

**UNIVERSITY GRANTS COMMISSION  
BAHADURSHAH ZAFAR MARG  
NEW DELHI – 110002**

**INSPECTION REPORT FOR DEV SANSKRITI VISHVAVIDYALAYA, HARIDWAR**

**3 – 5 July, 2010**

**I. Background of the Institution:**

Dev Sanskriti Vishwavidyalya (D.S.V.V.) is a non-conventional centre of higher learning, education and research. An exceptional creation, which is executed through the blessings of a great visionary 'Pt. Shriram Sharma Acharya, who was a well known freedom fighter. He was honored by the Government of India for his meritorious services to the nation by releasing a one-rupee postal stamp in his memory in 1991. He had a vision to establish a university devoted to preservation & propagation of the Indian culture, which to him was a *Dev Sanskriti*. After his attainment of Samadhi, his admirers and followers resolved to translate his vision into action by establishing a university and named it as *Dev Sanskriti*. To achieve the goals, he has set in his life time for the radical change in the field of higher education, by focusing on Indian traditional knowledge system exemplified in Dev Sanskriti after his Samadhi in June, 1990. It was also assumed that the students would follow a simple, spiritual life style and they would benefit from both state of the art facilities and tried and time tested methods of Indian traditions. Acharya's silent revolutionary movement is now well established as Dev Sanskriti Vishwavidyalya which combines the percepts of practical knowledge and spiritual education to create truly enlightened students. This vision has come true and operational in the university

Dev Sanskriti Vishwavidyalya is committed towards:

- Advocating and upholding the fundamental values of Indian Culture.
- Advancing the intellectual, cultural and spiritual welfare of the students by reviving the education pattern of the ancient times.
- Sustaining sentiments of patriotism and service to the society.
- Developing a new generation of professionals to spread the Vedic knowledge all over the world.
- Working with other reputed National and International institutes to enrich educational quality and spiritual activities around the world.
- Maintaining High standards of ethics and quality in research, teaching and administration.

The university has been established in 2002 through an Act passed in the legislative assembly of Uttrakhand ,recognized by UGC and sponsored by Shri Ved Mata Gayatri Trust, Shantikunj, Haridwar.

The University has well equipped infrastructure in the form of laboratories, library, games and sports, yoga halls, polyclinic, dispensary, mess, canteen, amenities centre, upcoming auditorium, offices, Wi-Fi connectivity, adequate security arrangements etc.

It is a residential and non-affiliatory university with co education facilities having separate hostels for boys and girls alongwith residential facility for all the faculty and supporting staff. The number of faculties presently working in the University is 101 out of which 52 are having Ph.D. degree in

different disciplines. So far more than 3,000 students have completed their education through different programs in the university besides more than 9,000 students who have completed programmes through distance education. These students have come from different states of the country reflecting a truly national character of the university.

A unique feature of the university is seen in terms of 'Life Donors' and 'Time Donors' working as faculty and staff and contributions made by socially conscious people through which it meets all its capital requirements and shortfall in revenue expenses. It has a provision to provide fellowship and scholarship to all the needy students. It is worth mentioning that the university does not charge any tuition fee but takes only maintenance charges towards hostel, mess, library, laboratory, and computers etc.

The internship programme is also one of the distinguishing features of a D.S.V.V. education. This unique programme not only guarantees students application of what they've learned in class, but also presents an opportunity for them to gain valuable career-related experience, make contacts in their chosen field, and better the world through their knowledge. An internship is compulsory for every course, and a special department at the university helps every student find an internship that suits his or her needs.

## **II. Composition of the Expert Committee:**

- |  | |
|--|----------|
| 1. Prof. Vachaspati Upadhyaya<br>Vice-Chancellor<br>Lal Bahadur Shastri Rastriya Sanskrit Vidyapeeth<br>New Delhi-110 016 | Chairman |
| 2. Dr. Pankaj T. Chande<br>Vice-Chancellor<br>Kavikulguru Kalidas SanskritVishwavidyalya<br>Prashaskiya Bhawan, Mauda Road<br>Ramtek-441 106 | Member |
| 3. Prof. Aditya Shastri<br>Vice-Chancellor<br>Banasthali Vidyapeeth<br>Banasthali-304 022  | Member |
| 4. Prof. S.N. Roy<br>Formerly Pro Vice-Chancellor<br>C.Charan Singh University<br>Meerut-250 005 | Member |
| 5. Dr. I. V. Basavaraddi<br>Director<br>Morarji Desai National Institute of Yoga<br>68, Ashoka Road, Near Gole Dakhana<br>New Delhi-110 001  | Member |

6. Prof. S.N. Kapoor  
Former HOD  
Department of Ancient History and Culture  
Lucknow University  
Lucknow-226 007  
Member
7. Dr. (Mrs.) Lata Gairola  
Professor of Psychology  
H.N.B. Garhwal University  
Srinagar (Garhwal)  
Member
8. Dr. K. P. Singh  
Joint Secretary  
University Grants Commission  
New Delhi.-110 002  
Member Secretary

