

Online Centralized Admission Prospectus – 2021-2022

ઓનલાઈન કેન્દ્રીય પ્રવેશ માહિતી પુસ્તિકા - ૨૦૨૧ -૨૦૨૨

**Admission Process for Postgraduate and
PG Diploma Programmes**

Sardar Patel University

Vallabh Vidyanagar – 388 120

Dist. Anand, Gujarat (India)

Website: http://www.spuvvn.edu/students_corner/admissions

NAAC Re-Accreditation CGPA 3.25 Grade – “A”

Our Inspiration

"We have to shed
mutual bickerings,
shed the difference of
being high or low
and develop the
sense of equality...."

Sardar Vallabhbhai Patel

31 Oct. 1875 - 15 Dec. 1950

Iron Man of India, Unifier of Modern India

"The great ideal of geographical and economic unification of India, an ideal which for centuries remained a distant dream and which appeared as remote and as difficult of attainment even after the advent of Indian independence was consummated by the policy of integration..."

- Sardar Vallabhbhai Patel
in his address to the Constituent Assembly on 12 October 1949

"One of the greatest problems which India faces today is to rehabilitate its rural areas. It is largely from that point of view that we have set ourselves to the task of achieving a rural University (in Vallabh Vidyanagar) with a rural bias based on the principles of co-operation, self-help and self-sufficiency. The task is one before which much stouter hearts may quail, but thanks to the public spirit shown by the selfless band of workers, we are gradually progressing towards achieving success in this great experiment... *Gujarat has the unique distinction of having attempted to work Gandhiji's constructive ideas in a manner in which no other part of India has done. It is, therefore, fitting that these ideals should have found their exponents and enthusiasts there, who have turned a land infested by dacoits and robbers into a seat of a great experiment (which is Vallabh Vidyanagar today).*"

- Sardar Vallabhbhai Patel

15 June 1948

આ રીતે શિક્ષણ મુલ્યવાન છે તથા તેના મુલ્યને જાણી શકાય.
શિક્ષણ એક જ મુલ્યવાન એકમાત્ર શિક્ષણ જ છે.
નિર્ભય અને શ્રેષ્ઠ શિક્ષણ એકમાત્ર શિક્ષણ છે
જેના મુલ્યને જાણી શકાય.

સરદાર પટેલ

Education without character is of no value. We must be intent on producing citizens of free India, but not helpless ones loitering for jobs.

- Sardar Vallabhbhai Patel

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद

विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission

Certificate of Accreditation

*The Executive Committee of the
National Assessment and Accreditation Council
on the recommendation of the duly appointed
Peer Team is pleased to declare the
Sardar Patel University
Vallabh Vidyanagar, Dist. Anand, Gujarat as
Accredited
with CGPA of 3.25 on seven point scale
at A grade
valid up to January 22, 2022*

Date : January 23, 2017

Dr. Singh
Director

EC(SC)/21/A&A/193

31 October 1955
Establishment of Sardar Patel University

યુનિવર્સિટી ગીત

ધન્ય હો વલ્લભ વિદ્યાપીઠ !

ધન્ય ધન્ય હો વીર અમારી વલ્લભ વિદ્યાપીઠ !

ચારુ-ચરિત્ર-ખમીર સભર અમ વલ્લભ વિદ્યાપીઠ !

શીલ - વૃત્ત - ફલ - શ્રુત વિકસાવે,

પ્રકાશનો મધુ - માર્ગ બતાવે,

વિદ્યા દિયે વરિષ્ઠ.

ચિન્મયી વલ્લભવિદ્યાપીઠ !... ધન્ય ધન્ય...

જન-જીવનના મંત્ર પઢાવે,

કર્મ - કુશળતા યોગ બઢાવે,

ધર્મે કરે પ્રતિષ્ઠ.

અમોને વત્સલ વિદ્યાપીઠ !

ધન્ય હો વલ્લભ વિદ્યાપીઠ ! ... ધન્ય ધન્ય...

Vallabh Vidyanagar Day - 3 March 1946

Bhaikaka and Bhikhabhai started living at Vallabh Vidyanagar site on this day.

Pandit Nehru laid the foundation stone of Vallabh Vidyanagar - 13 February 1949

Message from Hon. Vice Chancellor Sardar Patel University

Dear Students,

Welcome to Sardar Patel University!

Your decision to apply to Sardar Patel University affiliated College/Institute for admission is an important one because Sardar Patel University

- is a living monument situated in a region, where Sardar Patel, the architect of modern united India was born and raised, to perpetuate his sacred memory.
- is the first rural University in India which has made unprecedented contribution to the deferential pursuit of knowledge and research.
- is having jurisdiction of Anand and Kheda Districts.
- has its 28 PG Departments, 01 constituent college more than 100 affiliated colleges/institutes.
- is having 11 faculties viz., Faculty of Arts, Science, Business Studies, Management, Home Science, Pharmaceutical Science, Law, Homoeopathy, Medicine, Education, and Engineering and Technology.
- is the State University in Gujarat, accredited with A grade (CGPA of 3.25 highest among all traditional state Universities), valid up to January 22, 2022.
- is proud of its achievements and confident about its potential with 5 of its 28 Postgraduate Departments recognized by the UGC under SAP/CAS, programmes.
- is the only University in Gujarat to have the status of Centre for Excellence in Applied Polymers.
- is the first university to have signed a Memorandum of Understanding (MoU) with Prasar Bharati for the establishment of a Community Radio Station; accordingly the Community Radio Station has been functional.
- Is the only University in Gujarat to be allotted the Model Career Centre by the Ministry of Labour and Employment, GOI.
- Is one of the two state Universities to have status of Regional Library in Mathematics by National Board for Higher Mathematics, Department of Atomic Energy, GOI.
- is a University that has not only persistently engaged in the service, development and upliftment of a rural populace in keeping with its original identity as a rural University, but has also kept in pace with the developments at the international level in modern disciplines like Applied Polymers, IT, Computer Application, Biotechnology, Genetics, Materials Science, Nano Technology, etc., as a part of its continuous curricula upgradation.
- takes pride in the fact that the contribution of many of its teachers to research in various disciplines has been taken note of and recognized at the national and international levels.
- has Agro-Economic Research Centre (AERC) for the states of Gujarat and Rajasthan.

Surely, all of these achievements it has made, coupled with the fact that it is located in Vallabh Vidyanagar, is what makes this University one of the kind where you would want to study.

Prof. Shirish Kulkarni
Vice-Chancellor
Sardar Patel University
Vallabh Vidyanagar

SARDAR PATEL UNIVERSITY VALLABH VIDYANAGAR

MISSION

REGENERATION OF RURAL INDIAN LIFE WITH THE APPLICATION OF THE STUDY AND RESEARCH IN ALL THE DISCIPLINES OF KNOWLEDGE IN TUNE WITH THE MODERN GLOBAL DEVELOPMENTS.

VISION

SARDAR PATEL UNIVERSITY ENVISAGES BLOSSOMING OF HUMAN POTENTIAL THROUGH

- NURTURING OF TALENT, SKILL, AND SCIENTIFIC TEMPER.
- CREATION OF KNOWLEDGE.
- INCUBATION OF WISDOM.
- SUSTENANCE OF BLITHESOME SPIRIT.

TOWARD UPHOLDING NATIONAL PRIDE, INTERNATIONAL UNDERSTANDING, PEACE AND PROSPERITY BY ACTIVATING ENGINES OF ACADEMIC EXCELLENCE.

GOALS

- TO SERVE THE RURAL POPULATION BY PROVIDING THEM WITH ACCESS TO HIGHER EDUCATION.
- TO CONTINUALLY EXPLORE NEW FRONTIERS IN THE AREAS OF SCIENCE AND TECHNOLOGY.
- TO CONSTANTLY SET AND REACH NEW LEVELS OF ACHIEVEMENT IN RESEARCH IN AREAS WITHIN HUMANITIES AND SOCIAL SCIENCES.
- TO CONTINUE TO FOCUS ON THRUST AREAS IN ALL THE DISCIPLINES THROUGH INDIGENOUS RESEARCH AND COLLABORATIVE VENTURES AT THE INTERNATIONAL LEVEL.
- TO BECOME A FINANCIALLY VIBRANT AND SOUND INSTITUTION OF INTERNATIONAL STANDARD.

We Strive For Excellence, For Excellence Matters!

Download
**ANTI
RAGGING**
App

SAY NO TO RAGGING

YES TO JOYFUL CAMPUS

What is Ragging?

Any Act Resulting in:

- Mental/physical/sexual Abuse
- Verbal Abuse
- Indecent Behaviour
- Criminal Intimidation/wrongful Restraint
- Undermining Human Dignity
- Financial Exploitation/extortion
- Use Of Force

A STUDENT INDULGING IN RAGGING CAN BE:

- Cancellation of admission.
- Suspension from attending classes.
- Withholding/withdrawing Scholarship/Fellowship and other benefits.
- Debarring from appearing in any test/ examination or other evaluation process.
- Withholding results.
- Debarring from representing the institution in any regional, national or international meet, tournament or youth festival etc.
- **Collective punishment** : when the persons committing or abetting the crime of ragging are not identified the institution shall resort to collective punishment as a deterrent to ensure community pressure on potential ragger.

Immediately call
UGC Anti-Ragging Helpline
1800-180-5522 (24X7 toll free)
or send an e-mail to helpline@antiragging.in

MHRD

DEPARTMENT OF HIGHER EDUCATION
MINISTRY OF HUMAN RESOURCE DEVELOPMENT
GOVERNMENT OF INDIA

ज्ञान-विज्ञान विमुक्तये

विश्वविद्यालय अनुदान आयोग
University Grants Commission
quality higher education for all

National Level Dignitaries who Delivered Convocation Addressees

Sr. No.	National Level Dignitaries who Delivered Convocation Addressees
1	Dr. Rajendra Prasad, the then Honourable President of India
2	Dr. S. Radhakrishnan, the then Honourable Vice President of India
3	Shri. Kanaiyalal Munshi, Well known Gujarati Author, the then Honourable Food Minister of India
4	Shri. Ashok Mehta, the then Deputy Chairman, Planning Commission of India
5	Prof. D. S. Kothari, the then Chairman, University Grants Commission
6	Dr. Raja Rammanna, the then Director, Bhabha Atomic Research Centre
7	Shri. Morarjibhai Desai, the then Honourable Prime Minister of India
8	Dr. H. N. Sethna, the then Chairman, Atomic Energy Commission
9	Shastri Shri. Pandurang Vajjanath Athavale
10	Dr.(Mrs) Madhuriben Shah, the then Chairperson, University Grants Commission
11	Justice P. N. Bhagwati, the then Honourable Chief Justice, Supreme Court of India
12	R. Venkatraman, the then Vice President of India
13	Dr. Shankar Dayal Sharma, the then Vice President of India
14	Dr. V Kurian, the then Chairman, NDDDB
15	Dr. I. G. Patel, Eminent Economist, Ex-Governor Reserve Bank of India
16	Dr. C. C. Patel, Ex-Chairman-cum-MD, Sardar Sarovar Narmada Nigam
17	Dr. Manamohan Singh, the then Honourable Finance Minister, Government of India
18	Justice A. M. Ahmadi, the then Honourable Chief Justice, Supreme Court
19	Dr. R. Chidambaram, the then Chairman, Atomic Energy Commission
20	Shri. Sam Pitroda, the then Chairman, World Tel Ltd.
21	Dr. A. P. J. Abdul Kalam, the then Scientific Advisor, Government of India
22	Dr. Anil Kakodkar, the then Chairman, Atomic Energy Commission
23	Param Puja Swami Shri Satyamitra Nandji Maharaj, Haridwar
24	Shri. Narendra Modi, the then Honourable Chief Minister of Gujarat State
25	Prof. D. Acharya, the then Chairman, All India Council for Technical Education
26	Shri. P. K. Laheri, the then Chairman & MD, Sardar Sarovar Narmada Nigam
27	Dr. S. Banerjee, Director, Bhabha Atomic Research Centre
28	Shri. Ramanlal Vora, the then Education Minister, Government of Gujarat.
29	Shri. Rahul Bajaj, Bajaj Auto Ltd, Pune
30	Prof. Ved Prakash, Chairman, University Grant Commission (UGC)
31	Prof. Sitanshu Yashashchandra Mehta, Academic Scholar and Philosopher
32	Dr. Dinesh Patel, MD, Themis Medicare Ltd, Mumbai
33	Dr. Bhikhu Parekh, University of Hull, UK
34	Dr. G. Satheesh Reddy, Scientific Adviser to Raksha Mantri, Govt. of India, Director General (Missiles and Strategic Systems), Defence Research and Development Organisation.
35	K. Kasturirangan, Chairman, Committee on National Education Policy, Emeritus Professor, National Institute of Advanced Studies,
36	Prof. D.P. Singh, Chairman, University Grant Commission (UGC)
37	Shri. M. Venkaiah Naidu, Vice - President of India
38	Dr. Shekhare C. Mande, Secretary, BSIR, New Delhi

Index (અનુક્રમણિકા)

Sr.No.	Particulars	Page No.
1	Important Instruction and General Guideline for Admissions to Post graduate /PG Diploma Courses 2021-2022 અનુસ્નાતક તથા અનુસ્નાતક ડીપ્લોમાં અભ્યાસક્રમોમાં પ્રવેશ અંગેની અગત્યની સૂચનાઓ ૨૦૨૧ -૨૦૨૨	1
2	Notice for Online Admission Postgraduate/PG Diploma courses 2021-2022 અનુસ્નાતક તથા અનુસ્નાતક ડીપ્લોમાં અભ્યાસક્રમોમાં પ્રવેશ અંગે જાહેરાત - ૨૦૨૧ - ૨૦૨૨	5
3	A Green City-Vallabh Vidyanagar (Why Sardar Patel University?)	7
4	General Information of University Departments	8-42
5	How to Apply for online Admission procedures for Postgraduate and PG Diploma Programmes 2021-2022	43
6	Online Merit Process	54
7	Department/College/Institute contact information	58
8	List of Post Graduate and PG Diploma Programmes and Fees	64
9	Faculty of Arts	64
10	Faculty of Business Studies (Commerce)	67
11	Faculty of Education	69
12	Faculty of Science	69
13	Faculty of Home Science	73
14	Faculty of Law	73
15	Faculty of Medicine	75
16	Programmes wise requirement of Eligibility	76
17	Rules for the Centralized Admission Procedure – 2021-22	84
18	Hostel Facilities	92
19	Important Instructions for Applicants belonging to the Reserved Categories	93
20	Post-Admission Phase	96
21	Allotment of Branches	96
22	Minimum Attendance	96
23	Internal Assessment	96
24	Facilities Available at Sardar Patel University	97

SARDAR PATEL UNIVERSITY**Centralized PG Admission Procedure – 2021-2022****Important instructions and general guidelines for Students****વિદ્યાર્થીઓ માટે મહત્વપૂર્ણ સૂચનાઓ અને સામાન્ય દિશાનિર્દેશો**

- Applicants must read the eligibility conditions given in the PG Prospectus 2021-2022 (**Table 3**) carefully and must satisfy themselves regarding their eligibility for the admission before filling the application form. Candidates shall abide by the rules and regulations of University mentioned in PG Prospectus 2021-2022.
અરજદારોએ માહિતી પુસ્તિકા ૨૦૨૧-૨૦૨૨(**Table 3**)માં આપવામાં આવતી લાયકાતની શરતોને વાંચવી આવશ્યક છે અને અરજી ફોર્મ ભર્યા પહેલા પ્રવેશ માટે તેમની લાયકાત પુરી કરવી આવશ્યક છે. ઉમેદવારે ૨૦૨૧-૨૦૨૨ માં માહિતી પુસ્તિકામાં ઉલ્લેખિત યુનિવર્સિટીના નિતી-નિયમોનું પાલન કરવાનું રહેશે.
- Online Application form will be available on the University Website:
http://www.spuvvn.edu/students_corner/admissions
ઓનલાઇન એપ્લિકેશન ફોર્મ યુનિવર્સિટી વેબસાઇટ
http://www.spuvvn.edu/students_corner/admissions ઉપર ઉપલબ્ધ રહેશે.
- For important Dates about Centralized Admission Procedure applicant should refer university website from time to time.
કેન્દ્રિય પ્રવેશ પ્રક્રિયાની મહત્વપૂર્ણ તારીખો માટે અરજદારને યુનિવર્સિટી વેબસાઇટનો સંદર્ભ લેવાનો રહેશે.
- Late, incomplete, Non-payment of online processing of application form fees and defective applications will be summarily rejected and no further correspondence will be entertained in this regard.
વિલંબિત, પ્રોસેસીંગ ઓફ એપ્લિકેશન ફોર્મની ફી ઓનલાઇન ભરાઈ ન હોય તેવા અને ખામીયુક્ત અરજીઓને નકારી કાઢવામાં આવશે અને આ સંદર્ભમાં આગળ કોઈપણ પ્રકારનો પત્રવ્યવહાર ધ્યાનમાં લેવામાં આવશે નહીં.
- Applications in any other than prescribed format will not be accepted.
સૂચિત ફોર્મેટ સિવાયના કોઈપણ ફોર્મ સ્વીકારમાં આવશે નહીં.
- Any incomplete form will not be entertained and no communication will be made in this matter.
કોઈપણ અધૂરી વિગતવાળું ફોર્મ ધ્યાનમાં લેવામાં આવશે નહીં અને આ બાબતે કોઈપણ પત્રવ્યવહાર કરવામાં આવશે નહીં.
- Applicant desirous of registration for more than one PG Programme/PG Diploma programme will have to fill separate prescribed application form for each programme with separate fees for processing of application for admission.
એક કરતા વધુ પી. જી. પ્રોગ્રામ/ પી. જી. ડિપ્લોમા માટે રજીસ્ટ્રેશન ઈચ્છતા અરજદારને અલગ પ્રોસેસીંગ ઓફ એપ્લિકેશન ફોર એડમીશન ફી સાથે પ્રત્યેક પ્રોગ્રામ માટે અલગ સૂચિત પ્રવેશ ફોર્મ ભરવું પડશે.
- The applicants are requested, in their own interest, to retain a photocopy of the Application Form.
અરજદારોને વિનંતી છે કે, તેઓએ પોતાની અરજી પત્રકની એક કોપી જાળવી રાખવાની રહેશે.
- Applicants are requested to visit University website regularly for updates regarding central admission process.
અરજદારોને કેન્દ્રિય પ્રવેશ પ્રક્રિયા સંબંધિત અપડેટ્સ માટે નિયમિતપણે યુનિવર્સિટી વેબસાઇટની મુલાકાત લેવા વિનંતી કરવામાં આવે છે.
- For List of PG Programmes offered in the University Departments/Affiliated Colleges/Institutes and their Contact Information, kindly refer to **Table 1**.
યુનિવર્સિટી વિભાગો/ સંલગ્ન કોલેજો/ સંસ્થાઓ અને તેમની સંપર્ક માટેની માહિતીમાં ઓફર કરેલા પી. જી. કાર્યક્રમોની સૂચિ માટે કૃપા કરીને કોષ્ટક - ૧ નો સંદર્ભ લો.

- 11 For Department/College/Institute Fees Information, kindly refer to Table 2.
યુનિવર્સિટી વિભાગો/ સંલગ્ન કોલેજો/ સંસ્થાઓ મુજબની ફીની માહિતી માટે મહેરબાની કરીને કોષ્ટક - ૨ નો સંદર્ભ લેવાનો રહેશે.
- 12 For Programme wise Eligibility Criteria, kindly refer to Table 3.
પ્રોગ્રામ મુજબ લાયકાતોની માપદંડ માટે મહેરબાની કરીને કોષ્ટક - ૩ નો સંદર્ભ લેવાનો રહેશે.
- 13 You must have Mobile Number and Email ID to get Application number and Password for registration process to fill online application form. Having completed the Registration, you are advised to change the Password using the “Change Password” option.
ઓનલાઇન અરજી ફોર્મ ભરવા માટે નોંધણીની પ્રક્રિયા માટે એપ્લિકેશન નંબર અને પાસવર્ડ મેળવવા માટે તમારી પાસે મોબાઇલ નંબર અને ઇ-મેઇલ હોવું આવશ્યક છે. નોંધણીની કાર્યવાહી પૂર્ણ કર્યા પછી, તમને ‘ચેન્જ પાસવર્ડ’ વિકલ્પનો ઉપયોગ કરીને પાસવર્ડ બદલવાની સલાહ આપવામાં આવે છે.
- 14 Before filling Department/College/Institute choice, students are requested to verify the College/Department information regarding availability of subjects and related information.
પ્રવેશ ફોર્મમાં યુનિવર્સિટી વિભાગો/ સંલગ્ન કોલેજો/ સંસ્થાઓની પસંદગી કરતા પહેલા યુનિવર્સિટી વિભાગો/ સંલગ્ન કોલેજો/ સંસ્થાઓની આપવામાં આવેલ માહિતી પરથી વિષય અંગેની ચકાસણી કરવી જરૂરી છે.
- 15 Students who have cleared Under Graduate programme are not required to upload any documents.
જે વિદ્યાર્થીઓએ સ્નાતક ડિગ્રી પાસ કરેલ હોઈ તેવા વિદ્યાર્થીઓએ કોઈપણ ડોક્યુમેન્ટ અપલોડ કરવાનું નથી.
- 16 After completion of Application Form, you will be directed to the payment gateway to pay for processing of application form fees of Rs. 150/- through online mode only. (Payment shall be done through Credit Card, Debit Card or Net Banking). The processing of applicationform fees shall not be refunded.
અરજી ફોર્મ પૂર્ણ કર્યા પછી, અરજી ફોર્મ ફીની ચૂકવણી કરવા માટે ચુકવણી ગેટવે પર નિર્દેશિત કરવામાં આવશે. રૂ. ૧૫૦/- માત્ર ઓનલાઇન મોડ દ્વારા (ક્રેડિટ કાર્ડ, ડેબિટ કાર્ડ અથવા નેટ બેન્કિંગ) દ્વારા ચુકવણી કરવાની રહેશે. પ્રોસેસિંગ ઓફ એપ્લિકેશન ફી ફોર્મ ની ફી પરત કરવામાં આવશે નહીં.
- 17 Applicant desirous of registration for more than one PG Programme/Diploma programme will have to submit separate prescribed application form for each programme with separate Fees for processing of application for admission.
વિદ્યાર્થી એક કરતા વધુ અનુસ્નાતક અભ્યાસક્રમોમાં પ્રવેશ મેળવવા ઇચ્છતા હોયતો તેમણે દરેક અભ્યાસક્રમ દીઠ અલગ અલગ ફોર્મ તથા ફી ભરવાની રહેશે.
- 18 As per the centralized online admission procedure, students who get the admission as per merit criteria in a particular Department/College/Institute, through Applicant's Desk and Admission confirmation tab student can take print out of provisional admission memo from her/his LoginID and visit concerned Department/College/Institute's website for paying online fees or as mentioned by Department/College/Institute during specified days to confirm admission. Once admission memo is generated, the student will not get admission in any other college and cannot participate in the next round.
કેન્દ્રિય પ્રવેશ પદ્ધતિમાં જે વિદ્યાર્થીઓને મેરીટ મુજબ પસંદગીની યુનિવર્સિટી વિભાગો/ સંલગ્ન કોલેજો/ સંસ્થાઓમાં પ્રવેશ મળ્યો હોય તેવા વિદ્યાર્થીઓએ Applicant's Desk પરથી પોતાનો પ્રવેશ નિશ્ચિત કરવાનો રહેશે તથા યુનિવર્સિટી દ્વારા માન્ય કરેલ જે તે યુનિવર્સિટી વિભાગો/ સંલગ્ન કોલેજો/ સંસ્થાઓની ફી યુનિવર્સિટી વિભાગો/ સંલગ્ન કોલેજો/ સંસ્થાઓની વેબસાઇટમાં સૂચવેલ ઓનલાઇન પદ્ધતિથી ભરવાની રહેશે અથવા યુનિવર્સિટી વિભાગો/ સંલગ્ન કોલેજો/ સંસ્થાઓ જે સુચના આપે તે મુજબ ફી ભરવાની રહેશે. એકવાર પ્રવેશ નિશ્ચિત કરી એડમીશન મેમો જનરેટ કર્યા બાદ કોઈ બીજા યુનિવર્સિટી વિભાગો/ સંલગ્ન કોલેજો/ સંસ્થાઓમાં પ્રવેશ મળશે નહીં તથા પ્રવેશ પ્રક્રિયાના આગળના રાઉન્ડમાં જઈ શકશે નહીં.

- 19 Applicants are requested to visit University website regularly for updates regarding online admission process, admission dates and time. They are not required to come personally to the University Office for inquiries regarding this.
વિદ્યાર્થીઓએ ઓનલાઇન પ્રવેશ પ્રક્રિયાની તારીખો, સમય તથા વિવિધ તબક્કા માટે યુનિવર્સિટી વેબસાઇટ વખતો વખત જોવાની રહેશે. આ બધી બાબતો માટે વિદ્યાર્થીઓએ રૂબરૂ આવવાનું રહેશે નહીં.
- 20 Non Creamy Layer Certificate must be attached by the students of SEBC category recognized as such by the State of Gujarat, and not those who have migrated from other states. This certificate must be valid for the financial year 2021-2022.
SEBC કેટેગરીના અરજદારે ગુજરાત રાજ્ય દ્વારા આપવામાં આવતું નોન ક્રીમીલેયર (પરિશિષ્ટ - ૪) સર્ટિફિકેટ રજુ કરવાનું રહેશે. અન્ય રાજ્યોમાંથી આપવામાં આવવામાં આવતું સ્થાનાતરિત થયેલા અરજદારને SEBC કેટેગરીનો લાભ મેળવી શકશે નહીં. આ પ્રમાણપત્ર નાણાકીય વર્ષ ૨૦૨૧-૨૦૨૨ માટે માન્ય હોવું જોઈએ.
- 21 Eligibility Certificate for Economically Weaker Sections must be attached by the EWS category of students recognized as such by the State of Gujarat, and not those who have migrated from other states. This certificate must be valid for the financial year 2021-2022.
EWS કેટેગરીના અરજદારે ગુજરાત રાજ્ય દ્વારા આપવામાં આવતું EWS સર્ટિફિકેટ રજુ કરવાનું રહેશે. અન્ય રાજ્યોમાંથી આપવામાં આવવામાં આવતું સ્થાનાતરિત થયેલા અરજદારને EWS કેટેગરીનો લાભ મેળવી શકશે નહીં. આ પ્રમાણપત્ર નાણાકીય વર્ષ ૨૦૨૧-૨૦૨૨ માટે માન્ય હોવું જોઈએ.
- 22 Only SC/ST category students having domicile in Gujarat state will be considered eligible as per reservation policy decided by the Gujarat state time to time.
ફક્ત ગુજરાત રાજ્યમાં વસતા SC/ST કેટેગરીના વિદ્યાર્થીઓને ગુજરાત રાજ્ય દ્વારા નક્કી કરાયેલી આરક્ષણ નીતિ અનુસાર આરક્ષણનો લાભ મળી શકશે.
- 23 The students are informed hereby that they will have to pay only the prescribed fees mentioned in the prospectus.
વિદ્યાર્થીઓને જાણાવવામાં આવે છે કે, તેઓએ માહિતી પુસ્તિકામાં ઉલ્લેખિત સૂચિત ફી જ યુનિવર્સિટી વિભાગ/ સંલગ્ન કોલેજ/ સંસ્થામાં જમા કરાવવાની રહેશે.
- 24 Canvassing in any form by or on behalf of any candidate will disqualify the candidate.
કોઈપણ ઉમેદવાર દ્વારા અથવા તેના દ્વારા કોઈપણ સ્વરૂપમાં કેનવાસ કરવાથી ઉમેદવારને અયોગ્ય ઠેરાવવામાં આવશે.
- 25 For the details of examination schedule and vacation, kindly visit the following:
http://spuvvn.edu/students_corner/term_schedule
પરીક્ષા શેડ્યુલ અને વેકેશનની વિગતો માટે કૃપા કરીને નીચેની મુલાકાત લો.
http://spuvvn.edu/students_corner/term_schedule
- 26 After admission process is over, a one day orientation programme regarding the information on syllabus, programme structure, university approved fees details, facilities available, examination pattern and passing standards will be arranged by the Head of Department/Director/Principal of the college / institute.
પ્રવેશ પ્રક્રિયા પુરી થયા બાદ દરેક વિભાગ દ્વારા એક દિવસીય orientation programme નું આયોજન કરવામાં આવે છે, જેમાં અભ્યાસક્રમ, અભ્યાસક્રમ માળખું, યુનિવર્સિટી માન્ય મંજૂર ફી, ઉપલબ્ધ સુવિધાઓ, પરીક્ષા પેટર્ન અને પાસિંગના ધોરણો વગેરેની માહિતી વડાશ્રી/ ડિરેક્ટર/ પ્રિન્સિપાલ દ્વારા આપવામાં આવશે.
- 27 No candidate shall be allowed to take admission in two or more programmes simultaneously in this University. If at any point of time, it is found to be otherwise, his/her admission shall *ipso facto* stand cancelled, and all the fees and deposits paid by the candidate shall stand forfeited.
વિદ્યાર્થી દ્વારા અનુસ્નાતક તથા અનુસ્નાતક ડીપ્લોમાં અભ્યાસક્રમોમાં પ્રવેશ મેળવ્યા બાદ સદર અભ્યાસક્રમોની સાથે અન્ય અભ્યાસક્રમોની સાથે અન્ય ડીગ્રી અભ્યાસક્રમમાં પ્રવેશ મેળવી શકે નહીં. જો કોઈપણ સમયે આવા વિદ્યાર્થીઓની યુનિવર્સિટીને જાણ થશે તો તેમનો પ્રવેશ *ipso facto* મુજબ રદ થશે તથા વિદ્યાર્થી દ્વારા જમા કરાવેલ ફી તથા ડીપોઝીટ જપ્ત કરવામાં આવશે.

28 After Login, Students can easily access the following information from Students' Desk:

- Status of his/her Application Form.
 - His/her Merit
 - His/her Admission Confirmation.
 - Receipt of Fees for Processing of Application Form.
- વિદ્યાર્થી દ્વારા Login કર્યાબાદ નીચે મુજબની માહિતી Student's Desk ઉપરથી મેળવી શકશે.
- પ્રવેશ ફોર્મ ભર્યાની વિગતો
 - પોતાનું મેરીટ
 - પ્રવેશ મેળવેલ યુનિવર્સિટી વિભાગો/ સંલગ્ન કોલેજો/ સંસ્થાનું નામ
 - પ્રોસેસિંગ ઓફ એપ્લિકેશન ફોર્મ ફીની રસીદ

29 University approved fees includes Term Fees, Registration Fees (500/-) and University Development Fees (250/- per semester, only for Self-Financed Programmes). Caution Money and Gymkhana Fees will be collected separately by the College/Institute

યુનિવર્સિટી માન્ય કોલેજ ફી માં ટર્મ ફી, રજીસ્ટ્રેશન ફી (૫૦૦/-) અને યુનિવર્સિટી ડેવેલોપમેન્ટ ફી(૨૫૦/- પ્રતિ સેમેસ્ટર, ફક્ત Self Finance અભ્યાસક્રમો માટે) નો સમાવેશ કરવામાં આવેલ છે. કોલેજો દ્વારા વિદ્યાર્થીઓ પાસેથી Caution Money અને Gymkhana ફી અલગથી લેવામાં આવશે.

