UNIVERSITY GRANTS COMMISSION BAHADUR SHAH ZAFAR MARG NEW DELHI-110 002

REPORT OF THE UGC EXPERT COMMITTEE ON ITS VISIT TO SWAMI VIVEKANAND SUBHARTI UNIVERSITY, MEERUT, TO ASESS AND EVALUATE ITS PROPOSAL IN ACCORDANCE WITH UGC (ESTABLISHMENT OF AND MAINTENANCE OF STANDARDS IN PRIVATE UNIVERSITY) REGULATIONS, 2003.

DATE OF VISIT: 13TH - 14TH DECEMBER, 2010

I. Background of the Institution

INTRODUCTION

Swami Vivekanand Subharti University, Meerut (hereinafter referred to as the University or SVS University) was established by Government of Uttar Pradesh under the Swami Swami Vivekanand Subharti Vishwavidyala Uttar Pradesh Adhiniyam, 2008 (UP Act No.29 of 2008) (hereinafter referred to as the Act, copy placed at Annexure-1) as passed by the Uttar Pradesh Legislature and assented to by the Hon'ble Governor of Uttar Pradesh on September 04, 2008. On getting authorization from the Government of Uttar Pradesh (copy at Annexure-2), the University started functioning with effect from 15th September, 2008. The University has been recognized by the University Grants Commission under Section 2 (f) of the UGC Act, 1956. The SVS University has the unique distinction of being the only Private University in the area of the district of Meerut to disseminate higher education (conventional, academic and professional) for the students of this region. The SVS University is situated in 100 acres premises on the National Highway 58 in the National Capital Region just 60 kms. from Delhi.

THE SPONSORING BODY

The University is promoted by Subharti K.K.B.Charitable Trust which made its debut in year 1991 with a noble mission of spreading education in an around Meerut region. The trust/education society is registered under Societies Registration Act, 1958. A copy of the Trust/Education is annexed at **Annexure-3**.

The founding fathers of the sponsoring body realized that higher educational facilities in this region are not adequate for a huge client group of students. Hence, the Trust decided to establish the academic and professional colleges in Meerut initially which conducts Degree Courses. Having realized that education for this region is absolutely essential for the development of the society, the trust took upon themselves to promote academic as well as professional education, as front runner in the region.

INFRASTRUCTURE

The campus is divided into various functional zones like academic and administrative block, hostel, staff quarters and cafeteria complex for faculty and staff covering the area of around 1.49,282 sq.mtr.(Covered Area). The University conducts programme in various disciplines as per details given below.

COURSES	ADMISSIONS		
COURSES	2008-09 2009-10 2010-1		2010-11
MBBS	100	100	150

BDS	100	100	97
BPT	28	20	15
B.Sc. Nursing	39	39	33
B. Pharm.	0	25	22
D.Pharm.	0	12	28
B.Sc. MLT	0	6	4
B.Tech.	50	219	300
BBA	40	94	51
BCA	175	102	61
B. Ed.	201	198	200
B.P. Ed.	51	49	50
B. Lib.& Inf. Sc.	10	25	34
BHM	0	09	13
BA LL B	20	31	50
BJMC	09	25	23
BFA	0	16	28
MD / MS	0	24	44
MDS	22	25	25
MPT	5	4	5
Post Basic B.Sc. Nursing	0	6	15
M. Pharm	0	0	13
M.Sc. Medical	06	9	16
M.Sc.(MIT)	0	0	2
Ph.D. in Medical	0	1	7
M. Tech.	0	45	64
Ph.D in Engg.	0	4	0
MBA	23	51	44
MCA	0	1	08
M. Lib.	0	17	30
M. Phil.(Lib.)	0	8	04
Ph.D. (Library)	0	0	02
LLM	10	50	60
Ph.D in Law	0	05	0
MJMC	0	02	04
PGDJMC	19	05	03
MFA	0	0	12

In addition, the University has started M.Phil. and Ph.D. Courses required to convert local unemployment youth into employable youth. The University has class rooms equipped with modern facilities, good laboratories well equipped library and workshops. The University has appointed teachers and non-teaching staff for overall functioning of the University. Serious efforts are being made to acquire more faculty and administrative officers for accelerating the development of the University. The University has a varied student profile depending upon the nature of courses in its initial year itself and hopes to better it in the years to come.

Vision, Mission and Objectives

Vision

To develop a Centre for Excellence for technical, professional, academic education and research, at par with national and international standards.

Mission

To develop the framework for effectively conducting various educational and research programmes of the highest standards so as to produce confident, self-reliant, and responsible youth for the society and eminent professionals for government, industry and business.

Objectives

- Offer conducive environment for pursuing research and practical studies with market driven orientation.
- Give students new ideas, fresh visions, pragmatic ambitions and enhance competencies for success in the ever changing business environment.
- Prepare and assist students in improving their career prospects through career and placement counseling, on-the-job training, industrial visits, presentations, group discussions, placement support etc.
- Promote and practice convenient distance education concept in India to bring in more students into the fold of education.
- Spread job oriented education in rural and tribal areas with the help of latest audio-visual communication and use of information technology.

Approvals and Accreditations

At present, the University is running 37 undergraduate and post-graduate courses in various colleges. The number of students admitted in these

courses in 2008-2009 was 906, which rose to 1327 in 2009-10 and to 1517 in 2010-11 (Details at **Annexure-4).** The courses requiring specific approval of statutory bodies as indicated below were started after the required approvals were obtained.

Placement

As the University is just in its third year, the students have just moved into their respective 6th semester. Despite the fact that placement is done by the University to various corporate sectors and industry (**Annexure-5**). The University has already made serious efforts to cater to the future needs of the students in terms of summer training and placement. In this direction, the University has already developed close relationship with the following important industries in the region and also getting ready to fan out to other industries all over the country. The industries in the region with whom appropriate relationship has been developed are in (**Annexure-6**). It would be too early for the University to claim hundred percent placement as many batches are yet to be complete their courses.

The University, at present is more concentrated primarily on teaching/learning processes but also emphasizes on developing healthy mutual relationship between the students and teachers community, between peers through various extra curricular and extra mural activities like mentoring, guidance, presentation seminars, participating in various competitions, developing engineering models almost in all departments and charts and other similar activities. The research aspects of the University are yet to pick up.

II.Composition of the Expert Committee

1. Prof. Mohammad Miyan

Chairman

Vice Chancellor Maulana Azad National Urdu University Gachiboeli, Hyderabad- 500 032

Mob: 08008898902/ Office: 040-23006601

E-mail: vc@manuu.ac.in

2. Prof. Mohammad Obidi Siddiqui, I/C, Director, MCRC, Jamia Millia Islamia, New Delhi-110 025 09811270261

Email:obaid.siddiqui@akjkmcrc. org.

Member

Prof. Usha Mohandas
 Former Principal,
 V.S. Dental College & Hospital
 Bilore K.R. Road, V.V. Puram
 Bangalore.

Member

4. Prof. Suresh Kumar
Department of Medicine
Maulana Azad Medical College
New Delhi
09968604276

Member

Prof.Surjit Angra
 Department of Mechanical Engineering,
 NIT, Kurukshetra (Haryana)
 Mob:-09416993047
 Email:-angrasurjit@yahoo.com

Member

Prof.R.A.Gupta,
 Department of Electrical Engg.
 NIMT, Jaipur
 09414052862 Mob.
 Email:ragmnit@gmail.com

Member

7. Prof.A.K.Gupta
Indian Institute of Technology,
New Delhi
09810268323 (M)
E-mail: akgncute@hotmail.com

AICTE Nominee

Prof.R.C.Kaza
 Dept.of Surgery,
 Maulana Azad Medical College,
 New Delhi.

MCI Nominee Could not attend

09968604373 Mob.

E-mail: rkaza@rediffmail.com

9. Dr.Sripathi Rao Principal, Yenepaya Dental College & Hospital, Nithyananda Nagar, Deralakattee, Mangalore-575018 09845084622 Mob. **DCI** Nominee

Email: drbhsrao@hotmail.com

10. Mr. H.B. Sharma

Former Under Secretary, UGC

New Delhi

III.

Mob: 09811664891

Inspection Report

Member Secretary

Name of the	Swami Vivekanand Subharti University,
University	Subhartipuram, NH-58, Delhi Haridwar Meerut Bypass Road,
	Meerut, UP, India 250 005
Notification: No. & date of State Govt.	Established under the Swami Vivekanand Subharti University, UP Act 2008 (UP Act No. 29 of 2008) Notified through Gazette Notification No. 1727(2)/LXXIX-V-1-1(Ka)-22-2008 dated, September 5, 2008. <i>Photocopy Attached as Annexure-1</i>
	Permission to start the University granted by Govt. of UP through letter No. 2357/ IRrj – 1–08-20 (5)/ 2007 dt.14.09.2008
	Photocopy Attached as Annexure-2
Registered Office	Swami Vivekanand Subharti University,
of the University	Ground Floor,
	Ashfaqullah Khan Block
	Subhartipuram,
	NH-58, Delhi Haridwar Meerut Bypass Road,
	Meerut, UP, India 250 005
Name &	Subharti K.K.B. Charitable Trust
· ·	Ist Floor
Promoting Agency	Ashfaqullah Khan Block
	Subhartipuram,
	NH-58, Delhi Haridwar Meerut Bypass Road,
	Notification: No. & date of State Govt. Registered Office of the University Name & Headquarters of the Society/

		Meerut, UP, India 250 005
4	Society/Agency is involved in	Besides the University, the Subharti KKB Charitable Trust and its service unit run the following institutions in rural areas of Meerut, Ghaziabad and Bulandshahr Districts:
	promoting/Running any other	A. Schools:
	University/ Institution? If yes,	i. Ishwarchandra Vidya Sagar Shramik Kalyan Kendra & School, Subhartipuram, Meerut.
	give details:	ii. Samrat Chandra Gupt Subharti Inter college, Village Fatehpur Narain, Dist. Meerut.
		iii. Eklavy Subharti Jr High School, Village Salore, Dist. Meerut.
		iv. Vijay Singh Pathik Subharti Jr High School, Village Sharifpur, Dist. Ghaziabad.
		v. Prithivi Singh Subharti Jr High School, Village Dungrawali, Dist. Meerut.
		B. Medicare:
		i. Veer Savarkar Subharti Hospital, Village Lohia. Dist. Meerut.
		ii. Khudi Ram Bose Subharti Hospital, Village Mahalwala, Dist. Meerut.
		iii. Chandra Shekhar Azad Subharti Hospital, Village Kailawan, Dist. Bulandshahr.
		iv. Captain Abdul Hamid Subharti Hospital, Village Khajoori, Dist. Meerut.
		v. Lala Mathura Prasad Shyam Lal Subharti Samudayik Swasthaya Kendra, Village Sarawni, Meerut
		vi. Shaheed Bhagat Singh Urban Health Center, Multan Nagar, Meerut.
5	Territorial Jurisdiction	The University runs all regular courses 'In Campus' and for distance education the jurisdiction vide Distance Education Council Letter No.DEC/Rec/2009 dated 09.09.2009 is Uttar Pradesh.
		Photocopy Attached as Annexure-7
6	Date of Visit	December 13-14, 2010
7	Programmes permitted to be	Section-7 of the Swami Vivekanand Subharti University, Uttar Pradesh Act, 2008 authorizes the SVS University: (Annexure-8).
	offered by Gazette Notification of State Govt. and its reference.	a. To provide for instruction in such branches of learning as the University may, from time to time, determine and to make provisions for research and for the advancement and dissemination of knowledge;
		b. To impart and promote the study of Science, Technology, Medicine, Dentistry, Management, Law and other professional courses and also history, culture, philosophy, art etc. through in-campus centers or by conducting distant educational programmes, etc.
		c. To grant, subject to such conditions as the University may determine, diplomas or certificates to, and confer degrees or their academic distinctions on the basis of examinations, evaluation or any other method of testing on persons.
		Accordingly the University presently runs 98 programmes in 10 faculties in regular mode, leading to degrees approved by UGC. (Annexure-9) 28 programmes are also being run through distance education mode consequent to the approval given by