The meeting of the Committee was held on 3-5 July, 2010. The Committee first met for an internal discussion on 3<sup>rd</sup> July, 2010 at 9.30 A.M. where Prof. Vachaspati Upadhyaya, Chairman of the Committee welcomed all the members. Dr. K. P. Singh, Member Secretary of the Committee briefed the members about the provisions of the UGC (Establishment of and Maintenance of Standards in Private Universities) Regulation, 2003 and requested all the members to give their specific comments and observations regarding the university in view of the UGC Regulations, 2003. The specific provisions in the Regulations, where the Committee was required to give particular attention were also discussed in the meeting. Thereafter, the formal meeting of the Committee started at 10.00 A.M. when the Vice Chancellor and senior functionaries of the university welcomed the Committee. The Vice Chancellor made a detailed presentation about the university. He highlighted the progress made by the university so far and the innovative courses being run by the university. He also apprised the Committee regarding the governance system, the admission procedure, the examination system and the future plans of the university. After that, Committee visited various departments and inspected other infrastructural facilities, available with the university. On the same day, the Committee interacted with Dr. Pranav Pandya, the Hon'ble Chancellor of the university. On 4<sup>th</sup> July, 2010, Committee visited the other remaining departments, library, hostels and laboratories of the university. The Committee interacted separately with the teachers, not-teaching staff and students. The discussions were healthy and fruitful. In the evening, the Committee met for internal discussion where all members shared their views about the university and then the process of report writing was started.

### III. Inspection Report :

1.	Name of the University with notification No. & date of State Govt.	Dev Sanskriti Vishwavidyalya, Haridwar (Uttarakhand) No. 123/Vidhayee & Sansadiy Karya/2002 (Act No. 4 of 2002) Dated : Dehradun April 11, 2002 ( <b>Annexure-I</b> )
2.	Registered Office of the University	Shantikunj, Haridwar-249 411
3.	Name and Headquarters / Promoting agency	Shri Vedamata Gayatri Trust Shantikunj, Haridwar
4.	Whether the agency is involved in promoting/running any other University / Institution? If yes, details	No

5.	Territorial Jurisdiction	Uttarakhand State
6.	Date of Visit	July 3 <sup>rd</sup> - 5 <sup>th</sup> , 2010
7.	Programmes permitted to be Offered by Gazette notification of State Govt. and its reference	<p>As laid down in the Gazette notification of Govt. of Uttrakhand, the Objective of the University are, interalia, as under :</p> <ul style="list-style-type: none"> <li>• Dissemination of the tenets of Indian Culture and human values</li> <li>• Education and research in the disciplines of Dev Sanskriti (Divine Culture) and a proper blend of Science and Spirituality.</li> <li>• Conducting research on various streams of Science based on ancient Vedic Culture like Ayurveda, Science of mantras, Yogic Science, Psychology Cosmology, Jyotish, Science of Yagya, Alternative Medicinal Therapies etc.</li> <li>• Teaching and research in the fields related to self employment, disaster management, village management, etc. with a view to ushering of a new social order (i.e. formation of ideal person, ideal family and ideal society) based upon the vision of development of divinity in man and appearance of Heavenly living on earth.</li> <li>• To provide for instruction and training in such branches of learning as it may deem fit.</li> <li>• To undertake moral studies and other activities to contribute to the cultural development of the society in special perspective of Uttarakhand culture.</li> <li>• To do all such other acts and other operation as may be necessary or feasible in furtherance of the objects of the University. <b>(Annexure- II)</b></li> </ul>
8.	Whether all documents requested by the Inspection Team provided.	Yes