30 During verification of documents, if the Departmental Admission Committee finds any certificate or testimony or information submitted by any candidate, to have been incorrect or false, the candidature of such candidate shall be cancelled for that academic year.

વિભાગ/કોલેજ દ્વારા વિદ્યાર્થીના રજીસ્ટ્રેશન પહેલા અસલ દસ્તાવેજોની ચકાસણી કરતા જો કોઈ વિસંગતતા જણાશે તો આ શૈક્ષણિક વર્ષ માટે વિદ્યાર્થીનો પ્રવેશ રદ કરવામાં આવશે.

31 In case of any dispute relating to admission process, the decision of the Honorable Vice Chancellor shall be final and binding to all.

પ્રવેશ પ્રક્રિયાના કોઈપણ વિવાદના કિસ્સામાં, માનનીય વાઈસ ચાન્સેલરનો નિર્ણય અંતિમ રહેશે અને બધાને બંધનકર્તા રહેશે.

Important Instructions

For more information, applicants should contact the concerned Department/College/Institute on the contact numbers given (Table No.1) against respective courses or contact (Only for Admission)

Academic Section number 02692-226807
admission_spu@spuvvn.edu

SARDAR PATEL UNIVERSITY
Vallabh Vidyanagar
NAAC Accredited 'A' Grade (3.25 CGPA)

Notice for Online Admission Postgraduate courses 2021-2022

અનુસ્નાતક કક્ષાના અભ્યાસક્રમોમાં ઓનલાઈન સેન્ટ્રલાઈઝ પ્રવેશ અંગે જાહેરાત ૨૦૨૧-૨૦૨૨

Online Applications are invited for the following programmes

નીચે મુજબના અભ્યાસક્રમો માટે ઓનલાઈન અરજી પત્રક મંગાવવામાં આવે છે.

Postgraduate Programmes (અનુસ્નાતક અભ્યાસક્રમો)

Master of Arts : Economics, English, Journalism & Mass Communication, Gujarati, Hindi, History, Political Science, Psychology, Sanskrit, Sociology, Education, Bachelor of Library and Information Science, Master of Library and Information Science (FT, PT), Master of Social Work, Master of Social Work (HR), Master of Interior Design

Master of Education,

Master of Law (Business, Criminal, Environmental and Legal Order, Human Rights, constitutional law and Legal Order), Bachelor of Law (CBCS)

Master of Commerce,

Master of Science : Electronics, Electronics and Communication, Material Science, Nano Science and Nano Technology, Mathematics, Physics, Applied Physics, Statistics, Applied Statistics, Quality and Productivity Management, Zoology, Biochemistry, Biotechnology, Botany, Microbiology, Industrial Chemistry, Information Technology, Bio Informatics, Biomedical, Defence Science, Earth Science, Pharmaceutical Chemistry, Applied Chemistry, Artificial Intelligence & Machine Learning, Forensic Science,

Home Science (General, Food and Nutrition, Food Biotechnology),

Medical Technology (CLT)

PG Diploma : PGDHRD, PGDBM, PGDMM, PGDCA, PGDCAA, Mass Communication, Hospital Management, DMLT, DTP/DLP, DHRL, DCL/DCLM, Dietetics, PLC

અનુસ્નાતક અભ્યાસક્રમો માટે ઓનલાઈન પ્રવેશ ફોર્મ અને અન્ય માહિતી માટે યુનિવર્સિટી વેબસાઈટ www.spuvvn.edu/students_corner/admissions ની મુલાકાત લેવી.

નોંધ: વિદ્યાર્થીએ ફક્ત યુનિવર્સિટી વેબસાઈટ પર પ્રવેશ ફોર્મ ભરવાનું છે, કોલેજનું અન્ય કોઈપણ પ્રવેશ ફોર્મ ભરવાનું નથી.

Date:

Registrar (I/c)

A Green City “Vallabh Vidyanagar”

Vallabh Vidyanagar is a dream comes true! Sardar Patel was a great visionary who spared time from solving problems at the national level, to ask Shri Bhaikaka to work for the villages so as to help transform and bring Charutar (meaning a beautiful land) to the centre stage in the country. The reason was Sardar Patel belonged here, and was worried about three things in the main: large-scale migration of rural masses to towns in search of gainful employment, education for their children, and health care.

Sardar and the Triumvirate

Shri Bhaikaka took up the challenge of rural upliftment in 1945 on the inspiration of Sardar Patel, and started working toward founding a township, and transforming a veritable wilderness into a habitation, and named it Vallabh Vidyanagar! Incidentally, the great Sardar's real name was Shri Vallabhbhai Jhaverbhai Patel, and the Vallabh in Vallabh Vidyanagar is Shri Bhaikaka's acknowledgement of his inspiration. Shri Vallabhbhai Patel came to be called Sardar Patel after Mahatma Gandhi gave him the title Sardar. Hence this University, established in Vallabh Vidyanagar 9 years after the founding of Vallabh Vidyanagar, was first named Sardar Vallabhbhai Vidyapeeth, and later on renamed as Sardar Patel University.

A busy national leader (Shri Sardar Patel) spared time from nation building to contemplate on institution building and inspired a successful engineer (Shri Bhaikaka) to give up his job in answer to a call of duty. Sardar's inspiration spurred on this Engineer's own inner urge to make common cause with a teacher (Shri Bhikhabhai) and, thanks to their mutual feeling of deep concern for grammodhar (rural upliftment), the duo jointly triggered off a revolution through the medium of academic and cooperative institutions. A retired ICS officer (Dr H M Patel), who had had a big hand in shaping the course of history of this country before and after independence, joined them in this crusade a few years thereafter to build and nurture institutions! All of it seems to be a fairytale today! However, unlike the world of a fairytale, this small educational township, bubbling with life, stands in silent testimony to the noble effort of this formidable triumvirate that changed the face of Charutar and brought it sharply onto the geographical map of India!

Uniqueness of the Landmarks

The story of the genesis and growth of two major landmarks, Vallabh Vidyanagar as an educational township, and Sardar Patel University as its leading light, is a saga of convictions and hard work that went into their making. However, its uniqueness lies in the fact that structurally and philosophically; it is different from institutions built on the tenets of Gandhian philosophy or that of Vinobaji's. The uniqueness of the structure engineered in the form of Vallabh Vidyanagar owes itself to a combination of the best of both in the East and the West, in a fine blend, as it were, and in the right proportion! The university was recognized under 2f of the UGC Act in October 1968, and has completed 60 Golden years of its existence that have brought Sardar Patel University to the forefront in terms of its academic excellence. No wonder, then, that efforts have been made either to emulate its example or to replicate it elsewhere in Gujarat.

Location of Vallabh Vidyanagar

Vallabh Vidyanagar is close to the Milk City of India (Anand) in terms of its strategic geographical location. Anand is on Vadodara-Ahmedabad line of the Western Railway in the heart of Anand District

of Gujarat. It is well connected with the rest of the country by railway network, and roads. Due to its strategic location, it is flanked by two major cities of Gujarat: Ahmedabad and Vadodara, both of which have airports, railway junctions, and bus terminuses, making it easy for a visitor to reach Anand, and from there on to Vallabh Vidyanagar.

The distance between Anand and Ahmedabad is 75 kms by bus and 65 kms by train, and the journey takes an hour and a half or two hours at the maximum. Similarly, the distance between Anand and Vadodara is 45 kms by bus and 35 kms by train, and the journey takes 45 minutes or an hour at the most. Vallabh Vidyanagar is about 5 kms from Anand and 2 kms from Karamsad, the native place of Sardar Patel. The Express Highway between Ahmedabad and Vadodara has further reduced the time taken in travelling to slightly over an hour, and half an hour from Ahmedabad and Vadodara respectively.

The University Campus (including the main campus as well as 4 satellite campuses) is situated in the heart of a rural countryside against a lush green pollution-free backdrop, offering all the amenities of modern life.

Why Sardar Patel University?

It is necessary in particular to understand that when you make the decision to study further, you need to choose (a) a course that meets with your aspirations or requirements, and (b) a place where you would feel happy and at home in terms of academic opportunities available, intellectual interactions, maximum study benefits, and day-to-day life as a student. If these are the things you would like, then Sardar Patel University is just the University you want. Moreover, it offers you a whole range of choices.

There are 26 Postgraduate Departments under the university and 50 PG Centre's in the affiliated colleges/institutions. The teaching programme covered at Postgraduate level under various faculties such as Science, Arts, Commerce, Management, Engineering, Pharmacy, Medicine, Homeopathy, Home Science, Law and Education includes Postgraduate Degree Courses, Postgraduate Diploma Courses, Diploma Courses, and Advanced Certificate Courses. Undergraduate Courses are imparted by colleges/institutes affiliated to the University.

The Sciences, Commerce, Management, Social Sciences, Education, Library and Information Science, Law, the Humanities and Social Sciences operate under Choice Based Credit System (CBCS).

The courses offered are framed keeping in view the needs of the students, the society, and the employing agencies industry/organisations at the state, the national and the international levels. Besides conventional methods used for classroom teaching, modern methodologies like seminars, group discussions, visits to industries and institutions, and tools such as overhead projectors, interactive boards multimedia projectors and a variety of audio-visual aids are exploited for effective teaching and instruction.

With some of its strengths being listed above, who would not want to pursue further studies in a university such as this one?

Post Graduate Department of Biosciences

(A COSIST and DST-FIST Department)

Head: Prof (Dr) K C Patel

Phones: (O) 02692-234402, E-Mail: admissionbiosciences@gmail.com

Courses offered:

M.Sc. and Ph.D. in Biochemistry, Biotechnology, Botany, Microbiology and Zoology

No. of Faculty: 06 Professors, 02, Associate Professors, 02 Assistant Professor.

Sr. No.	Name	Designation	Academic Qualification
1	Dr. K.C.Patel	Professor & Head	Ph.D. (Microbiology)
2	Dr. R.B.Subramanian	Professor	Ph.D. (Botany)
3	Dr. Ujjval Trivedi	Professor	Ph.D. (Microbiology)
4	Dr. Amita R.Shah	Professor	Ph.D. (Microbiology)
5	Dr. Hareshkumar Keharia	Professor	Ph.D. (Microbiology)
6	Dr. Vasudev R.Thakkar	Professor	Ph.D. (Microbiology)
7	Dr. A.S.Reddy	Asso. Professor	Ph.D. (Botany)
8	Dr. Hetalkumar Panchal	Asso. Professor	Ph.D. (Biochemistry)
9	Dr. M.Nataraj	Asst. Professor	Ph.D. (Botany)
10	Mr. Dinesh Vasava	Asst. Professor	M.Sc. (Biochemistry)

No. of Computer in Department : 40 ,Wi Fi facility available

Library Facilities: Books - 4046, Journals - 05

Research Facilities: Phase contrast microscope, Photomicroscope, Fluorescence microscope, D/C Microscope Research microscope with photographic system, Inverted microscope, HPLC, HPTLC, TOC (Shimadza), Elisa Plate Reader, Cryocut, UV Visible spectrophotometers, FPLC, 2D Electrophoresis (BioRad), Refrigerated Centrifuges, UV Cross Linker, Glass Knife Maker, Ultra Microtome, Two Semiautomatic Microtome and manual Microtomes, Stirre Cell, Fermentor, Electrophoresis with Vacuum Blot, Thermocyclers, FTIR, Water Purification system

Research Projects recently completed:

Micropropagation of Hyphaena dicotoma- a rare and endemic palm., UGC, New Delhi.

Evaluation of antagonism of Bacillus strain against Escherichia. coli, Salmonella enterica and Clostridium perfringens., Zytex Biotech Pvt. Ltd, Vadodara. Amount of Research Grant Sanctioned Rs. 2,58,500/-

Prospecting microalgae and cyanobacteria for high value pigments., Department of Biotechnology, New Delhi., Amount of Research Grant Sanctioned Rs. 56,62,200/-

Micropropagation of Ailanthus excels Roxb.- A Multipurpose tree., GSBTM, Gandhinagar., Amount of Research Grant Sanctioned Rs. 14,26,920/-

Research Projects completed: Micropropagation of Hyphaena dicotoma- a rare and endemic palm., UGC, New Delhi.

Green Campus:

The Post Graduate Department of Biosciences has developed into a mini forest in the last decade. Located in the middle of the hustle and bustle of the town, the campus has a diversity of more than 250 fully grown trees of 70 different species amounting to cover the entire campus into the lush green, beautiful and serene atmosphere. This green canopy is an abode for more than 90 species of birds with some rare sightings of Jerdon's leafbird, Indian Scops Owl, Grey Hornbill and Large cuckoo shrike. Moreover, 65 different species of spiders and more than 80 species of butterflies have been recorded. Several eco-friendly practices are also implemented such as applying the cow dung and leaf litter as the major sources of organic manure and arranging the artificial nests for passerine birds to name a few. The greenery gradients have increased exponentially in the past few years and anyone who visits the campus once definitely falls in love with this peaceful atmosphere that rejuvenates the energy even in busy working hours.

Postgraduate Department of Computer Science and Technology

Head: Prof (Dr) (Ms) D B Shah,
Phones: (O) 02692-236829, 230389 **Ext-207**

Courses Offered:
MCA, PGDCA (PG Diploma in Computer Application), MSc (IT), PhD (Computer Science)

Faculty: 4 Professors, 2 Associate Professors, 1 Assistant Professor

Sr. No	Name	Designation	Academic Qualification
1	Dr (Ms) D B Shah	Professor	MCA, PhD (Computer Science)
2	Dr D B Choksi	Professor	MCA, PhD (Computer Science)
3	Dr P V Virparia	Professor	MCA, PhD (Computer Science)
4	Dr (Ms) Priti S Sajja	Professor	MCA, PhD (Computer Science)
5	Mr B B Patel	Associate Professor	MCA, PhD (Pursuing)
6	Dr. Prashant Pitalia	Associate Professor	MCA, PhD
7	Dr J V Smart	Assistant Professor	MCA, PhD
Contractual/adhoc teaching staff in the Department			
1	Dr Hardik B Pandit	Lecturer	MCA, PhD (Computer Science)
2	Dr Birajkumar V Patel	Lecturer	MCA, PhD (Computer Science)
3	Dr Raina D Gaharwar	Lecturer	MCA, PhD

Major Sophisticated Equipment (Teaching and Research): 1HP Proliant DL380P Gen8 Server, 2 IBM X3650 M3 Servers, 2 IBM X-Series 225 Servers, 1 Compaq ML530 Server, 1 Apple Mac Book Pro, 204 Computer Systems, 14 Laptop Computers, 2 Tablet PCs (touch screen laptops)

Operating Systems: Windows Server 2016 Enterprise Edition Windows 2008 Server R2 Enterprise Edition, Windows 10, Ubuntu Linux 20.04 LTS, Ubuntu Linux 8.04 LTS

Software Development Tools: Development tools for Python C, C++, Java, C#, Visual Basic. NET, ASP. NET, PHP, HTML, JavaScript, Android Platform, Apple iOS platform, etc. Visual Studio, Eclipse, Net Beans, Android Studio, Xcode IDEs

Databases: Oracle 10g, My SQL, Microsoft SQL Server, Microsoft Access, SQ Lite, etc.

Web and Multimedia Development Software: Macromedia Studio MX, 2D Studio MAX, Adobe Photoshop 6.0, Adobe Professional 8.0

Other Software: Microsoft Office 2013, Microsoft Office 2010, Microsoft Office 2007, Internet Information Services (IIS) web server, Apache Tomcat web server, Glass Fish web server.

Software subscription: Microsoft sure dev tools for Tea ching

Major Research Activities: Image Processing and Multimedia Techniques for Healthcare, Future Generation Compilers, Knowledge Based Systems for Socio-Economic Development, Automation Software Tools, Software Metrics Methodology, High Performance Computing Applications, CAI Software Packages on Simulation, Word Processing Tool for Multi-user UNIX Platform, Software Solution for Sequencing Problem, Library Software, Computer Aided Learning Package on Rotational Water Supply, Decision Support Systems (DSS), MIS for Several Institutional Databases, Simulation Techniques in Agriculture, ERP Systems.

National/International Linkages:

B.J.Vanijya Mahavidyalaya & Agro-Economic Research Centre, Sardar Patel University, V.V. Nagar

Department of Computer Science, University of Petroleum and Energy Studies, Deharadun

Nation Board of Accreditation, New Delhi

Sri Balaji College of Engineering and Technology, Jaipur, Rajasthan

B V M Engg. College, Vallabh Vidyangara

Springer, Ahmedabad, India

Agro-Economics Department (SPU) and BJVM (CVM), VV Nagar

Sardar Patel University & Indian Institute of Public Administration (IIPA), VV Nagar

Library Facilities: Books: 7521, Journals: 31

Major achievements:

Dr. D B Choksi, Professor, Honoured with inclusion of a biographical-note in the 'Asian Admirable Achievers', Volume X. and Honoured with selection of a biographical profile for the website : www.asianbiographies.in

Pramukhswami Institute of Electronics (Department of Electronics)

Head : Prof (Dr.) Shahera S.Patel
Phone:(O) 02692-232200/229380 **(R)** 02692 - 242547

Courses offered : M. Sc (Electronics) and Ph. D (Electronics)

No.of Faculty : 01 Professor, 03 Associate Professors

Sr. No.	Name	Designation	Academic Qualification
1	Dr. Shahera S.Patel	Professor	M.Sc (Electronics) & Ph.D (Electronics)
2	Dr. V.S.Vaishnav	Associate Professor	M.Sc (Electronics) & Ph.D (Electronics)
3	Mr. D.B.Dave	Associate Professor	M.Sc (Electronics)
4	Mr. P.B.Patel	Associate Professor	M.Sc (Electronics)

Research Facilities (Equipment for Research and Teaching)

Sr. No.	Description of Equipment	Make
1	Vacuum Coating Unit	Hind High Vac.
2	Communication Trainer Kit	Falcon
3	Totla Rework Station	Hakko
4	Multi Media Projector	Toashiba
5	LCR Meter	Agilent
6	Logic Analyzer	Promax
7	Mixed Signal Oscilloscope (500MHz)	Agilent
8	High Vacuum Chamber for PLD System	Excel
9	Turbo Pumos for PLD System	Pfeiffer
10	Double Beam Uv-Vis Spectrophotometer	Systronics
11	Nano Volt Meter	Keithely
12	Electrometer	Keithely
13	High Temperature Tube Furnace with SiC	Naskar
14	Digital Micro Balance	Satorius
15	Source Meter	Keithely
16	DC Sputtering System	Mansha
17	High Temperature Rotary Tube Furnace	Naskar
18	Microwave Integrated Circuit Trainer	NVIS
19	PCB Prototype Machine	NVIS
20	Pulsed Laser Deposition System Includes Excimer Laser Complex Pro-102F for PLD System, Turbo Molecular Pumps, High Vacuum Chamber, KRF Pre Mix Gas,	Compex, Pfeiffer

Major Research Activities : Thin Film & Thick Film Device Fabrication, Gas Sensor and Biosensor, Microcontroller based system design, Instrumentation & Control, Embedded System Design, Computer Science and Technology, Digital VLSI Design.

Library Facilities : No. of Books **2916**, No. of Journals : **02**

Major Achievements : During COVID - 19 Pandemic the staff and students of the department have developed various sanitization products and Noncontact thermometer.

No. of Computers in Department : 52

G H Patel Institute of Materials Science

(Department of Materials Science)

(A UGC Centre for Advanced Studies, DST- FIST Level II Department
GUJCOST Centre of Excellence in Nanomaterials)

Head: Dr. N. M. Batra
Phones: (O) 02692-226853

Courses offered: M.Sc. Materials Science & M.Sc. Nanoscience & Nanotechnology

No. of Faculty: 2 Associate Professors, 1 Assistant Professor.

Sr. No.	Name	Designation	Academic Qualification
1	Dr. N. M. Batra	Head, Associate Professors	Ph.D.
2	Dr. R. H. Patel	Associate Professors	Ph.D.
3	Dr. J. K. Valand	Assistant Professor	Ph.D.

The department has adequate facilities for teaching learning:

Class Rooms: 04,

Library & Networking lab: Each 01,

M.Sc. Practical lab: 06

M.Sc. Project and Research lab: 07,

Sophisticated instrument lab: 04,

Store Room: 01,

Faculty Room: 06,

Office: 03,

Student's room: 02

Visiting Faculty room & Counseling room: Each 01,

Air conditioned Seminar Hall with capacity 100: 01

The department has equipment facilities:

No	Equipment Details
1	Leica Microscope
2	Universal Testing Machine (INSTRON)
3	Automatic Surface Area Analyzer
4	Gas Chromatography
5	Fourier transformer Infrared Spectrophotometer
6	Leica digital Camera
7	Micro Raman Spectroscopy System
8	Plasma Enhanced CVD System with Accessories (PECVD)
9	Tribometer(CSM Instrument)
10	Automatic Micro Hardness Tester
11	High temperature Horizontal Vacuum Tubular Furnace
12	Nano Particle size Analyzer with Zeta Potential measurements
13	Food Color Measurement
14	Metler System (TGA,TMA,DSC)
15	Scanning Electron Microscope with accessories
16	Scratch hardness tester
17	High temperature furnaces

Major Research Activities – Polymers: Synthesis, Characterization & Applications, Nanomaterials Ceramics.

Ongoing Research Projects: 1

National Collaboration: 5

Library Facilities: No. of Books: 803, **No. of Journals:** 39

No. of Computer in Department: 28

Department of Mathematics

(A UGC-SAP-DRS, DST-FIST Department, DAE-NBHM Regional Library)

Head: Prof (Dr) A. H. Hasmani **Phones:** (O) 02692-226869/70

Courses offered: M.Sc.(Mathematics), Ph.D. (Mathematics)

No. of Faculty : Professors : 2 Associate Professors : 2 Assistant Professor : 3

Sr. No.	Name	Designation	Academic Qualification
1	Dr. A.H. Hasmani	Professor (CAS)	M.Sc., Ph.D., UGC-NET-JRF
2	Dr. H.V. Dedania	Professor (CAS)	M.Sc., Ph.D.
3	Dr. H.S. Mehta	Associate Professor (CAS)	M.Sc., Ph.D., UGC-NET-JRF
4	Dr. J.C. Prajapat	Associate Professor	M.Sc., Ph.D.
5	Dr. S.J. Ghevariya	Assistant Professor	M.Sc., Ph.D., UGC-NET-JRF
6	Dr. J.G. Mehta	Assistant Professor	M.Sc., Ph.D., UGC-NET-JRF
7	Mr. K.R. Balevia	Assistant Professor	M.Sc., Ph.D., UGC-NET-LS

Research Facilities (Equipment for Research and Teaching):

NBHM Regional Library in Mathematics

Well Equipped Computer laboratory

Major Research Activities:

Functional Analysis, Relativity Theory, Graph Theory, Special Functions, Number theory and Cryptography

Ongoing Research Projects: UGC-SAP-DRS (Phase-III completed)

National Collaboration: 02

Library Facilities: No. of Books: 9000, No. of Journals : 56

Major Achievements: 11 PhD produced and 2 in progress

33 students having cleared CSIR-NET-JRF/NBHM test

No. of Computers in Department: 105

Department of Home Science

Head: Dr. V. H. Patel
Phones: (O) 02692-02692-226877

Courses offered:

M.Sc. (Home Science)(Foods and Nutrition)(Grant-in-aid and Self Financed),
M.Sc. (Home Science) (General)(Grant-in-aid and Self Financed),
M.Sc. (Home Science)(Food Biotechnology)(Self Financed),
Ph.D. (Home Science)(Foods and Nutrition)(Grant-in-aid),
Ph.D. (Home Science)(Food Biotechnology)(Grant-in-aid)

No. of Faculty: 3 professors (1-Direct and 2-under CAS), 1 Associate Professors,
1 Assistant Professor, 3 Ad-hoc Assistant Professors

Sr. No.	Name	Designation	Academic Qualification
1.	Dr. V.H.Patel	HOD & Professor	Ph.D.
2.	Dr. Rema Subhash	Professor	Ph.D.
3.	Dr. Namrita Kola	Professor	Ph.D.
4.	Dr. Neeta Dave	Associate Professor	Ph.D.
5.	Dr. Viraj Roghelia	Assistant Professor	Ph.D.
6.	Dr. Pratiksha Patel	Ad-hoc Assistant Professor	Ph.D.
7.	Dr. Komal Patel	Ad-hoc Assistant Professor	Ph.D.
8.	Dr. Bhumi Shaherawala	Ad-hoc Assistant Professor	Ph.D.

Research Facilities (Equipment for Research and Teaching)

No.	Name of Equipment
1.	Auto-analyser (Roche)
2.	UV-VIS spectrophotometer (Simaduzu, Japan)
3.	Blood cell counter (Sysmex, Japan)
4.	Spectrophotometer (HITACHI, Japan)
5.	Hobart mixer (Hobart Make)
6.	Bio-spectrometer (Eppendroff)
7.	ELISA multimode microplate reader (Medispec(I) Ltd., Mumbai)
8.	Thermal Cyclor (Eppendroff)
9.	Real Time-PCR (Roche, USA)
10.	Gel- Documentation System (UVP)
11.	Sonicator (Sonics-Vibrate)
12.	Deep Freezer (-80) (Haier)
13.	Texture analyser (Brookfield, USA)
14.	Viscometer (Brookfield, USA)
15.	Colour Flex (Hunter Lab. , USA)
16.	Polarimeter (Rudolph, Germany)

17.	Deep freezer (-20) (Remi)
18.	PCR working station (Genie Biobee)
19.	Rotary Evaporator
20.	Protein Analyser (Pelican Kelplus)
21.	Fat Analyser (Pelican Kelplus)
22.	Dietary fibre Analyser (Pelican Kelplus)
23.	Pilling tester
24.	Textile fire retardant tester
25.	Fabric thickness tester
26.	Crease recovery tester
27.	Twist Tester
28.	Tearing Strength Tester (Surya)
29.	LCD Projectors (06)

Current areas of Research:

- Oxidative stress and inflammation in diseases
- Nutraceuticals - antioxidant, anti inflammatory and antidiabetic activity of plant foods.
- Community nutrition - Dietary intervention for specific health claims (anemia, diabetes, cardiovascular disease, osteoporosis) obesity, undernutrition in preschool children, breast feeding practices
- Bio-processing (fermentation and germination)
- Community development- Adolescent health and psychosocial adjustment. women and health
- Natural dyes, textile finishers (antimicrobial, antisoil, flame retardant etc.)
- Traditional textiles and contemporary wear
- Garment design
- Traditional textile and textile craft
- Ergonomics
- Environment management, waste management
- Hospitality management
- Interior decoration
- Entrepreneurship

The department has been involved in teaching, research and extension activities in various branches of Home Science since its inception. It believes in preparing young learners for a vocation in life to meet the global challenges.

Department of Physics

(A DST-FIST Department)

Head: Dr. P.C. Vinodkumar,
Phone: (O) 02692-226843 ® 02692-230040

Courses offered: M.Sc. (Physics), Ph.D. (Physics)

No. of Faculty: Professors, 08 Assistant Professor, 01

Sr. No.	Name	Designation	Academic Qualification
01	Prof. P.C. Vinodkumar	Professor (CAS)	M.Sc. Ph.D.
02	Prof. V.M. Pathak	Professor (CAS)	M.Sc. Ph.D.
03	Prof. M.P. Deshpande	Professor (CAS)	M.Sc. Ph.D.
04	Prof. B.Y. Thakore	Professor (CAS)	M.Sc. , M. Phil, Ph.D.
05	Prof. K.D. Patel	Professor (CAS)	M.Sc. Ph.D.
06	Prof. G.K. Solanki	Professor (CAS)	M.Sc., B.Ed., Ph.D.
07	Prof. S.H. Chaki	Professor (CAS)	M.Sc. Ph.D.
08	Prof. K.N. Lad	Professor	M.Sc. Ph.D.
09	Dr. S.J. Pandya	Assi. Professor	M.Sc. , M. Phil, Ph.D.

Research Facilities (Equipment for Research and Teaching):

Single Crystal X-ray Diffractometer, Powder X-ray Diffractometer, Crystal Growth Systems:

Bridgman vapour phase, High-Vacuum Coating Unit, Hall measurement system (with low temperature facility-lakeshore), Lipholizer Refrigerated microprocessor controlled centrifuge, High temperature furnaces (AGNI), optical microscope, High Pressure system with UV-VIS,NIR Imaging Spectrophotometer, LCR meter, TGA/DTA, Particle size analyzer, Photoluminescence (PL) spectrometer, Electrostat/galvanostat, Micro Raman Spectrophotometer, FPLC etc.

Major Research Activities: Crystal growth and Characterization, Synthesis of Nano Materials, Thin Film and Device Fabrication, Theoretical studies on the Thermal and Electrical Properties of Metallic Solids and Alloys, Atomic and Molecular interactions with electrons and theoretical Hadron Physics.

Ongoing Research Project: 01

International Collaboration: PANDA- Indian Collaboration

Library Facilities: No. of Books: 2054 No. of Journals: 04

Major Achievements: P.G. Teaching and Research

No. of Computer in Department: 71

Department of Statistics

Head: Prof. Jyoti M. Divecha

Phones (O): 2692-226871/226881, **Email:** hod_statistics@spuvvn.edu

Courses Offered: M. Sc., Ph. D. (Statistics), M. Sc. (Applied Statistics), M. Sc. (QPM)

Faculty: 3 Professors, 1 Assistant Professor

Sr. No	Name	Designation	Academic Qualification
1	Dr (Miss) J M Divecha	Professor (CAS)	MSc, PhD
2	Dr P A Patel	Professor (CAS)	MSc, MPhil, PhD
3	Dr M B Bhatt	Professor (CAS)	MSc, PhD
4	Dr D P Raykundaliya	Assistant Professor	MSc, PhD, GSLET

Major Research Areas: Statistical Inference, Survey Sampling, Design of Experiments, Statistical Quality Control, Industrial Statistics, Statistical Computing

Infrastructure: Three Computer Laboratories and SPSS, Oracle, MATLAB, MINITAB, Design Expert software, Photocopier. Prof S M Shah Laboratory: Internet Access, DST FIST Laboratory: 40+ Computers for M. Sc. Practical and Workshops, BSR Laboratory: 40+ Computers for M. Sc. Practical and Workshops

An Auditorium for Conference/ Seminar / Workshop / Training Organization

Department Library: E-journal (INFLIBNET access provided), some Hard Bound Journals, and more than 2500 books

Teaching Aids: Multimedia Project equipped Classrooms

Major Achievements: Articles/Papers Published in Research Journals: More than 50 in last 5 years and more than 380 in total since 1961. Host of an International workshop of Statistics and Society in 2015: Outreach Committee for South Asia Sponsored “A Three Day International Workshop on Statistics and Society”.

Department of Pharmaceutical Sciences

Head: Dr. V. K Parmar,
Phone Number: (O) 02692-22684/226886 @ 02692-291829

Courses offered: Master of Pharmacy (Pharmaceutical Quality Assurance), Master of Pharmacy (Pharmaceutics), Bachelor Pharmacy (B. Pharm.)

No. of Faculty: 01 Associate Professor, 02 Assistant Professors.