			EC-AICTE-UGC Committee v 009. (Annexure-10).	ide letter no.DEC/Reco	g/2009/3174 dated	
8	Whether all documents requested by the Inspection Team were provided.	Yes				
9	If no, what are the deficit documents (List to be enclosed).	Not App	Not Applicable.			
10	Whether administrative authorities like		s required under section 19 of authorities:	f the Act, the university	has constituted the	
	Governing	S No	Name of the Members	Designation		
	Council, Academic	1.	Dr. G.C. Srivastava - Chairman	Chancellor		
	Council & BOS	2.	Dr. (Prof.) V.B. Sahai - Member	Vice-Chancellor		
	formed and	3.	Dr. A.K. Asthana-Member	Principal & Dean Faculty of Med		
	minutes of their meeting	5	Dr. Rajiva Dwivedi-Member Capt. Ms. Geeta Parwanda-Member	Principal & Dean Faculty of Eng Principal & Dean Faculty of Para Sciences	a-Medical	
	_	6.	Dr. R.K. Meena-Member	Principal, Subharti College of Ph		
	produced?	7.	Dr. Mohan Gupta-Member	Principal & Dean Faculty of Edu		
		8.	Shri R.P. Singh-Member	Principal & Dean Faculty of Jour Mass Communication	rnalism &	
		9.	Dr. U. K. Singh-Member	Principal & Dean Faculty of Pha	rmacy	
		10.	Mr. Pintoo Mishra-Member	Principal & Dean Faculty of Art		
				Sciences		
		11.	Dr. S.M.Sangal-Member	Principal, Subharti Law College		
		12.	Dr. Nikhil Srivastava-Member Dr. Susmita Saxena-Member	Principal, Subharti Dental Colleg Dean, Faculty of Dental Sciences		
		14.	Dr. Vaibhav Goel Bhartiya-Member	Dean, Faculty of Law		
		15.	Mr. Pushpendra Verma-Member	Dean, Faculty of Sciences		
		16.	Dr. Rubina Lamba-Member	Dean, Faculty of Management &	Commerce	
		17.	Brig. P.P. Toor-Member	Warden, Boys Hostel		
		18.	Dr. Poonam Elhence- Member	Warden, Girls Hostel		
		20.	Dr. Shibani Grover -Member Dr. A.S. Dube -Member	Teacher, Subharti Dental College Teacher, Subharti Medical College		
		21.	Dr. Dharmveer Awasthi -Member	Teacher, Subharti Institute of Tea		
		22.	Ms. Radha	Student, B. Lib.		
		23.	Justice S. R. Singh -Member	Trust Nominee		
		24.	Mr. Salim Sherwani - Member Dr. O. P. Sharma	Trust Nominee Trust Nominee		
		26.	Dr. Jai Karan Singh	Trust Nominee Trust Nominee		
		27.	Mr. Yogesh Bansal	Trust Nominee		
		28.	Mr. P. K. Garg	Secretary		
		Executiv	re Council			
		S No	Name of the Members	Designation		
		1.	Dr. (Prof.) V.B. Sahai- Chairman	Vice-Chancellor		
		2.	Dr. N.K. Ahuja-Member	Pro Vice-Chancellor		
		3.	Dr. A.K. Asthana-Member	Dean, Faculty of Medicine		
		4.	Dr. Rajiva Dwivedi-Member	Principal, Subharti Institute of Tech. & Engg.		
		5.	Dr. Mohan Gupta-Member	Principal, Subharti College of Higher Education		
		6.	Dr. Nikhil Srivastava-Member	Principal, Subharti Dental College		
		7.	Dr. Susmita Saxena-Member	Dean, Faculty of Dental Sciences		
		8.	Capt. Ms. Geeta Parwanda-Member Dr. Vaibhav Goel Bhartiya-Member	Teacher, Subharti Nursing College Teacher, Subharti Law College		
		9.	Di. Valulav Goel Bilaltiya-Mellibel	reaction, Sublianti Law College		

10.	Mr. Anuj K. Sharma	Teacher, Subharti College of
		Pharmacy
11.	Dr. Sandeep Mithal -Member	Trust Nominee
12.	Mr. Ram Kishan Agarwal-Member	Trust Nominee
13.	Dr. Atul Krishna – Member	Trust Nominee
14.	Mr. Sardar Ahmed – Member	Trust Nominee
15.	Mr. G.S. Dhama-Member	Trust Nominee
16.	Mr. P.K. Garg - Secretary	Secretary

Academic Council

S No	Name of the Members	Designation
1.	Dr. (Prof.) V.B. Sahai -Chairman	Vice-Chancellor
2.	Dr. A.K. Asthana-Member	Principal & Dean Faculty of Medicine
3.	Dr. Rajiva Dwivedi-Member	Principal & Dean Faculty of Engg & Technology
4.	Capt. Ms. Geeta Parwanda-Member	Principal & Dean Faculty of Para-Medical Sciences
5.	Dr. R.K. Meena-Member	Principal, Subharti College of Physiotherapy
5.	Dr. Mohan Gupta-Member	Principal & Dean Faculty of Education
7.	Shri R.P. Singh-Member	Principal & Dean Faculty of Journalism & Mass Communication
3.	Dr. U. K. Singh-Member	Principal & Dean Faculty of Pharmacy
Э.	Mr. Pintoo Mishra-Member	Principal & Dean Faculty of Ar & Social Sciences
10.	Dr. S.M.Sangal-Member	Principal, Subharti Law College
11.	Dr. Nikhil Srivastava-Member	Principal, Subharti Dental College
12.	Dr. Susmita Saxena-Member	Dean, Faculty of Dental Sciences
13.	Dr. Vaibhav Goel Bhartiya-Member	Dean, Faculty of Law
14.	Mr. Pushpendra Verma-Member	Dean Faculty of Sciences
15.	Dr. Rubina Lamba-Member	Dean Faculty of Management & Commerce
16.	Dr. B.P.Khattak -Member	Teacher, Subharti Dental Colleg
17.	Dr. Sanjeev Kumar -Member	Teacher, Subharti Dental Colleg
18.	Dr. Sushila Singh - Member	Teacher, Subharti College of Higher Education
19.	Dr. Manjari Sinha -Member	Teacher, Subharti College of Higher Education
20.	Dr. Dharmveer Awasthi -Member	Teacher, Subharti Institute of Tech. & Engg.
21.	Dr. Jayant Shekhar - Member	Teacher, Subharti Institute of Tech. & Engg.
22.	Dr. Mamta Kumari -Member	Teacher, Subharti College of Journalism & Mass Comm.
23.	Dr. P. K. Pandey	Teacher,. Subharti College of Journalism & Mass Comm.
24.	Ms. Sarika Tyagi - Member	Teacher, Subharti College of Higher Education
25.	Dr. Reena Bishnoi	Teacher, Subharti College of Higher Education
26.	Brig. P. P. Toor -Member	Teacher, Subharti College of Higher Education
27.	Dr. Ajay Kr. Chaturvedi -Member	Teacher, Subharti Medical College
28.	Dr. Rajesh Mishra -Member	Teacher, Subharti Medical College
29.	Dr.(Gen.) S.K.Virmani -Member	Teacher, Subharti Medical College
30.	Dr. Mukesh Kumar-Member	Teacher, Subharti College of Physiotherapy
31.	Dr. Vaibhav Agarwal	Teacher, Subharti College of Physiotherapy
32.	Mr. Anuj K. Sharma	Teacher, Subharti College of Pharmacy
33.	Mr. Rajat Kumar	Teacher, Subharti College of Pharmacy
34.	Dr. Man Singh Verma - Member	Trust Nominee
35.	Dr. Mukesh Jain - Member	Trust Nominee
36.	Dr. S.S. L. Srivastava	Trust Nominee

37.	Dr. Kuntal Agarwal	Trust Nominee
38.	Shri V. K. Sharma	Trust Nominee
39.	Shri P. K. Garg - Secretary	Secretary

Finance Committee

S No	Name of the Members	Designation
1.	Dr. (Prof.) V.B. Sahai-Chairman	Vice-Chancellor
2.	Dr. N.K. Ahuja-Member	Pro Vice-Chancellor
3.	Shri Rajesh Mishra-Member Secretary	Finance Officer
4.	Shri P.K. Garg-Member	Registrar
5.	Dr. G. S. Bhatnagar	Controller of Examination
6.	Dr. P.K Gupta-Member	Professor, Subharti Medical
7.	Shri Ajay Premi -Member	College Trust Nominee

Planning Board

S No	Name of the Members	Designation
1.	Dr. (Ms.) Mukti Bhatnagar-Chairman	President
2.	Dr. G.C. Srivastava- Member	Chancellor
3.	Dr. (Prof.) V.B. Sahai - Member	Vice-Chancellor
3.	Di. (Fioi.) V.B. Saliai - Mellibel	
4.	Dr. A.K. Asthana-Member	Principal/Dean Faculty of Medicine
5.	Dr. Rajiva Dwivedi-Member	Principal, Subharti College of Engg. & Technology
6.	Capt. Ms. Geeta Parwanda-Member	Principal, Subharti Nursing College
7.	Dr. R.K. Meena-Member	Principal, Subharti College of Physiotherapy
8.	Dr. Mohan Gupta-Member	Principal, Subharti College of Higher Education
9.	Shri R.P. Singh-Member	Principal, Subharti Institute of Journalism & Mass Communication
10.	Dr. U. K. Singh-Member	Principal, Subharti College of Pharmacy
11.	Mr. Pintoo Mishra	Principal, Subharti Institute of Fine Arts and Fashion Designing
12.	Dr. S.M.Sangal-Member	Principal, Subharti Law College
13.	Dr. Nikhil Srivastava-Member	Principal, Subharti Dental College
14.	Shri Rajesh Mishra-Member	Finance Officer
15.	Shri Vinod Jain-Member	Architect
16.	Shri Sudhir Sharma-Member	Engineer
17.	Shri Satish Krishna-Secretary	Secretary