9.	If no, what are the deficit documents (List to be enclosed)	N.A.																
10.	Whether Administrative authorities like Governing council, Academic Council and BOS formed and minutes of their meeting produced?	Yes																
11.	Source of finance and quantum of funds available- Form fees: From State Govt. From UGC From other sources (details)	<p><b>i) Interest from endowment fund, development fund &amp; saving accounts</b></p> <p>2007-08 21,749.00 2008-09 1,28,924.00 2009-10 5,33,403.00</p> <p><b>ii) The university does not charge any tuition fees from the students. Instead, it receives maintenance charges towards hostel, mess, computer, library, internet, sports etc. The maintenance charges received during last three years is given below :</b></p> <table border="1"> <tr> <td>2007-08</td> <td>1,09,13,648</td> </tr> <tr> <td>2008-09</td> <td>1,34,59,213</td> </tr> <tr> <td>2009-10</td> <td>1,68,44,847</td> </tr> </table>	2007-08	1,09,13,648	2008-09	1,34,59,213	2009-10	1,68,44,847										
2007-08	1,09,13,648																	
2008-09	1,34,59,213																	
2009-10	1,68,44,847																	
	a) from fees:																	
	b) From State Govt.	No																
	c) From UGC	No																
	d) From other sources(details)	All revenue deficit is met by the sponsoring Trust 'Shri Ved Mata Gayatri Trust'.																
12.	Corpus Fund of the Society / Trust shown to the Inspecting Team	Rs. 25,19,64,244.00 <b>(Annexure-III)</b>																
13.	Statement of income & expenditure for the last 3 years (year-wise)	<table border="1"> <thead> <tr> <th>Year</th> <th>2008-09</th> <th>2007-08</th> <th>2006-07</th> </tr> </thead> <tbody> <tr> <td>Income</td> <td>23,525,233.00</td> <td>15,230,882.00</td> <td>8,497,266.00</td> </tr> <tr> <td>Expenditure</td> <td>30,236,509.00</td> <td>18,890,675.00</td> <td>13,044,081.00</td> </tr> <tr> <td>Surplus/deficit</td> <td>-6,711,276.00</td> <td>-3,659,793.00</td> <td>-4,546,815.00</td> </tr> </tbody> </table> <p>Deficit is met by the sponsoring Trust.</p>	Year	2008-09	2007-08	2006-07	Income	23,525,233.00	15,230,882.00	8,497,266.00	Expenditure	30,236,509.00	18,890,675.00	13,044,081.00	Surplus/deficit	-6,711,276.00	-3,659,793.00	-4,546,815.00
Year	2008-09	2007-08	2006-07															
Income	23,525,233.00	15,230,882.00	8,497,266.00															
Expenditure	30,236,509.00	18,890,675.00	13,044,081.00															
Surplus/deficit	-6,711,276.00	-3,659,793.00	-4,546,815.00															
14.	i) Land Documents, if shown, area of land registered in the name of the University and its location in the State.	Haridwar, Uttarakhand  The university has total land of 68.06 acres. <b>(Annexure- IV)</b>																
	ii) Deposits made in the name of the Society/University, separately or jointly	Deposit made with NCTE for the B.Ed. Programme : Rs 8 lakh only  The university has also made following deposits- Endowment Fund 2006-07 5,08,983																

	with the State authorities	2007-08      5,08983 2008-09      5,08983 2009-10      5,08983 Development Fund : 2006-07      26,943 2007-08      47,26,947 2008-09      74,26,947 2009-10      78, 26,947																								
15	Administrative Office details: i) Total plinth area	<table border="1"> <thead> <tr> <th></th> <th>Area ( Sq.mt.)</th> <th>Sq ft</th> </tr> </thead> <tbody> <tr> <td>VC office</td> <td>46.19</td> <td>497.00</td> </tr> <tr> <td>Registrar office</td> <td>89.30</td> <td>960.86</td> </tr> <tr> <td>Finance office</td> <td>36.00</td> <td>337.36</td> </tr> <tr> <td>Controller of examination</td> <td>89.29</td> <td>960.76</td> </tr> <tr> <td>Administrative office</td> <td>89.29</td> <td>960.76</td> </tr> <tr> <td>Students waiting Room</td> <td>211.91</td> <td>2280.15</td> </tr> <tr> <td>Reception</td> <td>52.21</td> <td>561.77</td> </tr> </tbody> </table>		Area ( Sq.mt.)	Sq ft	VC office	46.19	497.00	Registrar office	89.30	960.86	Finance office	36.00	337.36	Controller of examination	89.29	960.76	Administrative office	89.29	960.76	Students waiting Room	211.91	2280.15	Reception	52.21	561.77
	Area ( Sq.mt.)	Sq ft																								
VC office	46.19	497.00																								
Registrar office	89.30	960.86																								
Finance office	36.00	337.36																								
Controller of examination	89.29	960.76																								
Administrative office	89.29	960.76																								
Students waiting Room	211.91	2280.15																								
Reception	52.21	561.77																								
	ii) Built up area	44074.16 sq m.																								
	iii) Separate office for Vice-Chancellor, Registrar, Finance Officer, Controller of Examination, Administrative Office, Committee room, reception, student's waiting room etc.	Yes																								

16	Building details etc. i) Permanent	Name of the Building*	Ownership (own building or rented)	Plinth Area in Sq.m.	Covered Area in Sq. m.	Cost (in Lac)	Status of building i.e. complete/incomplete (Probable date of completion)	Whether plans & estimates approved by competent authority
		<b>1) Existing</b>	Land & Building is being provided by Shri Vedmata Gayatri Trust for the exclusive use of the university					
		<b>Sriram Bhawan</b> (Academic & Administrative Building G+2)		1404.23	4249.57	340	Complete	Approved
		<b>Chetanya Bhawan</b> (Academic Building G+2)		1857.28	5261.50	400	Complete	
		<b>Boys Hostel</b> (Arvind Bhawan G+3)		1250.51	5034.45	270	Complete	
		<b>Boys Hostel</b> (Panini Bhawan G+3)		1250.51	5034.45	270	Complete	