Sr. No.	Name	Designation	Academic Qualification
1.	Dr. V. K. Parmar	Head/ Associate Professor	M. Pharm, Ph. D
2.	Dr. (Mrs.) B. A. Patel	Assistant Professor	M. Pharm, Ph. D
3.	Dr. (Miss) S. J. Parmar	Assistant Professor	M. Pharm, Ph. D
4.	Mrs. Nehaba N. Solanki	Ad-hoc Assistant Professor	M. Pharm
5.	Mr. Meghal D. Patel	Ad-hoc Assistant Professor	M. Pharm

Research Facilities (Equipment for Research and Teaching): HPLC, HPTLC, FTIR, UV Visible Spectrophotometer, Disintegration Tester, Dissolution Testing Apparatus, Tablet Friability Tester, Diffusion Cell Apparatus, Lyophilizer, Spray Dryer, Ultrasonic Probe

Library: A good collection of books and Journals with large excess to e-learning resources

Laboratory: Well maintained laboratories each for Pharmaceutics and Quality Assurance along with Machine Room, air conditioned sophisticated instrument lab and First-Aid Room

Computer Lab : Well equipped with 20 terminals each having internet connection

Major Research Activities : Analytical Method Development and Validation

Library Facilities: No. of Books: 2012, **No. of Journals:** 18

Major Achievements:

- Establishment of Supercomputer Facility by GUJCOST, Government of Gujarat
- Successfully completed a Skill Development Course on Lab Technician/Assistant under Pradhan Mantri Kaushal Vikas Yojana (PMKVY) Scheme of AICTE, New Delhi

No. of Computer in Department: 27

Department of Applied and Interdisciplinary Sciences

Head (I/c): Dr R.B. Subramanian

Phones: (O) 02692 – 234786

Courses offered: M.Sc. in Biomedical Science, M.Sc. in Bioinformatics, M.Sc. in Defense Science, M.Sc. in Applied Physics, M. Sc. in Applied Chemistry

Faculty members of the department:

Name	Designation	Academic qualification
Dr. R. B. Subramanian	Director	Ph.D. (Botany)
Dr. Sunil H Chaki	Associate Director	Ph.D. (Physics)
Dr. Saurabh S. Soni	Associate Director	Ph.D. (Chemistry)

Sr. No.	Name	Designation	Academic Qualification
01	Dr. Rakesh V. Patel	Assistant Professor	M.Sc., Ph.D. (Material Science)
02	Dr. Anju P. Kunjadiya	Assistant Professor	M.Sc., Ph.D. (Biotechnology), PGDIPR
03	Dr. Sandip V. Bhatt	Assistant Professor (Adhoc)	M.Sc., M. Phil, Ph.D. (Physics)
04	Dr. Darshana N Kanthecha	Assistant Professor (Adhoc)	M.Sc., Ph.D. (Chemistry) NET, SLET
05	Ms. Sefali R. Patel	Assistant Professor (Adhoc)	M.Sc. (Physics)
06	Ms. Darshna B. Kanani	Assistant Professor (Adhoc)	M.Sc. (Chemistry)
07	Mr. Jayraj P. Anadani	Assistant Professor (Adhoc)	M.Sc. (Physics)
08	Mr. Sagnik Mukherjee	Assistant Professor (Adhoc)	M.Sc. (Chemistry)

Research Facilities (Equipment for Research and Teaching)

Sr.No.	Name of Instruments/ Equipment
1	Ultra Fort Triple Quadropole Liquid Chromatography and Mass Spectrometer Model: LCMS 8030 With Nexera UHPLC Make: Shimadzu, Japan
2	CCD Single Crystal Diffractometer Model :Kappa Apex II Sr. No. 4027
3	Inverted Fluorescent Phase Contrast Research Microscope Make: Carl-Zeiss, Germany
4	Research Rotatory and Oscillatory Rheometer Model: MCR 102 Modular Compact Make: Anton Paar, Graz. Austria
5	Millipore Water Purification System, Model: Prefiltration Kit + Elix-3+ 50L Storage Reservoir + Synergy Pure System Make: Merck Millipore, India Pvt. Ltd.
6	Spectrofluorophotometer Model: RF-5301PC, Make: Shimadzu, Japan

7	Single Stage Oil Free air Compressor 0.5 HP
8	Cold Storage Freezer (-80) 300 Ltr, Model: U410 Make: Eppendorf
9	High Performance Particle Size Analyzer along with Zeta Potential Model: SZ100 Make: Horiba Ltd., Japan
10	Fluorescence Micro Plate Reader Model No. Spectramax MZ & Multi Detection) Model: Spetramax MZc & Multi Detection Make: Molecular Devices LIC, U. S. A
11	Complete DCI-VC-V Semiconductor Characterization System Make: Tektronik Asia Ltd., Beaverton
12	Isothermal Titration Calorimeter (Nano ITC Standard Volume System) Make: Water Ges.m.b.H, Vienna, Austria
13	Refrigerated Centrifuge (Table Top Model) Model: CPR-24 PLUS
14	Simultaneous High Temperature DTA -DSC-TGA System
15	Inductively Coupled Plasma Optical Emission Spectrometer (ICP-OES)
16	Real Time PCR (Model: CFX Conect; Make: Bioered, USA)
17	Refractive Index Detector (For Size Exclusion Chromatograph)
18	Shimadzu Prominence Preparative cum Analytical HPLC System with local Accessories
19	DANI make Gas Chromatograph with Head Space Sampler
20	30MHz 2 Channel Reaout Oscilloscope
21	Audio Frequency Oscilloscope
22	Microwave Test bench
23	Determination of the curie Temperature for ferroelectric materials Make: SES
24	Airthmetic and Logic Unit Trainer
25	Hart-Mann Formula with the help of Prism and Spectrometer
26	Geiger Muller Counting system Make: NVIS
27	Abbe Refractometer (DT4) Measuring Range: nD 1.3000 to 1.7000
28	Radar Kit Make: NVIS
29	Optical Transducer Make: Scientech
30	Digital Spectrophotometer Make: SUN
31	Digital Polarimeter Make: SUN
32	Programmable Logical Controller (PLC) with HMI
33	Phase angle by CRO and determination of unknown capacitance of capacitor
34	“7 Station Diffusion Cell Apparatus Model EDC-07
35	Nucleonix Geiger counting System Research model (GC-602A)
36	He-Ne Laser (5mW) with Power supply
37	Ferroelectric Curie Temperature Experiment setup

38	Four Probe Method experimental setup
39	30MHz Oscilloscope
40	Function Generator
41	Lux meter
42	Thermal and electrical conductivity of metals experimental setup
43	Programmable Heater PID Control Oven up to 200 c
44	Decade Resistance Box
45	Power Supply (2V, 5V & 12V)
46	pressure transducer
47	Magnetic Susceptibility by quincke's method Make: OMEGA Electronics
48	Linear Variable Differential Transformer experiment setup
49	Strain Gauge experiment setup
50	Nondestructive techniques by magnetic particle inspection unit
51	laser beam divergence and spot size experimental set up
52	Geiger counting System Research model with Accessories
53	B-H Curve Setup/Magnetic Hysteresis Loop Tracer
54	Lattice Dynamic Kit
55	Electron Spin Resonance Spectrometer
56	pH/mV/C/ORP Analyzer (Three Point Calibration)
57	Vertical Autoclave Size 30x50cm, 35 Ltr.
58	Hot Air Oven Complete S.S. EIE101(S) (90x60x45) with controller + forced Air Circulation + Soak Timer (c)
59	Magnetic Stirrer with Hot Plate 5 Ltr.
60	Bacteriological Incubator 90x60x60 Iner S.S
61	Nanopac300 Mini Power Supply Electropho. Unit 300v
62	ABBE Refractometer superio
63	Hot Air oven Lab Model (Dimensions 24"x24"x36") with 3 Shelves
64	Oil free Mini Air Compressor & Vacuum Pump Model 2 (Vacuum capacity of 25" of Hg with 50 ltr/atm free air delivery)
65	Digital Conductometer with Cell
66	Digital pH meter with Electrode (LCD Display)
67	Digital Spectrophotometers (with accessories)
68	Digital Potentiometer with Standard accessories.
69	Mini Vortex Mixture
70	Electronic Weighing Balance 200gms 0.001g.
71	Transilluminator with Filter 20x20cm
72	GENECO-H-MIDI-Horizontal Electrophoresis Unit
73	Research Medical Microscope (MSW-807)
74	-20 C Deepfreezer Haier Company HCF 588H ₂
75	GEL Permeation Chromatography

Major Research Activities:

Total research paper published :	11
Ongoing Major Research Projects	02
Research Projects Completed	01

Ongoing Research Projects:

(i) Name of the Principal:	Dr. Anju P Kunjadiya
Title:	Cloning Characterization and Functional Screening of Industrially Important Novel Cellulose Encoding Genes From Bovine Rumen Microbial Community Using Metagenomics Approach
Funding Agency:	Department of Biotechnology (DBT)
(ii) Name of the Principal:	Dr. Anju P Kunjadiya
Title:	Pharmacokinetics of phage therapy: a step forward in the treatment of subclinical mastitis in Gir cattle
Funding Agency:	Gujarat State Biotechnology Mission (GSBTM)
Amount of Research Grant:	Rs: 13,60,445.00
Sanctioned with Letter No. & Date:	GSBTM/IDRD/584/2018/202 Dated:20/02/2018

Library Facilities: No. of Books: 1348,

Major Achievements:

MoU signed between Kidney Hospital, Nadiad and IICISST, S. P. University for Quantification drugs analysis. Revenue generated during year 2019-20 is Rs. 8, 32,800.00

No. of Computer in Department: 44

G H Patel Postgraduate Department of Business Management (MBA)

Head: Prof. P. K. Priyan
Phone: (O) 02692-248463

Courses Offered: MBA with specialization in Marketing, Finance and HR areas. PhD programme in all areas of Management.

Faculty: 5 Professors, 3 Associate Professors, 1 Assistant Professor

Sr. No.	Name	Designation	Academic Qualification
1	Dr. P. K. Priyan	Professor	PhD
2	Dr. Yogesh C. Joshi	Professor	PhD
3	Dr. (Mrs) D. R. Dave	Professor	PhD
4	Dr. Raju M. Rathod	Professor	PhD
5	Dr. Mitesh Jayswal	Professor	PhD
6	Dr. Vilas Kulkarni	Associate Professor	PhD
7	Dr. A. C. Mehta	Associate Professor	PhD
8	Dr. Sai Prasad Kola	Associate Professor	PhD
9	Dr. Hitesh Parmar	Assistant Professor	PhD

Research Facilities

All nine faculty Members are recognized as PhD Guides. The department has also been provided with a special grant from the UGC to support research on Consumer Protection, Behaviour and Education. Besides, Economic Transformation of Rural Economy in Gujarat was also covered under prestigious SAP Programmes I, II, and III. It is the only Management Department in Gujarat to get this status.

Major Research Activities

Major Research areas are Marketing Management, Financial Management, Human Resource Management, Accounting, and Taxation, Economics and Business Environment, Managerial and Organizational Communication, Business Policy and Strategic Management, Production Management and Operations Research. Various themes related to above research areas major research projects sponsored by UGC, ICSSR, and Government of Gujarat are being pursued by faculty members.

Linkages at a Glance

The department has an active collaboration with other Universities/ Industry/ Research Organizations in terms of Curriculum Development, Teaching/ Training (Visiting Guest Faculty) Summer Placement, Course Project Work, Comprehensive Project Study, Viva-Voce and Evaluation of Dissertation Work, Final Placement, Sponsored Studies, Project, Seminar/ Symposia Sponsorship, Case Writing/ Case Study Preparation, Executive Education Programme, management Training and Development. The Department and faculty have a regular interaction with renowned institutes like UGC, AICTE, IIMA, IRMA and Universities in Gujarat and other states. Sardar Patel University has signed a Memorandum of Understanding with IRMA during the last year (2020).

Library Facilities

Books: 18027, Newspapers: 06, Periodicals, and Journals: 75 are available in Department Library.

Major Achievements

- The Department is recipient of UGC SAP II under department research scheme. The Department has produced more than 1800 trained young Executives/Managers since its inception in 1989,
- Rated among the top three business schools in Gujarat among all Universities in terms of student preference,
- Undertook various Marketing Research Consultancy Projects for MSMEs.
- Organized Executive Development Programme/ Management Development Programmes, Seminars and workshops.
- Research sponsored by UGC, ICSSR, ECI, UNDP/Government of Gujarat undertaken by faculty.
- More than 100 research students have completed PhD from Department till date.
- 100 percent placement record since inception, Competent and experienced faculty.

Department of English

Head: Dr. R K Mandalia,

Phone: (O) 02692-226829 (R) 02692-232855 **Fax:** (O) 02692-226804.

Courses offered: M A and Ph D in English

No. of Faculty: 03 Associate Professors, 02 Assistant Professors.

Sr. No.	Name	Designation	Academic Qualification
01	Shri R K Mandalia	Associate Professor	M A M Phil Ph D (English)
02	Dr P J Dave	Associate Professor	M A M Phil Ph D (English)
03	Dr P S Popat	Associate Professor	M A Ph D (English)
04	Dr M R Solanki	Assistant Professor	M A Ph D (English)
05	Dr P B Raval	Assistant Professor	M A Ph D (English)

Research Facilities: Library of Sound, Language Laboratory, Computer Laboratory, Recording Studio

Major Research Activities: Teachers of the Department guide Ph D students in the area of Comparative Literature, Literary Theories: East and West, Indian Literatures in Translation and Indian English Literature.

Library Facilities: No. of Books: More than 5000

Major Achievements: We have been able to transform our students into good human beings with a sense of responsibility

No. of Computer in Department : 06 Laptops, 07 Desktops and 07 Printers

Department of Gujarati

Head: Dr. Param Pathak,

Phone: (O) 02692 226833 Fax: (O) 02692-237258, 236475

Courses Offered:

M.A.(Gujarati), Ph. D. (Gujarati)- Gujarati Language and Literature, Modern and Post Modern Gujarati Literature, Medieval Gujarati Literature, Folklore and Folk Literature, Linguistics, Stylistics, Language, Sociology and Literature, Research Methodology, Major Research Activity in Gujarati, Major Researcher of Gujarati, Translation and Editing, Comparative Literature, India and Western Poetics, Indian Classical Literature, Indian Author Study, Indian and World Literature, Art of Film Appreciation, Gujarati Prose & Poetry.

Faculty: 2 Professors, 3 Assistant Professors

Sr. No.	Name	Designation	Academic Qualification
1	Dr. Param Pathak	Professor	MA, Ph. D.
2	Dr. (Miss) Pinakini Pandya	Professor	MA, M. Phil, Ph. D.
3	Mr. R. V. Chudhari	Assistant Professor	MA, M. Phil, Ph. D.
4	Mrs. Sudha A. Chauhan	Assistant Professor	MA, M. Phil, Ph. D.
5	Dr. Rajeshwari V. Patel	Assistant Professor	MA, M. Phil, Ph. D.

Major Research Activities: Folk Literature, Linguistics Medieval Literature, Diasporic Literature, Modern Literature, Comparative Literature, Art of film adaptation, motif study.

•Library Facilities: Books: 6000, Magazines: 16

•I.C.T Lab Facilities

Major Achievements

New Research Projects undertaken Amount of Research Grant Sanctioned Rs. 45000/-

Ongoing Research Projects Amount of Research Grant Sanctioned Rs. 25,00,000/-

Articles/Papers Published in Academic Journals: National - 4,

Department of Hindi

Head: Prof D S Tripathi
Phone: (O) 02692-226827 (M) 9427549364

Courses Offered: MA, PhD, PG Diploma in Drama and Dramatics (Hindi),
 PG Diploma in Functional Hindi

Faculty: 3 Professors, 1 Associate Professor, 3 Assistant Professors

Sr. No.	Name	Designation	Academic Qualification
1	Dr Dayashankar Tripathi	Professor & Head	PhD
2	Dr M M Sharma	Professor	PhD
3	Dr.D K Mahera	Professor	PhD
4	Dr H M Parmar	Associate Professor	PhD
5	Miss Seema Rathod	Assistant Professor	PhD
6	Dr. Anila Mishra	Assistant Professor	PhD
7	Dr. Parvati J. Gosai	Assistant Professor	PhD

Research Facilities: Library Books 5644, Audio-Visual Equipment

Special Information:

- Almost every year, seminar, and workshop are organized by the department under DSA-SAP and some time with the collaboration of other academic agencies,
- Most of the UGC guided syllabi have been incorporated by the department for studies of latest equipments under DSA-DRS and under self-financed scheme,
- Department has its own building of two floors with classrooms, faculty rooms, library, seminar room, lab student hall for academic, cultural and theatrical activities,
- Department has made its own identity in the state as well as country for Teaching, Learning, Research etc,
- As a healthy practice Department has been inviting visiting fellows from other parts of the county for guest lectures,

Department of Sanskrit

Head: Prof Niranjan P Patel,
Phone: (O) 02692-226828 (R) 02692-229178 (M) 9825949753

Courses offered: M.A., Ph.D., and Spoken Sanskrit

No. of Faculty: 01 Professor, 01 Assistant Professor

Sr. No.	Name	Designation	Academic Qualification
1.	Dr. Niranjankumar P. Patel	Professor & Head	M.A., Ph.D.
2.	Dr. Maheshkumar G. Patel	Assistant Professor	M.A., Ph.D.

Research Facilities (Equipment for Research and Teaching): Inter-net, Library

Major Research Activities: Research Guidance, Research Publication

Major Achievements: Many students of the Department working as Assistant Professor in Different colleges and Universities in Gujarat.

No. of Computer in Department: 04 (Computers), 01 (Laptop)

H M Patel Institute of Rural Development

(DEPARTMENT OF ECONOMICS)

Head: Prof H P Trivedi,
Phone (O) 02692-232208 **(M)** 9898770513

Courses offered: M.A., Ph.D. (Economics)

No. of Faculty: 1 Professor, 2 Associate Professors, 2 Assistant Professors.

Sr. No.	Name	Designation	Academic Qualification
1	Dr. H.P. Trivedi	Professor	Ph.D.
2	Dr. Kinjal Ahir	Associate Professor	Ph.D.
3	Dr. Sonal Bhatt	Associate Professor (DCAS)	M.Phil. Ph.D.
4	Dr. J.K. Barot	Assistant Professor	Ph.D.
5	Dr. V.S. Jariwala	Assistant Professor	Ph.D.

Research Facilities (Equipment for Research and Teaching) :

Laptop -05, Printer – 22, Scanners – 12, OHP – 03, Multimedia Projector - 04

Camera – 01, Computer Lab., Internet Connectivity, Library Facility, Pen drive

Major Research Activities : The Department has been offering rural orientation to its programmes of teaching, research, and extension for the academic activities in the thrust areas of agricultural economics, rural development and environmental economics. The Department has received recognition and financial support from University Grants Commission under SAP, CAS programmes. It has collaboration with two of its associate institutions, viz, Agro Economic Research Centre for Gujarat and Rajasthan (AERC) and Comprehensive Scheme for Cost of Cultivation of Principal Crops (CCS). AERC Vallabh Vidyanagar is one of the 12 such centers in the country and conducts policy-influencing research on behalf of the Ministry of Agriculture farmers welfare, Government of India (GoI).

National Collaboration: 01 (AERC)

Library Facilities: No. of Books: 3724, No. of Journals: 23

Major Achievements: ongoing UGC CAS Phase II

No. of Computers in Department: 69

Department of Political Science

(centre Of Excellence, Government Of Gujarat)

Head (I/c): Prof J M Pandya,
Phone (O) 02692-226834 ® 02692-233962

Courses offered: M.A. (Political Science), Ph.D. (Political Science)

No. of Faculty: 01 Professor, 01 Associate Professor, 01 Assistant Professor.

Sr. No.	Name	Designation	Academic Qualification
1	Prof. Baldev Agja	Professor	M.A, M. Phil, Ph.D.
2	Dr. H. A. Mansuri	Associate Professor	M.A., LL.B., Ph.D.
3	Dr. Arpit L. Patadiya	Assistant Professor	M.A., M.J.S., Ph.D.

Research Facilities (Equipment for Research and Teaching): 03

Major Research Activities: Local Self Government and Rural Development Administration, International Relations, Indian Politics, Electoral Politics.

Ongoing Research Projects: 01

Library Facilities: Books are housed in the Central Library

No. of Computer in Department: 03

One Faculty Dr. Arpit has been working on central government project like Shyama Prasad Mukharji Post Project Assessment and Sansad Adarshgram Yojna

Department of History

Head: Prof J M Pandya,
Phone (O) 02692-226834 ® 02692-233962

Courses offered: M.A. (History), Ph. d. (History)

No. of Faculty: 01 Professor, 01 Associate Professor, 03 Assistant Professors.

Sr. No.	Name	Designation	Academic Qualification
1	Dr. J. M. Pandya	Professors	M.A., Ph. D.
2	Dr. S. B. Solanki	Associate Professor	M.A., M. Phil, Ph. D.
3	Dr. D. C. Chaudhari	Assistant Professor	M.A., M. Phil, Ph. D.
4	Dr. H. V. Dave	Assistant Professor	M.A., Ph. D.
5	Dr. V. R. Patel	Assistant Professor	M.A., B. Ed., M. Phil, Ph.D.

Research Facilities (Equipment for Research and Teaching): History Laboratory, Student Library

Major Research Activities: Ancient Indian History, Socio-Religious History (Modern Period), Regional and Local History (Modern Period), History of Freedom Movement and Gandhian Studies, Theoretical Archaeology, and History and Literature

Ongoing Research Projects: 01

No. of Computer in Department: 05

Department of Psychology

Head: Prof. (Dr) Suresh M Makwana,
Phone: (O) 02692-226882 (R) 94270 83799

Courses Offered: MA and PhD (Psychology)

Faculty: 2 Professors, 1 Associate Professor, 1 Assistant Professor

Sr. No.	Name	Designation	Academic Qualification
1	Dr Suresh M Makwana	Professor	MA, PhD
2	Dr Samir J Patel	Professor	MA, PhD
3	Dr (Mrs) Sangita N Pathak	Associate Professor	MA, MSW, PhD, DIP.HRD
4	Dr Pankaj Suvera	Assistant Professor	MA, PhD

Major Research Activities:

Other respective area like Social, Counselling, Experimental, Survey, Marriage life, Sexual behaviour, Tension, Stress and frustration behaviour, Mental health, Well-being, industrial and other

Organizational behaviour, different social problems, different intelligence and academic solution, Achievement Motivation, Emotion, Perception, Personality, religious, system and theory.

Major Achievements:

- Indian Science Congress Association, Department of Science and Technology Government of India
- Prof. Suresh Makwana., Elected President: Section of Anthropological behavioural Science Including Psychology
- Home-Science, Archaeology, Military Science, Economics, Geography year of 2020-21
- One day national Seminar Sponsored by Indian Science Congress Association Baroda chapter Government of India
- 10 Day ICSSR Research Methodology Course(March 18th to 27th, 2021) sponsored by ICSSR New Delhi organized by Department of Psychology
- Department organized in different year more than 20 Nation/State level and region level seminars
- Department organized in different year more than 04 workshops, Orientation Course and Refresher Course
- Dr. Mahipatsinh Chavada he is alumni and he is Vice - Chancellor of MK University of Bhavnagar
- Dr. Nitin Prthani he is alumni and he is Vice - Chancellor of Saurashtra University Rajkot
- Dr. C. B. Jadeja he is alumni and he is Vice - Chancellor of Katch University Bhuj
- Dr. Vikas Rohit got Post doctoral fellowship from Government of India in the Social justice and Empowerment
- Mr. Manoj Gamit, Ms Samir Khalifa, Ms Palak Kansara, Ms Anjali received fellowship form GOI and GOG

Department of Sociology

Head: Dr R H Makwana
Phone: (O) 02692-226826

Courses offered: M.A., Ph.D.

No. of Faculty: 02 Professors, 01 Assistant Professor

Sr. No.	Name	Designation	Academic Qualification
1	Dr.Ramesh H.Makwana	Professor & Head	M.A., M.Phil., Ph.D., GSET, NET
2.	Dr. IlaM. Macwan	Professor	M.A., M.Phil., Ph.D.
3.	Dr. M.M.Makwana	Assistant Professor	M.A., M.Phil., Ph.D.

Research Facilities (Equipment for Research and Teaching): Computer, Chair, Internet

Major Research Activities-Political sociology, Gender study and weaker section

Library Facilities: No. of Books: 993, No. of Journals : 02

Major Achievements: UGC Centre for India Diaspora & Dr. Ambedker Chair, Govt.of Gujarat.

No. of Computer in Department: 03 and 02 Laptop

Department of Business Studies

Head: Prof. Dr S K Bhatt, M.Com, PhD.

Phone : (O) 02692-226872/73 (R) 02692-248483 (M) 9879500416

Courses offered: M. Com., Ph. D, PGDHRD, PGDBM, Certificate Course in GST

No. of Faculty: 02 Professors, 01 Associate Professors, 03 Assistant Professors.

Sr. No.	Name	Designation	Academic Qualification
1	Dr. Sandip K Bhatt	Head & Dean	M.Com. PhD
2	Dr. Y M Dalvadi	Professor	M.Com. PhD; UGC NET, GSET
3	Dr. Kamini Shah	Associate Professor	M.Com. LL.B., PhD
4	Dr. D S Rohit	Assistant Professor	M.Com., JRF, PhD
5	Dr. Suresh P Machhar	Assistant Professor	BE;MBA;M.Com.; NET;PhD
6	Dr. Ankur Amin	Assistant Professor	MBA;UGC NET; PhD

Research Facilities (Equipment for Research and Teaching) : Computer, Headphone, Laptop, Computer Lab

Major Research Activities : 09 Full Time Scholars working at department and publishing Quality research work in their subject areas

National Collaboration: MuO with ICSI and GIDC Vitthal Udyognagar

Library Facilities: No. of Books: 2200+ (Approx)

Major Achievements: Introduced Prof. Manubhai M Shah Chair donated by Mr. Anil Manubhai Shah

No. of Computer in Department: 62 (With Computer Lab of 50 Computers)

Department of Education

Head: Dr. S C Padvi
Phone: (O) 02692-226838

Courses Offered: MEd, PhD (Philosophy of Education, Educational Management, Teacher Education)

Faculty: 2 Associate Professors, 4 Assistant Professors

Sr. No.	Name	Designation	Academic Qualification
1	Dr. S C Padvi	Associate Professor	MA, MEd, PhD
2	Dr. P B Acharya	Associate Professor	M Sc, MEd, M Phil, PhD, NET
3	Mrs. A J Marshal	Assistant Professor	MA, MEd, PhD, NET
4	Dr. M. P. Goswami	Assistant Professor	M A, MEd, M Phil, PhD, NET
5	Dr. H. L. Rathva	Assistant Professor	M A, MEd, M Phil, PhD, GSET
6	Dr. R. P. Parmar	Assistant Professor	M A, MEd, PhD, NET, GSET

Major Research Activities: Collaborative Learning: Philosophy of Education and Self-Directed Learning, Psychological Testing and Emotional Intelligence. Major Research Projects financed by UGC

Major Achievements:

- Besides running MEd, and PhD Programmes in Education, the Faculty Members render services in extension activities,
- A member of the faculty has published 4 books, and Journal 1
- A member of the faculty has served on inspection committees of the NCTE,

The faculty is also engaged in construction and standardization of tools for psychological testing

Department of Library and Information Science

Head: Dr. N. D. Oza

Phone Number: (O) 02692-226880 ® 02692-222263

Courses offered: B. Lib and Information Science, M. Lib and Information Science, Ph.D.

No. of Faculty: 3 Assistant Professors.

Sr. No.	Name	Designation	Academic Qualification
1	Dr. Nimesh D. Oza	Assistant Professor HoD (I/c)	PhD
2	Dr. Jignesh C. Makwana	Assistant Professor	PhD
3	Dr. Lavji N. Zala	Assistant Professor	PhD

Research Facilities (Equipment for Research and Teaching): Library, Computer Lab and Digital Lab

Major Research Activities: M. Phil. and Ph. D.

Ongoing Research Projects: 1

Library Facilities: No. of Books: 1028 No. of Journals: 11

Major Achievements: ICSSR project of worth Rs. 450000 granted to Dr. Lavji N. Zala

No. of Computer in Department: 31 (10 computers are not in working condition)

Department of Social Work (MSW)

Head: Dr (Miss)Shivani Mishra.

Phone: (O) 02692-231231

Courses offered: MSW, MSW (HR), and Ph. D.

Faculty: 2 Readers

Sr. No.	Name	Designation	Academic Qualification
1	Dr. (Mrs.) Shivani Mishra	Reader & Head	Ph.D.
2	Dr. (Mrs.) Bigi Thomas	Reader	Ph.D.

Research Facilities (Equipment for Research and Teaching): Computer and Printer

Ongoing Research Projects:

Name of the Principal Investigator/Co-investigator	Title	Funding Agency	Amount of Research Grant Sanctioned with Letter No. & Date	Duration From: Dt. to Dt.	Amount Received
Principal Investigator: Dr. (Mrs.) Shivani D. Mishra & Co-investigator: Mr. Chandrik Rajdeep	Need Assessment Survey for the activities proposed for the next five years & the impact of CSR activities undertaken during past five years	Gujarat Industries Power Company Limited, Surat	GIPCL/CSR/Impact Study/Need Assessment/WO/2950	October, 2020 to April, 2021	900340/-

Library Facilities: No. of Books: 3699, No. of Journals: 04, **Achievements of Teachers:**

Name of the Teacher	Designation	Name of the Fellowship/Honors/Recognition/Awards/Achievement	Award conferring Agency	Date of award & Category (if applicable)
Dr. Shivani Mishra	Director	Presented a Paper on "Accepting Educational Responsible: Building Living Theory of Cultural Educational Inquiry in Indian/Global context"	American Educational Research Association	11-04-2021
Dr. Bigi Thomas	Associate Professor	Dadabhai Navroji Best Research Paper Award (2020)	Sardar Patel University	15-12-2020

Achievements of Students:

Two Ph.D. students namely, Ms, Mukshita Dhrangadharia & Ms. Devanshi Pandya have submitted their synopsis in the month of October, 2019.

Sr. No.	Date	Name of Cultural/Social Event	Description	Students
1.	June, 2021	Presented a Paper on "Balancing research and action to enhance learning"	Organised by Action Research Network of America (ARNA)	<ul style="list-style-type: none"> Shirin Shaikh Anuradha Indoliya

The Department's campus covered with about 80 per cent green cover. The Department is endowed with a vast open space conducive for harvesting solar energy. In addition to it, the department is regularly organizing sensitization and awareness workshops/symposiums/ talks/seminars on Environment protection, Earth Hour, Paper free Initiative etc.

Evidence of Success: The Department of Social Work has taken some innovative steps through Activity workshop on discouraging usage of plastic and organizing awareness programme on Environment protection under "Planet Health" programme. This activities sensitized students and faculty members for practicing good and green habits.