Faculty Boards

S.No.	Faculty		Member	Designation
1.	Faculty of Medici	ine	Dr. A.K.Asthana	Chairman
			Dr. Satyam Khare	Member
			Dr. B.K.Gupta	Member
			Dr. Rajesh Mishra	Member
			Dr. Rani Bansal	Member
			Dr. Mooly Madan	Member
			Dr. Surabhi Gupta	Member
			Dr. Rahul Bansal	Member
			Dr. Ashok Srivastava	Member
			Dr. S.K.Virmani	Member
			Dr. S.Sudarsanan	Member
			Dr. Arun Madan	Member
			Maj. Gen B.S.Rathore	Member
			Dr. G.Geelani	Member
			Dr. U.K.Ghosh	Member
			Dr. K.P.S. Malik	Member
			Dr. Ashish Prakash	Member
			Dr. A.S.Dube	Member
			Dr. Amresh K. Saxena	Member
			Dr. V.P.Singh	Member
			Dr. P.K.Gupta	Member
2.	Faculty of	Dental	Dr. Susmita Saxena	Chairman
	Sciences		Dr. Nikhil Srivastava	Principal
			Dr. Sanjeev Saxena	Member

		Dr. V. Sreenivasan	Member
		Dr. Shibani Grover	Member
		Dr. Usha Rehani	Member
		Dr. S.P.Singh	Member
		Dr. Anamika Sharma	Member
		Dr. Pradeep Raghav	Member
3.	Faculty of Engg &	Dr. Rajiva Dwivedi	Chairman
	Technology	Prof. D.A.Avasthi	Member
		Prof. V.K.Bhatnagar	Member
		Dr. Jayant Shekhar	Member
		Dr. M.P.Yadav	Member
		Mr. Vivek Gupta	Member
		Mr. Ashwani Kumar	Member
		Mr. Sandeep Katiyar	Member
		Prof (Dr) H.N.Dutta	Expert
		Prof (Dr) D.K.Singh	Expert
4.	Faculty of Education	Dr. Mohan Gupta	Chairman
		Dr. Manjari Sinha	Member
		Sh. Sandeep Kumar	Member
		Sh. Jay Raj Singh Jadon	Member
		Dr. Sushila Singh	Member
5.	Faculty of Science	Sh. Pushpendra Verma	Chairman
		Dr. Mohan Gupta	Principal
		Ms. Ritu Sharma	Member
		Mr. Piyush Mohan	Member
		Mr. Amit Yadav	Member
6.	Faculty of Management &	Dr. Rubina Lamba	Chairman
0.	Commerce	Dr. Mohan Gupta	Principal
	Commerce	Dr. Ajay Chaturvedi	Member
		Sh. Atit Aganihotri	Member
		Ms. Mamta Choudhary	Member
7.	Faculty of Art & Social	Sh. Pintu Mishra	Chairman
	Sciences	Sh. Rajeev Parasar	Member
		Dr. Pooja Gupta	Member
		<u> </u>	
8.	Faculty of Para-Medical	Capt (Dr) Geeta	Chairman
	Sciences	Parbanda	
		Dr. R.K.Meena	Member
		Dr. Mukesh	Member
		Mrs. Kavitha	Member
9.	Faculty of Journalism &	Sh R.P.Singh	Chairman
	Mass Communication	Dr. Mamta Kumari	Member
		Sh. P.K.Pandey	Member
		Ms. Smiti Padhi	Member
10.	Faculty of Pharmacy	Prof. U.K.Singh	Chairman
		Sh. Anuj Kr. Sharma	Member
		Sh. Ompal Singh	Member
11.	Faculty of Law	Dr. Vaibhav Bhartiya	Chairman
11.	Lacari, of Law	Dr. Manoj Kr. Tripathi	Member
		Ms. Reena Bisnoi	Member
		Prof. I.M.Khan	Members
		Prof. K.K.Mittal	Members
	1	1 101. IX.IX.IVIIIIdi	14101110012

Admission Committee

S No	Name of the Members	Designation
1.	Dr. (Prof.) V.B. Sahai - Chairman	Vice-Chancellor
2.	Dr. A.K. Asthana-Member	Principal, Subharti Medical College
3.	Dr. Rajiva Dwivedi-Member	Principal, Subharti Institute of Engg. & Technology
4.	Capt. Ms. Geeta Parwanda-Member	Principal, Subharti Nursing College
5.	Dr. R.K. Meena-Member	Principal, Subharti College of Physiotherapy
6.	Dr. Mohan Gupta-Member	Principal, Subharti College of Higher Education
7.	Shri R.P. Singh-Member	Principal, Subharti Institute of Journalism & Mass Communication
8.	Dr. U. K. Singh-Member	Principal, Subharti College of Pharmacy
9.	Mr. Pintoo Mishra	Principal, Subharti Institute of Fine Arts and Fashion Designing

10.	Dr. S.M.Sangal-Member	Principal, Subharti Law College
11.	Dr. Nikhil Srivastava-Member	Principal, Subharti Dental College
12.	Mr. P.K. Garg - Secretary	Secretary

Examination Committee

Examination committee			
S No	Name of the Members	Designation	
1.	Dr. (Prof.) V.B. Sahai - Chairman	Vice-Chancellor	
2.	Dr. N.K. Ahuja-Member	Pro Vice-Chancellor	
3.	Dr. G.S. Bhatnagar-Member Secretary	Controller of Examination	
4.	Dr. A.K. Asthana-Member	Principal, Subharti Medical College	
5.	Dr. Rajiva Dwivedi-Member	Principal, Subharti Institute of Engg. &	
5.	Dr. Rajiva Dwivedi-Member	Technology	
6.	Capt. Ms. Geeta Parwanda-Member	Principal, Subharti Nursing College	
7.	Dr. R.K. Meena-Member	Principal, Subharti College of	
7.	Dr. K.K. Meeria-Merriber	Physiotherapy	
8.	Dr. Mohan Gupta-Member	Principal, Subharti College of Higher	
0.	Dr. Monari Gupta-Member	Education	
9.	Shri R.P. Singh-Member	Principal, Subharti Institute of Journalism	
9.	Silli K.F. Siligii-iviellibei	& Mass Communication	
10	Dr. U. K. Singh-Member	Principal, Subharti College of Pharmacy	
44	Mr. Pintoo Mishra	Principal, Subharti Institute of Fine Arts	
.11.		and Fashion Designing	
12.	Dr. S.M.Sangal-Member	Principal, Subharti Law College	
13.	Dr. Nikhil Srivastava-Member	Principal, Subharti Dental College	
14.	Mr. P.K. Garg - Secretary	Secretary	

OTHER THAN STATUTORY BODIES VARIOUS COMMITTEES & CELLS HAVE BEEN CONSTITUTED:

(A) Disciplinary Committee

Name	Status
Dr. N. K. Ahuja	Pro Vice-Chancellor – Chairman
Dr. (Brig.) S.M. Sharma	Chief Proctor – Member
Brig. P.P. Toor	Senior Warden (Boys Hostels) – Member
Dr. Poonam Elhence	Senior Warden (Girls Hostels) – Member
Mr. G.K. Varshney	Lecturer, Engg. – Member
Dr. Ajay Chaturvedi	Lecturer, Management – Member
Mr. P. K. Garg	Registrar - Member Secretary

(B) Anti Ragging Squad

Name	Status
Brig. P.P. Toor	Senior Warden (Boys Hostels)
Dr. Virendra Buddhiraja	Asso. Prof., Subharti Medical College
Dr. Viresh Chopra	Sr. Lecturer, Subharti Dental College
Dr. Vaibhav Agarwal	Asstt. Prof., Subharti College of Physiotherapy
Mr. Rahul M.R.	Asstt. Lecturer, Subharti Nursing College
Dr. Kamlesh Dangwal	Lecturer, Engg. College
Mr. Mohd. Arif.	Sr. Lecturer, Law College
Dr. Ajay Chaturvedi	Asstt. Lecturer, Subharti College of Higher Education
Mr. Amitabh Srivastava	Sr. Lecturer, College of Journalism
Col. Sharan Singh	Sr. Manager Security

(C) Academic Reform Committee

Name	Status
Dr. V. B. Sahai	Vice Chancellor – Chairman
Dr. A.K. Asthana-Member	Principal Subharti Medical College – Member
Dr. Rajiva Dwivedi-Member	Principal, Subharti Institute of Technology & Engineering – Member
Dr. Nikhil Srivastava-Member	Principal Subharti Dental College – Member
Capt. Ms. Geeta Parwanda- Member	Principal - Subharti Nursing College - Member
Dr. R.K. Meena-Member	Principal, Subharti College of Physiotherapy - Member
Dr. U. K. Singh-Member	Principal, Kharvel Subharti College of Pharmacy - Member
Dr. Mohan Gupta-Member	Principal, Subharti College of Higher Education - Member
Shri R.P. Singh-Member	Principal, Institute of Journalism & Mass Communication – Member
Mr. Pintoo Mishra-Member	Principal, Institute of Fine Arts & Fashion Designing - Member
Dr. S.M.Sangal-Member	Principal, Sardar Patel Subharti Institute of Law - Member

(D) Administrative Reform Committee

Name	Status
Dr. N. K. Ahuja	Pro Vice-Chancellor – Chairman
Mr. P. K. Garg	Registrar – Member Secretary
Mr. Gurucharan Singh	Principal Secretary – Member
Mr. R.P.Singh	Personnel Officer – Member
Ms. Lovely Maheshwari	Additional Registrar – Member
Mr. Satish Krishna	Staff Welfare Officer – Member

(E) Internal Quality Assurance Cell

(E) Internal Quality Assurance Cen		
Name	Status	
Dr. N. K. Ahuja	Pro Vice-Chancellor – Chairman	
Dr. A.K. Asthana-Member	Principal Subharti Medical College – Member	
Dr. Nikhil Srivastava-Member	Principal Subharti Dental College – Member	
Capt. Ms. Geeta Parwanda- Member	Principal - Subharti Nursing College – Member	
Dr. R.K. Meena-Member	Principal, Subharti College of Physiotherapy - Member	
Dr. U. K. Singh-Member	Principal, Kharvel Subharti College of Pharmacy - Member	
Dr. Rajiva Dwivedi-Member	Principal, Subharti Institute of Technology & Engineering – Member	
Dr. Mohan Gupta-Member	Principal, Subharti College of Higher Education - Member	
Shri R.P. Singh-Member	Principal, Institute of Journalism & Mass Communication – Member	
Mr. Pintoo Mishra-Member	Principal, Institute of Fine Arts & Fashion Designing - Member	
Dr. S.M.Sangal-Member	Principal, Sardar Patel Subharti Institute of Law - Member	
Mr. P. K. Garg	Registrar – Administrative Officer	

(F) Environment Concern Committee

Name	Status
Dr. V. K. Bhatnagar	Subharti Institute of Technology & Engineering - Chairman
Dr. Pawan Parasar	Subharti Medical College – Member
Dr. Atit	Higher Subharti College of Higher Education - Member
Ms. Jaya Tiwari	Subharti Institute of Technology & Engineering- Member
Er. V. K. Nagar	Construction Department – Member
Mr. Nitin	Placement Cell – Member