		<b>Mess &amp; Kitchen</b> (Maa Anandmayee Bhawan G+1)		1211.98	2464.33	225	Complete	Approved		
		<b>Staff Qtrs.</b> (Gautam Bhawan +1)		476.53	967.40	55	Complete			
		<b>Staff Qtrs.</b> (Augustya Bhawan G+2)		1120.08	3491.22	175	Complete			
		<b>Staff Qtrs.</b> (Sandeepni Bhawan G+2)		414.74	1254.13	75	Complete			
		<b>Staff Qtrs.</b> (Shaunak Bhawan G+2)		414.74	1254.13	75	Complete			
		<b>Staff Qtrs.</b> (Kanva Bhawan G+2)	Land & Building is being provided by Shri Vedmata Gayatri Trust for the exclusive use of the university	615.57	1937.31	115	Complete	Approved		
		<b>Library</b> (Arya Bhatt Bhawan) (G+5)		260.77	1560.20	125	Complete			
		<b>Guest House (G+2)</b>		377.14	1146.37	80	Complete			
		<b>Girls Hostel Wing - A</b>		1042.61	4216.66	200	Complete			
		<b>Girls Hostel Wing - B</b>		1042.61	4216.66	200	Complete			
		<b>Office Hostel</b>		78.49	247.67	12	Complete			
		<b>Common Hall of Hostel</b>		156.14	490.52	23	Complete			
		<b>General Store</b>		161.59	161.59	7	Complete			
		<b>HolisticHealth Management Lab</b>		121.83	121.83	5	Complete			
		<b>Yog/Swavlamban Lab</b>		424.17	424.17	12	Complete			
		<b>Naturopathy Lab</b>		149.56	149.56	6	Complete			
		<b>Panchakarma Lab</b>		130.34	130.34	5	Complete			
		<b>Chancellor Office</b>		260.10	260.10	12	Complete			

	ii) Temporary/Leased property	None
17	Give details of Library i) Covered area ii) Number of books iii) Number of journals a) National b) International	1560.20 sq. m. (G+5) 22000  75 In addition, university also subscribes to 1100 reputed e-journals.
18	Number of classrooms, give details.	40
19	Number of Laboratories, give details.	Psychology 05 Computer 05 Yog 05 MJMC 03 Poly Clinic 06 HHM 01 Tourism 01 Rural Mgt 02 Language 01

20	Whether students already admitted? If yes, details of courses and the number of students admitted in each course during the last three years	<table border="1"> <thead> <tr> <th>S.No.</th> <th>Year</th> <th>Total No. of student</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>2009</td> <td>456</td> </tr> <tr> <td>2.</td> <td>2008</td> <td>457</td> </tr> <tr> <td>3.</td> <td>2007</td> <td>463</td> </tr> </tbody> </table>	S.No.	Year	Total No. of student	1.	2009	456	2.	2008	457	3.	2007	463																										
		S.No.	Year	Total No. of student																																				
1.	2009	456																																						
2.	2008	457																																						
3.	2007	463																																						
<p align="center"><b>Details of Students Enrolled (July 2009)</b></p> <table border="1"> <thead> <tr> <th rowspan="2">Name of the Department/Programme</th> <th colspan="3">Students Enrolled</th> </tr> <tr> <th>M</th> <th>F</th> <th>Total</th> </tr> </thead> <tbody> <tr> <td colspan="4"><b>a) UG Programmes</b></td> </tr> <tr> <td colspan="4"><b>- Three Years Integrated Course</b></td> </tr> <tr> <td>B.A.</td> <td>9</td> <td>32</td> <td>41</td> </tr> <tr> <td>B.Sc.</td> <td>16</td> <td>25</td> <td>41</td> </tr> <tr> <td colspan="4"><b>- Certificate Course July to Dec.</b></td> </tr> <tr> <td>Yoga</td> <td>10</td> <td>22</td> <td>32</td> </tr> <tr> <td>Theology</td> <td>8</td> <td>8</td> <td>16</td> </tr> <tr> <td>Holistic health Management</td> <td>6</td> <td>8</td> <td>14</td> </tr> </tbody> </table>		Name of the Department/Programme	Students Enrolled			M	F	Total	<b>a) UG Programmes</b>				<b>- Three Years Integrated Course</b>				B.A.	9	32	41	B.Sc.	16	25	41	<b>- Certificate Course July to Dec.</b>				Yoga	10	22	32	Theology	8	8	16	Holistic health Management	6	8	14
Name of the Department/Programme	Students Enrolled																																							
	M	F	Total																																					
<b>a) UG Programmes</b>																																								
<b>- Three Years Integrated Course</b>																																								
B.A.	9	32	41																																					
B.Sc.	16	25	41																																					
<b>- Certificate Course July to Dec.</b>																																								
Yoga	10	22	32																																					
Theology	8	8	16																																					
Holistic health Management	6	8	14																																					