No. of Computer in Department: 31

Department of Law

Head: Prof. (Dr.) Niranjan P. Patel

Phone: (O) 02692-226828 (R) 02692-229178 (M) 9825949753

Courses offered: Master of Law (Business Law), Master of Law (Criminal Law) and Master of Law (Constitutional Law and Legal Order)

Sr. No.	Name	Designation	Academic Qualification
1	Prof. (Dr.) Niranjan P. Patel	Head of the Department	M. A. (Sanskrit Grammar), Ph.D. (Nyaya)
2	Ms. Mamta Sanjay karkar	Ad hoc Assistant Professor	B.A. LL.B. LL.M. (Criminal Law), GSET(Qualified), Ph.D. (Pursuing)
3	Ms. Pragnyaben Bansilal Kansara	Ad hoc Assistant Professor	B. Com., LL.B., LL.M. (Business Law), Ph.D. (Pursuing)
4	Ms. Sneha Marathe	Ad hoc Assistant Professor	B. Sc., PGDM, LL.B. LL.M. (Business Law), Ph. D. (Pursuing)

Research Facilities (Equipment for Research and Teaching): University's Library and Resources

Library Facilities: Bhaikaka University's Central Library

No. of Journals: 5

Major Achievements:

Introduction of New P.G. Course LL.M. (Constitutional Law) begins from academic year 2021-2022

Conducted one day National Workshop and training Program Sponsored by Human rights Department, Delhi

No. of Computer in Department: 05

University Science Instrumentation Centre (USIC)

**The utilization and Maintenance undertaken by USIC
(University Science Instrumentation Center)**

Phone: (02692)226851 /226850

USIC activities is supported and managed with I/c Head (01), Electrical Overseer (01), Electrical Wireman /Hamal: (01), Technician: (03), Supporting Staff: (07), Administrative Staff (01), Peons / Sweeper (01)

USIC is a central facility Services. Services being offered by USIC are primarily categorized in Two Components:

1st Component: (Instrumentation Services)

1. Repairs and Maintenance of Analytical and Laboratory Instruments, Computers, Printers and UPS.
2. Facilitates AMC for RO systems, Lifts, Ductable AC Plant, CCTV Surveillance System.
3. Extending Facilities for Glass Blowing Systems (Repairs of broken Glassware, Ampoule Sealing for Research Students, fabrication of Glassware as required)
4. Full fledged Mechanical workshop to extend Repairs of Gadgets and need based Fabrication work.
5. Maintaining all Air Conditioners / Water Coolers / Refrigerators / Deep Freezers of entire University campus.
6. Audio Services: Maintenance and Operational for the entire University
7. Entire Telephony Network is maintained by USIC
8. Design, Development and Fabrication of Various instruments as per requirements of Research Scholars.
9. Fabrication of Water Chiller Plants for Hostels (02), P G Depts. (03)

Utilization: USIC attended @660 Job Cards for the year 2020-21

2nd Component: (Electrical)

All Electrical apparatus like Lights and Luminaries, Ceiling / Exhaust / Pedestal / Wall Mounted Fans, Electrical Geysers, Electrical Wiring including Switches, Fan Regulators, MCCBs and MCBs, Electrical Panels are totally repaired and maintained by USIC Staff. We maintain enough inventory of this regular used items like Tube Rods, Switches and Sockets, LED Fixtures, MCBs, wires and cables and miscellaneous hardware.

Any new requirements / updatation/ renovation required to be provided will be first inspected for validating the requirements followed by preparing the estimate on our own, seeking the administrative approval and post receipt of approval this will be managed either by inviting

USIC Electrical Staff also manages the following:

1. Attending basic repairs of DG/Gas based Generators Sets and managing regular servicing and maintenance as and when required through Authorized Service Providers.
2. Attending basic repairs of Water Pumps with associated Starters and maintains this to provide 24 hour water supply to University Campus, Satellite Departments and University Staff colony.
3. Regular maintenance and overhauling of HT Transformers – 03 nos.
4. Supervision and putting in place the measurement sheet for all new projects being undertaken by University from time to time.
5. Estimation and Tender preparation for Re-Electrification work for University Staff Quarters, Hostel Buildings, P G Departments etc. This includes publishing the Bid on N-Procure, Opening and evaluating Technical Bid followed by Price Bid through Tender Open Committee Members as nominated by Hon'ble Vice Chancellor, approving it from Building committee and Syndicate and finally getting the work executed from the selected bidder as per tender specs.
6. All Electricity bills of vacant staff quarters, Water Works, HT Connection, few P G Departments are checked and validated by USIC Staff.

Utilization: On an average USIC (Electrical) attends about @900 Service Requests..

Physical Education

Director: Gursewaksingh Saggu - M.P.E., N.I.S., Ph.D.

Phone: (O) 02692-237909 (M) 94278 58717

The University has its own playground of 15 Acres land. The following facilities are available in this playground.

Sr. No.	Ground	No.
1	Basket-Ball court with flood lights	2
2	Volley-Ball Ground	2
3	Kabaddi Ground	2
4	Kho - Kho Ground	2
5	Hand-Ball Ground	1
6	400 Meters Athletic Track	1
7	Foot Ball Ground (Within the track)	1
8	Cricket Ground (Within the track)	1
9	Tennis Court (Cement Court)	1

The University has indoor multipurpose Sports Complex. There are three Separate Hall Within this multiple Sports Complex. Badminton hall having the facilities of Two Badminton Court of International Standard. Table Tennis hall having the facilities of three Table Tennis arena and A multiple hall having the facilities of Playing Basketball, Volleyball, Handball, Kabaddi, Kho-Kho, Judo, Wrestling. of International Standard. This hall can also be used as shooting range for Rifle Shooting.

Sardar Patel University has secured Bronze Medal in the West Zone Inter University Kho-Kho (Women) Tournaments held Udaipur, after qualifying at the West Zone Level, our team has participated at the All India Inter University Kho-Kho (Women) Tournament held at M G Kashi University, Varanasi Uttar Pradesh in the year of 2015-16.

The University has a Swimming pool of International Standard along with Gymnasium with all the Equipment for Fitness.

Kum. Alpaben Devatbhai Vadher of our University has secured Silver medal in the category of 44 kg and Kum. Khyati Bipin Patel has secured Bronze medal in the category of 70 kg at the All India Inter University Judo (Women) Tournament held at Panjab University, Chandigarh during 10th to 12th December 2018.

Shri Dhaval Utekar has secured Gold Medal in the 400 mt. hurdle at the All India Inter University Athletic meet held at Rajiv Gandhi University of Health Sciences, Karnataka during 02 to 06 January 2020.

Shri Rathava Chhaganbhai and Rathwa Payalben has secured Silver medal in the event of mix team of All India Inter University Archery held at Kalinga Institute of Industrial Technology Uni. Bhubaneswar Odisha during 26 to 30 December 2019

Miss. Zala Divya, Chaudhary Kajalben, Sameja Khushi and Chaudhary Ritu have secured Silver medal in the team event of Fencing at the All India Inter University Fencing Championship held at *Panjab University Chandigarh* of during 03 to 05 January 2020.

Shri Sarvaiya Siddhrajsinh has secured Bronze medal in the Individual Epee event All India Inter University of Fencing Championship held at *Jammu University, Jammu* of during 01 to 03 January 2020.

Shri Sarvaiya Siddhrajsinh, Zala Arjunsinh, Patni Chandankumar and Thakor Amarsinh have secured Bronze medal in the Individual Sabre event of fencing at All India Inter University of Fencing Championship held at *Jammu University, Jammu* of during 01 to 03 January 2020.

Our Volleyball Women team has secured Bronze medal at the West Zone Inter University Tournament held at Govind Guru Tribal Uni., Banswara (R.J.) of during 24 to 26 November 2019. And poor in the All India Inter University Volleyball Tournament form Women at [Kurukshetra University, Kurukshetra](#) of 16 to 20 December 2019.

Kum. Alpaben Devatbhai Vadher of our University has secured Silver medal in the category of 48 kg and Kum. Gauswami Shreyanshiben has secured Bronze medal in the category of 70 kg at the All India Inter University Judo (Women) Tournament held at Chhatrapati Shahu Ji Maharaj University, Kanpur during 22 to 24 December 2019.

University Health Centre

Medical Officer: Dr. Vaidehi Patel, M.B.B.S, M.D.

Phone: (O) 02692-226831, 231130

The University has a very good Health Centre, which was established in 1962. It has been recently renovated and updated. The main objective of the centre is to provide primary prevention against diseases, and to take care of routine health problems.

The health centre has an efficient and well – trained staff as medical officer, staff nurse, pharmacist cum compounder, lab Technician, lab Assistant, dresser cum Peon, sweeper and a helper.

Free medical check – up is carried out for the staff members and the students of the University and affiliated colleges. Free medication is also provided for general and common ailments.

University health centre carries out detailed evaluation of all aspects, especially for Hypertension and Diabetes Mellitus. It maintains separate files for all the enrolled patients. Regular check up, necessary investigations, counselling, health education, necessary advice and treatment are provided free of cost to all hypertensive and other patients. Our medical officer attends and also makes presentations at National and International scientific conferences regularly to update the knowledge in Hypertension and Diabetes.

During year 2012 – 13 we started a pathological laboratory and provide free investigation facility to our patients like CBC, lipid profile, liver function tests, kidney function tests, and tests for malaria, typhoid and dengue.

The Health Centre Provides necessary guidelines and treatment for hypertension and diabetes mellitus patients. Further it also organizes various check- up programs to screen diabetic neuropathy, diabetic nephropathy, and diabetic retinopathy for all diabetes and hypertensive patients. The Centre screens all diabetes patients with the help of ophthalmologist on first Sunday of every month.

The Health Centre has the facility of Electrocardiogram (ECG) and IV Fluid Supplementation to patients suffering from malaria, typhoid, dehydration due to vomiting & diarrhoea etc. which obviates the necessity of referring the patients to hospital for indoor expensive treatment.

Various health check up camps are being organized from time to time like thyroid camp, dermatology camp, calcium testing camp, lipid profile testing camp etc. Blood donation camps are also being organized in the different departments of the university by health Centre.

Various consultants render their services regularly to the university health centre once in a week like gynaecologist, ophthalmologist and physician.

The university health centre is well equipped with the instruments like nebulizer, Philips ECG Machine, Mispal Nano Auto analyzer (Automated Biochemistry Analyzer), Accucheck Active Meter (Glucometer), Erba Chem (Biochemistry Semi Auto analyzer), Hematology Analyzer and Erba Urine Analyzer (Automated Urine analyzer).

SWIMMING POOL AND IPCOWALA SPORTS COMPLEX

At Sardar Patel Maidan, Bakrol in the East Corner, a well-architected building at Sardar Patel University Swimming Pool and Gymnasium. The building is surrounded with lush green plants and well-maintained garden. The Swimming Pool building was inaugurated on January 23, 2021.

The newly constructed Swimming Pool matches with Olympic and International standards and has seating capacity of more than 200 audience. The shallow area of pool is 4.0 feet deep while the deep area of pool is 8.0 feet deep. Swimming pool has large and spacious 'Change Room' and Shower Area' separately for boys and girls. It has a large capacity water filtration plant and pumping station for regular cleaning of pool water.

The Swimming pool is equipped with accessories like practice kickboards, pull buoys, water floating rings (life savers) and other basic necessities. Though swimming pool has recently started, about 114 (including learners and swimmers) members are enrolled for swimming. For teaching and training purpose, two expert coaches and four well trained life savers are present round the clock on the pool premises.

Along with the Olympic size swimming pool, the building has a well-equipped, highly spacious and fully air-conditioned Gymnasium with all facilities for daily routine exercise & body-building. It has equipment for Cardio exercise (treadmills, cross trainers, upright exercise bikes, etc.), free weights (various Dumbbell, Kettlebells, Weight Plates, Olympic bars, etc.), Resistance equipments for whole body workout, Advance Weight training and Lifting equipment, Olympic Incline, Flat and Decline bench, Battle ropes, Plyo-Boxes and other basic necessities for athletes and regular workout.

The Gymnasium has defined area for floor exercise and Yoga with multiple mats. For training aspirants, well trained Gym-trainers are present round the clock.

Sardar Patel University Vallabh Vidyanagar

How to Apply for online Admission procedures for Post-graduate and PG Diploma Programmes 2021-2022:

**અનુસ્નાતક અને પી.જી.ડિપ્લોમા અભ્યાસક્રમોમાં શૈક્ષણિક વર્ષ ૨૦૨૧-૨૦૨૨ માટેની
ઓનલાઈન પ્રવેશ પ્રક્રિયાઓ માટે કેવી રીતે અરજી કરવી:**

All students desirous of seeking admission to any of the Masters Degree/Postgraduate Diploma Courses offered by the University Departments/Affiliated Colleges/Institutes are required to apply online through University website www.spuvvn.edu/students_corner/admissions following the steps given below:

સરદાર પટેલ યુનિવર્સિટી વિભાગો/સંલગ્ન તમામ કોલેજો/ઈન્સ્ટીટ્યુટમાં અનુસ્નાતક અને પી.જી.ડિપ્લોમા અભ્યાસક્રમોમાં પ્રવેશ મેળવવા ઇચ્છતા તમામ વિદ્યાર્થીઓએ યુનિવર્સિટી વેબસાઈટ www.spuvvn.edu/students_corner/admissions ઉપર જઈને નીચે જણાવેલ સૂચનાઓ અનુસાર વિદ્યાર્થીએ ઓનલાઈન પ્રવેશ ફોર્મ ભરવાનું રહેશે:

1. Keep ready on hand student's Mobile Number, Email ID and recent passport size scanned photograph of 150 KB in jpg Format.
આપનું E-mail ID, મોબાઈલ નંબર તથા પોતાનો હાલનો ૧૫૦ સબ પાલ ફોર્મેટમાં પાસપોર્ટ સાઈઝનો સ્કેન કરાવેલ ફોટોગ્રાફ તૈયાર રાખો.
2. Go to www.spuvvn.edu/students_corner/admissions
યુનિવર્સિટી વેબસાઈટ www.spuvvn.edu/students_corner/admissions ઓપન કરો.
3. Click **“Centralized PG Admission-2021-2022 Online Application Form”** on the webpage or type <https://adm.spuportal.in> on the browser window :
“Centralized PG Admission-2021-2022 Online Application Form” લીંક ઉપર ક્લિક કરો.

4. Click on “Apply Now” and select the appropriate “Faculty” and “Programme” as per the information provided in Table 2. Click on “Register” button to register on Postgraduate programme.

“Apply Now” ઉપર ક્લિક કરો. વિદ્યાર્થીએ જે અભ્યાસક્રમમાં પ્રવેશ મેળવવો હોય તેની “Faculty” તથા “Programme” માહિતી પુસ્તિકામાં દર્શાવેલ ટેબલ - ૨ મુજબ પસંદ કરો. ત્યારબાદ “I Agree” બટન ઉપર ક્લિક કરો.

Sardar Patel University Online Admission

Apply Now

First Step of Registration

Note : Select Faculty and Program to Fill Application Form.

* Faculty : Arts

* Program : Master of Arts (Gujarati)

[Prospectus](#)

[General Guidelines for Online Application Form](#)

☐ I Agree

Register

Imp Note: Please read Terms and Conditions carefully before proceeding to Fill Application Form.

[Back To Login Page](#)

© Copyright 2014. All Rights Reserved by Sardar Patel University. Powered by: Guj Info Petro Limited.

Best Viewed in Mozilla Firefox 4+, Chrome 5+, IE 9-Beta. (Recommended Resolution : 1280 x 1024)

5. Provide your “Personal details”.
પોતાની “Personal Details” પૂરી પાડો.

Sardar Patel University Online Admission

Application Form

Personal Detail

* Are You From Sardar Patel University? ☐ Yes ☒ No

* First Name : TSUSHA

Middle Name : AMIT

Surname : BODI

* Date of Birth : 26/12/1994

* Gender : Female

Blood Group : A+

Mother Tongue : Gujarati

* Nationality : ☒ Indian ☐ NRN ☐ Other

* Mother's Name : TITITI

* Parent's Occupation : Business

Parent's E-Mail ID :

* Mobile No. : 9999999999

* Marital Status : ☐ Muslim ☐ Other ☒ Not

Minority : Minority Minority Applicable

Applicant's Photo

No file selected.

* E-Mail ID : tsusha@system.com

* Confirm E-Mail ID : tsusha@system.com

Whether Guardian? ☒ No ☐ Yes

* Parent's Income : Between 2 to 3 Lakhs

Address No :

Save & Proceed

Note : Fields with * are mandatory.
Note: Please note that processing fee shall not be refunded.
Note : Full Name in Capitals as it appears on the Last Marksheet.
Note : Please fill the application form, if you have a Final semester Marksheet.

© Copyright 2014. All Rights Reserved by Sardar Patel University. Powered by: Guj Info Petro Limited.

Best Viewed in Mozilla Firefox 4+, Chrome 5+, IE 9-Beta. (Recommended Resolution : 1280 x 1024)

- If you have completed your Undergraduate from Sardar Patel University, select “Yes”. If you are a student of Sardar Patel University, enter SPU ID number. If you are not a student of Sardar Patel University, select “No”.
જો તમે સરદાર પટેલ યુનિવર્સિટીમાંથી સ્નાતક ડિગ્રી પાસ કરેલ હોય તો “Yes” ઉપર ક્લિક કરો તથા તમારું SPU ID નંબર દાખલ કરો અથવા તો જો તમે સરદાર પટેલ યુનિવર્સિટી સિવાય અન્ય યુનિવર્સિટી માંથી સ્નાતક ડિગ્રી પાસ કરેલ હોય તો “No” પસંદ કરો.
 - Complete the other details mentioned in the form.
ફોર્મમાં દર્શાવેલ અન્ય વિગતો પૂર્ણ કરો.
 - From “Choose File” select your photograph and “Upload”.
પોતાનો ફોટોગ્રાફ “Choose file”માં જઈને સિલેક્ટ કર્યાબાદ “Upload” ઉપર ક્લિક કરી ફોટો અપલોડ કરો.
 - Click on “Save & Proceed” to complete your registration process. You will see the screen shown below.
ત્યારબાદ “Save & Proceed” બટન ઉપર ક્લિક કરો. જેનાથી આપનું રજીસ્ટ્રેશન પૂર્ણ થશે. નીચે દર્શાવ્યા મુજબનો સ્ક્રીન દેખાશે.
6. The Application No. and Password will be sent to the applicant's Mobile Number and e-mail ID, using which he/she can access in order to continue further with the procedure. (Note: Having completed the Registration, the applicant is advised to change the Password using the “Change Password” option.)
રજીસ્ટ્રેશન પૂર્ણ થયા બાદ વિદ્યાર્થીના મોબાઈલ તથા ઈ-મેઈલ ઉપર “Application Number” તથા “Password” મોકલવામાં આવશે. જેના દ્વારા વિદ્યાર્થી રજીસ્ટ્રેશન માટેની આગળની જરૂરી પ્રક્રિયા કરી શકશે. (નોંધ: રજીસ્ટ્રેશન પૂર્ણ કર્યા બાદ વિદ્યાર્થીએ “Change Password”ના ઓપ્શન દ્વારા પોતાનો “Password” બદલવો હિતાવહ છે.)

First Step of Registration Completed

First Step of Registration Completed Successfully.

Application No. is : 200911001404

An Email has been sent to your Email id and also a SMS has been sent to your Mobile No with Login Credentials i.e. Application No. and Password, using which you can complete your remaining application filling process.
(In case of non-receipt of Email in your Inbox, check Spam folder.)

Please select the option Edit Application to fill in the application details

[Back to Login Page](#)

Sardar Patel University Online Admission

Welcome: TRUJSHAS ANET PATEL
Application No : 20090903414
Program : Master of Arts (Gujarati)
[Log Out](#)

Applicant's Desk

- Registration Status
- Change Password
- Edit Application Form
- Choose Filing Form
- Submit Application Form

Payment

- Payment Process
- Online Receipt
- Application Form Print
- Admission Confirmation

Information

- How It Works
- FAQs

Change Password

Note : Fields with * are mandatory.

* Current Password :

* New Password :

* Confirm Password :

[Save](#) [Clear](#)

© Copyright 2014. All Rights Reserved by Sardar Patel University. Powered by [Taj Info Pkco Limited](#).
Best Viewed in Mozilla Firefox 4+, Chrome 5+, IE 9-Gets. (Recommended Resolution : 1200 x 1024)

7. Click on **“Back to login Page”** to return to the main page, with the **“Application No”**. and **“Password”**. To login to your account, click on **“Sign In”**.
“Application Number” તથા **“Password”** મેળવ્યા બાદ વિદ્યાર્થીએ **“Back to login Page”** ઉપર પાછા આવી **“Application Number”** તથા **“Password”** ભર્યા બાદ ઉપર **“Sign In”** ક્લિક કરવું.

The screenshot shows the 'Sardar Patel University Online Admission' portal. On the left, under 'Easy Steps for Online Admission', there is a checklist: 'Already Registered? Sign In or Click on Apply Now', 'Fill Application Form', 'Submit Application Form', 'Payment Process', and 'Submit to University'. On the right, there is a 'Sign In!' section with fields for 'Application No.' and 'Password', a 'Forgot password? Click here' link, and a 'Sign In' button. Below this is an 'OR' separator and an 'Apply Now' button. At the bottom right, there are links for 'How It Works' and 'FAQs'.

8. Click **“Edit Application”** and complete the sections on **“Personal Details”**, **“Criteria Details”**, **“Postal Details”**, **“Academic Details”** and **“Attachment Details”**.
“Edit Application” ઉપર ક્લિક કરી **“Personal Details”**, **“Criteria Details”**, **“Postal Details”**, **“Academic Details”** તથા **“Attachment Details”** ભરવાની રહેશે.

The screenshot shows the 'Registration Status of Admission' page. The top header includes the university logo and name, and a user profile section for 'TRUSHNA AMIT PATEL' with application number '200909001414' and program 'Master of Arts (Gujarati)'. The left sidebar contains navigation links: 'Registration Status', 'Change Password', 'Edit Application Form', 'Choice Filling Form', 'Submit Application Form', 'Payment Process', 'Online Receipt', 'Application Form Print', 'Admission Confirmation', 'How It Works', and 'FAQs'. The main content area is divided into three sections: 'STUDENT INFORMATION', 'REGISTRATION INFORMATION', and 'MERIT INFORMATION'. The 'STUDENT INFORMATION' table shows details for TRUSHNA AMIT PATEL. The 'REGISTRATION INFORMATION' table shows the application status as 'Incomplete' and payment status as 'Payment Pending'. The 'MERIT INFORMATION' table has columns for Merit Name, Previous University, Merit Category, Merit Rank, and Total Percentage.

STUDENT INFORMATION				
Applicant Name	TRUSHNA AMIT PATEL			
Application No	200909001414			
Faculty	Arts			
Program	Master of Arts (Gujarati)			

REGISTRATION INFORMATION	
Application Status	InComplete
Payment Status	Payment Pending

MERIT INFORMATION				
Merit Name	Previous University	Merit Category	Merit Rank	Total Percentage

© Copyright 2014. All Rights Reserved by Sardar Patel University. Powered by: Gaj Info Petro Limited.
 Best Viewed in Mozilla Firefox 4+, Chrome 5+, IE 9-Beta. (Recommended Resolution : 1280 x 1024)

9. Complete the “**Personal Details**” and click on “**Save and Proceed**”.
 “**Personal Details**” ભર્થા બાદ “**Save & Proceed**” ઉપર ક્લિક કરવું.

The screenshot shows the 'Personal Details' tab of the application form. The form includes fields for:

- Are You From Sardar Patel University: Yes/No
- First Name: TRUSHNA
- Middle Name: AMIT
- Surname: KOTI
- Date of Birth: 26/12/1994
- Gender: Female
- Blood Group: A+
- Mother Tongue: Gujarati
- Nationality: Indian (selected)
- Mother's Name: TITITI
- Parent's Occupation: Business
- Parent's E-mail:
- Mobile No.: 9999999999
- Minority: Muslim/Other/Not (selected)
- Applicant's Photo: Upload button
- E-mail ID: trushna@gmail.com
- Confirm E-Mail ID: trushna@gmail.com
- Whether Guardian: No (selected)
- Parent's Income: Between 2 to 5 Lakhs
- Aadhaar No:

 A 'Save & Proceed' button is at the bottom right. Notes at the bottom state: 'Fields with * are mandatory', 'Processing fee shall not be refunded', and 'Full Name in Capitals as it appears on the Last Marksheet'. A footer note says 'Please fill the Application form, if you have a Final semester Marksheet'.

10. Complete the “**Criteria Details**” and click on “**Save and Proceed**”.
 “**Criteria Details**” ભર્થા બાદ “**Save & Proceed**” ઉપર ક્લિક કરવું.

The screenshot shows the 'Criteria Details' tab of the application form. The form includes fields for:

- Last Qualified University: SPU
- Admission Special Subject: --Select--
- Caste: OPEN
- Religion: --Select--
- Is Ex-army: Yes/No
- Is disability: Yes/No
- Admission Criteria/Principle Subject: Graduation With Gujarat
- Have you applied for admission to any other Degree/Diploma/Certificate Course in the University? Yes/No
- Qualification/Admission University Name: --Select--
- Qualification/Admission Program Name: --Select--

 A 'Save & Proceed' button is at the bottom right. Notes at the bottom state: 'Fields with * are mandatory', 'SPU - Sardar Patel University, OUG - Other Universities of Gujarat, OTG - Other Than Gujarat', and 'SC and ST Students must attach Caste Certificate and SEBC Non Creamy Layer Certificate (within three years) (Current Financial Year) with this Application form'.

Read Eligibility Criteria details for SPU, OUG and OTG and choose the relevant option.

SPU	Sardar Patel University	સરદાર પટેલ યુનિવર્સિટી
OUG	Other University of Gujarat	સરદાર પટેલ યુનિવર્સિટી સિવાયની ગુજરાત રાજ્યની યુનિવર્સિટીઓ
OTG	Other than Universities of Gujarat	ગુજરાત રાજ્ય બહારની યુનિવર્સિટીઓ

11. Complete the “**Postal Details**” and click on “**Save and Proceed**”.
 “**Postal Details**” ભર્યા બાદ “**Save & Proceed**” ઉપર ક્લિક કરવું.

The screenshot shows the 'Application Form' for Sardar Patel University Online Admission. The user is TRISHNA AMIT PATEL with Application No. 200909001414, enrolled in the Master of Arts (Gujarati) program. The 'Postal Detail' tab is active, showing fields for 'Current Postal Detail' and 'Permanent Postal Detail'. The 'Current Postal Detail' section includes fields for Current Address, Country (India), State (Other), District (--Select--), City, Pin Code, Landline No. (with a note to provide STD Code), and Mobile No. (with a placeholder 9999999999). A checkbox is present to 'Tick if Permanent Postal Details are same as Current Postal Details.' The 'Permanent Postal Detail' section has similar fields for Permanent Address, Country (Other), State (Other), District (--Select--), City, Pin Code, Landline No. (with a note to provide STD Code), and Mobile No. A 'Save & Proceed' button is at the bottom of the form. The footer contains copyright information for 2014 and mentions 'Powered by Guj Info Petro Limited'.

12. Complete the “**Academic Details**” and click on “**Save and Proceed**”.
 “**Academic Details**” ભર્યા બાદ “**Save & Proceed**” ઉપર ક્લિક કરવું.

Sardar Patel University
Online Admission

Welcome: TRUSHNA AMIT PATEL
Application No.: 200909001414
Program: Master of Arts (Gujarati)
Home

Application Form

Personal Detail | Criteria Detail | Postal Detail | **Academic Detail** | Attachment Detail

Add Qualification

Qualification List
There are no data records to display

Add Experience

Experience List
There are no data records to display

Save & Proceed

© Copyright 2014: All Rights Reserved by Sardar Patel University. Powered by: Guj Info Petro Limited.
Best Viewed in Mozilla Firefox 4+, Chrome 5+, IE 9-Beta. (Recommended Resolution : 1280 x 1024)

Qualification Detail

Note : Fields with * are mandatory.

* Last Qualification: --Select--

* Exam Name:

* Board / University Name:

* Obtained Marks / Percentage / Grade Points:

* Out of Marks / Percentage / Grade Points:

Percentage:

* Passing Month: --Select--

* Passing Year:

Save **Cancel**

13. Click on **“Choice Filling Form”** to select the option of the Department/Institute/College of your choice. Select all the colleges and ranks according to your choice. Then click on the **“Save”** button.

ત્યારબાદ વિદ્યાર્થી દ્વારા પોતાની પ્રવેશ લાયકાત મુજબ પોતાની પસંદગીના યુનિવર્સિટી વિભાગ/સંલગ્ન કોલેજો/ઈન્સ્ટીટ્યુટ વિકલ્પ પસંદ કરવા માટે **“Choice Filling Form”** ઉપર ક્લિક કરો. તમામ વિભાગ/સંલગ્ન કોલેજો/ઈન્સ્ટીટ્યુટ સિલેક્ટ કરો તથા પસંદગી મુજબનો રેન્ક આપો. ત્યારબાદ બટન **“Save”** ઉપર ક્લિક કરો.

Sardar Patel University Online Admission

Welcome: TRUSHNA AMIT PATEL
Application No: 200909001414
Program: Master of Arts (Gujarati)
Log Out

Applicant's Desk

- Registration Status
- Change Password
- Edit Application Form
- Choice Filling Form
- Submit Application Form

Payment

- Payment Process
- Online Receipt
- Application Form Print
- Admission Confirmation

Information

- How It Works
- FAQs

Grant In Aid: Green ☒
Self Finance: Red ☒

Please Select Choice From Below List Total Choice Count: 4

No.	College Name	Preference
1	Bhavan's Shri I. L. Pandya Arts, Sci. & Smt. Jashodhabahen M. Shah Commerce College, Dakor - Grant In Aid	<input type="text"/>
2	Bhavan's Shri I. L. Pandya Arts, Sci. & Smt. Jashodhabahen M. Shah Commerce College, Dakor - Self Finance	<input type="text"/>
3	C. B. Patel Arts College, Nadiad - Grant In Aid	<input type="text"/>
4	C. B. Patel Arts College, Nadiad - Self Finance	<input type="text"/>

Save

© Copyright 2014. All Rights Reserved by Sardar Patel University. Powered by: Gaj Info Petro Limited.

Best Viewed in Mozilla Firefox 4+, Chrome 5+, IE 9-Beta. (Recommended Resolution : 1280 x 1024)

14. Read the Declaration and the relevant information (Undertaking) and click “**I Agree**”. Then click the “**Submit Application Form**” button. No request for modification of the Application Form will be entertained thereafter. After submitting application form if the student wants to make any correction, he/she has to inform on university Email ID: admission_spu@spuvvn.edu for necessary corrections.

ત્યારબાદ “**Submit Application Form**” ઉપર ક્લિક કરતા પહેલા વિદ્યાર્થી દ્વારા જરૂરી બાહેધરી પત્રક વાંચ્યા બાદ “**I Agree**” ઉપર ક્લિક કરવું. ત્યારબાદ “**Submit**” ઉપર ક્લિક કરતા પ્રવેશ ફોર્મ જમા થઈ જશે. એકવાર પ્રવેશ ફોર્મ જમા થઈ ગયા બાદ વિદ્યાર્થી તેમા કોઈપણ સુધારો કરી શકશે નહીં. ફોર્મ જમા થઈ ગયા બાદ વિદ્યાર્થીને તેમા સુધારો કરવાની જરૂર જણાય તો તેણે યુનિવર્સિટીને જરૂરી સુધારા બાબતે admission_spu@spuvvn.edu ઈ-મેઇલ પર જાણ કરવાની રહેશે.