(G) Social Integration Cell

Name	Status
Dr. R.K. Meena-Member	Principa, Subharti College of Physiotherapy - Chairman
Mr. R.K.Sagar	Transport Manager – Member
Mr Ankit Iain	Asstt Manager Personnel- Member

(H) Anti Intoxicant Committee

Name	Status
Dr. Satyam Khare	Dean Student Welfare – Chairman
Dr. Bhawna Pant	Professor, Community Medicine, Co-chair Person
Brig. P.P.Toor	Chief warden (Boys Hostel) – Member
Dr. Poonam Elhence	Senior Warden (Girls Hostels) – Member
Col. Sharan Singh	Sr. Manager Security – Member
Dr. Mamata Kumari	Associate Professor, Institute of Journalism & Mass
	Communication- Member
Mr. Santosh Yadav	Lecturer, Institute of Fine Arts & Fashion Designing- Member

(I) Disabled & Senior Citizen Welfare Committee

Name	Status
Dr. Mukesh Kumar	Asstt. Professor, Subharti College of Physiotherapy
Mr. Sandeep Chaudhary	Asstt. Professor, Physical Education

(J) Human Resource Development Committee

Name	Status
Dr. B. S. Rathore	Professor & HOD (Skin & VD) – Chairman
Dr. Rahul Bansal	Professor & HOD (Community Medicine) - Member
Mr. Gurucharan Singh	Principal Secretary – Member

(K) Protection against Sexual Harassment Committee

			Name			Status		
		Ms R	itu Tomar	Sr Lectu	rer Kharve	l Subharti College of P	harmacy- Ch	airnerson
			Iohd. Arif			Patel Subharti Institute		
		Mr. D				tion, Member	or Law, Mci	lioci
			iya Shree		rse – Memb			
			rishna			ation – Member		
		Ms. St			C – Membe			
		Ms. N				e Hall – Member		
					ittee : Fo	rmed as per requir	rement	
			(M) Right to In Public Informati		Ar. Viiav	Srivastava		
			Appellate Author			Ahuja, Pro Vice-C	hancellor	
			The minutes of as Annexure -		gs held fi	rom time to time	are anne	xed
11	Source of finance	Figure	es for the year 2	2009-10 (Rs	in Crore	e) are as follows		
	and quantum of funds available-							
	From fees	3.87 Crore						
	From State Govt	: NIL						
	From UGC : NIL							
From other sources (details) : Rs 5.36 Crore								
	Hospital Receipts	: Rs 3.2	23 Crore					
	Misc Receipts	: Rs 75	5.46 Crore					
	Total		versity is havir tails are given in			as on 30/11/201	0 as per	University books.
12	Corpus Fund of the Society/trust shown to the	Spons		s established	d a perm	anent Endowme		University Act, the of Rs. 10 Crore by
	inspection Team.	S No	Receipt No	Amount	Name of t	he Bank		
		1	52283031007740	Rs. 2.0 Crore	Oriental B	ank of Commerce		
		2	52283082000011	Rs. 5.0 Crore	Oriental B	ank of Commerce		
		3	00173212001599	Rs. 1.5 Crore	Oriental B	ank of Commerce		
		4	12043012000045	Rs. 1.5 Crore	Oriental B	ank of Commerce		
		Total Amount Rs 10 Crore						
		Photo	copy of the Rece	ipt attaches a	s Annex	ure-13.		
13	(i) Statement of income &	1	•			e in September ears are given be		e audited income
	expenditure for the last 3 years (year-	Fi	inancial Year	Income (Amt. In Cro		Expenditure (Amt. In Crores)	Surplus/deficit * (Amt. In Crores)
	wise).							

		2009-2010	Rs. 52.22	Rs. 54.10	Rs 1.88			
		existence in Septe	mber 2008 only. The au		e University came into d income of expenditure 14.)			
14	Land documents, if shown, area of land registered in the name of the University and its location in the State	Yes, The University has 5,00,650 Sq.m. of land originally purchased through registered Sale Deeds from private owners by the sponsoring trust, which has now been transferred to the university and its constituent colleges by registered Lease Deeds/resolutions. The land is located in Rampur Pavti, Ghat, Maliyana and Panchli Villages of Meerut District. Land: 5,00,650 Sq m (Details are attached as Annexure 15 of the Report)						
	(ii) Deposits made in the name of Society/University, separately or jointly with state authorities	Deposits worth Rs.4.05 Crore stand in the name of the University mostly pledged to erstwhile affiliating universities and statutory bodies. List of deposits with statutory Council are attached as Annexure 16.						
15	Administrative	Plinth Area 786.43	sq.mtrs.					
	Office details	Built up area 735.57	7 sq.mtrs.					
	Total plinth area,							
	Built up area							
		The administrative	office is mainly located	d in Ashfaqullah Block	having			
			•	·	ne details of the areas			
			•	ctions and functionarie				
			Chancel	lor's Office	-			
		Function/Functionar	'-	Covered Area	Floor Area			
		1 driction// drictional	<u>Y</u>	(Sq.M.)	(Sq.M.)			
		Chancellor Office Bl	ock	51.11	46.47			
		P.S. to Chancellor		14.37	13.07			
	Separate offices	Visitor's Room		20.44	18.59			
	for Vice Chancellor, Registrar,	Vice Chancellor's Office						
	Financial Officer,	Vice Chancellor		91.07	81.96			
	Controller of	Pro-V.C.		69.14	62.22			
	examination,	Registrar		37.44	33.69			
	Administrative	Examination Control		33.96	30.56			
	Office, Committee	Confidential Section		37.17	37.17			
	Room, students	Examination Section	1	44.6	44.6			
	waiting room etc.	Academic Section Meeting Section		23.93 16.44	23.93 16.44			
		Finance Advisor Offi	cer	125.74	113.16			
		I I III III III COMANIA COMANIA COMA	001	120.17	110.10			

Dispatch Section	23.93	23.93
Establishment Section	23.93	23.93
Committee Hall	33.17	29.85
Waiting area + Reception	39.86	35.87
Legal Section	21.56	21.56
Counter for Transactions	42.79	42.79
Students Waiting areas	35.78	35.78

16 Building details etc.

Permanent

The university has permanent buildings having administrative block, educational institutions, hostels, residences & common facilities as given below:

Administrative Block - As mentioned in Column 15 above.

Educational Blocks

Block/Building	Covered Area Sq.M.	Floor Area Sq.M
Netaji Subhash Chandra Bose Block	15,299.48	13,769.53
Guru Gobind Singh Block	11,658.00	10,492.20
Chhatrapati Shivaji Block	35,376.66	31,838.99
Shri Shahuji Maharaj Block	9,768.88	8,808.19
Col Man Singh Block	4,779.73	4,301.54
Sardar Patel Block	5,137.14	4,623.42

Hostels Facilities

For Boys

Maj Gen Kiyani	3,207.34	2,886.60
Udham Singh Hostel	5,080.83	4,572.74
Lachit Hostel	5,080.83	4,572.74
Madan Lal Dhingra Hostel	6,804.98	6,124.48

For Girls

Sister Nivedita Hostel	4,434.35	3,990.91
Savitri Bai Phulle Hostel	2,601.27	2,341.14
Col. Laxmi Sehgal Hostel	2601.27	2341.14
Rani Chennamma Hostel	6,829.79	6,144.11
Rukhsana Kausar Girls Hostel	1,592.54	1,433.29

Residential Blocks for Teaching & Non-Teaching

Raja Ram Mohan Roy Block	1,642.66	2,386.35
Ambedkar Block	2,636.96	2,129.89
Narayan Guru Bhawan	6,857.66	7,061.15
Shradhanand Bhawan	4,905.54	5,524.12
Swami Ram Tirth Bhawan	3185.08	2866.57
Swami Ramanand Bhawan	1,592.54	1,432.28
Swami Ravidas Bhawan	4,777.62	4,299.85
Dayanand Bhawan	2,538.56	2,284.70
Birsa Munda Bhawan	111.52	100.37

		Under Constru	ction					
		(Gen. Bhosle Block,						
		•				2 55,	002.25	
		Jyoti Rao Phule E	Block)					
	Temporary / Leased property	Nil						
17	Give details of Library	There are four area given below		and one I	ibrary for d	istance e	education	with covered
	Covered area Number of books	Library	Area	Boo	oks_	Jou	rnals_	
	Number of journals			Total No. of Titles	Total No. of Books	Indian	Foreign	
	National International	Central Library-I	1,405.00 Sq. M	6738	18132	110	121	
		Central Library-II	416.54 Sq. M.	3194	13277	52	25	
		Central Library-III	546.00 Sq. M.	2288	12724	50	6	
		Central Library-IV	290.00 Sq. M.	3175	5297	22	-	
		Distance Education	120.00 Sq. M.	1368	1784	1	-	
		Total		16763	51214	235	152	
18	Number of Classrooms, give details.	rooms, give class rooms in the university other than that there is Moot Court					ourt in Law eges. All the and public by Lecturer eaters	
		Chhatrapati Shi	•				40	
		Shri Shahuji Ma					20	
		Col Man Singh Block Sardar Patel Block					15	
					To	OTAL	13	0
		The Departm	ent-wise detail	s of class-re	ooms as A r	nexure-	17.	
19	Number of Laboratories & Workshops, give	The university hone moot court each college.	and a legal c	linic. There	are adequ	ate num	bers of la	boratories in

details

specialties in Medical College. The details are as **Annexure-18.** All the Laboratories have all modern facilities and equipments Block wise details are given below:

College/Institute/Center	LABORATORIES/ WORKSHOPS	
Netaji Subhash Chandra Bose Block	31	
Guru Gobind Singh Block	14	+17 CLINICS
Chhatrapati Shivaji Block	32	+31 OPDS
Shri Shahuji Maharaj Block	82	
Col Man Singh Block	09	
Sardar Patel Block	12	
TOTAL	490 : 47 or pugo	
TOTAL	180+17 CLINICS & 31 OPDS	

Whether students already admitted?

If yes, details of courses and the number of students admitted in each course during the last three years.