	Rural Management & Entrepreneurship	3	6	9
	<b>- Certificate Course Jan. to June</b>			
	Yoga	22	5	27
	Theology	16	9	25
	Holistic health Management	7	13	20
	Rural Management & Entrepreneurship	6	0	6
	<b>b) PG Programmes</b>			
	<b>- Diploma</b>			
	Yogic Sciences	4	8	12
	Journlism & Mass Communication	4	10	14
	Animation	19	8	27
	<b>- Degree</b>			
	M.A. Yoga	12	17	29
	Clinical Psychology	5	28	33
	Journlism & Mass Communication	5	10	15
	M.Sc. Yoga	13	20	33
	Indian Culture & Tourism Management	8	10	18
	M.A Applied Education	2	6	8
	M.sc. Computer Science	5	9	14
	<b>d) Ph.D.</b>	6	16	22
	<b>TOTAL STUDENTS ENROLLED IN 2009</b>	186	270	456

**Details of Students Enrolled (July 2008)**

Name of the Department/Programme	Students Enrolled		Total
	M	F	
<b>a) UG Programmes</b>			
<b>- Three Years Integrated Course</b>			
B.A.	13	27	40
B.Sc.	18	21	39
<b>- Certificate Course July to Dec.</b>			
Yoga	15	12	27

	Theology	11	8	19
	Holistic health Management	5	10	15
	Rural Management & Entrepreneurship	4	3	7
	<b>- Certificate Course Jan. to June</b>			
	Yoga	12	21	33
	Theology	21	8	29
	Holistic health Management	12	11	23
	Rural Management & Entrepreneurship	11		11
	<b>b) PG Programmes</b>			
	<b>- Diploma</b>			
	Spiritual Counseling	7	4	11
	Journalism & Mass Communication	4	4	8
	Alternative Therapy	2	8	10
	Animation	15	7	22
	<b>- Degree</b>			
	M.A. Yoga	19	9	28
	Clinical Psychology	4	25	29
	Journalism & Mass Communication	6	11	17
	M. Sc. Yoga	10	21	31
	Indian Culture & Tourism Management	6	12	18
	Education	0	7	7
	<b>d) Ph.D.</b>	14	19	33
	<b>TOTAL STUDENTS ENROLLED IN 2008</b>	209	248	457

**Details of Students Enrolled (July 2007)**

Name of the Department/Programme	Students Enrolled		Total
	Total		
	M	F	
<b>a) UG Programmes</b>			
<b>- Three Years Integrated Course</b>			
B.A.	15	36	51
B.Sc.	16	31	47