Sardar Patel University Online Admission

Welcome: TRUSHNA AMIT PATEL
Application No: 200909001414
Program: Master of Arts (Gujarati)
Log Out

Applicant's Desk

- Registration Status
- Change Password
- Edit Application Form
- Choice Filling Form
- Submit Application Form

Payment

- Payment Process
- Online Receipt
- Application Form Print
- Admission Confirmation

Information

- How It Works
- FAQs

Application Submission

Declaration

I hereby Declare that all the information provided in this application form are correct to the best of my knowledge and understanding. In case of any information furnished by me is found to be incorrect and/or to be not in compliance to the rules of University, the University has the right to take any action it deems fit, including the cancellation of the admission at any point of time. If selected for admission, I promise to abide by the rules and regulation if the University in force from time to time.

I know that for becoming eligible for University examination the rules regarding at least 80% attendance of total teaching working days and minimum marks to be obtained at the internal test are required to be fulfilled.

Note :

1. In case there is a gap between the last examination passed and year of seeking admission, the student is required to submit bonafide statement to that effect.
2. Incomplete application will not be attend to. No correspondence will be entertained with respect to such incomplete applications, including non-payment of fees or matters covered by the instructions given above.

☐ I agree

Submit

© Copyright 2014. All Rights Reserved by Sardar Patel University. Powered by Gaj Info Petro Limited.

Best Viewed in Mozilla Firefox 4+, Chrome 5+, IE 9-Beta. (Recommended Resolution : 1280 x 1024)

15. Go to online “**Payment Process**” for fees of processing of application for admission and make the Payment. (Payment shall be done through Credit Card, Debit Card or Net Banking only). વિદ્યાર્થીએ ત્યારબાદ “**Payment Process**” ઉપર જઈને પ્રવેશ ફોર્મ પ્રોસેસીંગ ફી ક્રેડિટ કાર્ડ, ડેબિટ કાર્ડ કે નેટ બેન્કીંગથી ભરવાની રહેશે.

The screenshot shows the 'Payment Process' page of the Sardar Patel University Online Admission portal. The header includes the university logo, name, and 'Online Admission' text. A user profile bar at the top right displays 'Welcome TRUSHNA AMIT PATEL', 'Application No : 200909001414', 'Program : Master of Arts (Gujarati)', and a 'Log Out' button. The left sidebar contains three main sections: 'Applicant's Desk' with links for Registration Status, Change Password, Edit Application Form, Choice Filling Form, and Submit Application Form; 'Payment' with links for Payment Process, Online Receipt, Application Form Print, and Admission Confirmation; and 'Information' with links for How It Works and FAQs. The main content area is titled 'Payment Process' and features a single button labeled 'Online Payment'.

© Copyright 2014. All Rights Reserved by Sardar Patel University. Powered by: Guj Info Petro Limited.

16. After the payment of fees, click on **“Online Receipt”** to get the fees payment receipt.
 ઓનલાઇન ફી જમા થઈ ગયા બાદ વિદ્યાર્થીએ **“Online Receipt”** ઉપર ક્લિક કરી ફી પેમેન્ટ રસીદ મેળવી લેવી.

The screenshot shows the 'Payment Receipt' page of the Sardar Patel University Online Admission portal. The header and user profile bar are identical to the previous screenshot. The left sidebar remains the same. The main content area is titled 'Payment Receipt' and displays the following details:

- Payment Mode : Online
- Faculty : Arts
- Program : Master of Arts (Gujarati)
- Major Type : -
- Application No : 200909001414
- Payment Reference No : 20079000002
- Payment Gateway Transaction No :
- Amount : 150.00
- Transaction Date :
- Name : TRUSHNA AMIT PATEL

A 'Print' button is located at the bottom right of the receipt details.

© Copyright 2014. All Rights Reserved by Sardar Patel University. Powered by: Guj Info Petro Limited.

Best Viewed in Mozilla Firefox 4+, Chrome 5+, IE 9-Beta. (Recommended Resolution : 1280 x 1024)

17. After the payment of fees, take a print-out of the Application Form. (Kindly allow the POP UP window to get the Printout of Application Form.)

ઓનલાઇન ફી જમા થઈ ગયા બાદ વિદ્યાર્થીએ ભરેલા પ્રવેશ ફોર્મની પ્રિન્ટ લેવાની રહેશે. (ઈન્ટરનેટ બ્રાઉઝરના સેટિંગમાં જઈને **POPUP** ને અલાઉ કરવું જેથી પ્રવેશ ફોર્મની પ્રિન્ટ લઈ શકાય.)

Sardar Patel University		Application Form for Postgraduate & PG Diploma/M.Phil/Ed. Courses Admission (Academic Year : 2020-2021)							
Application No :	200909001414	Application Date :	06/06/2020						
Faculty :	Arts								
Program :	Master of Arts (Gujarati)								
Personal Detail									
Are You From SPU ?	No	SPU ID							
Applicant Name	TRUSHNA AMIT PATEL	Date of Birth	26/12/1994						
Gender	Female	Blood Group	A+						
Mother's Name	TTTTTT	Mother Tongue							
Guardian Name		Nationality	Indian						
Guardian's Relationship		E-mail ID	trushna@gmail.com						
Parents / Guardian's Email ID		Admission No							
Parents Occupation	Business	Parents Income	Between 2 to 5 Lakhs						
Form Stage Name									
Criteria Detail									
Category	OPGN	Admission Criteria	Graduation With Gujarat						
Last Qualified Exam University	SPU								
OUG University Name or OUG University Name	Almedabad University								
Last Qualification/Admission University Name	438								
Last Qualification/Admission Program Name									
Minority	Not Applicable	Religion	Hindu						
Is Ex-Army	No	Special Subject Priority							
Admission Special Subject	B.A. (Gujarati)	Is Disability	No						
Postal Detail									
Address	Almedabad	City	Almedabad						
	State	State	Gujarat						
	Phone No.	Phone No.	9999999999						
	District	District	Surat						
You have applied for admission to other Degree/Diploma/Certificate Course in the University : None									
Academic Detail									
Examination	Board / University	Special/Major Subject	Month of Passing	Year of Passing	Obtained Marks / Obtained CGPA	Total Marks / Total CGPA	Passing Class	Percent age	Last Qualification
HINDI Language	SPU	Hindi	June	2010	100.00	100.00	First Class	100.00	Distinction
Attachment Details									
Attachment Name							Is Attached ?		
Doc Certificate							No		
SVB Certificate							No		
Graduation Marksheet							Yes		
Medical Certificate							No		
Caste Certificate							No		
Non Creamy Layer Certificate							No		
DDC Marksheet							No		
HSC Marksheet							No		
Leaving Certificate							No		
Post Graduation Marksheet							No		
College Choice									
College Choice									
Bhavini Shri L. Pandya Arts, BEd & BEd, Jashodhasan M. Shri Commerce College, Dabhoi - Grant in Aid									
Bhavini Shri L. L. Pandya Arts, BEd & BEd, Jashodhasan M. Shri Commerce College, Dabhoi - Self Finance									
G. S. Patel Arts College, Nadiad - Grant in Aid									
G. S. Patel Arts College, Nadiad - Self Finance									
Payment Details									
Payment Mode	Online	Transaction Date							
Payment Reference No	20078000002	Payable Amount	1.00						
Payment Gateway		Transaction No							

18. Click the **“Log Out”** button after taking the print out of Application Form.
પ્રવેશ ફોર્મની પ્રિન્ટ લીધાબાદ **“Log Out”** બટન ઉપર ક્લિક કરી લોગ આઉટ થવાનું રહેશે.

Admission for Post Graduate Programmes and P. G. Diploma Programmes

અનુસ્નાતક અભ્યાસક્રમો તથા અનુસ્નાતક ડિપ્લોમા અભ્યાસક્રમોની પ્રવેશ પ્રક્રિયા નીચે મુજબ રહેશે.

યુનિવર્સિટી પોર્ટલ ઉપર નિયત સમય મર્યાદામાં ભરાયેલ ઓનલાઇન પ્રવેશ ફોર્મ મેરીટ પ્રક્રિયામાં ધ્યાનમાં લેવામાં આવશે.

Admission Forms filled up only on University portal during the stipulated time limit will be considered for the merit process.

- વિદ્યાર્થી પોતાનું પ્રોવિઝનલ મેરીટ યુનિવર્સિટી પોર્ટલ ઉપરથી પોતાના લોગિન દ્વારા સ્ટુડન્ટ ડેસ્ક ઉપર જોઈ શકશે. તથા વિદ્યાર્થીને પોતાના કુલ માર્ક્સ કે ગ્રેડ (CGPA)માં કોઈપણ વિસંગતતા જણાય તો એપ્લીકેશન નંબર સહીત માર્ક્સશીટ સાથે તુરંત યુનિવર્સિટીમાં ઇ-મેઇલ: admission_spu@spuvvn.edu પર સૂચિત સમય મર્યાદા પહેલા જાણ કરવાની રહેશે. ત્યારબાદ સૂધારા અંગેની કોઈપણ રજૂઆત ધ્યાને લેવામાં આવશે નહીં.

Students can see their provisional merit No. on the University Portal on the student desk after login. If any discrepancies found in Total Marks or CGPA, the student must report this to the University on email admission_spu@spuvvn.edu within stipulated time limit. The University will not accept any change request for any change after this time limit.

Sardar Patel University Online Admission

Welcome: TRUSHNA AMIT PATEL
Application No: 200902000017
Program: Master of Arts (Gujarati)
Log Out

Applicant's Desk

- Registration Status
- Change Password
- Edit Application Form
- Choice Filling Form
- Submit Application Form

Payment

- Payment Process
- Online Receipt
- Application Form Print
- Admission Confirmation

Information

- How It Works
- FAQs

Registration Status of Admission

STUDENT INFORMATION	
Applicant Name	TRUSHNA AMIT PATEL
Application No	200902000017
Faculty	Arts
Program	Master of Arts (Gujarati)

REGISTRATION INFORMATION	
Application Status	Submitted Successfully
Payment Status	Payment Successful

MERIT INFORMATION				
Merit Name	Previous University	Merit Category	Merit Rank	Total Percentage
PROVISIONAL MERIT	SPU	OPEN	1	51.00
FINAL MERIT	SPU	OPEN	6	51.00

© Copyright 2014. All Rights Reserved by Sardar Patel University. Powered by: Guj Info Pkz Limited.
Best Viewed in Mozilla Firefox 4+, Chrome 5+, IE 9-Beta. | Recommended Resolution: 1280 x 1024

- વિદ્યાર્થી પોતાના લોગિન દ્વારા સ્ટુડન્ટ ડેસ્ક ઉપર પોતાના ફાઇનલ મેરીટની માહિતી મેળવી શકશે તથા મોકરાઉન્ડ દરમિયાન વિદ્યાર્થીને ફળપાત્રેલ વિભાગ/ઈન્સ્ટીટ્યુટ/કોલેજની માહિતી પોતાના લોગિનમાં જોઈ શકશે. (નોંધ: આ મોકરાઉન્ડ હોવાથી કોલેજનું ફાઇનલ એલોટમેન્ટ નથી)

Students can get their final merit No. on the University Portal on the student desk after login. Students can also see their allotted College/Department/Institute during the mock round. (Note: This is not the final allotment of Collage/Department/Institute, as it is only the mock round.)

Welcome: TRUSHNA AMIT PATEL
Application No : 200902000017
Program : Master of Arts (Gujarati)
Log Out

Applicant's Desk

- Registration Status
- Change Password
- Edit Application Form
- Choice Filling Form
- Submit Application Form

Payment

- Payment Process
- Online Receipt
- Application Form Print
- Admission Confirmation

Information

- How It Works
- FAQs

Registration Status of Admission

STUDENT INFORMATION

Applicant Name	TRUSHNA AMIT PATEL
Application No	200902000017
Faculty	Arts
Program	Master of Arts (Gujarati)

REGISTRATION INFORMATION

Application Status	Submitted Successfully
Payment Status	Payment Successful

MERIT INFORMATION

Merit Name	Previous University	Merit Category	Merit Rank	Total Percentage
PROVISIONAL MERIT	SPU	OPEN	1	51.00
FINAL MERIT	SPU	OPEN	6	51.00

© Copyright 2014. All Rights Reserved by Sardar Patel University. Powered by: Guj Info Petrol Limited.
Best Viewed in Mozilla Firefox 4+, Chrome 5+, IE 9-Beta. (Recommended Resolution : 1280 x 1024)

૩. વિદ્યાર્થી મોકરાઉન્ડ દરમ્યાનના કટઓફ મેરીટ લીસ્ટનો અભ્યાસ કરી સ્ટુડન્ટ ડેસ્ક પર જઈ Choice Filling Form માં પોતાની વિભાગ/ઈન્સ્ટીટ્યુટ/કોલેજ પસંદગીનો ક્રમાંક સૂચિત સમય મર્યાદા સુધી બદલી શકશે. ત્યારબાદ વિદ્યાર્થી પોતાના વિભાગ/ઈન્સ્ટીટ્યુટ/કોલેજ પસંદગી ક્રમાંક બદલી શકશે નહીં.

During the mock round, after proper study of Cut-off Merit List, from student desk, from **CHOICE FILLING FORM** the student can alter his/her College/Department/Institute preference number within the stipulated time limit. Afterwards the student cannot change his/her College/Department/Institute preference number.

Welcome: TRUSHNA AMIT PATEL
Application No : 200902000017
Program : Master of Arts (Gujarati)
Log Out

Applicant's Desk

- Registration Status
- Change Password
- Choice Filling Form**
- Submit Application Form

Payment

- Payment Process
- Online Receipt
- Application Form Print
- Admission Confirmation

Information

- How It Works
- FAQs

Registration Status of Admission

STUDENT INFORMATION

Applicant Name	TRUSHNA AMIT PATEL
Application No	200902000017
Faculty	Arts
Program	Master of Arts (Gujarati)

REGISTRATION INFORMATION

Application Status	Submitted Successfully
Payment Status	Payment Successful

MERIT INFORMATION

Merit Name	Previous University	Merit Category	Merit Rank	Total Percentage
PROVISIONAL MERIT	SPU	OPEN	1	51.00
FINAL MERIT	SPU	OPEN	6	51.00

© Copyright 2014. All Rights Reserved by Sardar Patel University. Powered by: Guj Info Petrol Limited.
Best Viewed in Mozilla Firefox 4+, Chrome 5+, IE 9-Beta. (Recommended Resolution : 1280 x 1024)

૪. વિદ્યાર્થીને મેરીટ પ્રમાણે કયા વિભાગ/ઇન્સ્ટીટ્યુટ/કોલેજમાં એડમીશન મળે છે તેની વિગતો વિદ્યાર્થી પોતાના લોગીન દ્વારા એપ્લિકેન્ડ્સ ડેસ્ક પર જઈ **Admission Confirmation** માં જોઈ શકશે. પ્રવેશની માહિતી વિદ્યાર્થીને એસએમએસ અને ઇમેઇલ દ્વારા પણ આપવામાં આવશે.

Students can see information about their allotted College/Department/Institute in **ADMISSION CONFIRMATION** option after login on the Applicant's Desk. This information will also be provided to the students via SMS and Email.

Applicant's Desk

Registration Status

- Change Password
- Edit Application Form
- Choice Filling Form
- Submit Application Form

Payment

- Payment Process
- Online Receipt
- Application Form Print
- Admission Confirmation**

Information

- How It Works
- FAQs

Admission Confirmation By Applicant

Applicant History:

Drag a column header and drop it here to group by that column

Round Name	Applicant Category	Allotted Category	College Name	Allotted College Choice Priority	Is Applicant Confirmation Done	Remarks
Mock Round	OPEN	OPEN	C. B. Patel Arts College - Self Finance	7	False	Mock Round Allotment

Active Round Data:

Drag a column header and drop it here to group by that column

Round Name	Applicant Category	Allotted Category	College Name	Allotted College Choice Priority	Is Applicant Confirmation Done	Remarks
First Round	OPEN	OPEN	C. B. Patel Arts College - Self Finance	7	False	Student Response Awaited

Confirm Admission & Generate Provisional Memo

Cancel Admission

Note :
If you Click on button "Reserve Allotted Admission and Opt For Next Round" then your admission seat is reserved and you will be considered for Next Round Allotment if getting admission on higher preference.
If you Click on button "Confirm Admission & Generate Provisional Memo" then your admission is confirmed.

© Copyright 2014. All Rights Reserved by Sardar Patel University. Powered by Guy Info Petro Limited.

Best Viewed in Mozilla Firefox 4+, Chrome 5+, IE 9-Beta. (Recommended Resolution : 1280 x 1024)

૧. પ્રવેશ નિશ્ચીત કરવા **Confirm Admission & Generate Provisional Memo** પર જઈ કન્ફર્મેશન આપવાનું રહેશે.

To finalise the admission, the student has to select **"CONFIRM ADMISSION AND GENERATE PROVISIONAL MEMO"**.

૨. જો વિદ્યાર્થીને મળેલ પ્રવેશ અને પ્રવેશ ફોર્મ રદ કરવા હોય તો **Cancel Admission** પર જઈ જઈ રદ કરી શકશે અને પ્રવેશ પ્રક્રિયા માંથી બહાર નીકળી જશે.

If the student does not want to participate in the admission process, he/she has to cancel his/her admission form by selecting **"CANCEL ADMISSION FORM"**.

૩. જો વિદ્યાર્થીને મળેલ પ્રવેશ અંગે આપવામાં આવેલ ત્રણ વિકલ્પમાંથી કોઈ પણ વિકલ્પ નિશ્ચીત કરેલ સમયગાળામાં પસંદ કરવામાં નહીં આવે તો તેને મળેલ પ્રવેશ અને પ્રવેશ ફોર્મ આપોઆપ રદ થઈ જશે અને પ્રવેશ પ્રક્રિયા માંથી બહાર નીકળી જશે.

If the student does not select any option during the stipulated period, his/her admission form will automatically get cancelled and he/she will not be able to participate in the admission process.

૫. The sequence of the admission procedure, after the declaration of merit, will be as follows:

Table 1: List of PG Programmes/PG Diploma programmes offered in the University Departments/affiliated Colleges/Institutes and their Contact Information

Sr. No.	Department/ College/ Institute	Programme	Grade	Contact Number	Email	Website	City
1.	P.G. Department of Biosciences	Master of Science (Botany), Master of Science (Microbiology), Master of Science (Biochemistry), Master of Science (Zoology), Master of Science (Biotechnology)	A (3.25)	02692-231041	admissionbiosciences@gmail.com comless@yahoo.com	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
2.	P.G. Department of Applied and Interdisciplinary Sciences (IICISST)	Master of Science (Biomedical Science), Master of Science (Defence Science), Master of Science (Earth Science), Master of Science (Bioinformatics), Master of Science (Applied Physics), Master of Science (Applied Chemistry), Master of Science (Artificial Intelligence & Machine Learning)	A (3.25)	02692-226864	cisst_head@spuvvn.edu	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
3.	P.G. Department of Hindi	Master of Arts (Hindi)	A (3.25)	02692-226827	tripathidayashkr11@yahoo.com	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
4.	P.G. Department of History	Master of Arts (History)	A (3.25)	02692-226834	jigish261063@gmail.com	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
5.	P.G. Department of Home Science	Master of Science (Home Science) Foods & Nutrition, Master of Science (Home Science) General, Master of Science (Home Science) Food Biotechnology	A (3.25)	02692-226877	patelvh2004@yahoo.co.in	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
6.	P.G. Department of Library & Information Science	Bachelor of Library And Information Science, Master of Library & Information Science (Full Time)(Part Time)	A (3.25)	02692-226880	oza_nd@yahoo.com	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
7.	P.G. Department of Materials Science	Master of Science (Materials Science), Master of Science (Nano Science & Nano Technology)	A (3.25)	02692-226854	nareshmbatra@gmail.com	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
8.	P.G. Department of Mathematics	Master of Science (Mathematics)	A (3.25)	02692-226869	head_maths@spuvvn.edu ah_hasmani@spuvvn.edu	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
9.	P.G. Department of Physics	Master of Science (Physics)	A (3.25)	02692-226843	p.c.vinodkumar@gmail.com	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
10.	P.G. Department of Political Science	Master of Arts (Political Science)	A (3.25)	02692-226830/40	jigish261063@gmail.com	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
11.	P.G. Department of Psychology	Master of Arts (Psychology)	A (3.25)	02692-226882	spu.psy.2017@gmail.com ksmnortol@gmail.com	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
12.	P.G. Department of Sanskrit	Master of Arts (Sanskrit)	A (3.25)	02692-226828 9825949753	niranjanpatel.spu@gmail.com np_patel@spuvvn.edu	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar

Sr. No.	Department/ College/ Institute	Programme	Grade	Contact Number	Email	Website	City
13.	P.G. Department of Social Work	Master of Social Work, Master of Social Work (HR)	A (3.25)	02692-231231 98793 21757	sd.mishra@spuvvn.edu	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
14.	P.G. Department of Sociology	Master of Arts (Sociology)	A (3.25)	02692-226826 9824155903	drhmakwanaspu@yahoo.com	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
15.	P.G. Department of Statistics	Master of Science (Statistics), Master of Science (Quality & Productivity Management), Master of Science (Applied Statistics)	A (3.25)	02692-226871	jm.divecha@spuvvn.edu	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
16.	P.G. Department of Business Studies	Master of Commerce, PGDHRD, PGDBM	A (3.25)	02692-226872	sandipkbhatt@yahoo.co.in	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
17.	P.G. Department of Computer Science & Technology	PGDCA, Master of Science (Information Technology),	A (3.25)	02692-236829	pvvirparia@yahoo.com	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
18.	P.G. Department of Economics	Master of Arts (Economics)	A (3.25)	02692-232208	hpstrivedi@yahoo.com	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
19.	P.G. Department of Education	Master of Education (2 YEARS)	A (3.25)	02692-226838	s.padavi@yahoo.com	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
20.	P.G. Department of Electronics	Master of Science (Electronics), Programmable Logic Controller (PLC)	A (3.25)	02692-229380	swamibhavin@gmail.com	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
21.	P.G. Department of English	Master of Arts (English)	A (3.25)	02692-226829	rkmandalia59@gmail.com	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
22.	P.G. Department of Gujarati	Master of Arts (Gujarati)	A (3.25)	02692-226833 9662738972	parampathak97@gmail.com	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
23.	P.G. Department of Law	Master of Law (Business law), Master of Law (Criminal Law), Master of Law (Constitutional Law & Legal Order)	A (3.25)	02692-226864 9825949753	niranjanpatel.spu@gmail.com np_patel@spuvvn.edu	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
24.	M. B. Patel Science College	DMLT	A (3.02)	02692-243102 02692-244415	mbpatel@cesociety.in	www.mbpatelscience.ac.in	Anand
25.	C. P. Patel & F. H. Shah Commerce College	Master of Commerce, PGDCA	B (2.76)	02692-250710	cpcollege.anand@gmail.com	www.cppfhsc.org	Anand

Sr. No.	Department/ College/ Institute	Programme	Grade	Contact Number	Email	Website	City
26.	Shri. R. K. Parikh Arts & Science College	Master of Arts (Gujarati), Master of Arts (Economics), Master of Arts (Sociology)	B+ (2.61)	02697-252396	petladartsandscience@gmail.com	www.petladcollege.org.in	Petlad
27.	J. & J. College of Science	Master of Science (Microbiology)	B (2.57)	0268-2529871	jandjscience1947@gmail.com	www.jandjscience.com	Nadiad
28.	Bhavan's Shri I. L. Pandya Arts, Sci. & Smt. Jashodhabahen M. Shah Commerce College	Master of Arts (Gujarati), Master of Commerce	B (2.27)	02699-244454	bhavansdakor@rediffmail.com	www.bhavanscollegedakor.org	Dakor
29.	Shree P. M. Patel Institute of P.G. Studies & Research in Science	Master of Science (Microbiology), Master of Science (Biochemistry), Master of Science (Biotechnology)	B (2.08)	02692-267558 9824010362	chhsatiamrc@gmail.com	www.pmpeduapms.org	Anand
30.	C. B. Patel Arts College	Master of Arts (Gujarati), Master of Arts (Economics)	B (2.50)	0268-2521923	cbartsnadiad@yahoo.co.in	www.cbpatelarts.org	Nadiad
31.	M. S. Bhagat and C. S. Sonawala Law College	Bachelor of Laws (CBCS), Master of Law (Business Law), DTP, DLP	B	0268-2529873	abpandya@ymail.com	www.bhagatandsonawalacollege.com	Nadiad
32.	Shree Bhikhabhai Patel Arts College	Master of Social Work (MSW)	B	02692-244043	bpartscollege@gmail.com	www.bpac.ac.in	Anand
33.	Shri R. P. Arts, K. B. Commerce & Smt. B. C. J. Sci. College	Master of Commerce	B	02698-220366	acskhambhat@gmail.com	www.ktskm.org	Khambhat
34.	Smt. S. I. Patel Ipcowala College of Commerce	Master of Commerce	B	02697-222347 9426763139	drarajeshmodi1@gmail.com petladcommerce@gmail.com	www.petladcollege.com	Petlad
35.	U. T. S. Mahila Arts College	Master of Arts (Gujarati), Master of Arts (Economics), Master of Arts (Sociology)	B (2.92)	0268-2566555	utsmahilaarts@yahoo.in	www.mahilaarts.org	Nadiad
36.	Anand Law College	Bachelor of Laws (CBCS), Master of Law (Business Law), DTP, DLP	---	02692-252034	office.anandlaw@ymail.com	www.srksm.org	Anand
37.	Shree P. M. Patel Post Graduate Institute of Law & Human Rights	Bachelor of Laws (CBCS), Master of Law (Business Law), Master of Law (Criminal Law), Master of Law (Environment & Legal Order), Master of Law (Human Rights Law), DTP, DLP/DCL/DCLM/DHRL	---	02692-253658 9033444448 9825854377	mpateladvocate@gmail.com	www.pmpeduapms.org	Anand
38.	Anand Institute of Business Studies	Master of Commerce	---	02692-267506	aibs.srksm@gmail.com	www.aibs.ac.in	Anand
39.	Anand Institute of P.G. Studies in Arts (C/O Anand Arts College)	Master of Arts (Gujarati), Master of Arts (Hindi), Master of Arts (English), Master of Arts (History), Bachelor of Library And Information Science, Master of Library & Information Science (Part Time)	---	02692-250251 9825850348	aipsrksm@gmail.com	www.srksm.org/aipg	Anand

Sr. No.	Department/ College/ Institute	Programme	Grade	Contact Number	Email	Website	City
40.	Anand Institute of Social Work	Master of Social Work (MSW), Master of Social Work (HR)	---	02692-250600 9978823069	srksmaisw@gmail.com	www.srksm.org/aisw	Anand
41.	Anand Mercantile College of Science, Management and Computer Technology	Master of Science (Information Technology), Master of Science (Biotechnology)	----	02692-257658 02692-257556 02692-257411	amcost.anand@gmail.com	www.amcost.edu.in	Anand
42.	B. N. Patel Institute of Paramedical & Science	Master of Science (Information Technology), Master Of Science -Medical Technology (CLT), Post Graduate Diploma in Hospital Management, DMLT	---	02692-267759 02692-250432 9586501281	bnpsciencescollege@yahoo.in bnpatel250432@yahoo.com	www.bnpscience.org www.bnparamedical.org.in	Anand
43.	Dr. H. M. Patel School of Interior Design (A.P.I.E.D)	Master Of Interior Design	---	02692-235179 02692-237586	info@apied.edu.in	www.apied.edu.in	Vallabh Vidyanagar
44.	Dr. Indravadan. P. Patel Institute of Medical Technology & Research	Master Of Science - Medical Technology (CLT), DMLT	---	02692-266258 9825132984	pmpparamedical@pmpeduapms.org	www.pmpeduapms.org	Anand
45.	Shri I.J. Patel M. Ed Course	Master of Education (2 YEARS)	---	02692-233064 8487930283	ijpmed@cesociety.in	www.ijpmed.ac.in	Mogri
46.	N.V. Patel P.G. Department of Communication and Media Studies	Master of Arts (Journalism & Mass Communication)	---	02692-226830	javedspu@gmail.com	www.spuvvn.edu	Vallabh Vidyanagar
47.	Shree Bhikhabhai Patel Institute of PG Studies & Res. in Humanities	Master of Arts (Hindi), Master of Arts (English)	---	02692-244043	principalbppg@cesociety.in	www.bpac.ac.in	Anand
48.	Shree J. M. Patel Institute of Social Work & Applied Arts	Master of Social Work, Master of Social Work (HR), PG Diploma in Mass Communication & Journalism	---	02692-253658 9337620379	jmpsw@pmpeduapms.org	www.pmpeduapms.org	Anand
49.	Shree J. M. Patel P. G. Studies & Research in Humanities	Master of Arts (Gujarati), Master of Arts (Hindi), Master of Arts (English), Master of Arts (Sanskrit), Master of Arts (Education)	---	02692-253658 9913736949	dr.hamir2015@gmail.com	www.pmpeduapms.org	Anand
50.	Shree P. M. Patel College of Electronics & Communication	Master of Science (Electronics & Communication)	---	02692-266358	pmpele@pmpeduapms.org	www.pmpeduapms.org	Anand
51.	Shree P. M. Patel Institute of Post Graduate Studies and Research in Applied Science	Master of Science (Information Technology), PGDCAA, Master of Science (Forensic Science)	---	02692-253658 9824516380	desaiamisha@gmail.com	www.pmpeduapms.org	Anand
52.	Shri Alpesh N. Patel Post Graduate Institute of Science & Research	Master of Science (Mathematics), Master of Science (Physics), Master of Science (Microbiology), Master of Science (Biochemistry), Master of Science (Biotechnology), Master of Science (Information Technology), Master of Science - Medical Technology (CLT), DMLT	---	02692-267404	sanppgi@cesociety.in	www.sanppgi.ac.in	Anand