Yes, The university started functioning in September 2008 and admissions were made firstly in the academic session **2008-2009** in which a total number of **908** students were admitted. In subsequent years the number steadily increased with **1327** admissions in **2009-2010** and **1517** admissions in **2010-2011**. Course wise details are given below:

COURSES	ADMISSIONS				
COURSES	2008-09	2009-10	2010-11		
MBBS	100	100	150		
BDS	100	100	97		
BPT	28	20	15		
B.Sc. Nursing	39	39	33		
B. Pharm.	0	25	22		
D.Pharm.	0	12	28		
B.Sc. MLT	0	6	4		
B.Tech.	50	219	300		
BBA	40	94	51		
BCA	175	102	61		
B. Ed.	201	198	200		
B.P. Ed.	51	49	50		
B. Lib.& Inf. Sc.	10	25	34		
BHM	0	09	13		
BA LL B	20	31	50		
BJMC	09	25	23		
BFA	0	16	28		
MD / MS	0	24	44		
MDS	22	25	25		
MPT	5	4	5		
Post Basic B.Sc. Nursing	0	6	15		
M. Pharm	0	0	13		
M.Sc. Medical	06	9	16		
M.Sc.(MIT)	0	0	2		
Ph.D. in Medical	0	1	7		
M. Tech.	0	45	64		
Ph.D in Engg.	0	4	0		
MBA	23	51	44		
MCA	0	1	08		

		M. Lib.	0	17	30		
		M. Phil.(Lib.)	0	8	04		
		Ph.D. (Library)	0	0	02		
		LLM	10	50	60		
		Ph.D in Law	0	05	0		
		MJMC	0	02	04		
		PGDJMC	19	05	03		
		MFA	0	0	12		
21	Whether any Off- Campus or Study/ offshore Centre of Admission Centre/ established outside the State / abroad.	The University has not established ar admission center outside the state education. However, under the dis established 128 study centres in the st	of UP or abratio	oad under re	gular mode of		
22	Whether functioning of the University has bee Computerized? If yes, to what extent	Yes, The functioning of the Univermentioned below: Library	sity has been	Computerized	to the extent		
		1.All the libraries have been computerized through T.L.S.S. (Total Library Software System) for the following tasks:					
		(i) Record keeping of all the	books with subje	ect name, autho	or name etc.		
		(ii) Issue of books to students	s and teachers				
		(iii) Barcode publishing and ic	dentification by b	arcode reader			
		Finance Division					
		2. Accounts department has been management of the teaching staff.	computerized	through "Ta	lly" for salary		
		Central Store					
		The Central Store has been computerized through "Tally 7.2" which contain information regarding the suppliers, bill number and the items purchased.					
		Academic					
		Three modules of the Enterprise R web based integrated university developed in house for effective functions. The first module is the St	management s management	system softwa of administra	re, have been tive and other		

		The exa	parding all the stud e second module aminations are org e third module con oly online or offline	is the Online E ganized at the er aputerizes the pre	xamination trance leve	Syste I and	em through w I for internal a	which online assessment.
23	A) Research and Extension Facility	´	he University pro Research Program courses/ teaching.					
			The faculty membe Seminar/Conference			and 1	financial suppo	ort to attend
		-	The University is thrust areas of R Technology and Er are encouraged to Conferences/ Sem	esearch Activities nvironmental, Edu present their Re	s are Medio cation, Law esearch Wo	cine, and <i>i</i>	Dentistry, Eng Arts etc. Facul	gineering & ty members
			An Environmental Cancer Research Research Station ι	Lab under faculty	of Enginee	ering	is being setup	o. A Central
	B) List of	are re	he University has egularly published three in the last three	in reputed journa	ıls. Disciplir			
	Research		College/Institute	E/CENTER		Г	DURING LAST	
	Publications for							
1	the last 3 years					Т	HREE YEARS	
	the last 3 years.		SUBHARTI MEDICAL	College		Т		
	the last 3 years.		SUBHARTI MEDICAL (Т	HREE YEARS	
	the last 3 years.			COLLEGE		Т	HREE YEARS 188	
	the last 3 years.		SUBHARTI DENTAL C	COLLEGE		Т	HREE YEARS 188 86	
	the last 3 years.		SUBHARTI DENTAL C SUBHARTI NURSING (SUBHARTI COLLEGE	COLLEGE	Y	Т	188 86 4	
	the last 3 years.		SUBHARTI DENTAL C SUBHARTI NURSING (SUBHARTI COLLEGE KHARVEL SUBHARTI	COLLEGE COLLEGE OF PHYSIOTHERAPY		Т	188 86 4	
	the last 3 years.		SUBHARTI DENTAL CO SUBHARTI NURSING (SUBHARTI COLLEGE KHARVEL SUBHARTI SUBHATI INSTITUTE (COLLEGE COLLEGE OF PHYSIOTHERAPY COLLEGE OF PHARMAC	INEERING	T	188 86 4 4 24	
	the last 3 years.		SUBHARTI DENTAL CO SUBHARTI NURSING (SUBHARTI COLLEGE KHARVEL SUBHARTI SUBHATI INSTITUTE (COLLEGE COLLEGE OF PHYSIOTHERAPY COLLEGE OF PHARMAC OF TECHNOLOGY & ENG OF HIGHER EDUCATION	INEERING	T	HREE YEARS 188 86 4 4 24 29	
	the last 3 years.		SUBHARTI DENTAL CO SUBHARTI NURSING CO SUBHARTI COLLEGE KHARVEL SUBHARTI SUBHATI INSTITUTE CO SUBHARTI COLLEGE S P SUBHARTI INSTITUTE	COLLEGE COLLEGE OF PHYSIOTHERAPY COLLEGE OF PHARMAC OF TECHNOLOGY & ENG OF HIGHER EDUCATION	INEERING	T	HREE YEARS 188 86 4 4 24 29 43	
	the last 3 years.		SUBHARTI DENTAL CO SUBHARTI NURSING CO SUBHARTI COLLEGE KHARVEL SUBHARTI SUBHATI INSTITUTE CO SUBHARTI COLLEGE S P SUBHARTI INSTITUTE	COLLEGE COLLEGE OF PHYSIOTHERAPY COLLEGE OF PHARMAC' OF TECHNOLOGY & ENG OF HIGHER EDUCATION TUTE OF LAW COURNALISM & MASS CO	INEERING I	T	HREE YEARS 188 86 4 4 24 29 43 12	
	the last 3 years.		SUBHARTI DENTAL CO SUBHARTI NURSING (SUBHARTI COLLEGE KHARVEL SUBHARTI SUBHATI INSTITUTE (SUBHARTI COLLEGE S P SUBHARTI INSTIT SUBHARTI INST. OF J	COLLEGE COLLEGE OF PHYSIOTHERAPY COLLEGE OF PHARMAC' OF TECHNOLOGY & ENG OF HIGHER EDUCATION TUTE OF LAW COURNALISM & MASS CO	INEERING	T	HREE YEARS 188 86 4 4 24 29 43 12 0	
	the last 3 years.		SUBHARTI DENTAL CO SUBHARTI NURSING (SUBHARTI COLLEGE KHARVEL SUBHARTI SUBHATI INSTITUTE (SUBHARTI COLLEGE S P SUBHARTI INSTITUTE (SUBHARTI INST. OF J SUBHARTI INST. OF F	COLLEGE COLLEGE OF PHYSIOTHERAPY COLLEGE OF PHARMAC' OF TECHNOLOGY & ENG OF HIGHER EDUCATION TUTE OF LAW COURNALISM & MASS CO	TOTAL PUBLICATIO		HREE YEARS 188 86 4 4 24 29 43 12 0 3+BOOKS 393	ACHED IN
	the last 3 years.	Follov	SUBHARTI DENTAL CO SUBHARTI NURSING (SUBHARTI COLLEGE KHARVEL SUBHARTI SUBHATI INSTITUTE (SUBHARTI COLLEGE S P SUBHARTI INSTITUTE (SUBHARTI INST. OF J SUBHARTI INST. OF F	COLLEGE COLLEGE OF PHYSIOTHERAPY COLLEGE OF PHARMAC OF TECHNOLOGY & ENG OF HIGHER EDUCATION TUTE OF LAW COURNALISM & MASS CO	TOTAL PUBLICATIO		HREE YEARS 188 86 4 4 24 29 43 12 0 3+BOOKS 393	ACHED IN
	the last 3 years.	Follov SI. No.	SUBHARTI DENTAL CO SUBHARTI NURSING OF SUBHARTI COLLEGE KHARVEL SUBHARTI SUBHATI INSTITUTE OF SUBHARTI INSTITUTE OF SUBHARTI INSTITUTE OF SUBHARTI INST.	COLLEGE COLLEGE OF PHYSIOTHERAPY COLLEGE OF PHARMAC OF TECHNOLOGY & ENG OF HIGHER EDUCATION TUTE OF LAW COURNALISM & MASS CO	TOTAL PUBLICATIO		HREE YEARS 188 86 4 4 24 29 43 12 0 3+BOOKS 393	ACHED IN

deptt.

							AAYUSH	
		2.	PSBH (Problem solving for Better Health, Trivandrium)		te Aids Control anization	Faculty of Medicine	As per actual.	
		l	ver, in addition to sagencies for san			following project	s have been s	ubmitted to
	C) List of ongoing research projects with their source of	S No	Topic		PI	Co PI	Submitted to	Cost
	funding	1	Study of Infrasonic Environment over Northern India (Focus Earthquake Prediction		Rajiva Dwivedi (Prof)	H.N.Datta (Roorkee Engg. & Mgmt Tech Inst.,Shamli), Bhupender Singh (Assistant Prof.).,Pawan Singh (Assistant Prof.)	UGC	3 crore
		2	Development of Doppi SODAR for Wind Profiling	ler	Rajiva Dwivedi (Prof)	H.N.Datta (Roorkee Engg. & Mgmt Tech Inst.,Shamli), Bhupender Singh (Assistant Prof.).,Pawan Singh (Assistant Prof.)	UGC	20 lakh
		3	Construction & Optimization of wetlan for municipal waste water	nd	Neetu Singh	Bhupender Singh	DST (Young Women Sc.)	9-12 Lakh
		4	Impact of Industrial pollution on ground wa and surface water chemistry of the Gang Yamuna Doab Region	es	Jaya Tewari	Vijay Bhatnagar	MOEF	17 lakh
		5	Assessment of Environmental Exposu to PCBs in Western U Pradesh		Vijay Bhatnagar	Jaya Tewari	MOEF	19.35 lakh
24	Future plans for starting new courses	sensin	Iniversity is conte ig & GIS, Mechatr telligence manage	ronic	s and Nano			•
25	Whether courses in emerging areas		niversity has been				professional an	d technical
	introduced/		Tech in Environme	•	,			
	proposed to be introduced.	′	Tech in RF Microw		· ·			
		′	B Diploma in Indus					
		'	ollowing new cou				on 2011-12.	
		1) ME	BA in Shipping & L	.ogis	stic			
		2) M.	Ed					
		3) Sc	ulpture					

		4) Courses in Yoga & Naturopathy	
		5) Security & Intelligence Management	
		6) MBA Fashion Designing & Logistics	
		7) Courses on Film, Television	
		8) M Tech Geo-informatics and Imaging	
		9) M Tech Energy and Environmental Engineering	
		10) M Tech Nano-Electronics and MEMS Technolog	y
		11) M Tech Bio-Technology	
		12) M Tech Polymer Technology	
26	Whether approval of relevant	All the courses requiring the approval of statutory be required approval was received. Such courses are g	
	statutory bodies obtained for	College/Institute/Course	Approval From
	starting	MDS, BDS	DCI
	professional/	MS, MD, MBBS M Tech, B Tech, MBA	MCI AICTE
	courses/ increased	B Ed, B.P.Ed.	NCTE
	intake.	B.A.LLB	Bar Council of India
		B.Sc(N), PBBSc (N)	INC
		APPROVAL LETTERS ARE ENCLOSED AS ANNEXURE 19 OF THE	REPORT
27	Admission procedure.	 Admission to the courses offered by Swami Vive done either through entrance examination (ENA UPCMET-MBBS, Subharti University Entrance T basis of merit in the qualifying examination, spot and course-wise details are given as under: Admission in MBBS course are made the Medical Entrance Test (UPCMET) and the through the examining body. The entra results are declared, the colleges are allow examining body (UPCMET). Admission in MDS/BDS courses are Combined Admission Test (UPCAT) and available through the examining body. conducted, results are declared, the counseling by the examining body (UPCAT) Admissions in MD/MS are conducted through the examining body (UPCAT) Admissions in MD/MS are conducted through the examination and provided by an interview be counseling. For PhD & M.Phil admissions a qualifying examination conducted by ENAT-EPSI of the examination conducted by ENAT-EPSI (Entrance Test. Admissions on vacant seat in qualifying examination. Reservation is given as per the policy of 	T, UPCAT- BDS, UPCAT-MDS, Test (SUET)-MD/MS) or on the test and interview. Mode wise rough Uttar Pradesh Combined applications are made available nce examination is conducted, ofted through counseling by the made through Uttar Pradesh and the applications are made. The entrance examination is colleges are allotted through and Subharti University Entrance selected on the merit basis and entrance test is conducted by the efore Departmental Research and Care placed before Research done through on-line Entrance or through Subharti University is are done on the basis of merit

- OBC category for admission made through UPCAT/UPCMET.
- In the admissions made through Subharti University entrance test. SC/ST candidates are granted relaxation of 5% to 10% in the minimum eligibility criteria provided in the ordinance for the admission to these courses.