		<p><b>- Certificate Course July to Dec.</b></p> <table border="1"> <tr><td>Yoga</td><td>14</td><td>19</td><td>33</td></tr> <tr><td>Theology</td><td>22</td><td>11</td><td>33</td></tr> <tr><td>Holistic health Management</td><td>9</td><td>10</td><td>19</td></tr> <tr><td>Rural Management &amp; Entrepreneurship</td><td>11</td><td>2</td><td>13</td></tr> <tr><td></td><td></td><td></td><td></td></tr> </table> <p><b>- Certificate Course Jan. to June</b></p> <table border="1"> <tr><td>Yoga</td><td>16</td><td>18</td><td>34</td></tr> <tr><td>Theology</td><td>27</td><td>14</td><td>41</td></tr> <tr><td>Holistic health Management</td><td>5</td><td>5</td><td>10</td></tr> <tr><td>Rural Management &amp; Entrepreneurship</td><td></td><td></td><td></td></tr> <tr><td></td><td></td><td></td><td></td></tr> </table> <p><b>b) PG Programmes</b></p> <p><b>- Diploma</b></p> <table border="1"> <tr><td>Human Consciousness &amp; Yogic Sciences</td><td>13</td><td>12</td><td>25</td></tr> <tr><td>Journalism &amp; Mass Communication</td><td>4</td><td>11</td><td>15</td></tr> <tr><td></td><td></td><td></td><td></td></tr> </table> <p><b>- Degree</b></p> <table border="1"> <tr><td>M.A. Yoga</td><td>19</td><td>15</td><td>34</td></tr> <tr><td>Clinical Psychology</td><td>6</td><td>22</td><td>28</td></tr> <tr><td>Journalism &amp; Mass Communication</td><td>6</td><td>13</td><td>19</td></tr> <tr><td>M. Sc. Yoga</td><td>6</td><td>22</td><td>28</td></tr> <tr><td>Indian Culture &amp; Tourism Management</td><td>11</td><td>17</td><td>28</td></tr> </table> <p><b>d) Ph.D.</b></p> <table border="1"> <tr><td></td><td>1</td><td>4</td><td>5</td></tr> <tr><td></td><td></td><td></td><td></td></tr> </table> <p><b>TOTAL STUDENTS ENROLLED IN 2007</b></p> <table border="1"> <tr><td></td><td>201</td><td>262</td><td>463</td></tr> </table>	Yoga	14	19	33	Theology	22	11	33	Holistic health Management	9	10	19	Rural Management & Entrepreneurship	11	2	13					Yoga	16	18	34	Theology	27	14	41	Holistic health Management	5	5	10	Rural Management & Entrepreneurship								Human Consciousness & Yogic Sciences	13	12	25	Journalism & Mass Communication	4	11	15					M.A. Yoga	19	15	34	Clinical Psychology	6	22	28	Journalism & Mass Communication	6	13	19	M. Sc. Yoga	6	22	28	Indian Culture & Tourism Management	11	17	28		1	4	5						201	262	463
Yoga	14	19	33																																																																																			
Theology	22	11	33																																																																																			
Holistic health Management	9	10	19																																																																																			
Rural Management & Entrepreneurship	11	2	13																																																																																			
Yoga	16	18	34																																																																																			
Theology	27	14	41																																																																																			
Holistic health Management	5	5	10																																																																																			
Rural Management & Entrepreneurship																																																																																						
Human Consciousness & Yogic Sciences	13	12	25																																																																																			
Journalism & Mass Communication	4	11	15																																																																																			
M.A. Yoga	19	15	34																																																																																			
Clinical Psychology	6	22	28																																																																																			
Journalism & Mass Communication	6	13	19																																																																																			
M. Sc. Yoga	6	22	28																																																																																			
Indian Culture & Tourism Management	11	17	28																																																																																			
	1	4	5																																																																																			
	201	262	463																																																																																			
21	Whether any Off-Campus or Study Centre or Admission Centre established outside the State / abroad ?	None																																																																																				
22	Whether functioning of the University have been computerised ? If yes, to what extent ?	<p>The following functions of the university have been computerized and most of the departments are interconnected with each other through LAN:</p> <ol style="list-style-type: none"> <li>1) Admissions</li> <li>2) Academic Administration</li> <li>3) Examinations and Evaluation</li> <li>4) Financial Administration</li> <li>5) Distance Education</li> </ol>																																																																																				

23	a) Research and Extension facility	<p><b>Research and Extension Activity</b></p> <p>As a matter of policy, the university does not take any grant from state government or central Government or UGC to meet capital or revenue or “activity’ expenses. Hence, the university has focused on in-house research activities through dissertation work in Masters Degree and Ph.D. programmes.</p> <p>In order to boost up research activities, the university initiated its PhD program just after the completion of first batch of Masters Degree students in 2004-2005. The University focuses on bringing in limelight the scientific explanations of ancient concepts in different disciplines. Notable among the areas of research are as follows:</p> <ul style="list-style-type: none"> <li>• Socio-spiritual model for treatment of mental disorders</li> <li>• Yagna Therapy</li> <li>• Yagna for environmental conservation</li> <li>• Management model in Shrimad Bhagvat Geeta</li> <li>• Ancient religious practices for human development</li> <li>• Enriching body of knowledge through Vedic sciences in different disciplines</li> <li>• Yoga in relation to health, human consciousness and human excellence.</li> <li>• Indian culture and its implications in today’s context.</li> </ul> <p>Besides in house capabilities, the university involves Professors of repute and eminence to help students identify and carry out research projects.</p> <p>So far 62 Ph.Ds have been awarded and 90 are under progress. More than six hundred dissertation work of Masters degree programme are already completed.</p> <p>It is worth mentioning that a research culture in the field of yogic sciences is established and the faculty has started working to make research proposals to be submitted with national and international organisations.</p> <p><b>Extension Activity</b></p> <p>The internship is a unique concept integrated in the course curriculum in which the students voluntarily give two months of time donation for the society. They are involved in various activities related to health, education, self employment, eradication of social evils, women s empowerment, scientific Spirituality, social concerns and educate the masses in various areas.</p> <p>The Jan Sanchar program of the university aims at reaching the educated youth of the country to sensitize them about the various challenges faced by the society and involve them in the social</p>
----	------------------------------------	---