Sr. No.	Department/ College/ Institute	Programme	Grade	Contact Number	Email	Website	City
53.	Shri D.N. Institute of P.G. Studies in Commerce	Master of Commerce P.G. Diploma in Marketing Mgt.	---	02692-252804	shridnpgs@gmail.com	www.shridnpgs.ac.in	Anand
54.	Smt. Jayaben B. Patel Post Graduate Institute of Business Studies & Research	Master of Commerce	---	02692-267024 8401440666 9586193112	dharmasuryamistry@gmail.com	www.pmpeuapms.org	Anand
55.	Smt. Minakshiben D. Patel Institute of Physical Science & Research	Master of Science (Mathematics), Master of Science (Physics)	---	02692-266258 9898768308	pateljigar.svnit@gmail.com	www.pmpeduapms.org	Anand
56.	Smt.Kamlaben.P Patel College of Home Science	Master of Science (Home Science) Foods & Nutrition, Master of Science (Home Science) Food Biotechnology, Postgraduate Diploma in Dietetics	---	02692-253658 9979955638	info@pmpeduapms.org, bijalpatel85@gmail.com	www.pmpeduapms.org	Anand
57.	St. Stephen Institute of Business Management & Technology	Master of Science (Information Technology)	---	02692-267412 9408632933	principal.sibmt@gmail.com	www.sibmt.edu.in	Anand
58.	Vinayaka Institute of Nursing	Post Basic B.Sc. (Nursing), Master of Science (Nursing)	---	02692-656570 9099943704	vinayakanursing@yahoo.in	www.vinayakanursing.org	Bakrol
59.	Smt. T. J. Patel Commerce College Nadiad	Master of Commerce	---	0268-2527128	tjcomcollege@yahoo.com	www.tjcomcollege.org	Nadiad
60.	Anand College of Legal Studies	Bachelor of Laws (CBCS), Master of Law (Constitutional Law), Master of Law (Criminal Law)	---	02692-252033	acls.srksm@gmail.com	www.acls.co.in	Anand
61.	Smt. Kamlaben P. Patel Institute of Physiotherapy & Occupational Therapy	Master of Occupational Therapy	---	02692-253658 9426933658	anand_ot@yahoo.com	www.pmpeduapms.org	Anand
62.	Smt. B. C. J. College of Education (M.Ed.)	Master of Education (2 Years)	---	9327078390	bcjmed@yahoo.com	www.bcjmed.org	Khambhat
63.	M. B. Patel Applied Science College	Master of Science (Industrial Chemistry)	--	02692-233000 9033556112	mbpasc@outlook.com	mbpasc.ac.in	Mogri
64.	Smt. Saralaben Babubhai Patel Arts & Shri Rambhai Nathabhai Amin Commerce College	Master of Arts (Gujarati), Master of Commerce	B ++	0268-2585416	accvaso@yahoo.com	www.vasocollege.org	Vaso
65.	Dinsha Patel College of Nursing	Post Basic B.Sc. (Nursing), Master of Science (Nursing)	--			www.dpcn.org.in	Nadiad

Table 1: (B) List of PG Programmes/PG Diploma programmes offered in the University Departments/affiliated Colleges/Institutes and their Contact Information
Admission Process conduct by Admission Committee for Professional Courses (ACPC) (For more detail - www.jacpcldce.ac.in)

Sr. No.	Department/ College/ Institute	Programme	Grade	Contact Number	Email	Website	City
1.	P.G. Department of Business Administration	Master of Business Administration	A (3.25)	02692-248463	ghpibm07@yahoo.co.in	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
2.	P.G. Department of Computer Science & Technology	Master of Computer Application	A (3.25)	02692-236829	pvvirparia@yahoo.com	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
3.	P.G. Department of Pharmaceutical Science	Master of Pharmacy	A (3.25)	02692-226886	vk_parmar@spuvvn.edu	www.spuvvn.edu/academics/departments	Vallabh Vidyanagar
4.	Sardar Vallabhbhai Patel Institute of Technology	Master of Architecture	---	02692-274766 02692-274489	svit_vasadgen@rediffmail.com	www.svitvasad.ac.in	Vasad

Table 2 : Department/College/Institute wise Fees Information

Sr. No.	Programme	Dept/College/Institute	Programme Type	Fees				
				1st Sem	2nd Sem	3rd Sem	4th Sem	PS/ PY
(1) Faculty of Arts								
1.1	Master of Arts (Economics)	P. G. Department of Economics - Vallabh Vidyanagar	Grant In Aid	2430	1510	1530	1510	PS
		P. G. Department of Economics - Vallabh Vidyanagar	Self Finance	6600	5800	5800	5800	PS
		C. B. Patel Arts College - Nadiad	Self Finance	4500	4500	3500	3500	PS
		Shri. R. K. Parikh Arts & Science College – Petlad	Self Finance	3550	3050	3050	3050	PS
		U. T. S. Mahila Arts College – Nadiad	Self Finance	3250	3250	3250	3250	PS
1.2	Master of Arts (English)	P. G. Department of English - Vallabh Vidyanagar	Grant In Aid	2430	1510	1530	1510	PS
		P. G. Department of English - Vallabh Vidyanagar	Self Finance	6600	5800	5800	5800	PS
		Anand Institute of P. G. Studies in Arts – Anand (C/o. Anand Arts College)	Self Finance	8000	8000	8000	8000	PS
		Shree Bhikhabhai Patel Institute of PG Studies & Res. in Humanities	Self Finance	7925	7925	7925	7925	PS
		Shree J. M. Patel P. G. Studies & Research in Humanities – Anand	Self Finance	7500	7500	7500	7500	PS
1.3	Master of Arts (Journalism & Mass Communication)	N.V. Patel P. G. Department of Communication and Media Studies - Vallabh Vidyanagar	Self Finance	10600	9800	9800	9800	PS
1.4	PG Diploma in Mass Communication & Journalism	Shree J. M. Patel Institute of Social Work & Applied Arts - Anand	Self Finance	7500	7500	---	---	PS

Sr. No.	Programme	Dept/College/Institute	Programme Type	Fees				
				1st Sem	2nd Sem	3rd Sem	4th Sem	PS/ PY
1.5	Master of Arts (Gujarati)	P. G. Department of Gujarati - Vallabh Vidyanagar	Grant In Aid	2430	1510	1530	1510	PS
		P. G. Department of Gujarati - Vallabh Vidyanagar	Self Finance	5200	4400	4400	4400	PS
		Anand Institute of P. G. Studies in Arts – Anand (C/o. Anand Arts College)	Self Finance	4500	4500	4500	4500	PS
		Bhavan's Shri I. L. Pandya Arts, Sci. & Smt. Jashodhabahen M. Shah Commerce College - Dakor	Self Finance	3600	3080	3100	3080	PS
		C. B. Patel Arts College - Nadiad	Self Finance	4500	4500	3500	3500	PS
		Shree J.M. Patel P. G. Studies & Research in Humanities – Anand	Self Finance	7000	7000	7000	7000	PS
		Shri. R. K. Parikh Arts & Science College – Petlad	Self Finance	3550	3050	3050	3050	PS
		U. T. S. Mahila Arts College – Nadiad	Self Finance	3250	3250	3250	3250	PS
		Smt. S. B. Patel Arts & Shri. R. N. Amin Commerce College - Vaso	Self Finance	5750	5250	5250	5250	PS
1.6	Master of Arts (Hindi)	P. G. Department of Hindi - Vallabh Vidyanagar	Grant In Aid	2430	1510	1530	1510	PS
		P. G. Department of Hindi - Vallabh Vidyanagar	Self Finance	6600	5800	5800	5800	PS
		Anand Institute of P. G. Studies in Arts – Anand (C/o. Anand Arts College)	Self Finance	4500	4500	4500	4500	PS
		Shree Bhikhabhai Patel Institute of PG Studies & Res. in Humanities	Self Finance	3075	3075	3075	3075	PS
		Shree J.M. Patel P. G. Studies & Research in Humanities – Anand	Self Finance	7000	7000	7000	7000	PS
1.7	Master of Arts (History)	P. G. Department of History - Vallabh Vidyanagar	Grant In Aid	2430	1510	1530	1510	PS
		P. G. Department of History - Vallabh Vidyanagar	Self Finance	6600	5800	5800	5800	PS
		Anand Institute of P. G. Studies in Arts – Anand (C/o. Anand Arts College)	Self Finance	4500	4500	4500	4500	PS

Sr. No.	Programme	Dept/College/Institute	Programme Type	Fees				
				1st Sem	2nd Sem	3rd Sem	4th Sem	PS/ PY
1.8	Master of Arts (Political Science)	P. G. Department of Political Science - Vallabh Vidyanagar	Grant In Aid	2430	1510	1530	1510	PS
1.9	Master of Arts (Psychology)	P. G. Department of Psychology - Vallabh Vidyanagar	Grant In Aid	2470	1550	1570	1550	PS
		P. G. Department of Psychology - Vallabh Vidyanagar	Self Finance	6600	5800	5800	5800	PS
1.10	Master of Arts (Sanskrit)	P. G. Department of Sanskrit - Vallabh Vidyanagar	Grant In Aid	2430	1510	1530	1510	PS
		P. G. Department of Sanskrit - Vallabh Vidyanagar	Self Finance	6600	5800	5800	5800	PS
		Shree J.M. Patel P. G. Studies & Research in Humanities – Anand	Self Finance	7500	7500	7500	7500	PS
1.11	Master of Arts (Sociology)	P. G. Department of Sociology - Vallabh Vidyanagar	Grant In Aid	2430	1510	1530	1510	PS
		P. G. Department of Sociology - Vallabh Vidyanagar	Self Finance	6600	5800	5800	5800	PS
		Shri. R. K. Parikh Arts & Science College – Petlad	Self Finance	3550	3050	3050	3050	PS
		U. T. S. Mahila Arts College – Nadiad	Self Finance	3250	3250	3250	3250	PS
1.12	Master of Arts (Education)	Shree J.M. Patel P. G. Studies & Research in Humanities – Anand	Self Finance	11000	11000	11000	11000	PS
1.13	Master of Library & Information Science (Full Time)	P. G. Department of Library & Information Science - Vallabh Vidyanagar	Grant In Aid	2430	1510	----	----	PS
		P. G. Department of Library & Information Science - Vallabh Vidyanagar	Self Finance	18600	17500	----	----	PS
1.14	Master of Library & Information Science (Part Time)	P. G. Department of Library & Information Science - Vallabh Vidyanagar	Self Finance	12400	11600	11600	11600	PS
		Anand Institute of P. G. Studies in Arts – Anand (C/o. Anand Arts College)	Self Finance	8000	8000	8000	8000	PS

Sr. No.	Programme	Dept/College/Institute	Programme Type	Fees				
				1st Sem	2nd Sem	3rd Sem	4th Sem	PS/ PY
1.15	Bachelor of Library And Information Science	P. G. Department of Library & Information Science - Vallabh Vidyanagar	Grant In Aid	2430	1510	----	----	PS
		P. G. Department of Library & Information Science - Vallabh Vidyanagar	Self Finance	9600	8800	----	----	PS
		Anand Institute of P. G. Studies in Arts – Anand (C/o. Anand Arts College)	Self Finance	8000	8000	----	----	PS
1.16	Master of Social Work	P. G. Department of Social Work - Vallabh Vidyanagar	Self Finance	19350	18550	18550	18550	PS
		P. G. Department of Social Work - Vallabh Vidyanagar	NRI	USD 1000	USD 1000	USD 1000	USD 1000	PS
		Anand Institute of Social Work - Anand	Self Finance	19500	20000	19000	20000	PS
		Shree Bhikhabhai Patel Arts College – Anand	Self Finance	12500	12500	12500	12500	PS
		Shree J.M. Patel Institute of Social Work & Applied Arts – Anand	Self Finance	15000	15000	15000	15000	PS
1.17	Master of Social Work (HR)	P. G. Department of Social Work - Vallabh Vidyanagar	Self Finance	19350	18550	18550	18550	PS
		P. G. Department of Social Work - Vallabh Vidyanagar	NRI	USD 1000	USD 1000	USD 1000	USD 1000	PS
		Anand Institute of Social Work - Anand	Self Finance	19500	20000	19000	20000	PS
		Shree J.M. Patel Institute of Social Work & Applied Arts – Anand	Self Finance	15000	15000	15000	15000	PS
1.18	Master of Interior Design	Dr. H. M. Patel School of Interior Design A.P.I.E.D - Vallabh Vidyanagar	Self Finance	53500	53500	53500	53500	PS
(2) Faculty of Business Studies (Commerce)								
2.1	Master of Commerce	P. G. Department of Business Studies - Vallabh Vidyanagar	Grant In Aid	2430	1510	1530	1510	PS
		P. G. Department of Business Studies - Vallabh Vidyanagar	Self Finance	6600	5800	5800	5800	PS

Sr. No.	Programme	Dept/College/Institute	Programme Type	Fees				
				1st Sem	2nd Sem	3rd Sem	4th Sem	PS/ PY
		Anand Institute of Business Studies – Anand	Self Finance	7500	7500	7500	7500	PS
		Bhavan's Shri I. L. Pandya Arts, Sci. & Smt. Jashodhabahen M. Shah Commerce College - Dakor	Self Finance	4600	4080	4100	4080	PS
		Shri D.N. Institute of P. G. Studies in Commerce – Anand	Self Finance	6000	6000	6000	6000	PS
		Smt. Jayaben B. Patel Post Graduate Institute of Business Studies & Research – Anand	Self Finance	7000	8000	7000	8000	PS
		Smt. S. I. Patel Ipcowala College of Commerce – Petlad	Self Finance	4790	3750	3750	3750	PS
		C. P. Patel & F. H. Shah Commerce College - Anand	Self Finance	6600	4000	5100	4000	PS
		Smt. T. J. Patel Commerce College Nadiad	Self Finance	7250	6750	6250	6250	PS
		Shri R. P. Arts, K.B. Commerce & Smt. B.C.J. Sci. College - Khambhat	Self Finance	5750	5250	5250	5250	PS
		Smt. S. B. Patel Arts & Shri. R. N. Amin Commerce College - Vaso	Self Finance	6750	6250	6250	6250	PS
2.2	PGDBM	P. G. Department of Business Studies - Vallabh Vidyanagar	Self Finance	6500	---	---	---	PY
2.3	PGDHRD	P. G. Department of Business Studies - Vallabh Vidyanagar	Self Finance	6500	---	---	---	PY
2.4	PGDMM	Shri D.N. Institute of P. G. Studies in Commerce – Anand	Self Finance	7500	---	---	---	PY

Sr. No.	Programme	Dept/College/Institute	Programme Type	Fees				
				1st Sem	2nd Sem	3rd Sem	4th Sem	PS/ PY
(3) Faculty of Education								
3.1	Master of Education (2 YEARS)	P. G. Department of Education - Vallabh Vidyanagar	Grant In Aid	3080	2160	2180	2160	PS
		I.J. Patel M. Ed. Course - Mogri	Self Finance	35000	35000	35000	35000	PS
		Smt. B. C. J. College of Education (M.Ed.) - Khambhat	Self Finance	25000	25000	25000	25000	PS
(4) Faculty of Science								
4.1	Master of Science (Statistics)	P. G. Department of Statistics - Vallabh Vidyanagar	Grant In Aid	2430	1510	1530	1510	PS
		P. G. Department of Statistics - Vallabh Vidyanagar	NRI	USD 1000	USD 1000	USD 1000	USD 1000	PS
4.2	Master of Science (Quality & Productivity Management)	P. G. Department of Statistics - Vallabh Vidyanagar	Self Finance	21600	20800	20800	20800	PS
4.3	Master of Science (Applied Statistics)	P. G. Department of Statistics - Vallabh Vidyanagar	Self Finance	21600	20800	20800	20800	PS
4.4	Master of Science (Zoology)	P. G. Department of Biosciences - Vallabh Vidyanagar	Grant In Aid	3430	2510	2530	2510	PS
		P. G. Department of Biosciences - Vallabh Vidyanagar	Self Finance	24800	24000	24000	24000	PS
4.5	Master of Science (Biochemistry)	P. G. Department of Biosciences - Vallabh Vidyanagar	Grant In Aid	3430	2510	2530	2510	PS
		P. G. Department of Biosciences - Vallabh Vidyanagar	Self Finance	39800	39000	39000	39000	PS
		Shree P.M. Patel Institute of P. G. Studies & Research in Science – Anand	Self Finance	22000	22000	22000	22000	PS
		Shri. Alpesh N. Patel Post Graduate Institute of Science & Research- Anand	Self Finance	23750	23750	23750	23750	PS

Sr. No.	Programme	Dept/College/Institute	Programme Type	Fees				
				1st Sem	2nd Sem	3rd Sem	4th Sem	PS/ PY
4.6	Master of Science (Biotechnology)	P. G. Department of Biosciences - Vallabh Vidyanagar	Self Finance	39800	39000	39000	39000	PS
		Shree P.M. Patel Institute of P. G. Studies & Research in Science – Anand	Self Finance	25000	25000	25000	25000	PS
		Shri. Alpesh N. Patel Post Graduate Institute of Science & Research- Anand	Self Finance	23750	23750	23750	23750	PS
		Anand Mercantile College of Science, Management & Computer Technology - Anand	Self Finance	25000	25000	25000	25000	PS
4.7	Master of Science (Botany)	P. G. Department of Biosciences - Vallabh Vidyanagar	Grant In Aid	3430	2510	2530	2510	PS
		P. G. Department of Biosciences - Vallabh Vidyanagar	Self Finance	24800	24000	24000	24000	PS
4.8	Master of Science (Microbiology)	P. G. Department of Biosciences - Vallabh Vidyanagar	Grant In Aid	3430	2510	2530	2510	PS
		P. G. Department of Biosciences - Vallabh Vidyanagar	Self Finance	39800	39000	39000	39000	PS
		J. & J. College of Science – Nadiad	Self Finance	15870	14320	14370	14320	PS
		Shree P.M. Patel Institute of P. G. Studies & Research in Science – Anand	Self Finance	25000	25000	25000	25000	PS
		Shri. Alpesh N. Patel Post Graduate Institute of Science & Research- Anand	Self Finance	23750	23750	23750	23750	PS
4.9	Master of Science (Industrial Chemistry)	M. B. Patel Applied Science College - Mogri	Self Finance	21750	21250	21250	21250	PS
4.10	Master of Science (Bioinformatics)	P. G. Department of Applied and Interdisciplinary Sciences - Vallabh Vidyanagar	Self Finance	16600	15800	15800	15800	PS
4.11	Master of Science (Biomedical Science)	P. G. Department of Applied and Interdisciplinary Sciences - Vallabh Vidyanagar	Self Finance	16600	15800	15800	15800	PS
4.12	Master of Science (Defence Science)	P. G. Department of Applied and Interdisciplinary Sciences - Vallabh Vidyanagar	Self Finance	16600	15800	15800	15800	PS

Sr. No.	Programme	Dept/College/Institute	Programme Type	Fees				
				1st Sem	2nd Sem	3rd Sem	4th Sem	PS/ PY
4.13	Master of Science (Earth Science)	P. G. Department of Applied and Interdisciplinary Sciences - Vallabh Vidyanagar	Self Finance	16600	15800	15800	15800	PS
4.14	Master of Science (Applied Physics)	P. G. Department of Applied and Interdisciplinary Sciences - Vallabh Vidyanagar	Self Finance	16600	15800	15800	15800	PS
4.15	Master of Science (Applied Chemistry)	P. G. Department of Applied and Interdisciplinary Sciences - Vallabh Vidyanagar	Self Finance	25000	25000	25000	25000	PS
4.16	Master of Science (Artificial Intelligence & Machine Learning)	P. G. Department of Applied and Interdisciplinary Sciences - Vallabh Vidyanagar	Self Finance	25000	25000	25000	25000	PS
4.17	Master of Science (Forensic Science)	Shree P. M. Patel Institute of Post Graduate Studies and Research in Applied Science – Anand	Self Finance	25000	25000	25000	25000	PS
4.18	Master of Science (Electronics)	P. G. Department of Electronics - Vallabh Vidyanagar	Grant In Aid	3430	2510	2530	2510	PS
		P. G. Department of Electronics - Vallabh Vidyanagar	Self Finance	26600	25800	25800	25800	PS
4.19	Certificate Course in Programmable Logic Controller (PLC)	P. G. Department of Electronics - Vallabh Vidyanagar	Self Finance	1000	1000			PS
4.20	Master of Science (Electronics & Communication)	Shree P.M. Patel College of Electronics & Communication – Anand	Self Finance	20000	20000	20000	20000	PS
4.21	Master of Science (Information Technology)	P. G. Department of Computer Science & Technology - Vallabh Vidyanagar	Self Finance	21600	20800	20800	20800	PS
		Anand Mercantile College of Science, Management & Computer Technology - Anand	Self Finance	22000	22000	22000	22000	PS
		B.N. Patel Institute of Paramedical & Science - Anand	Self Finance	20000	20000	20000	20000	PS
		Shree P.M. Patel Institute of Post Graduate Studies and Research in Applied Science - Anand	Self Finance	25000	25000	25000	25000	PS
		Shri. Alpesh N. Patel Post Graduate Institute of Science & Research- Anand	Self Finance	23750	23750	23750	23750	PS
		St. Stephen Institute of Business Management & Technology - Anand	Self Finance	20000	20000	20000	20000	PS

Sr. No.	Programme	Dept/College/Institute	Programme Type	Fees				
				1st Sem	2nd Sem	3rd Sem	4th Sem	PS/ PY
4.22	PGDCA	P. G. Department of Computer Science & Technology - Vallabh Vidyanagar	Grant In Aid	4080	3160	---	---	PS
		P. G. Department of Computer Science & Technology - Vallabh Vidyanagar	Self Finance	11600	10800	---	---	PS
		C.P. Patel & F.H. Shah Commerce College - Anand	Self Finance	8000	4000	----	----	PS
4.23	PGDCAA	Shree P.M. Patel Institute of Post Graduate Studies and Research in Applied Science – Anand	Self Finance	10000	10000	----	----	PS
4.24	Master of Science (Materials Science)	P. G. Department of Materials Science - Vallabh Vidyanagar	Grant In Aid	3430	2510	2530	2510	PS
		P. G. Department of Materials Science - Vallabh Vidyanagar	Self Finance	16600	15800	15800	15800	PS
4.25	Master of Science (Nano Science & Nano Technology)	P. G. Department of Materials Science - Vallabh Vidyanagar	Self Finance	16600	15800	15800	15800	PS
4.26	Master of Science (Mathematics)	P. G. Department of Mathematics - Vallabh Vidyanagar	Grant In Aid	2430	1510	1530	1510	PS
		P. G. Department of Mathematics - Vallabh Vidyanagar	Self Finance	11600	10800	10800	10800	PS
		P. G. Department of Mathematics - Vallabh Vidyanagar	NRI	USD 1000	USD 1000	USD 1000	USD 1000	PS
		Shri. Alpesh N. Patel Post Graduate Institute of Science & Research- Anand	Self Finance	9750	10250	9750	10250	PS
		Smt. Minakshiben D. Patel Institute of Physical Science & Research - Anand	Self Finance	12500	12500	12500	12500	PS
4.27	Master of Science (Physics)	P. G. Department of Physics - Vallabh Vidyanagar	Grant In Aid	3430	2510	2530	2510	PS
		P. G. Department of Physics - Vallabh Vidyanagar	Self Finance	16600	15800	15800	15800	PS
		Shri. Alpesh N. Patel Post Graduate Institute of Science & Research- Anand	Self Finance	14000	14500	14000	14500	PS
		Smt. Minakshiben D. Patel Institute of Physical Science & Research - Anand	Self Finance	15000	15000	15000	15000	PS

Sr. No.	Programme	Dept/College/Institute	Programme Type	Fees				
				1st Sem	2nd Sem	3rd Sem	4th Sem	PS/ PY
(5) Faculty of Home Science								
5.1	Master of Science (Home Science) Food Biotechnology	P. G. Department of Home Science - Vallabh Vidyanagar	Self Finance	26600	25800	25800	25800	PS
		Smt. Kamlaben. P Patel College of Home Science – Anand	Self Finance	13500	13500	13500	13500	PS
5.2	Master of Science (Home Science) Foods & Nutrition	P. G. Department of Home Science - Vallabh Vidyanagar	Grant In Aid	3430	2510	2530	2510	PS
		P. G. Department of Home Science - Vallabh Vidyanagar	Self Finance	26600	25800	25800	25800	PS
		Smt. Kamlaben. P Patel College of Home Science – Anand	Self Finance	15000	15000	15000	15000	PS
5.3	Master of Science (Home Science) General	P. G. Department of Home Science - Vallabh Vidyanagar	Grant In Aid	3430	2510	2530	2510	PS
		P. G. Department of Home Science - Vallabh Vidyanagar	Self Finance	12600	11800	11800	11800	PS
5.4	Postgraduate Diploma in Dietetics	Smt. Kamlaben. P Patel College of Home Science – Anand	Self Finance	10000	10000	---	---	PS
(6) Faculty of Law								
6.1	Master of Law (Business Law)	P. G. Department of Law – Vallabh Vidyanagar	Self Finance	5850	5050	5050	5050	PS
		Anand Law College – Anand	Self Finance	4300	3800	3750	3750	PS
		M. S. Bhagat and C. S. Sonawala Law College – Nadiad	Self Finance	3910	3360	3360	3360	PS
		Shree P. M. Patel Post Graduate Institute of Law & Human Rights – Anand	Self Finance	10000	10000	10000	10000	PS
6.2	Master of Law (Criminal Law)	P. G. Department of Law – Vallabh Vidyanagar	Self Finance	8100	7300	7300	7300	PS
		Shree P. M. Patel Post Graduate Institute of Law & Human Rights – Anand	Self Finance	10000	10000	10000	10000	PS
		Anand College of Legal Studies- Anand	Self Finance	8575	6425	7975	6425	PS

Sr. No.	Programme	Dept/College/Institute	Programme Type	Fees				
				1st Sem	2nd Sem	3rd Sem	4th Sem	PS/ PY
6.3	Master of Law (Environment & Legal Order)	Shree P. M. Patel Post Graduate Institute of Law & Human Rights – Anand	Self Finance	10000	10000	10000	10000	PS
6.4	Master of Law (Human Rights Law)	Shree P. M. Patel Post Graduate Institute of Law & Human Rights – Anand	Self Finance	10000	10000	10000	10000	PS
6.5	Master of Law (Constitutional Law & Legal Order)	P. G. Department of Law – Vallabh Vidyanagar	Self Finance	8100	7300	7300	7300	PS
		Anand College of Legal Studies- Anand	Self Finance	8575	6425	7975	6425	PS
6.6	Bachelor of Laws (CBCS)	Anand Law College – Anand	Grant In Aid	3690 (1 Sem)	900 (2 Sem)	2940 (3 Sem) 900 (4 Sem)	3040 (5 Sem) 900 (6 Sem)	PS
		M. S. Bhagat and C. S. Sonawala Law College - Nadiad	Grant In Aid	2215 (1 Sem)	1875 (2 Sem)	1725 (3 Sem) 1725 (4 Sem)	---	PS
		Anand College of Legal Studies - Anand	Self Finance	11125 (1 Sem)	8875 (2 Sem)	10325(3 Sem) 8875 (4 Sem)	10325(5 Sem) 8875 (6 Sem)	PS
		Shree P. M. Patel College of Law & Human Rights - Anand	Self Finance	10000 (1 Sem)	10000 (2 Sem)	10000(3 Sem) 10000(4 Sem)	10000(5 Sem) 10000(6 Sem)	PS
6.7	DTP/DLP	Anand Law College - Anand	Self Finance	4000	----	----	----	PY
		M. S. Bhagat and C. S. Sonawala Law College – Nadiad	Self Finance	955	805	----	----	PS
		Shree P. M. Patel PG Institute of Law & Human Rights - Anand	Self Finance	5000	----	----	----	PY
6.8	DCL/DCLM	Shree P. M. Patel PG Institute of Law & Human Rights - Anand	Self Finance	15000		----	----	PY
6.9	DHRL	Shree P. M. Patel PG Institute of Law & Human Rights - Anand	Self Finance	15000		----	----	PY

Sr. No.	Programme	Dept/College/Institute	Programme Type	Fees				
				1st Sem	2nd Sem	3rd Sem	4th Sem	PS/ PY
(7) Faculty of Medicine								
7.1	Master of Science - Medical Technology (CLT)	B. N. Patel Institute of Paramedical & Science - Anand	Self Finance	55000	---	55000	----	PY
		Dr. Indravadan. P. Patel Institute of Medical Technology & Research – Anand	Self Finance	50000	---	50000	----	PY
		Shri. Alpesh N. Patel Post Graduate Institute of Science & Research- Anand	Self Finance	47500	---	47500	---	PY
7.2	Post Graduate Diploma in Hospital Management	B. N. Patel Institute of Paramedical & Science - Anand	Self Finance	50000	---	---	---	PY
7.3	DMLT	Dr. Indravadan P. Patel Institute of Medical Technology & Research – Anand	Self Finance	20000		----	----	PY
		B. N. Patel Institute of Paramedical & Science - Anand	Self Finance	35000	----	----	----	PY
		M. B. Patel Science College - Anand	Self Finance	24000	----	----	----	PY
		Shri. Alpesh N. Patel Post Graduate Institute of Science & Research- Anand	Self Finance	24000	----	----	----	PY
7.4	Post Basic B.Sc. (Nursing)	Vinayaka Institute of Nursing	Self Finance	68000	----	68000	----	PY
		Dinsha Patel College of Nursing - Nadiad	Self Finance	81000	---	80500	----	PY
7.5	Master of Nursing	Vinayaka Institute of Nursing	Self Finance					
		Dinsha Patel College of Nursing - Nadiad	Self Finance	126000	---	125500	---	PY
7.6	Master of Occupational Therapy	Smt. Kamlaben P. Patel Institute of Physiotherapy & Occupational Therapy - Anand	Self Finance	100000	---	100000	---	PY

Table 3 : Course wise requirement of eligibility

Programme	Eligibility Criteria
Master of Arts (English)	A candidate who has passed a Bachelor's Degree Examination in Arts will be eligible for admission to the Master's Degree and will be permitted to offer the special subjects, which he/she had offered at the Bachelor's Degree Examination. A candidate who has passed the Bachelor's Degree Examination in Arts will be eligible for admission to the Master's degree course in any of the subject in the faculty at the discretion of the Head of the Department provided that there is a clear vacancy in the particular subject in which the candidate is seeking admission to the MA degree course
MA (Journalism & Mass Communication)	A candidate who has passed the Bachelor's degree examination (first Degree) in any faculty of any recognized University under 10+2+3 pattern or an examination recognized as equivalent thereto will be considered eligible for admission to MA (JMC) programme, subject to any other admission criteria prescribed by the University. Students from any other university seeking admission to MA (JMC) programme will have to get an eligibility certificate from Sardar Patel University. Minimum 10% seats in the course will be reserved for working professionals.
Master of Arts (Gujarati)	A candidate who has passed a Bachelor's Degree Examination in Arts will be eligible for admission to the Master's Degree and will be permitted to offer the special subjects, which he/she had offered at the Bachelor's Degree Examination. A candidate who has passed the Bachelor's Degree Examination in Arts will be eligible for admission to the Master's degree course in any of the subject in the faculty at the discretion of the Head of the Department provided that there is a clear vacancy in the particular subject in which the candidate is seeking admission to the MA degree course.
Master of Arts (Hindi)	A candidate who has passed a Bachelor's Degree Examination in Arts will be eligible for admission to the Master's Degree and will be permitted to offer the special subjects, which he/she had offered at the Bachelor's Degree Examination. A candidate who has passed the Bachelor's Degree Examination in Arts will be eligible for admission to the Master's degree course in any of the subject in the faculty at the discretion of the Head of the Department provided that there is a clear vacancy in the particular subject in which the candidate is seeking admission to the MA degree course.
Master of Arts (History)	A candidate who has passed a Bachelor's Degree Examination in Arts will be eligible for admission to the Master's Degree and will be permitted to offer the special subjects, which he/she had offered at the Bachelor's Degree Examination. A candidate who has passed the Bachelor's Degree Examination in Arts will be eligible for admission to the Master's degree course in any of the subject in the faculty at the discretion of the Head of the Department provided that there is a clear vacancy in the particular subject in which the candidate is seeking admission to the MA degree course.
Master of Arts (Political Science)	A candidate who has passed (A) A Bachelor's Degree Examination in any subject in any faculty of this University or (B) Bachelor's Degree Examination of any subject in any faculty of any University in Gujarat State recognized as equivalent thereto by this university or (C) Recognized by Gujarat Government as equivalent to Graduate Degree shall be eligible for admission to the Master's Degree Course in Political Science.
Master of Arts (Psychology)	A candidate who has passed the Bachelor's Degree (10+2+3 pattern) (with main Psychology) (B.A./B.Sc. with main Psychology) Examination in Arts/Science faculty will be eligible for admission to the Master's Degree and will be permitted to offer the special subjects, which he/she had offered at the Bachelor's Degree Examination. A candidate who has passed the Bachelor's Degree (10+2+3 pattern) (with main Psychology) (B.A./B.Sc. with main Psychology) Examination in Arts and Science faculty will be eligible for admission to the Master's degree course in any of the subject in the faculty at the discretion of the Head of the Department provided that there is a clear vacancy in the particular main Psychology subject in which the candidate is seeking admission to the MA degree course