Eligibility criteria for different university Courses & their fee are under:

Fee Structure for the different 28. courses run by the University.

SI. No.	Courses	Duration (Years)	Qualifying Exam/mode	Eligibility	Total Course Fee (Rs.)
1	M.B.B.S.	4½ Yrs.	UPCMET	12th or equivalent (50%) PCB & E	2077300
2	MD / MS (Non Clinical)	3 Yrs.	SUET	MBBS	1385000
3	MD / MS (Clinical)	3 Yrs.	SUET	MBBS	1685000
4	Ph.D.	2 Yrs. (min.)	SUET	55% marks in Post Graduation (BZC)	160000
5	M.Sc.(MIT)	2 Yrs.	ENAT	Science graduate(BZC) OR B.Sc. (MIT)	157500
6	B.Sc.(MLT)	3 Yrs.	ENAT	12th or equivalent (45%) PCB & E	11400
7	M.Sc. Medical	3 Yrs.	ENAT	Science graduate(BZC)	33000
8	B. Pharm.	4 Yrs.	ENAT	12th pass (45%) PC & B/M/BT/CS	32000
9	D. Pharm.	2 Yrs.	ENAT	12th pass (45%) PC & B/M/BT/CS	8650
10	M. Pharm	2 Yrs.	MERIT	B.Pharma with 55%	25500
11	M.D.S.	3 Yrs.	UPCAT	BDS	168000
12	B.D.S.	5 Yrs.	UPCAT	12th or equivalent (50%) PCB & E	96830
13	B.P.T.**	4 Yrs.	ENAT	12th or equivalent pass PCB & E	28200
14	M.P.T.**	2 Yrs.	ENAT	BPT	20150
15	B.Sc.(Nursing)	4 Yrs.	ENAT	12th or equivalent pass PCBE (45%)	30000
16	Post Basic B.Sc. Nursing	2 Yrs.	ENAT	Registered GNM	19800
17	B.Tech	4 Yrs.	ENAT	12th or equivalent with PME & C/B/CS/Stats/ED	32450
18	B.Tech. (Lateral entry to 2nd year)	3 Yrs.	ENAT	3 yrs. Engg.Dip / B.Sc. (60%)	24550
19	M.Tech	2 Yrs.	ENAT	B.Tech / B.E / M.Sc.	22700
20	B.A.LL.B.	5 Yrs.	ENAT	12th pass (45%)	11650
21	LL.M.	2 Yrs.	ENAT	Any Law Graduate	6400
22	B.B.A.	3 Yrs.	ENAT	12th pass (45%)	6650
23	B.C.A.	3 Yrs.	ENAT	12th pass (45%)	6650
24	M.B.A.	2 Yrs.	ENAT	Any Graduate (50%)	17300

25	M.C.A.	3 Yrs.	ENAT	12th with Maths + Graduation (45%) or BCA	173000
26	PGDCA	1 Yr.	MERIT	Any Graduate	115500
27	BHM	3 Yrs.	ENAT	12th Pass	194500
28	B.Ed.	1 Yr.	ENAT	Any Graduate (50%)	60000
29	B.P.Ed.	1 Yr.	ENAT	Any Graduate (50%)	55500
30	B.Lib. & Information Sc. / B.Lib.	1 Yr.	ENAT	Any Graduate	21000
31	M.Lib. & Information Sc. / M.Lib.	1 Yr.	ENAT	B. Lib. & Information Sc. (50%)	24000
32	M.Phil (Lib.Sc.)	1 Yr.	MERIT	M. Lib. & Inf. Sc. (55%)	45500
33	Bachelor in Journalism & Mass.Com. (BJMC/BAJMC)	3 Yrs.	ENAT	12th pass	100000
34	Master in Journalism & Mass Communication (MJMC/MAJMC)	2 Yrs.	ENAT	Any Graduate	90000
35	P.G. Diploma in Journalism & Mass. Com.	1 Yr.	ENAT	Any Graduate	44000
36	Bachelor of Fine Arts (BFA)	4 Yrs.	ENAT	12 th pass	
	Foundation Course (Common for all)	1 Yr.			47000
	Painting	3 Yrs.			152000
	Applied Arts	3 Yrs.			161000
	Fashion Designing	3 Yrs.			173000
37	Master in Fine Arts (MFA)		MERIT	BFA / BA in concerned stream	_
	Painting	2 Yrs.			89500
	Sculpture	2 Yrs.			79500
	Applied Arts	2 Yrs.			100500

Modes of Payment:

Payment by Demand Draft: Fees may be paid by demand draft drawn in favor of "Swami Vivekanand Subharti University, Meerut, payable at Meerut, UP. The said demand draft is accepted by the Admission Office as per stipulated schedule.

Cash Payment: The University and its constituents Institutes & Colleges accept cash payment and issue receipt for the same.

Financial Assistance

Scholarships and Free-ships: Eligible students are awarded:

□ ■ Merit Scholarship

□ Special Scholarship and

□ Fee waivers

Education Loan

Education loan facility is available to the eligible students through banks. Punjab National Bank provides study loans at preferred rate of interest to the students of SVS University. The University is also in process to tie up with other banks for the financing on preferred rates of interest of the Programme tuition fees and other expenses.

Cancellation of Admission and Refund of fees:

(a) If Admission Committee is convinced that a particular candidate has wrongly been admitted, the admission is cancelled forthwith with the approval of the Honorable Vice Chancellor of the University. In such an event the fees is

refunded.

(b) Refunds for withdrawal of admission will be as per the following provisions (i) For Dental/Medical Courses:-

	(i) i oi beiltai/Medical codises.		
S No	Duration	Return	Deduction
1	Withdrawal by 31 st August	90% of the prescribed fee & full security	10% of prescribed fee
2	Withdrawal from 1 st Sept to 15 th September	75% of the prescribed fee & full security	25% of prescribed fee
3	Withdrawal after 15 th September to 25 th September	50% fee & full security	50% of prescribed fee
4	After 25 th September	No refund of prescribed fee	
	(ii) Other Courses:-		
(a)	Till 15 days before last date of admission	Full fee & Security	Rs.2000/- as processing fee
(b)	Till ast date but after time limit of point no.(a)	90% of fee & full Security	Rs.2000/- as process fee and 10% of course fee
(c)	After last date of admission	No refund of fees	

29 Examination system.

EXAMINATION: The examination system of the University is two fold that is semester system as well as annual system. Practically in all streams except where statutory bodies such as Medical Council of India, Dental Council of India, Nursing Council of India, National Council for Teacher Education have provided annual examination, Swami Vivekanand Subharti University has adopted semester system in courses such as B.Tech., M. Tech., MBA, MCA, BCA, BJMC,MJMC, PGDJMC, B.Lib., M.Lib., BA LL. B., BFA, B. Pharma, LL.M., M.Phil.Annual system of Examination is followed for BDS, B.Sc Nursing, BPT, B. Ed. and B.P.Ed courses and for MBBS as per provision in their Councils.

The performance of students are assessed on the basis of class tests, tutorials, terminal examinations projects and term examination written and practical, according to the relevant ordinances.

PROMOTION: Promotion of the students on the basis of performance in examination is given according to the provision in the Ordinance. In brief in all those courses, where the scheme of promotion has been provided by the statutory bodies such as MCI, DCI, INC; the promotion scheme has been adopted by the University on those guidelines and provided in ordinance of these courses.

In the courses having semester system, the promotion scheme is on the basis of Carryover Papers (Back Paper). The students from odd semester are promoted to even semester irrespective of the number of back papers. After even semester, those students who pass in 50% or more than 50% of the subjects taken together both semesters of the relevant academic year, are promoted to the next year. Students having carryover paper (s) reappear along with next odd/even semester examination depending on the subject. The promotion criteria have been mentioned in the ordinance of each course.

For Courses having yearly system (i.e. D. Pharm, MPT, B.Sc – Nursing) a student is promoted to the next year who have failed in two or less number papers.

UNFAIR MEANS: Unfair means of Unfair means reported during the Examination are dealt with in the following manner:-

- During the course of written examination if a student is caught using U.F.M., the written copy along with the in criminating document found with him are freezed by the invigilator and sealed in an envelope and forwarded to Controller of Examination for further action as per rules.
- The Controller of Examination sends all the cases reported under Unfair Means to a Committee constituted for dealing unfair means cases. The Committee after examining each case sends the report for decision and appropriate action thereupon.

The committee wherever required, calls the student concerned to take their statement or clarification, before sending the report. The decision on the cases reported under Unfair Means is taken case by case on individual merit of the case. If the student has been found not to have taken advantage of any material found with him his result is declared and warning is issued to the student. In those cases when the evidence are established for adopting Unfair means, his examination of that paper is cancelled. He is required to appear again in the subsequent examination. If the student is found misbehaving with the invigilator in the examination hall when caught under unfair means his case is booked under gross indiscipline along with unfair means and case is reported to the Disciplinary Committee and is not permitted in further examination pending decision in that case. **Attendance** The university has presently 81 Professors, 66 Associate Professors & 275 30 Number of sanctioned posts Assistant Professors/lecturers making a total of 422 teaching staff. Professors-ASSISTANT PROFESSOR & ASSOCIATE Readers-COLLEGE/INSTITUTE PROFESSOR TOTAL **PROFESSOR OTHERS** Lecturers. 37 71 51 159 SUBHARTI MEDICAL COLLEGE SUBHARTI DENTAL COLLEGE 09 41 18 68 23 SUBHARTI NURSING COLLEGE 1 NIL 24 SUBHARTI COLLEGE OF 1 NIL 4 5 **PHYSIOTHERAPY** KHARVEL SUBHARTI COLLEGE OF NIL 12 13 PHARMACY SUBHATI INSTITUTE OF ENGG & 3 6 59 68 SUBHARTI COLLEGE OF HIGHER 3 2 49 54 **EDUCATION** 1 9 7 17 S P SUBHARTI INSTITUTE OF LAW SUBHARTI INST. OF JOURNALISM 1 2 2 5 & Mass Com SUBHARTI INST. OF FINE ARTS 9 TOTAL 21 66 275 422 DETAILS OF THE SECTIONED POSTS WITH QUALIFICATION IS GIVEN IN THE ANNEXURE 20 OF THE **RFPORT** 31 Names, Names, designations, qualifications and publications of the existing teaching staff designations. (department-wise) mentioned in attached Annexure-21. qualifications and publications of the existing teaching staff (departmentwise.) 32 Whether the The University encourages its faculty members to participate in national and international conferences. In the last three years, the University deputed 12 faculty faculty members members to attend international conferences in different countries. organized or These Attended conferences related mainly to medical, dental and law subjects. Details of International/ workshops/conferences organized by various consequent college of University is given herein below. All faculty members & PG students of concerned subjects National conferences attend the event: Workshops, if so, S. No Workshop/conferences organized by constituent Total nos. give details colleges.