		<p>reconstruction of the country.</p> <p>A prominent activity which is organized by the Yog Arogya Polyclinic of the university is that along with the regular OPD, camps are organized for the Para military and police personnel across the country. Special camps for the treatment and management of specific diseases are also periodically organized during the summer vacations. So far more thousands of patients have been treated through this polyclinic. The psycho clinic of the university also provides regular treatment to the patients suffering from various mental disorders.</p> <p>As part of internship and on request hundreds of yoga camps have been organized in different parts of the country benefiting thousands of people.</p>
	b) List of Research Publications for the last three years	The faculty of the university has published 81 research papers & 24 books. All these research publications are financed by the university. <b>(Annexure-V)</b>
	c) List of ongoing research projects with their source of funding.	Presently 86 Ph.D research programme are in progress and 52 Ph.Ds have already been completed. <b>(Annexure-VI)</b>
24	Future plans for starting new courses	<p>As informed to the Committee, the university has plans to roll out new courses in the following fields in coming years:</p> <ul style="list-style-type: none"> <li>a) Complimentary Therapy: Five and half years Bachelor of Naturopathy &amp; Yogic Science (BNYS) course.</li> <li>b) The university also proposes to start following certificate/diploma/degree courses in: <ul style="list-style-type: none"> <li>i) Disaster Management</li> <li>ii) Environmental Sciences</li> <li>iii) Music</li> <li>iv) M.Ed.</li> <li>v) Intellectual Property Rights (IPR)</li> </ul> </li> </ul>
25	Whether courses in emerging areas introduced/proposed to be introduced	<p>Yes; It is proposed to introduce under mentioned courses in emerging areas:</p> <ul style="list-style-type: none"> <li>i) Certificate course in Water Resources and River Management</li> <li>ii) Advanced PG Diploma in Counseling</li> <li>iii) Certificate course in Rural Management and Entrepreneurship.</li> <li>iv) Advanced diploma in 3-D Animation and Visual Effects</li> </ul>
26	Whether approval of relevant statutory bodies obtained for starting professional / courses / increased intake.	<p>Yes, New courses are introduced or intake is increased only after obtaining the approval of professional bodies, wherever necessary. The approval of National Council for Teacher Education has been obtained to start B.Ed. programme. <b>(Annexure-VII)</b></p> <p>The Distance Education programme has been approved by the Distance Education Council (DEC) for a period of five years. <b>(Annexure-VIII)</b></p>

27	Admission procedure	<p>Admission procedure comprises of Written test and Interview. Admission Procedure</p> <ul style="list-style-type: none"> <li>- There is no bias on the basis of gender, religion and regional bias for the admission.</li> <li>- Reservation policy of the State government is followed.</li> </ul> <p><b>- Round 1: Written Test-</b> All applicants need to undergo the first round of written test. This is to test the knowledge and aptitude level of the student in the opted subject, along with the general awareness. The entrance test shall also judge the candidate's aim of study, her/ his affinity with the ideals of DSVV and capacity or aptitude to adapt to the Vedic lifestyle.</p> <p><b>- Round 2: Personal Interview-</b> The qualified candidates will undergo one-on-one interview with the subject committee specially constituted for the purpose.</p> <p><b>- Eligibility</b></p> <ul style="list-style-type: none"> <li>• For admission in Post Graduate degree &amp; Diploma Courses, candidates must have a Graduate degree following the 10+2+3 course pattern with at-least 50% marks in Graduation.</li> <li>• For admission in Certificate courses candidates must be qualified in 10+2 pattern.</li> <li>• For admission in Graduation courses candidates must be qualified in 10+2 pattern with at-least 50% marks.</li> <li>• Maximum age limit for all post graduate courses except Certificate in Rural Management and Certificate in Theology is 30 years. Candidates having work experience in some social service organization may get an exemption of another 5 yrs. for these 2 certificate courses. No candidates above 35 yrs of age shall apply for any course, even with work experience.</li> <li>• However, in exceptional cases management may relax this condition.</li> <li>• Maximum age limit for graduation is 22 years.</li> <li>• The accepted norms regarding the number of students in each course have been mentioned under the heading 'Course of Study' later in the brochure.</li> <li>• The applicant must not apply for more than 2 subjects through one form.</li> <li>• Money deposited once will not be refunded.</li> <li>• Final decision regarding the total number of seats in a course will be made by the admission committee.</li> <li>• Based on the overall assessment, University reserves the right to accept or reject any application at any stage without giving any explanation.</li> </ul>
----	---------------------	--