Programme	Eligibility Criteria
Master of Arts (Sanskrit)	<p>A candidate who has passed a Bachelor's Degree Examination in Arts will be eligible for admission to the Master's Degree and will be permitted to offer the special subjects, which he/she had offered at the Bachelor's Degree Examination.</p> <p>A candidate who has passed the Bachelor's Degree Examination in Arts will be eligible for admission to the Master's degree course in any of the subject in the faculty at the discretion of the Head of the Department provided that there is a clear vacancy in the particular subject in which the candidate is seeking admission to the MA degree course</p>
Master of Arts (Sociology)	<p>A candidate who has passed a Bachelor's Degree Examination in Arts will be eligible for admission to the Master's Degree and will be permitted to offer the special subjects, which he/she had offered at the Bachelor's Degree Examination.</p> <p>A candidate who has passed the Bachelor's Degree Examination in Arts will be eligible for admission to the Master's degree course in any of the subject in the faculty at the discretion of the Head of the Department provided that there is a clear vacancy in the particular subject in which the candidate is seeking admission to the MA degree course</p>
Master of Library & Information Science (Full Time)	A candidate, who has passed the B Lib & Inf. Sci. Examination of this University, or an examination recognized as equivalent thereto will be eligible to seek admission to the M Lib & Inf. Sci., provided he/she has passed B Lib & Inf. Sci. in English Stream. However, a Candidate from non- English stream will be considered eligible if he/she passed a Bridge Course in English prescribed by this University.
Master of Library & Information Science (Part Time)	A candidate, who has passed the B Lib & Inf. Sci. Examination of this University, or an examination recognized as equivalent thereto will be eligible to seek admission to the M Lib & Inf. Sci., provided he/she has passed B Lib & Inf. Sci. in English Stream. However, a Candidate from non- English stream will be considered eligible if he/she passed a Bridge Course in English prescribed by this University.
Bachelor of Library And Information Science	A candidate for the degree of Bachelor of Library and Information Science who has passed the Bachelor's degree examination of this university in any Faculty, or an examination recognized as equivalent thereto will be eligible for admission to the BLib & Inf. Sci. course, provided he/she has passed in a paper in English at the degree examination. However, a candidate from Non - English Stream will be considered eligible if he/she has passed a Bridge Course in English prescribed by this University.
Master of Social Work	<p>A candidates who has passed the Bachelor's degree examination in any faculty of any recognized University under 10+2+3 pattern or an examination recognized as equivalent thereto with English as one of the subject at Bachelor Degree level or Bridge Course will be considered eligible for admission to Master of Social Work (MSW) Programme subject to any other admission criteria prescribed by the University. All the reserved category students will get admission according to the University & Government rules. Candidate who have completed the Bridge Course in English are also eligible. Minimum 5% seats in MSW seats will be reserved for BSW passing out from SPU.</p> <p>(a) Those who have passed graduation in other medium of instruction than English should have English as one of the subject.</p> <p>(b) Those who have English as medium of instructions at graduate level and do not have English as a subject are also eligible to apply. The candidate must be sound in health and conversant with English, Gujarati and Hindi language.</p>
Master of Social Work (HR)	<p>A candidates who has passed the Bachelor's degree examination in any faculty of any recognized University under 10+2+3 pattern or an examination recognized as equivalent thereto with English as one of the subject at Bachelor Degree level or Bridge Course will be considered eligible for admission to MSW(HR) Programme subject to any other admission criteria prescribed by the University. All the reserved category students will get admission according to the University & Government rules.</p> <p>(a) Those who have passed graduation in other medium of instruction than English should have English as one of the subject.</p> <p>(b) Those who have English as medium of instructions at graduate level and do not have English as a subject are also eligible to apply. The candidate must be sound in health and conversant with English, Gujarati and Hindi language.</p>

Programme	Eligibility Criteria
Master of Commerce	<p>1. A candidate who has passed the Degree of Bachelor of Commerce, or the Degree of Bachelor of Business Administration of this university under 10+2+3 pattern and has passed HSC (Std XII) Examination with English as one of the subjects, or an examination recognized as equivalent thereto, will be eligible for admission to the MCom programme in this University.</p> <p>2. A candidate who has passed a Bachelor's Degree in Arts (Economics) will be eligible for admission to MCom Degree Course. However the number of such students shall not exceed 15.</p>
Postgraduate Diploma in Human Resource Development (PGDHRD)	A candidate seeking admission to One Year Postgraduates Diploma in Business Management (PGDBM) evening programme in the Department of Business Studies (Commerce) should have passed the Bachelor's degree (under 10+2+3 pattern) in any faculty of this University, or an examination recognized as equivalent thereto by this University, provided the applicant has passed in paper in the subject of English at the degree examination, or has studied through the medium of the English up to the degree level.
Postgraduate Diploma in Business Management (PGDBM)	A candidate seeking admission to Postgraduates Diploma in Human Resources Development in Bachelor's degree (under 10+2+3 pattern) in any faculty of this University, or an examination recognized as equivalent thereto by this University, provided the applicant has passed in paper in the subject of English at the degree examination, or has studied through the medium of the English up to the degree level.
Master of Education (2 YEARS)	Any graduate with a B. Ed. of 1 or 2 years duration from recognized university of India. OR 4 years integrated teacher education degree (B.A., B. Ed./B. Sc. B. Ed.). OR DEIED/E. Ed. with bachelors degree (B.A./B. Sc./B. Com.. etc.) or an equivalent degree can apply for admission to M.Ed. The candidate must have obtained at least 50% of marks at level. As per the Govt. policy 05% relaxation will be given to SC/ST students.
Master of Law (Business Law)	A Candidate who has passed LL.B (General), LL.B (Special), LL.M(any other optional group), five years integrated law degree course of this university or an examination of any other university recognized equivalent thereto will be eligible for admission to the course leading to the degree of Master of laws and will be required to pass four subsequent semester examinations. The duration of this course will be two academic years. (Four Semesters)
Master of Law (Criminal Law)	
Master of Law (Environment & Legal Order)	
Master of Law (Human Rights Law)	
Master of Law (Constitutional Law & Legal Order)	
Bachelor of Laws (CBCS)	Graduate of this University or any other Statutory University recognized by this University with at least 45 % marks in aggregate as regular student. Candidates belonging to SC/ST with at least 40% of marks in aggregate as regular student.

Programme	Eligibility Criteria
Master of Science (Statistics)	(1) A candidate who has passed B.Sc./B.A. and has offered Statistics as a Principal subject. (2) A candidate who has offered Statistics as Subsidiary subject in B.Sc. (3) A candidate who has offered Statistics as one of major subjects under the scheme of equal weightage to three subjects in B.Sc. (4) A candidate who has offered Statistics as Principal subject as B.Com. However, the candidate with B.Sc. will be given first preference. (5) A candidate who has passed M. Sc. in QPM
Master of Science (Quality & Productivity Management)	(a) A candidate who has passed the Bachelor's Degree examination in any faculty of this University under 10+2+3 or an examination recognized as equivalent thereto will be considered eligible for admission to the Master of Science (Quality & Productivity Management), subject to condition that the candidate has studied at least one course in basic statistics/mathematics has study after X th standard. (b) Any B.E. graduate from any university/institute recognized by UGC and/or AICTE.
Master of Science (Applied Statistics)	(1) A candidate who has passed B.Sc./B.A. and has offered Statistics as a Principle subject. (2) A candidate who has offered Statistics as subsidiary subject in B.Sc. (3) A candidate who has offered Statistics as one of major subject under the scheme of equal weightage to three subjects. (4) A candidate who has offered statistics as principle/subsidiary subject in B.Com. However candidate with B.Sc. will be given first preference.
Master of Science (Zoology)	Candidate who has passed BSc Examination will be held eligible for admission to the Master's degree Course in respective subjects offered by him/her at the Bachelor's Degree Examination. However, in case the number of eligible applications (as in above) are less than the number of seats available, a candidate who has passed BSc Examination with three subjects (Optional-Equal Weightage) with any optional subject/s Botany/Zoology/ Biochemistry/ Microbiology/Biotechnology on the basis of merit for admission to MSc Course in Biosciences, viz. Botany/ Biochemistry/Microbiology/ Zoology will be held eligible. If the number of seats still (remain vacant) available, the candidate who has passed with any subject of Biosciences viz Botany, Biochemistry, Zoology, Microbiology, Biotechnology as main optional ancillary will be considered eligible for admission in M.Sc Course in Biosciences viz., Botany/Biochemistry/Microbiology/Zoology.
Master of Science (Biochemistry)	Candidate who has passed BSc Examination will be held eligible for admission to the Master's degree Course in respective subjects offered by him/her at the Bachelor's Degree Examination. However, in case the number of eligible applications (as in above) are less than the number of seats available, a candidate who has passed BSc Examination with three subjects (Optional-Equal Weightage) with any optional subject/s Botany/Zoology/ Biochemistry/ Microbiology/Biotechnology on the basis of merit for admission to MSc Course in Biosciences, viz. Botany/ Biochemistry/Microbiology/ Zoology will be held eligible. If the number of seats still (remain vacant) available, the candidate who has passed with any subject of Biosciences viz Botany, Biochemistry, Zoology, Microbiology, Biotechnology as main optional ancillary will be considered eligible for admission in M.Sc Course in Biosciences viz., Botany/Biochemistry/Microbiology/Zoology. Candidate having B.Sc. MT/MLT may be considered eligible for admission in M.Sc. Microbiology/Biochemistry provided seats remain vacant after granting the admission to the candidate for B.Sc. Microbiology/Biochemistry. Further, the candidate having B.Sc MT/MLT may be also considered eligible in admission in M.Sc. Bio -technology.

Programme	Eligibility Criteria
Master of Science (Biotechnology)	A candidate with a Bachelor's degree in Biotechnology/Botany/Microbiology / Biochemistry/Genetics/ Agricultural Science/ Chemistry/ Home Science (Food and Nutrition)/Medical Science/Veterinary Science/Zoology/Pharmacy/Industrial Microbiology (Vocational) or BSc Examination with three subjects under the 10+2+3 pattern of examination, or its equivalent is eligible to apply.
Master of Science (Botany)	Candidate who has passed BSc Examination will be held eligible for admission to the Master's degree Course in respective subjects offered by him/her at the Bachelor's Degree Examination. However, in case the number of eligible applications (as in above) are less than the number of seats available, a candidate who has passed BSc Examination with three subjects (Optional-Equal Weightage) with any optional subject/s Botany/Zoology/ Biochemistry/ Microbiology/Biotechnology on the basis of merit for admission to MSc Course in Biosciences, viz. Botany/ Biochemistry/Microbiology/ Zoology will be held eligible. If the number of seats still (remain vacant) available, the candidate who has passed with any subject of Biosciences viz Botany, Biochemistry, Zoology, Microbiology, Biotechnology as main optional ancillary will be considered eligible for admission in M.Sc Course in Biosciences viz., Botany/Biochemistry/Microbiology/Zoology.
Master of Science (Microbiology)	Candidate who has passed BSc Examination will be held eligible for admission to the Master's degree Course in respective subjects offered by him/her at the Bachelor's Degree Examination. However, in case the number of eligible applications (as in above) are less than the number of seats available, a candidate who has passed BSc Examination with three subjects (Optional-Equal Weightage) with any optional subject/s Botany/Zoology/ Biochemistry/ Microbiology/Biotechnology on the basis of merit for admission to MSc Course in Biosciences, viz. Botany/ Biochemistry/Microbiology/ Zoology will be held eligible. Candidates having B.Sc. MT/MLT may be considered eligible for admission in M.Sc. Microbiology provided seats remain vacant after granting the admissions to the candidates for B.Sc. Microbiology. If the number of seats still (remain vacant) available, the candidate who has passed with any subject of Biosciences viz Botany, Biochemistry, Zoology, Microbiology, Biotechnology as main optional ancillary will be considered eligible for admission in M.Sc Course in Biosciences viz., Botany/Biochemistry/Microbiology/Zoology.
Master of Science (Biomedical Science)	A candidate who has passed BSc (all Science), BSc (Home Sciences), BSc (Agriculture), BSc (Veterinary Science), BPharm, BE, BTech, BHMS, BAMS, BDS, BCA, MCA, or MBBS examination of this University, or any other examination recognized as equivalent thereto by this University, will be considered eligible for admission to these Programmes.
Master of Science (Defense Science)	(1) Candidate should have a Bachelors degree in Basic Science, Applied Science, Technology, and other related areas.
Master of Science (Earth Science)	(1) Candidate should have a Bachelors degree in Basic Science, Applied Science, Technology, and other related areas.
Master of Science (Forensic Science)	A Candidate who has Passed BSc with Microbiology/ Genetics/ Biochemistry/zoology/Biotechnology/Environmental Science/Chemistry/Medical Lab technology /Home Science/B. Pharma/M.B.B.S
Master of Science (Electronics)	A candidate who has passed BSc (Electronics), BSc (Instrumentation), BSc (Instrumentation- Vocational), and BSc (Electronics and Communication) Examination of this University, or any other examination recognized as equivalent thereto, will be eligible for admission
Master of Science (Elect. & Comm.)	A Candidate who has passed B.Sc with Electronics & Communication /Electronics/Physics/Instrumentation computer Science/ or B CA
Master of Science (Information Technology)	A candidate who has passed B.Sc. (Information Science)/ BSc (Information Technology) /BSc (Computer Science) / BSc (Bioinformatics) / BCA/BBA (ISM) / BE(IT)(CE) / BE (IT) / Any Graduate with PGDCA / PGDCAA / Any Science graduate (who has cleared at least 3 papers related to computer science at graduate level) from recognized university may apply for admission to M.Sc. (Information Technology) Programme. Admissions : Admission will be given based on merit of marks secured in qualifying degree.

Programme	Eligibility Criteria
PGDCA	<p>Candidates for admission to P.G. Diploma in Computer Science and Applications (PGDCA) must have passed a Bachelor's degree examination (under 10+2+3 pattern) of this University or any other examination recognized as equivalent thereto by this university.</p> <p>a. Applications of candidates who do not meet the eligibility criteria will not be processed.</p> <p>b. SC/ST/NT/DNT/PH/OBC and BP candidates only from the State of Gujarat will be considered for admission against the reserved seats in PGDCA courses as per the rules of Government of Gujarat in force from time to time.</p> <p>c. For admission to PGDCA course, details may be obtained from the Head, Department of Computer Science and Technology, Sardar Patel University, Vallabh Vidyanagar.</p>
PGDCAA	Graduate of Arts, Science, Commerce and Home Science of Sardar Patel University or its Equivalent are eligible.
Master of Science (Materials Science)	A candidate who has obtained a degree of Bachelor of Science in Chemistry, Physics, Industrial chemistry, Industrial polymer chemistry, Polymer science, Materials science, Applied physics, Applied chemistry, Biotechnology with Physics and/or Chemistry as subsidiary subject of this university or of any other university recognized as equivalent thereto will be eligible for admission.
Master of Science (Nano Science & Nano Technology)	A candidate who has obtained the degree of Bachelor of Science (Chemistry, Physics, Materials Science, Applied Physics, Applied Chemistry, Industrial Chemistry or Industrial Polymer Chemistry, Biotechnology, of this University or of any other University recognized as equivalent thereto may, after successful completion of the course work prescribed for the MSc degree examination, for a period of two years subsequent to his/her passing the BSc Degree examination, will be eligible for admission for the degree of MSc (Nano Science & Technology).
Master of Science (Mathematics)	A candidate who has passed a Bachelor's Degree Examination in science will be held eligible for admission to the Master's Degree Course in the respective subjects offered by him/her at the Bachelor's Degree Examination.
Master of Science (Physics)	A candidate who has passed B. Sc. Physics Examination will be considered as eligible for admission to M. Sc in Physics subject.
Master of Science (Home Science) Food Biotechnology	<p>A candidate who has obtained the degree of Bachelor of Sciences (Home Science) FN/FSQC or B.Sc. Biochemistry /Microbiology /Industrial Microbiology/ Biotechnology / Genetics / Bio -informatics / Medical laboratory technology / Agriculture / Horticulture / Food Science / Food technology / Dairy Science or B.Tech Dairy technology/Food Processing Technology/Zoology or Botany of this University or of any other University recognized as equivalent thereto or B.Sc. (Honours) with Home Science with special papers in Foods and Nutrition or any other examination recognized as equivalent thereto may after successful completion of the course work prescribed for M.Sc. FBT degree examination for a period of two academic years subsequent to his/her passing any one of the above mentioned degree examination (Under 10+2+3 system) will be admitted to the examination for the degree of M.Sc. FBT.</p> <p>The degree of Master of Science (FBT) will be taken by papers and practical (including Dissertation) only.</p>
Master of Science (Home Science) Foods & Nutrition	<p>A candidate who has obtained the degree of Bachelor of Science (Home Science) FN/FSQC or B.Sc. Biochemistry / Microbiology / Industrial Microbiology / Biotechnology / Genetics / Bio -informatics / Medical laboratory technology / Agriculture / Horticulture / Food Science / Food technology/Dairy Science or B.Tech Dairy technology/Food Processing Technology/Zoology or Botany of this University or of any other University recognized as equivalent thereto or B.Sc. (Honours) with Home Science with special papers in Foods and Nutrition or any other examination recognized (Under 10+2+3 System) as equivalent thereto will be eligible for admission to M.Sc. FN.</p> <p>Out of the total Seats both in Grant-in-aid and self-financed, 70% of Seats will be filled up from Home Science students. and 30% from science student.</p> <p>The degree of Master of Science (FN) will be taken by papers and practical (including Dissertation) only.</p>

Programme	Eligibility Criteria
Master of Science (Home Science) General	A candidate who has obtained the degree of Bachelor of Science of (Home Science,) General/FN/FSQC/FRM/RM/HD/CD/T&C of this University, or of any other University recognized as equivalent thereto, or BSc (Agriculture with Home Science), or any other examination recognized as equivalent thereto will be eligible for admission to MSc (Home Science) (General)
Master Of Science - Medical Technology (CLT)	A Candidate for admission to M.Sc.M.T.(CLT) must have passed the B Sc. Degree Examination of the Sardar Patel University with Medical Laboratory Technology (MLT) / Microbiology/ Bio Chemistry/ Zoology / Botany/ Bio -Technology/ Environment Science / Genetics / Industrial Microbiology/ Life Sciences/Bioinformatics / B. Sc. M.T.(Clinical Laboratory Technology), B.Sc. Chemistry and B.Sc. Home Science any Subject B.Sc. Forensic Science. B. Voc. (MLMDT) for admission in M. Sc. M.T. (Clinical Laboratory Technology) OR an examination in any other university with 10+2+3 system recognized as equivalent to any of the above courses.
Post Graduate Diploma in Hospital Management	B.A.M.S., B.H.M.S., BDS., B. Sc, (Nursing, Microbiology, Food and Nutrition, Biochemistry, Biology, Biotechnology, Clinical Laboratory Technician), B. Pharm, Any Science Graduate(Except Maths)
Postgraduate Diploma in Dietetics	After Graduation B.Sc With (Food Science & Nutrition/Applied Nutrition/Dietetics/Food Biotechnology/ Food Science & Quality control/Public Healthy Nutrition/ Food Service Management/Composite general Home science/Biochemistry/Life Science/Zoology/Microbiology/Biotechnology/MLT/Genetics/Environmental Science or MBBS, BHMS, BAMS
Master Of Interior Design	B.Arch./Diploma in Architecture (at par with degree) approved by the council of Architecture or its equivalent from a recognised university with minimum 50% aggregate marks. OR Three years Bachelor in Interior design or its equivalent from recognised university with minimum 50% aggregate marks and an office training of 6 months. Admission to MID shall be based on group discussion & personal interview considered by APIED.
DMLT	A Candidate for admission to the Diploma in Medical Laboratory Technology(DMLT) must have passed the B Sc. Degree Examination of the Sardar Patel University with Medical Laboratory Technology(or Medical Technology in clinical Laboratory Technology) / Microbiology/ Bio Chemistry/ Zoology / Botany/ Chemistry / Bio-Technology / Environment Science / Genetics / Bioinformatics / B. Sc. (Home Science) specialization in any Subject or B. Sc (Industrial Microbiology) (Vocational) as principal subject or an examination of any other university recognized as equivalent thereto and must have:
Postgraduate Diploma Course in Linguistics	A candidate who has passed the Bachelor of Arts Examination in any faculty of this University, or an examination recognised as equivalent thereto by this University will be eligible for admission to the One-year Postgraduate Diploma Course in (Hindi) Linguistics.
Postgraduate Diploma Course in Functional Hindi:	A candidate who has passed the Bachelor of Arts Examination with Hindi as a Principal subject, or and MA with Hindi of this University, or an examination recognized as equivalent thereto by this University will be eligible for admission to for the One-year Postgraduate Diploma Course in Functional Hindi.
Postgraduate Diploma Course in Drama and Dramatics	A candidate who has passed the Bachelor's Degree Examination in any faculty of this University, or an examination as recognised equivalent thereto by this University, or a three-year Diploma after HSC (Standard XII) Examination, or its equivalent will be eligible for admission to the One-year Postgraduate Diploma in Hindi Drama and Dramatics. Admission will be finalized after a test of audition by the Department of Hindi.
Postgraduate Diploma in Teaching of English	An applicant for admission to the One-Year Postgraduate Diploma in Teaching of English (hereafter PGDTE) should have passed a Bachelor's Degree Examination with English as a specialization with 40% marks in the theory papers at the external examination from Sardar Patel University, or any other university established by law, to be eligible for admission to PG Diploma in Teaching of English. In service college teachers teaching English will be given preference.

Programme	Eligibility Criteria
Postgraduate Diploma in Translation Studies	Any application who holds a Bachelor's degree in Arts in English, Gujarati or Hindi with 40% marks in the theory papers at the external examination from Sardar Patel University, or any other university established by law, shall be eligible to seek admission to the Postgraduate Diploma in Translation Studies (hereafter PGDTS).
Postgraduate Diploma in Defense Materials	A Candidate should have passed a Bachelor's degree examination in Basic Sciences or Applied Sciences or Technology subjects.
Postgraduate in Library Networking and Digital Technology (PGLNDT)	A candidate who has passed the M. Lib. & Inf. Sci. Examination of this University, or an examination recognized as equivalent thereto will be eligible to seek admission to the Post Graduate in Library Networking and Digital Technology. 1. NRI-Sponsored candidates are required to submit the sponsorship certificate along with application in the prescribed form. 2. Reservation quota will be maintained even for these seats as per the norms framed by the State Government.
P G Diploma in Mass communication and Journalism	Graduate of Arts, Science, Commerce and home Science of Sardar Patel University or equivalent are eligible.
P G Diploma in Marketing Management	A candidate seeking admission to Postgraduate Diploma in Marketing Management (PGDMM) in Bachelor's degree (Under 10+2+3) in any faculty of this University, or an examination recognized as equivalent thereto by this university, provided the applicant has passed in the subject of English at the up to the degree examination, or has studied through the medium of the English up to level.
M. Sc. Applied Chemistry	B.Sc. Chemistry, B.Sc. Applied Chemistry, B. Sc Applied Sciences with Chemistry as one of the principle subject
Artificial Intelligence & Machine Learning	Computer graduates with 10+2+3 pattern with computer science or IT as main subject, Computer graduates with 10+2+4 (Honors) p attern with computer science or IT as main subject, Computer or IT Engineers with 10+2+4 pattern (CS, IT, Electron ics and Communication), B. Tech. in Computer Science
Certificate Course in Programmable Logic Controller (PLC)	M. Sc electronics/Instrumentation/industrial electronics BE/B.Tech./Diploma passed in the following discipline: Electronics/Instrumentation/industrial electronics

Notes:

1. Admissions in the faculties of Arts, Commerce, Science, Education and Home Science will be granted only on basis of Merit.
2. The percentage of marks obtained by the candidate in the Bachelor's Degree would be calculated based on the Practices followed by the University/Institute from where the candidate has obtained the degree. In case the candidate are awarded Grades/CGPA instead of marks, the conversion of Grades/CGPA to percentage of marks would be based on the procedure certified by the University/Institution from where they have obtained the bachelor's degree. In case the University/ Institution does not have any scheme for converting CGPA into equivalent marks, the equivalence would be established by dividing the candidate's obtained CGPA by the maximum possible CGPA and multiplying the result with 100.1

Sardar Patel University

Rules for Online Centralized Admission to Postgraduate Programmes and PG Diploma Programmes

1. Admissions to Postgraduate Programmes and PG Diploma Programmes:

The Admission Committee shall guide, supervise and control the entire process of centralized admission of candidates to Postgraduate and PG Diploma Programmes in the Department/Colleges/Institutes.

2. Eligibility for Admission:

For the purpose of admission, a candidate shall fulfill the eligibility criteria as prescribed by University from time to time.

3. Seats Available for Admission:

For the purpose of admission to the first year of the Postgraduate Programmes and PG Diploma Programmes, available seats shall include (as prescribed by University from time to time)

A. Grant-in-Aid Seats:

- (1) Seats available in the Postgraduate Programmes under Grant-in-Aid Category in the Grant-in-Aid Postgraduate Departments of the University,

B. Self-Financed Seats:

- (2) Seats available in the Postgraduate Programmes under Self-Financed category in the Postgraduate Departments of the University,
- (3) Seats available in the Postgraduate Programmes in the affiliated Colleges/ Institutes,

C. Management Seats:

- (4) Twenty percent seats of the sanctioned seats in the Post-Graduate Programmes of the affiliated Colleges/ Institutes.

4. Seat Allocation for Various Categories:

4.1 University Departments covered under SAP/CAS/COSIST programme):

Following the instruction from the UGC, New Delhi, to make provision for at least 20% of seats for admissions in the PG Programmes in the Departments under Special Assistance Programme, for students belonging to Universities of other states, and the suggestion of the Peer Team from NAAC, the allocation of seats for all Programmes shall be as follows:

A. Students of Sardar Patel University (on merit)	70%
B. Students of other Universities in the State of Gujarat (on merit)	10%
C. Students belonging to Universities of other states (on merit)	20%

4.2 University Departments/Affiliated Colleges/Institutes which are not covered under SAP/CAS/COSIST programme:

For admission to the PG Programmes in the Departments/Colleges/Institutes, which are not covered under SAP/CAS/COSIST etc. of the UGC, the allocation of seats shall be as follows:

A. Students of Sardar Patel University (on merit)	87%
B. Students of other Universities in the State of Gujarat (on merit)	10%
C. Students belonging to Universities of other states (on merit)	3%

4.3 Seat Allocation for Master of Education (M.Ed.):

- A. Admission will be given purely on merit basis. Aggregate marks/Percentage obtained at B.Ed./4 year integrated degree /DEI.Ed/D. Ed. will be considered and weightage of marks/percentage for merit is 80%.
- B. Special weightage of 20% will be given as under:
- Maximum of 15% weightage will be given for Master degree (15% for Distinction, 10% for 1st class, 7% for 2nd class and 5% for Pass class)
 - Maximum of 5% will be allotted to candidate who have to passed graduate Examination with compulsory English as a subject or completed a Bridge Course in English.
- C. Subject wise Bifurcation

1. Department of Education (For 50 + 05(EWS) = 55 Seats):

Subject/ Category		SC	ST	OBC	EWS	PH	OPEN	TOTAL
SPU	ARTS (50%)	1	4	6	2	1	11	24
	SCIENCE (30%)	1	2	4	1	0	6	14
	COMMERCE (20%)	1	1	2	1	0	4	10
	TOTAL	3	7	12	4	1	21	48
OUG	ARTS (50%)	0	1	0	0	0	2	3
	SCIENCE (30%)	0	0	0	1	0	1	2
	COMMERCE (20%)	0	0	1	0	0	0	1
	TOTAL	0	1	1	1	0	3	6
OTG	---	0	0	0	0	0	1	1
TOTAL		3	8	13	5	1	25	55

2. Shri. I. J. Patel M. Ed. Course :

(For 28 + 03(EWS) + 07(Mgts.) = 38 Seats)

Subject/ Category		SC	ST	OBC	EWS	PH	OPEN	TOTAL
SPU	ARTS (50%)	1	2	3	1	0	6	13
	SCIENCE (30%)	0	1	2	1	0	4	8
	COMMERCE (20%)	0	1	1	1	0	3	6
	TOTAL	1	4	6	3	0	13	27
OUG	ARTS (50%)	0	0	1	0	0	1	2
	SCIENCE (30%)	0	0	0	0	0	1	1
	COMMERCE (20%)	0	0	0	0	0	0	0
	TOTAL	0	0	1	0	0	2	3
OTG	---	0	0	0	0	0	1	1
TOTAL		1	4	7	3	0	16	31

3. Smt. B. C. J. College of Education - M. Ed., (Khambhat):

(For 40 + 04(EWS) + 10(Mgts.) = 54 Seats)

Subject/ Category		SC	ST	OBC	EWS	PH	OPEN	TOTAL
SPU	ARTS (50%)	1	2	5	2	0	9	19
	SCIENCE (30%)	1	2	3	1	0	5	12
	COMMERCE (20%)	0	1	1	1	1	4	8
	TOTAL	2	5	9	4	1	18	39
OUG	ARTS (50%)	0	1	1	0	0	1	3
	SCIENCE (30%)	0	0	0	0	0	1	1
	COMMERCE (20%)	0	0	0	0	0	0	0
	TOTAL	0	1	1	0	0	2	4
OTG	---	0	0	0	0	0	1	1
TOTAL		2	6	10	4	1	21	44

* EWSs As per Gujarat Govt. Notification No. EWS/122019/45903/A and dated: 23/01/2019, 10% of total seats added to Total Intake.