			Cubbanti Mr-1	liaal Callaga			വാ	
		2	Subharti Med Subharti Deni				23 23	
		3		ege of Pharmacy			01	+
		5	Subharti Nurs				01	
		6		tute of Tech. & Eng			08	†
		7		ege of Higher Educa			02	
		8	Subharti Law				02	
		9		ege of Fine Arts			06	
		10		ege of Mass Commu	unication		05	
			f faculty member country are a		ded workshop/c	conferences of	organized Total nos.	7
			members of	constituent college				
		1	Subharti Med				578 334	
		3	Subharti Call				60	<u> </u>
		4		ege of Pharmacy LLEGE OF PHYSIOTHE	DADV		14	
		5	Subharti Nurs		RAPY		18	
		6		tute of Tech. & Eng	n		30	+
		7	Subharti Colle	ege of Higher Educa	ation		166	+
		8	Subharti Law		AU ()		63	†
		9		ege of Fine Arts			26	†
		10		ege of Mass Commu	unication		12	1
				wise details are as A				-
33	Linkages with other Institutions		University ersity, Bosto	has an agreem on, USA.	ent for stud	dent excha	inge progra	me with Tuft
33	. •	 University The exchange The understude The BARC Other State Control Control Control<td>University ange of students of the aegistents. University in the aegistents.</td><td>has collaboration dents, faculty and has entered into a of MHRD, Go is having educates, CSIR labs and Partners are: The M/s DASSAULT inversity The mology (Sande)</td><td>on with University of the search. The search of an agreement of India for the search of India for the</td><td>ersity of Innent with Enfor admissiges with nativersities.</td><td>nsubria, Va EdCIL, the I ions of NR ational orga</td><td>rese Italy for Nodal agency I and foreign Inizations like</td>	University ange of students of the aegistents. University in the aegistents.	has collaboration dents, faculty and has entered into a of MHRD, Go is having educates, CSIR labs and Partners are: The M/s DASSAULT inversity The mology (Sande)	on with University of the search. The search of an agreement of India for the search of India for the	ersity of Innent with Enfor admissiges with nativersities.	nsubria, Va EdCIL, the I ions of NR ational orga	rese Italy for Nodal agency I and foreign Inizations like
	other Institutions (National & International, give details). Whether Nonteaching staff appointed, if yes,	 University The exchange The understude The BARC Otherwise State of the Company At present 	University ange of students of	has collaboration dents, faculty and has entered into a of MHRD, Go is having educates, CSIR labs and Partners are: The M/s DASSAULT inversity The mology (Sande)	on with University of the search. The search of an agreement of India of I	ersity of Innent with Efor admissinges with nativersities.	nsubria, Va EdCIL, the I ions of NR ational orga	rese Italy for Nodal agency I and foreign Inizations like
	other Institutions (National & International, give details). Whether Non-teaching staff	 Universit The excha The understude The BARC Other Solution At present Universit 	University ange of students of	has collaboration dents, faculty and has entered into so of MHRD, God is having educates, CSIR labs and Partners are: The M/s DASSAULT inversity innology (Sande galore) Trative and technical eakup is as follows.	on with University of the search. The search of an agreement of India of I	ersity of Innent with Efor admissinges with nativersities.	nsubria, Va EdCIL, the I ions of NR ational orga	rese Italy for Nodal agency I and foreign Inizations like
	other Institutions (National & International, give details). Whether Nonteaching staff appointed, if yes,	 Universit The excha The understude The BARC Other State Control At preser Universit Technical 	University ange of students of	has collaboration dents, faculty and has entered into so of MHRD, Go is having educates, CSIR labs and Partners are: The M/s DASSAULT inversity innology (Sande galore) rative and technical eakup is as follows: 142	on with University of the search. The search of an agreement of India of I	ersity of Innent with Efor admissinges with nativersities.	nsubria, Va EdCIL, the I ions of NR ational orga	rese Italy for Nodal agency I and foreign Inizations like
	other Institutions (National & International, give details). Whether Nonteaching staff appointed, if yes,	 University The exchange The understude The BARC Otherwise Otherwise Company At present University Technical 	University ange of students angular the aegistents. University in the aegistents. University in the aegistents. University in the aegistents and aegistents and aegistents are also and aegistents are aegistents. University in the aegistent aegiste	has collaboration dents, faculty and has entered into sof MHRD, God is having educates, CSIR labs and Partners are: The M/s DASSAULT inversity innology (Sande galore) rative and technology is as followed: 142 128	on with University of the search. The search of an agreement of India of I	ersity of Innent with Efor admissinges with nativersities.	nsubria, Va EdCIL, the I ions of NR ational orga	rese Italy for Nodal agency I and foreign Inizations like
34	other Institutions (National & International, give details). Whether Nonteaching staff appointed, if yes,	 University The exchange The understude The BARC Otherwise Company At preser University Technical Clerical Nurse 	University ange of students of the aegistents. University is the aegistents. University is C, TIFR, IIT reducation Design-Tector Design-Tector Design; Bangart administration of the administration of	has collaboration dents, faculty and has entered into a of MHRD, Go is having educated and partners are: The M/s DASSAULT inversity innology (Sande galore) rative and technology is as followed in the same in the same is as followed in the same in the same is as followed in the same is as followed in the same in	on with University of the search. The search of an agreement of India of I	ersity of Innent with Efor admissinges with nativersities.	nsubria, Va EdCIL, the I ions of NR ational orga	rese Italy for Nodal agency I and foreign Inizations like

		Sweepers : 271
		Administrative : 83
		Photographer : 01
		Security : 32
		Driver : 51
		Mali : 05
		Accounts : 26
		Medical (Compounder etc) 09
35	Whether University is following UGC Pay scales for teaching staff.	Although the University authorities are making all out efforts to introduce UGC Pay Scale based on the recommendation of VI Pay Commission, the impediment to do so are twofold. Primarily because many teachers of the University do not possess required qualification under UGC norms. Despite making all efforts to recruit faculty members as per UGC norms, we could not succeed in this regard. To ensure that the students do not face any inconvenience in terms of learning, we had no other alternative but to recruit experienced and absolutely fresh teachers although many of them are not having Ph.D. or NET as required under the UGC norms. Hence they were offered consolidated salary almost equivalent to pre revised UGC scale.
36	Facilities for faculty and staff.	The faculty is provided with all modern facilities and aids in the teaching learning process:-
		1. A good working environment and space for each faculty.
		2. A Work station with adequate storage space.
		3. PC with Internet facility.
		4. State of Art Lecture Theaters equipped with LCD & OH Projector, Interactive Boards.
		5. Access to IEEE Digital library and other journals and issue of books.
		6. Full encouragement for Research work, providing all facilities for the same, assistance for traveling to and fro to venues of Conference, providing Registration fee & other allied expenses.
		7. EPF and Free Medical facilities comparable with the best in the education sector.
		8. Maternity Leave for lady faculty in addition to other leave like CL/ EL for all employees.
		9. In-Campus Housing for Faculty.
		10. Round the clock essential services.
		11. Free Transport To and From the city.
		12. Performance oriented rewards & compensation over and above the stipulated scales, conducive to encourage excellence.
		13. Regular programme for faculty development & continuing education for faculty to upgrade their skills.
		FACILITIES FOR STAFF
		Provident Fund, EPR, Free Medical, leave, performance oriented rewards & compensation over and above the stipulated scales, conducive to encourage

		excellence and regular programme for staff development & continuing education for staff to upgrade their skills.
37	Facilities for	The following facilities are available to the students of the University.
	students.	Interest free loan facility to poor meritorious students
		2. Hostels with continuous water & power supply
		3. Library
		4. Scholarship for Students (Good Academic Record)
		5. Special Fee Concession (Financially Weak Students)
		6. Free Medical, Dental and Physiotherapy facility and services.
		7. Free legal advice/aid/counseling through Legal Advisory Cell.
		8. Bus Service
		9. Wi-Fi enabled Campus
		10. Internet Connection
		11. Fitness Gymnasium
		12. Playfields/ Lawns/ Walks
		13. Outdoor Sports (Cricket & Football Ground, Tennis Court, Basketball Court)
		14. Indoor Games (Table Tennis, Carom, Chess)
		15. Canteens and Cafeteria
		16. Security
		16. Medals
		17. Student Exchange Programme
		18. Placement
		19. Personality Development
38	Sports and Games facilities with	The following facilities of Sports and Games have been developed for the students of the University.
	details.	Cricket
		Football
		Hockey
		Badminton
		Table Tennis
		Indoor games
		Gymnasium
		Basket Ball
39	Hostel facilities available, if any.	The University has presently four hostels for boys and five for girl's having total capacity of 1786 students:
		FOR BOYS:

	S No	HOSTEL NAME	CAPACITY	GENDER	AREA M ²
	1	MADANLAL DINGHARA	236	Boys	6804.98
	2	LACHIT	264	Boys	5080.83
	3	UDHAM SINGH HOSTEL	256	Boys	5080.30
	4	MAJ.GEN KIYANI	144	Boys	3207.34
	FOR G	IRLS:	Capacity	GENDER	AREA M ²
	FOR G	IRLS:			
		HOSTEL NAME			
			CAPACITY 248	GENDER GIRLS	AREA M ² 4434.35
	S No	HOSTEL NAME			
	S No	HOSTEL NAME SISTER NIVEDITA	248	GIRLS	4434.35
	S No 1 2	HOSTEL NAME SISTER NIVEDITA SAVITRI BAI PHULLE	248 121	GIRLS GIRLS	4434.35 2601.27 2601.27
	S No 1 2 3	HOSTEL NAME SISTER NIVEDITA SAVITRI BAI PHULLE COL LAXMI SEHGAL	248 121 113	GIRLS GIRLS GIRLS	4434.35 2601.27
	S No 1 2 3 4	HOSTEL NAME SISTER NIVEDITA SAVITRI BAI PHULLE COL LAXMI SEHGAL RANI CHINNAMMA	248 121 113 404	GIRLS GIRLS GIRLS GIRLS	4434.35 2601.27 2601.27 6829.79
Other facilities	S No 1 2 3 4 5	HOSTEL NAME SISTER NIVEDITA SAVITRI BAI PHULLE COL LAXMI SEHGAL RANI CHINNAMMA	248 121 113 404 100	GIRLS GIRLS GIRLS GIRLS GIRLS	4434.35 2601.27 2601.27 6829.79

details.

