHANDRA
DATTATRAY MONDHE**

Visit : 23-01-2018

DR. DEEPAK B. PHATAK

Visit : 07/02/2018

**MR. PRAHLAD SINGH
TIPANIYA**

Visit : 22-02-2018

**DR. RAVINDRA KUMAR
SINHA**

Visit : 30-10-2018

DR. PUCADYIL ITTOOP JOHN

Visit : 18-12-2018

DR. V. C. THAKUR

Visit : 08-01-2019

DR. GANAPATI D. YADAV

Visit : 28-02-2019

**DR. DEEPANKAR
CHATTERJI**

Visit : 27-03-2019

**MR. CHANDRAKANT
PITHAWA**

Visit : 20-08-2019

MR. ABHAY CHHAJLANI

Visit : 30-10-2019

MR. UDDHAV KUMAR BHARALI

Visit : 15-07-2019

DR. H. C. VERMA

Visit : 14-10-2020

PROF. MNINDRA AGRAWAL

Visit : 22-12-2020

DR. PARU DHADHEECH

Visit : 15-02-2021

DR. ROHII M. GODBOLE

Visit : 27-02-2021

DR. SUDHIR K. JAIN

Visit : 16-06-2021

BHATNAGAR AWARDEE

MR. AMALENDU KRISHNA

Visit : 22-12-2019

DR. MAHAN MAHARAJ

Visit : 23-12-2019

INFORMATION BROCHURE COMMITTEE

Coordinator - Ar. Abhijit Kulkarni (SVIA)

Member - Prof. Shiraz Hussain (SVITS)

Secretarial Assistant - Mr. Nitin Goud (SVIA)

60 | INFORMATION
BROCHURE - 2021-22

SHRI VAISHNAV VIDYAPEETH VISHWAVIDYALAYA

Campus : Ujjain Road, Indore – 453111, Phone : +91-731-2729071-75
City Office : Shri Vaishnav Vidya Parisar, 177 Jawahar Marg, South Rajmohalla
Indore - 4520002, Phone : +91-731-2349111-2, Fax : 91-7312349113

www.svvv.edu.in