5. Reservation of Seats:

The reservation criteria governing admissions for candidates belonging to Scheduled Caste (SC), Scheduled Tribes (ST), Socially and Economically Backward Classes (SEBC), Economically Weaker Sections (EWSs), Physically Handicapped (including Visually Impaired), Defense personnel and Ex- Servicemen shall be as per the norms of state government for all categories of seats as mentioned below:

- | | |
|---|-----|
| A. Scheduled Caste (SC) (on merit) | 7% |
| B. Scheduled Tribes (ST) (on merit) | 15% |
| C. Socially and Economically Backward Classes (SEBC/OBC) (on merit) | 27% |
| D. Physically Handicapped including Visually Impaired (PH) (on merit) | 3% |
| E. Defense personnel and Ex- Servicemen (On Merit) | 1% |
| F. Economically Weaker Sections (EWSs) (On Merit) | 10% |

5.1 SPU : Sardar Patel University

- 5.1 SC and ST students will have to produce income certificate (as declared by Government) for exemption from the tuition fee.
- 5.2 SC/ST students having domicile in Gujarat State only will be considered eligible as per reservation policy decided by Gujarat State from time to time.
- 5.3 Students belonging to Sardar Patel University under categories of SC, ST, OBC and PH will be given first preference in admission in the reservation quota meant for them.
- 5.4 If a candidate of reserved category (SC/ST) gets admission on unreserved seat in order of merits, he may be given admission on the unreserved seat according to his preference.
- 5.5 Applicants belonging to Scheduled Caste (SC) and Scheduled Tribe (ST) will be required to produce relevant certificates to the effect issued by the Collector/Prant Officer /Mamlatdar /Mahalkari /District Social Welfare Officer/Director of Social Welfare/District Backward Class Welfare Officer, along with certified true copies of the same.
- 5.6 Applicants belonging to Socially and Educationally Backward Classes (SEBC) will be required to produce a fresh certificate (as per Prashist-4), issued by District Collector/District Development Officer/Deputy Collector/Asst. Collector/Mamlatdar/Mahalkari/District Social Welfare Officer, along with certified true copies of the same; to provide evidence that they do not fall in the creamy layer.
- 5.7 No caste certificate shall be valid unless it is duly stamped, signed and issued by the authority empowered by the Government of Gujarat.
- 5.8 No certificate to the effect of non-inclusion in Creamy Layer shall be valid, unless it is duly stamped, signed and issued by the authority empowered by the Government of Gujarat.

Such certificate shall have been valid for the academic year in which the candidate is seeking admission.

- 5.9 If a candidate fails to submit the certificates as required above at the time of verification of his application and documents at respective Department/College/Institute, his/her candidature shall be considered for admission under Unreserved Category.
- 5.10 The admission of a candidate of a reserved category on a reserved seat shall be valid subject to the verification of caste certificate issued to him by the authority empowered by the State Government in this behalf. In case the caste certificate is found to be invalid on verification, he/she shall not have right to claim his admission on reserved seat and if he/she has already been granted admission, such admission shall be cancelled. Admission of such candidate may be continued in case of availability of vacant unreserved seats, subject to the condition of eligibility of merit.
- 5.11 **Reservation For Physically Disabled Candidates.-**
Three percent of the available seats in each category shall be reserved, in accordance with the provisions of the Persons With Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996), for the persons with disability who can perform the academic activities in the respective programme. A candidate with disability shall have to submit certificate of disability issued and duly signed by the Civil Surgeon, along with certified true copies of the same. Explanation: “person with disability” means a person suffering from not less than forty per cent (40%) of any disability as certified by a competent medical authority.
- 5.12 If any seat could not be filled under SC, ST, (After inter-transferability of SC&ST Seat), SEBC (OBC) and PH categories and remains vacant as a result, it will be filled up on open merit by admitting students belonging to Sardar Patel University.
- 5.13 After considering all the applications if there remains any vacancy, it will be filled up by the students belonging to SPU and other universities in the state of Gujarat on merit.
- 5.14 The total intake capacity in Programmes under grant-in-aid with regular fees, 10% additional supernumerary seats may be filled up in each programme run on self financed basis on recommendations of Head of the Department and approved by Hon. Vice Chancellor, for meritorious (with first class) students.
- 5.15 **Economically Weaker Sections (EWSs) as per Gujarat Government notifications No. EWS/122019/45903/A and dated: 23/01/2019:**
Applicants belonging to Economically Weaker Sections (EWS) will be required to produce a certificate (valid for financial year) issued by District Magistrate/Collector/Additional Collector/Dy. Collector/Asst. Collector/ Revenue officers not below the rank of the Mamlatdar/ Tehsildar., / Taluka Vikas Adhikari(TDO)/ District Dy. Director, (Developing Caste Welfare/ Social Welfare Officer (Developing Caste Welfare)/ It is certified here that, for the reservation under Central Government the Competent authorities for issuing Certificates for eligibility shall be Officers not below the rank of Tehsildar/Mamlatdar.

6. Online Registration for admission:

- 6.1 A candidate seeking admission shall apply on-line, for the registration of his candidature, on the web-site, within the time limit specified by the University.
- 6.2 A candidate who intends to make application for admission in more than one discipline shall require to make separate registration for each discipline provided he is eligible for admission in other disciplines.
- 6.3 The University shall, by advertisement in the prominent newspapers widely circulated in the State, by web-site and by such other means, as it may consider convenient, publish the date of registration, last date for submission of Application form and such other information as may be necessary in this behalf.
- 6.4 For the purpose of Processing of Application form, a candidate shall be required to make payment of such sum towards the Processing of Application form fee as determined by the Admission Committee. The Processing of Application form fee shall not be refundable.

- 6.5 Where a candidate has made more than one registration in the same discipline, the registration made at the later stage shall be taken into consideration for admission and the other registrations in the same discipline shall be treated as cancelled.
- 6.6 A candidate shall be required to obtain the print out of the Application form and shall sign and attach with the self-attested copies of the requisite certificates and testimonials as specified in the application form, verify with the Original documents in person at the time of admission. Without verification of original documents at respective Department/College/Institute, applicant shall lose his/her right to be included in the merit list and his/her online application shall be summarily rejected.

6.7 Documents to be Attached with the Application form:

- (i) H.S.C. Examination (Std. 12th) Mark-sheet,
- (ii) Qualifying Examination Mark-sheet/ statement of marks of final year, (% equivalent certificate is to be attached if the marks statement is in Grade/CPI/CGPA or any other format except in % marks)
- (iii) Degree Certificate,
- (iv) Caste certificate for a candidate belonging to Scheduled Castes (SC), Scheduled Tribes (ST) and Socially and Educationally Backward Classes (SEBC), Economically Weaker Sections (EWSs) issued by the authority empowered by the Government of Gujarat in this behalf,
- (v) Non Creamy Layer (NCL) certificate of the family, issued for the relevant academic year, by the authority empowered by the Government of Gujarat in this behalf,
- (vi) Certificate of Physical Disability, issued and duly signed by the Civil Surgeon/competent authority, in case of a Physically Handicapped candidate,
- (vii) Certificate of Ex-Serviceman, duly issued by the Director, Sainik Welfare Board, Gujarat State or by the District Sainik Welfare Officer,
- (viii) A copy of certificate of In-Serviceman duly issued by the Commanding Officer of the respective unit in which he is serving,
- (ix) Those who have gap in a study more than year has to submit an Affidavit for the period of gap.
- (x) Such other certificates as the Central Admission Committee deem necessary.

Note: The candidate shall attach only those copies which are necessary to be attached with the application form.

7. Preparation of Merit List:

The Admission Committee shall prepare and publish merit list on Applicant's Desk of the candidates who have applied online for admission in the prescribed form, verified with Original documents, within the prescribed time limit and who are found eligible for admission.

- The percentage of marks obtained by the candidate in the Bachelor's Degree would be calculated based on the Practices followed by the University/Institute from where the candidate has obtained the degree. In case the candidates are awarded Grades/CGPA instead of marks, the conversion of Grades/CGPA to percentage of marks would be based on the procedure certified by the University/Institution from where they have obtained the bachelor's degree. In case the University/Institution does not have any scheme for converting CGPA into equivalent marks, the equivalence would be established by dividing the candidate's obtained CGPA by the maximum possible CGPA and multiplying the result with 100.

8. Correction of Marks:

In case of change in marks of a candidate in the Qualifying Examination, such candidate shall produce a letter to that effect issued by the competent authority or the corrected mark sheet issued by the Institutes/Universities, before the Admission Committee at least one day before the commencement of admission process but not later than seven days from the

receipt of letter or, as the case may be, corrected mark-sheet. In such case, he/she shall be placed at an appropriate order in the merit list.

9. Admission Procedure:

The admission procedure will be declared on the University website for different courses from time to time.

- 9.1 The Admission Committee shall publish the schedule of admission process on University web-site and by such other means, as it may consider convenient.
- 9.2 The Admission Committee shall prepare provisional and final merit lists of the eligible candidates.
- 9.3 The provisional and final merit lists will be available on the Applicant's Desk of the student and by such other means, as the Admission Committee may consider convenient.
- 9.4 Allotment of seats shall be made on the basis of merit, category of the candidate and availability of seats. The student shall be issued a provisional admission letter (provided in Applicant's Desk) for the confirmation of admission to the Department/college/institute as per the merit criteria.
- 9.5 The candidate shall be required to pay such fee, as may be determined by the University in the stipulated period.
- 9.6 If applicant fails to pay full amount of fees in cash online it would result in loss of right to admission based on merit-ranking.
- 9.7 **Internet Mark sheet:** University competent Authority certified **Internet** or **provisional mark sheet** must containing **final CGPA** and other credentials will be considered equivalent to original mark sheet, subject to produce original mark sheet as and when it is issued. Any mark sheet without final CGPA shall not be accepted for the verification purpose and summarily admission form shall be rejected.
- 9.8 Applicants who are provisionally admitted shall be required to produce their Transfer Certificate (TC), or Migration Certificate, as the case may be, within a month of their admission, failing which their admission shall be treated as cancelled.
- 9.9 **Registration in Parallel Degrees:** A student is not allowed to register him/herself simultaneously for more than one course. If at anytime it is found to be otherwise, his /her admissions will *ipsofacto* stand cancelled and all the fees and deposits paid by him/her will stand forfeited.
- 9.10 **Attendance:**
 - 9.10.1 The number of days of attendance necessary for keeping terms shall be 80% of the total working days separately for each term.
 - 9.10.2 The Principals and the Heads of Institutions shall keep a register of the daily attendance of duly admitted students.
 - 9.10.3 Continuous absence without a valid reason for more than 6 weeks shall be deemed as discontinuation of that semester. If a student wishes to continue in the college/department he/she may seek fresh Registration in the same semester in the next academic year.
- 9.11 **Discipline :**

High standard of discipline is expected from all the students enrolled. A basic guideline of the code of conduct has been included in the agreements signed by the students & parents/Guardians, at the time of admission.
- 9.12 **Anti Ragging**

In pursuance to the Judgment of the Honorable Supreme Court of India dated 08.05.2009 in Civil Appeal No. 887/2009, the University Grants Commission has framed "UGC Regulations on curbing the menace of ragging in higher educational institutions, 2009" which have been notified on 4th July, 2009 in the Gazette of India and second amendment have been notified on 29th March 2014 in the Gazette of India. These regulations are mandatory for all Universities/Institutions. The UGC has made it mandatory for all

students and parents to submit anti ragging related affidavits to the institutions at the time of admission.

Preventive measures for Anti Ragging:

- 1) At the time of admission, all Departments/Colleges/Institutes may erect suitable hoardings/bill boards/banners in prominent places within the campus to exhort the students to prevent or not to indulge in ragging and also indicating therein the names of the officials and their telephone numbers to be contacted in case of ragging.
- 2) All colleges/departments should form an Anti-Ragging-Committee and squads and dedicated cadre of wardens and professional counselors to ensure that the directions of Honorable Supreme Court of India and Justice Raghavan Committee recommendations are followed without exception.
- 3) An affidavit must be obtained from every Student, Parent/Guardian separately.
- 4) Every student and parents/guardian have to fill an online anti ragging undertaking. (<https://antiragging.in>)

9.13 Women Cell and Internal Complain Committee (ICC):

University/Department/College shall constitute Women Cell and Internal Complaints Committee (ICC) as per Sexual Harassment at Workplace (prevention, prohibition and redressal) Act, 2013.

- 9.14 Applicants seeking admission to the Postgraduate Programmes in University Departments/affiliated Colleges/Institutes shall inform the University without fail, if they were booked for adopting unfair means in the earlier Examinations and were punished for the same. In case they have been booked for adopting unfair means and a decision is awaited, then the decision of the University will be final and binding even if they have been admitted to any programme.

10. Fees:

- 10.1 Admission granted to the student will automatically be treated as cancelled in case the student does not pay the tuition fee along with penalty by the date decided by the University.
- 10.2 A candidate who gets admission in the grant in aid category shall have to pay such fees, as may be determined by the Government, at such stages, as may be determined by University.
- 10.3 A candidate who gets admission in self financed category in Departments/Colleges/Institutions shall have to pay such fees, as may be determined by the University.
- 10.4 If a candidate, who has paid the fees after getting admission, gets his admission cancelled, his/her fees shall be refunded by the concerned Department/College/Institute as per the UGC and University norms.

11. Cancellation of Admission and Refund of Fees:

After getting admission, if student wants to cancel his/her admission has to give one application to the university.

In case of a candidate withdrawing his candidature after completion of the admission process, for any reason whatsoever, she/he may request in writing to the Department/College/Institute in which he/she is granted admission, for refund of fees paid by him/her. In such cases, the fees shall be refunded, by such Department/College/Institute, as per the following UGC norms:

- 11.1 If a student chooses to withdraw from the program of study in which he/she is enrolled, the Department/College/Institute concerned shall follow the following four-tier system for the refund of fees remitted by the student.

Sr. No.	Percentage of Refund of Aggregate fees *	Point of time when notice of withdrawal of admission is served to the University/College/Inst.
(i)	100%	15 days before the formally- notified last date of admission
(ii)	80%	Not more than 15 days after the formally- notified last date of admission
(iii)	50%	More than 15 days but less than 30 days after formally-notified last date of admission
(iv)	00%	More than 30 days after formally- notified last date of admission

* (Inclusive of Course Fees and Non-Tuition Fees but exclusive of Caution Money and Security Deposit)

11.2 In case of (i) in the table above, the Concerned Department/College/Institute shall deduct an amount not more than 10% of the aggregate fees as processing charges from the refundable amount.

12. Ineligibility for admission on production of false documents:

During verification of documents at the time of admission, if it finds any certificate or testimony or information submitted by any candidate, incorrect or false, the candidature of such candidate shall be cancelled for that year and he shall be disqualified for admission for the period of next two years.

13. Vacant Seats:

13.1 After offering admission to all the candidates whose names appear in the merit lists or after completion of the admission process, where considerable number of seats falls vacant and it appears to the Central Admission Committee to fill the vacant seats, it may conduct the open round of admission process. The candidate, who opts to participate in such process by filling online application form, shall be considered for such rounds. Such vacant seats shall be filled by the Department/College/Institute, in accordance with the directions of the Central Admission Committee. Vacant seats shall not be filled/transferred after formally-notified last date of admission by the SPU.

13.2 If there is a vacancy in Grant-In-Aid category after admission procedure is over, transfer of Self-Finance category to Grant-In-Aid category shall be from Second Semester only. (The process of transfer of Self-Finance Category to Grant-In-Aid category shall be completed within first Semester only. Student shall be transfer to Grant-In-Aid category from Second Semester onward.)

14. Admission to Management seats:

14.1 After completion of first round of Central Admission Process, the Management Seats may be filled, by the management of the respective colleges or institutions, provided that no candidate shall be admitted against the management seat unless he/she fill online application form on the University website.

14.2 The admission process for filling up of Management Seats shall be carried out by the management of the respective colleges or institutions strictly on the merit based criteria.

14.3 The colleges or institutions shall collect the fees, as may be determined by University.

15. Interpretation:

In implementation of the provisions of these rules, if any difficulty or question arises as to the interpretation of any provision, the decision of the Honorable Vice Chancellor, Sardar Patel University shall be final.

Hostel Facilities for students admitted in the University Post Graduate Departments

Hostel Accommodation:

Hostel accommodation is available in the University Hostels for the students getting admission in the University Departments, and applications for this must be made in the prescribed form after getting the admission into the Department and by paying the Hostel Deposit of Rs 500/- & Rs 1000/- for NRI Hostel to the Registrar, Sardar Patel University, Vallabh Vidyanagar.

The application form for admission to the Hostel can be had from the Stores Section (Room No.108) in the University Office on payment of Rs 25/- by cash. No application for Hostel admission will be considered unless accompanied by the Hostel Deposit. Admission to the Hostel will be given only after a student is selected for admission to Postgraduate course, and the prescribed tuition fees are paid.

Hostel Fees:

(1) University Boys Hostel:

Sr. No.	Name of Hostel	Fee for 1 st Term	Fee for 2 nd Term	Total
1.	Nehru Hall	3750/-	3750/-	7500/-
2.	Men's Hostel	3750/-	3750/-	7500/-
3.	B. Sc, B.Ed. Hostel	3750/-	3750/-	7500/-
4.	CTE Hostel	3750/-	3750/-	7500/-
5.	MBA NRI Hostel	7750/-	7750/-	15500/-

A student has to pay the Hostel Fees for both the terms simultaneously at the time of admission in the first term with Rs. 500/- Hostel Deposit per year.

A student has to pay the NRI Hostel Fees for both the terms simultaneously at the time of admission in the first term with Rs. 1000/- Hostel Deposit per year.

(2) University Girls Hostel:

Sr. No.	Name of Hostel	Fee for 1 st Term Rs.	Fee for 2 nd Term Rs.	Total Rs.
1.	Girls Hostel I	3750/-	3750/-	7500/-
2.	Girls Hostel II	7750/-	7750/-	15500/-
3.	Girls Hostel III	7750/-	7750/-	15500/-

Hostel Facilities for students admitted in the University affiliated colleges/institutes:

Note: For Hostel and other facilities available at affiliated colleges/institutes, please visit their respective websites as mentioned in the Table 1.

Important Instructions for Applicants belonging to the Reserved Category

The documents need to be furnished by applicants to belonging to (A) SC, (B) ST, (C) SEBC and (D) PH shall be as per the norms prescribed by the Government of Gujarat/University as given in the Template respectively given below:

(A) SC, (B) ST Categories

SC/ST category of students (Sr. No. A and B above) recognised as such in the State of Gujarat, and not those who have migrated from other States.

Template of the Certificate of Caste (Scheduled Castes and Scheduled Tribe Classes)		
It is hereby certified that Shri/Smt./Kum. _____ _____ of Village _____ Taluka _____ District _____ belongs to _____ (Caste, Tribe or Community) which is one of the castes, tribes or communities recognised by the Government of Gujarat.		
(1)	Scheduled Castes	
(2)	Scheduled Tribes	
(3)	Socially and Educationally Backward Class and that he/she is Hindu by religion (in case of Scheduled Caste Candidate only).	
Place :	Seal of the issuing Officer	Signature :
Date :		Designation :

Collector/Prant Officer/Mamlatdar/ Mahalkari/ District Social Welfare Officer/Director of Social Welfare/District Backward Class Welfare Officer.

(C) Socially and Economically Backward (SEBC) Category

SEBC category of students (Sr. No. C) recognised as such in the State of Gujarat, and not those who have migrated from other States. A fresh certificate must be attached.

**Template of the Non Creamy Layer Certificate
(Socially and Economically Backward Classes)**

It is hereby certified that Shri/Smt./Kum. _____, son/daughter of _____, a resident of Village under _____ Taluka of _____ District, belongs to _____ caste, which has been declared as a Socially and Economically Backward Class vide GR.No.BCR/1079/13734/H dated 1.4.78 issued by the Department of Social Welfare and Development of Primitive/Aborigine Tribes of the Government of Gujarat, and amended through additions and deletions notified by it from time to time.

Shri/Kum. _____ and/or his/her family is normally a resident of _____ District in the State of Gujarat. It is also certified that he/she is not identified as person/community under the creamy layer as identified in the Schedule to GR No.SShP/1194/Kha-109A dated 1.11.'95 issued by the Department of Social Welfare of the Government of Gujarat.

Date:

(Signature of the Competent Authority)

(Seal) Designation:

Notes:

- a. The terms used above shall ordinarily be as defined in section-20 of the Regulation-19 of People's Representation (Representation of the People's Act, 1950).
- b. Such Class Certificates are issued by Gazetted Officers of the Government of Gujarat. In that case, such certificates should be in the format given above but should be countersigned by the District Magistrate or any other competent authority.
(Certificates other than those issued by Gazetted Officers of the Government of Gujarat, and verified (attested) by officers other than the District Magistrate/any other competent authority will not be treated as adequate for this purpose).
- c. It is essential to mention father's name in Para (1) of the specimen of the certificate shown above. In case of father's death, the said certificate must carry mother's name.
- d. This Certificate should be valid for the financial year 2021-2022.

(D) Physically Handicapped /Visually Impaired:

Physically Handicapped/Visually Impaired category of students (Sr. No. D above) need to enclose a Fresh Certificate in the required Template (as per the sample given below) issued by the Civil (Orthopedic) Surgeon showing at least 40% disability will be considered:

The phrase Orthopedically Handicapped Candidates is taken to mean applicants who have a physical defect, or deformity, which causes interference in the normal functioning of bones, muscles and joints.

Template of Certificate for Orthopedically Handicapped

Certified that I, Doctor _____,
Orthopedic Surgeon, _____

Address _____

Registration No. _____ have this _____ Day of _____ Month
Year _____ Examined the applicant whose particulars are given below and that
he/she falls within the above definition:

1. Full Name of candidate: _____

2. (a) Name of Disability : _____

(to be indicated in the square on the right side).

Post Polio Paralysis Memipiegia, Gaa, Dxraplegia, Malunited, Eracture
Nerve Paralysis Upper Exteremity, Lower Extremity, Limp Painful Sho rtening
Deformity, Cognini tal Acquired. Above Knee, Below Knee, Hip Hemipel,
Vectomysystemes, Cheoparts Wrist, Fingers, Below Elbo, Above Elbo, Shoulders,
Fore Qudarter, Unilateral.

(b) Extent of disability _____

(to be indicated in the square on the right side.)

3. Despite of the disability

whether candidate is fit to undergo Homoeopathy education and is able to discharge his/
her duties as a doctor thereafter (Please state Yes or No in the square on right side).

Counter verification by the Civil Surgeon

I Certify that Shri/Kumari _____ has been
examined by Dr _____,
Orthopedic Surgeon, on _____ 20 ____ and has been found Orthopedically
Handicapped and in my opinion, he/she is fit to undergo Homoeopathic Course (DHMS)
education, and discharge his/her duties as a Medical Officer.

Place : _____

Civil Surgeon

Date : _____

Stamp

(E) Economically Weaker Sections (EWSs) as per Gujarat Government notifications No. EWS/122019/45903/A and dated: 23/01/2019:-

Applicants belonging to Economically Weaker Sections (EWS) will be required to produce a certificate (as per valid for financial year 2019–20). issued by District Magistrate/Collector/Additional Collector/Dy. Collector/Asst. Collector/ Revenue officers not below the rank of the Mamlatdar/ Tehsildar., / Taluka Vikas Adhikari (TDO)/ District Dy. Director, (Developing Caste Welfare/ Social Welfare Officer (Developing Caste Welfare)/ It is certified here that, for the reservation under Central Government the Competent authorities for issuing Certificates for eligibility shall be Officers not below the rank of Tehsildar/Mamlatdar.

Post-Admission Phase:

Students are required to pay all the fees immediately on receipt of the Admission Memo from the Admission committee. Attendance of students is counted from the date of payment of the fees. They are required to report to the concerned Head of the Department/Principal of the Affiliated College/Institute immediately for further information about the starting of the academic programme they have applied for. They will be required to complete the formalities for Hostel Accommodation in case they want to avail of the Hostel facilities. A separate Hostel Fee is charged.

Allotment of Branches:

1. In the Department of Biosciences, this will be made on merit at the time of admission to the MSc (Previous).
2. In Departments of Physics and Chemistry, it will be made on merit in the beginning of the MSc (Final) Third Semester on the basis of the external marks obtained by a student in all the theory papers at the MSc (Previous) First and Second Semester Examinations.

Vacant Seats/Transfer of Seats:

Vacant seats shall not be filled/ transferred after formally-notified last date of admission by the SPU.

Minimum Attendance:

Students are directed to join the Department concerned immediately on the receipt of the admission letter and payment of fees since they are required to keep at least 80% attendance of the total number of working days in a term/semester to be eligible to appear at the examination for which they are registered.

Students should invariably take part in the field visits/Industrial visit organized by the department as a part of curriculum in the respective subject.

Internal Assessment:

1. The university has introduced internal assessment for the Master's degree courses in Arts, Science, Commerce, Home Science, Engineering and Technology, Education, Postgraduate Diploma in Computer Science and Applications (PGDCA) and Master of Computer Application (MCA).
2. The programme for internal test will be announced by the Postgraduate Department concerned at the beginning of each term/semester. Candidates are required to obtain minimum marks prescribed under the rules for different course under the various Faculties.
3. Students remaining absent from any test examination for any reason whatsoever other than medical ground, shall not be permitted to appear at the supplementary test that may be held by Department for the benefit of such students, who could not appear in the test examination only under the following circumstances:
 - (a) In case where a student is suddenly taken ill and prevented from appearing at the test examination for want of physical or mental fitness and sends an application supported by a medical certificate from a Registered Medical Practitioner so as to reach the Head of the Department before the end of the test examination, the Head of the Department may permit such students to remain absent from the test examination, and hold supplementary test for the benefit of such students only. Such cases should be reported to the University on the completion of the test. The Department will hold such a supplementary test sometime before the end of each term/semester but after completion of all regular tests, so as to cover the entire course.
 - (b) Notwithstanding anything contained in (a) above, a student who is taken ill while the test examination is in progress, shall not be eligible to reappear at the supplementary test in the subject or paper in which he/she was taken ill. In case his/her illness continuous for the remaining days of the test, his/her case will be governed under (a) above.

- (c) Students seeking permission to remain absent at the test examination on medical grounds, as stated above, will be required to inform the Head of the Department before the commencement of the test and secure the necessary permission in writing from him/her.

Facilities Available at Sardar Patel University for all the students admitted in the University (Departments/Colleges/Institutes)

(i) Library:

The University Library called Bhaikaka Library is housed in a very large and magnificent building having spacious reading rooms that can accommodate 700 readers at a time. Students making use of the Library shall abide by the rules of the Library, a copy of which can be had on request from the Librarian of the University.

(ii) International Students Centre:

The International Student Centre of Sardar Patel University led by the Vice-Chancellor as its Director General, has been established with a view to facilitating foreign students who intend to pursue their studies in various professional and other courses including Computer Applications, Management, Engineering, Pharmacy, Homoeopathy, Medicine, Architecture, Basic and Applied Sciences, Arts, Fine Arts, Commerce etc.

(iii) University Health Centre:

The University has its own Health Centre which takes care of the students. Students are advised to use the facility as and when necessary. The University Health Centre is open on all working days (Monday to Friday) between 9.00 am and 11.30 am and between 4.00 pm and 6.30 pm. Saturday 9.00 am and 11.30.

(iv) University Employment Information and Guidance Bureau:

The University has established a University Employment Information and Guidance Bureau in July 1965 and this has been housed in the University Men's Old Hostel. Besides providing employment information and assistance to the students seeking employment, it provides to them:

1. Vocational Guidance in choosing a course or career.
2. Individual information on course of studies, training facilities, scholarships etc.
3. Individual Counseling on personal problems related to their studies, financial difficulties etc.
4. Registers certain categories of candidates for employment assistance and provides employment information to all students.

Students are advised, in their own interest, to contact the Deputy Chief of the University Employment Information and Guidance Bureau. The timings on all working days are between 1.30 pm and 5.30 pm. It may be noted that besides Sundays and other public holidays, the Bureau remains closed on the 2nd and the 4th Saturday of each Month.

(v) Model Career Centre & Career Counseling Cell:

The Model Career Centre as well as career counseling cell for the Students is operative in the Old Men's Hostel, Near Bank of Baroda. The centre is working under Ministry of Labour and Employment for the placement of the students of the University Departments/Colleges/Institutes situated in Anand and Kheda District. The Centre is maintaining the database of the students and their Curriculum Vitae on the web portal of the National Career Services (NCS) also. It is the pleasant duty of the Centre to act as a bridge between the aspirant students and the companies seeking better candidates. The Centre is regularly inviting the reputed companies for the Campus Interviews.

Term Schedule:

The academic year, commencing in the month of June every year and ending in May the following year, covers a total of 52 weeks. It is divided two semesters/terms, each of which is of 22 weeks duration. Two Weeks are set aside for the Diwali Break and 06 weeks for Summer Vacations.

For the Term schedule Visit www.spuvvn.edu/student_corner/Termschedule

Timings:

The University Office works between 10.00 am to 5.30 pm. timing for break 2.00 pm to 2.20 pm. The timings in the Postgraduate Departments vary from Faculty to Faculty. For instance, in the Basic Sciences where students have to perform experiments, a given day may be divided into forenoon and post-noon sessions. However, in Humanities and Social Sciences, these may differ depending upon the academic work schedule there.

Discipline:

All students are under administrative control of the Heads of Departments/Principals of the affiliated colleges/institutes and are required to carry out their instructions. They are expected to abide by the rules laid down by the University. They are prevented from behaving in a manner derogatory to the prestige or welfare of the University. Breach of discipline or insubordination is liable to be punished by fine, denial of the use of specific privilege, suspension or expulsion from the University. The decision of the University authorities in all matters of discipline shall be final.

Free Studentships:

The total number of free-studentship available in each Department is 5% of the total strength of the Department. Free-studentship are awarded to Postgraduate students reading for the Master's degree course, who are otherwise not eligible for the Economically Backward class Free studentship, or the Scheduled Caste, Scheduled Tribes and other Backward Class Scholarships. The State Government awards EBC free-studentships, and students are required to apply through the University in the prescribed form available from the Scholarship Section in the University Office with the following certificates in support of the application:

1. Certificate of income of the family from any of the following sources: First Class Magistrate/Mamlatdar/Surpanch, as the case may be, in the Performa.
2. If the candidate or his/her guardian is an agriculturist, a copy of the extracts from village forms VII-XII in respect of landholdings in the guardian's name.

Similarly, a student applying for a Scheduled Caste, Scheduled Tribe and other Backward Class

Scholarship will have to furnish the following certificates:

1. Caste certificate from a Member of Parliament or Legislative Assembly, or Municipal Commissioner, or Member of the District Panchayat, or Gazette Officer, or Social Welfare Officer stating that he/she belongs to the Scheduled Caste/Scheduled Tribe/Other Backward Class and is a citizen of India in a Performa given on page 31 and 32. This should also include income certificate as prescribed by the Government of Gujarat.
2. Income certificate for other Backward Class Students from Mamlatdar/ Mahalkari, or Magistrate, as the case may be, in the Performa given below.

Students in SEBC category need to submit an Income Certificate in the following Performa from any one of the following authorities of Government of Gujarat.

**Template of the Certificate of Income
(Other Backward Class)**

Shri _____ (Give Surname/Caste) Son/Daughter
of _____ residing at _____ Taluka
_____ Dist. _____ is permanent resident. It is certified that the total
income of his/her family (from all the sources) in the year _____ was
Rs. _____ (Rupees _____).

Place : _____

Signature with Seal of authority

Date : _____

(a) District Collector, (b) District Development Officer, (c) Deputy Collector/Asst. Collector, (d) Mamlatdar, and (e) Social Welfare Officer

Co-Curricular Activities:

For participating in co-curricular activities like Sports and Games, National Service Scheme, National Education Programme, Inter-Collegiate and Inter-University Cultural Festival for Youth Campus Diversity Programme etc, students may contact their respective Head of the Department.

Important Note:

In the interpretation of any provision of the above rules and regulations, the decision of the Vice-Chancellor, Sardar Patel University, shall be final and binding to all.

Sardar Patel University

Vallabh Vidyanagar – 388 120

Dist. Anand, Gujarat (India)

Website: http://www.spuvvn.edu/students_corner/admissions

NAAC Re-Accreditation CGPA 3.25 Grade – “A”