- 2. Bank (OBC) with ATM
- 3. Post Box
- 4. Auditorium for holding functions
- 5. Four Conference Halls,
- 6. Hospital Services,
- 7. Cafeterias & Canteens
- 8. Utility Shops
- 9. Transportation
- 10. Guest House
- 11. Staff residences

IV. **Observations of the Committee**

- > The University is financially sound and capable to meet the present requirement.
- > The University has good infrastructure to accommodate the existing faculties/ schools. The construction activities in the campus are in

progress in a significant way. Many of the department will shift to the new structures as and when they are ready.

- The Board of Governors and the Academic Council consists of prominent industrialists and academicians who are continuously extending support and guidance to the University.
- ➤ The University has well designed curriculum, teaching and learning process, examination and evaluation system.
- ➤ The University has well established eligibility criteria for admission to courses.
- The University has representation of students from a large number of states.
- University has provision of scholarships on the basis of merit and merit-cum-means. The broad range of scholarships available to students is as per the University policy.
- ➤ The Expert Committee found that the faculty members and students in general are satisfied with the functioning of the University by the management.
- The University has adequate infrastructure and academic facilities to offer the courses and further additions and renovations are being carried out.
- ➤ The University had advertised the teaching posts several times and conducted the meeting of selection committee and selected the candidates for appointment to the teachers. But mostly the candidates did not join the university due to the reason best known to them.

Hence the university has appointed the teachers on contract basis so that the courses can run smoothly and the students may not suffer.

- ➤ The University has also assured that the appointment of regular teachers will be made soon as per UGC norms
- Procure more professional equipment in Mass Communication and Journalism Department which offers a bachelors degree course, a masters degree course and a postgraduate diploma in Mass Communication and Journalism. The students of these courses have access to three daily newspapers which are published by the University in Hindi, Urdu and Punjabi respectively. It has its own well equipped television studio with three camera set up and editing facilities with four FCP work stations. It also has four PD 170 video cameras. The Committee felt, that though these facilities are adequate at this stage keeping in view the number of students attending these courses, they need to procure more professional equipment in future.
- ➤ The University also offers a bachelors and a masters degree course in Fine Arts through its Fine Arts Department. The Committee felt that though the labs are adequate for practical exercises and hands own training, they don't have enough still cameras and they need to purchase more SLR Cameras for the students for fine arts courses.

College of Higher Education

The College of Education have been several departments offering courses like MBA, B.Ed., BPEd., B.Lib., M.Lib., BBA, BCA, MCA and PGDCA. The faculty is adequate and infrastructure facilities for offering these courses are satisfactory. The college has a big library having the latest books on subjects concerned. In B.Ed. BPEd.

Courses the practical aspects are given due importance and teaching practice takes place in accordance with NCTE norms.

College of Physiotherapy and College of Pharmacy

The College of Physiotherapy is having BPT and MPT courses and College of Pharmacy is offering B.Pharma and D.Pharma. Currently, the colleges ar running in a temporary accommodation. The laboratories are being constructed and being developed in a newly constructed building meant for the colleges of Physiotherapy and Pharmacy. Currently, the labs.are being shared with medical college.

Directorate of Distance Education

The Directorate of Distance Education has recently started its courses from the session 2009-2010. Currently, it is offering 28 programmes ranging from one year to three years duration. The material is being developed by the Directorate for the students of Distance Education. The Directorate is recognized by the Distance Education Council vide their letter No.DEC/Recog/2009/3174 dated 9.9.2009. The Directorate has 128 study centres through which it is offering courses and conducting counselling session. The Directorate has constituted a study material assessment committee of which the Vice-Chancellor is the Chairman.

Medical College

- 1. The admission procedure for admission to the course of MBBS is started.
- 2. The college and hospital are spread over 12.63 acres of land which are contiguous. It is located in rural area approximately 20 kms away from the main city.
- The infrastructural facilities available in the pre-clinical departments of Anatomy, Physiology and Biochemistry are adequate and as per norms of the MCI.

- 4. The physical infrastructural facilities available in para-clinical departments viz. Dept of Preventive and Social Medicine, Pharmacology, Pathology, Microbiology and Forensic Medicine are adequate and operational.
- 5. The physical infrastructural facilities and clinical material available in clinical departments viz Medicine and allied, Surgery and allied, Obstetrics & Gynecology, Anaesthesia, Radiodiagnosis and Dentistry are adequate and operational.
- 6. There are 860 beds in the hospital.
- 7. Teaching faculty available in the Pre-clinical, Paraclinical and Clinical departments is adequate and as per MCI norms.
- 8. The hospital has a functioning blood bank.
- 9. The Accident and Emergency department of the hospital is well equipped.
- 10. Various intensive care units like Intensive coronary care unit, Intensive care unit, Respiratory Intensive care unit, surgical intensive care unit, Pediatric Intensive care unit and Neonatal Intensive care unit are well equipped.
- 11. The library is spacious with seating capacity for 200 students and a separate reading room with a seating capacity of 50 is also available. There are 25 computers with internet facility are available in the central library. At present, there are 11488 books and 140 journals which is as per MCI norms.
- 12. Hostel facilities for Boys and Girls are available with adequate facilities.
- 13. Multistoried apartments for teaching, non-teaching and nursing staff has been provided.
- 14. The college has 4 gallery type lecture theaters with seating capacity of 200 each. One lecture theatre is also available in hospital.
- 15. The laboratories are well equipped and investigative facilities are satisfactory. Sufficient number of technicians and other supportive staff is available.
- 16. There are 12 major and 6 minor operation theatres in the hospital complex. One Septic OT is available. All of them are operational.
- 17. Mortuary facilities are available in the college but autopsies are being done in the government hospital.

18. The college has an animal house.

Dental College

- 1. SVS University Dental College and Hospital is spread over an area of 15 acres of land.
- 2. The Dental College and dental clinic general is situated in the same building and is according to the norms as laid down by DCI.
- 3. The admission procedure for MDS and BDS is via common entrance conducted by UP Government Act Association of Pvt.Dental College.
- 4. The infrastructural facilities are available in the basic science departments of Anatomy, Physiology, Bio Chemistry and pre clinical dental subjects as per norms of Dental Council of India. All basic medical subjects are taught by faculty of SVS Medical College who are qualified as per norms of MCI.
- 5. The facilities are available in para-clinical departments viz. Clinical Pathology and Microbiology which the dental students utilize.
- 6. The physical infrastructure, facilities and clinical material (patients) are also as specified by the DCI for 100 UG and 25 PG admissions.
- 7. Teaching faculty are full time, qualified as per DCI Norms.
- 8. Accommodation has been provided in the College Campus with basic all amenities
- 9. Regular campus are being conducted in the rural areas nearby the college.
- 10. The Library has 6538 titles of books including medical and dental and subscribes to 58 journals and 130 online journals, internet facilities will be available to the students and speed may be enhanced.
- 11. The College has 4 lecture halls with seating capacity of 100 each with modern audio visual facilities.
- 12. The Clinical Laboratories are well equipped and caters to the needs of UG and PG students. Technicians and other supportive staff are available as laid down by the DCI.
- 13. Operation Theatre in the hospital complex is shared by SVS University Dental College for major surgical procedures.

- 14. Hostel facilities for boys and girls have been provided within the campus.

 The campus provides the facilities for students such as gymnasium, indoor and outdoor games facilities.
- 15. The infrastructure, facilities and faculty presently available are according to the DCI norms for 100 UG and 25 PG admissions.

Engineering Department

The SVS University is already equipped with latest tools in imparting quality methods. Almost all the classes are provided with good teaching aids. Faculty members are trained to prepare PowerPoint presentation. The University proposes to publish teaching materials and online tutorials.

The teachers of the University have adopted diverse methods to impart education in the field of theory and practical. Participatory learning is encouraged by introducing and developing a number of innovative methods. Student Center Education has been a primary focus on SVS University, Meerut.

Remedial classes are held by the college for weaker sections of the society and students in all disciplines.

At present, there are 28876 books with 3148 titles and 875 journals are being subscribed as per AICTE norms

V. Suggestions of the Committee

- University needs to procure additional and latest equipments required for conducting practical and carrying out research programmes for the subsequent latches of the on-going programme as also for the proposed programme.
- The University should involve industry personnel more actively in curriculum development and teaching. The University should explore the possibility of entering MoUs with the corporate and other academic institutions and the faculty should develop interactions with industry by undertaking joint projects and should formulate research projects and compete to obtain external funding.

- University should to adopt the UGC (Minimum Standards and Procedures for Award of M.Phil./Ph.D. Degree), Regulations, 2009 dated 1st June 2009 as it is applicable to every University.
- University need to increase the residential facility to attract better quality teachers.
- ➤ The University should also adopt the minimum qualifications as suggested by the UGC (2010).
- University may be asked to provide more scholarships / loans for needy and brilliant students, if possible.
- University should establish Health Centre with full time medical officers, appoint a Director (Physical Education) so that the sports activities are geared up. University should establish a Counseling Cell for the students.
- ➤ Every student should be provided a Brochure containing all relevant information in respect of examinations and evaluation system well in advance.
- ➤ The University should earmark a certain percentage of the revenue generated for research undertakings by faculty members as well as support more actively the participation of faculty members in international conferences / seminar etc. Also the subscription to the national and international journals should be commenced at the earliest.

- ➤ It will be necessary for the University to support expenditure for high end laboratory equipment and this must be done expeditiously.
- ➤ The University should introduce a rational salary structure, consistent with the standards as set-out in terms of Sixth Pay Commission recommendation as soon as possible.
- University should recruit regular faculty to fill in the positions/likely vacancies at the earliest possible with the UGC pay scale.
- ➤ The UGC should review the implementation of the recommendations of the Committee by the University within three year.
- Medical facilities should be provided to all sections of the University free of cost.
- Clinical materials is sufficient in most of the major specialty, however, more teaching material is required for postgraduate courses.

VI. Specific Recommendations of the Committee, if any.

In view of the above facts and observations, discussion with students, teachers and members of management, the Expert Committee is of the opinion that the Swami Vivekanand Subharti Vishwavidyala Uttar Pradesh established by an Act of State Legislature, (Adhiniyam, 2008 UP Act No.29 of 2008), is a fit case for recognition by the UGC and unanimously recommends for the same. This Committee is also of the view that the University may be asked to take suitable corrective measures on the suggestions made above by the committee and submit the compliance to the UGC.

(Prof. Mohammad Miyan) Chairman (Prof. Mohammad Obidi Siddiqui) Member

(Prof. Usha Mohandas) Member (Prof. Suresh Kumar) Member

(Prof.Surjit Angra) Member (Prof.R.A.Gupta) Member

(Dr.Sripathi Rao) DCI Nominee (Prof.A.K.Gupta)
AICTE Nominee

(H.B.Sharma) Member Secretary

Dated:-14.12.2010 Place : Meerut