		<ul style="list-style-type: none"> <li>• Candidates are required to enclose 2 self addressed envelopes (9"x4") along with the duly filled up application form.</li> <li>• The details of all the courses run by the University have been mentioned later.</li> </ul>																
28	Fee structure for the different courses run by the University.	<p>The university neither accepts any financial aid from the Government or any other funding agency like UGC for its routine operations. Shri Ved Mata Gayatri Trust, Shantikunj , Haridwar is the main funding body . No tuition fee is charged from the students. They need to pay expenditure towards boarding, loading, library, laboratory and other sundry expenses only. For this purpose, the annual maintenance charges are as follows :</p> <table style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th></th> <th style="text-align: right;"><u>Rupees</u></th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">Certificate Courses</td> <td style="text-align: right;">12,000</td> </tr> <tr> <td style="text-align: center;">Diploma Courses</td> <td style="text-align: right;">24,000</td> </tr> <tr> <td style="text-align: center;">Diploma JMC</td> <td style="text-align: right;">35,000</td> </tr> <tr> <td style="text-align: center;">M Sc . Comp</td> <td style="text-align: right;">35,000</td> </tr> <tr> <td style="text-align: center;">Diploma Animation</td> <td style="text-align: right;">80,000</td> </tr> <tr> <td style="text-align: center;">Advanced Diploma Animation</td> <td style="text-align: right;">1,00,000</td> </tr> <tr> <td style="text-align: center;">Other Graduation and PG Programmes</td> <td style="text-align: right;">24,000</td> </tr> </tbody> </table>		<u>Rupees</u>	Certificate Courses	12,000	Diploma Courses	24,000	Diploma JMC	35,000	M Sc . Comp	35,000	Diploma Animation	80,000	Advanced Diploma Animation	1,00,000	Other Graduation and PG Programmes	24,000
	<u>Rupees</u>																	
Certificate Courses	12,000																	
Diploma Courses	24,000																	
Diploma JMC	35,000																	
M Sc . Comp	35,000																	
Diploma Animation	80,000																	
Advanced Diploma Animation	1,00,000																	
Other Graduation and PG Programmes	24,000																	
29	Examination System	<ol style="list-style-type: none"> <li>1. The University follows semester system in all the courses.</li> <li>2. 80% marks are allocated for end semester examination and rest 20% are allocated for continuous internal assessment.</li> <li>3. 50% end semester papers are set through external examiners and rest 50% through internal examiners.</li> <li>4. All papers set by external examiners are assessed by them.</li> <li>5. Evaluation of all practical, dissertations/monographs is done by external examiners.</li> <li>6. Results are declared during the first month of commencement of next semester.</li> <li>7. Following are the passing criteria: <ol style="list-style-type: none"> <li>a. 40% in individual papers</li> <li>b. 50% in aggregate <b>(Annexure-IX)</b></li> </ol> </li> </ol>																
30	Number of sanctioned posts : Professors/Readers/Lecturers.	<p>Professor – 8 Reader - 12 Lecturer – 72</p>																

31	Name, designations, qualifications and publications of the existing teaching staff (department-wise)	<b>List of Teaching Staff</b>				
		<b>Sl. No.</b>	<b>Name</b>	<b>Designation</b>	<b>Educational Qualifications</b>	<b>No. of Publications</b>
		<b>Department of CLINICAL PSYCHOLOGY</b>				
		1	Prof. O.P. Mishra	Dean Acad./Prof. & Head	M.A. Psy.	
		2	Dr. Hemadri Sao	Reader	M.Sc. Ph.D. Zoology, M.Sc. Yoga, M.Sc. Psy. B.Ed.	1
		3	Dr. Anuradha Kotnala	Lecturer	M.A., Ph.D. (Psychology)	
		4	Dr. Pragya Rana	Lecturer	M.A. Psychology, Regd. For Ph.D.	
		5	Dr. Ajay Agarwal	Guest Faculty	B.A.M.S.	
		6	Dr. Vivek Maheshwari	Lecturer	M.A., Ph.D. (Psychology)	2
		7	Dr. Prama Sharma	Lecturer	M.A., Ph.D. (Psychology)	
		8	Dr. Vidya Bhushan Verma	Lecturer	M.A., Ph.D. (Psychology)	3
		9	Sh. Shatrughan Pandey	Demonstrator	M.A. (Psychology), Regd. For Ph.D.	
		10	Dr. Manisha Shukla	Demonstrator	M.A., Ph.D. (Psychology)	
		<b>School of Yoga &amp; Health</b>				
		1	Dr. Chinmay Pandya	Director	BSc, MBBS, DPH, MRCP (Psychiatry)	

		2	Dr. A. K. Dutta	Prof.& Head	MBBS, D.Orths, M.S.(Orthopaedics)	
		3	Prof. Jitendra Tiwari	Professor	M.Sc. Zoology	
		4	Dr. Suresh Barnwal	Reader	M.A., Ph.D.(Yoga)	1
		5	Dr. Saraswati Kala	Lecturer	P.G.D. (Yoga), M.A. (Philosophy)] Ph.D. (Yoga)	
		6	Dr. Amrit Lal	Lecturer	P.G.D. (Yoga), M.A. (Sanskrit), M.A. (Yoga), Ph.D. (Yoga)	
		7	Dr. Kamakhya Kumar	Lecturer	M.Sc., Ph.D. (Yoga)	30
		8	Dr. Dayanand Sinha	Lecturer	P.G.D. & M.Sc. Ph.D.Yoga.	
		9	Dr. Charu Sharma	Lecturer	M.A. Yoga, Regd. For Ph.D.	1
		10	Dr. Ajeet Tiwari	Lecturer	B.A.M.S.	
		11	Sh. Gulam Askari Zaidi	Lecturer	M.A. Yoga	
		12	Smt. Rashmi Sharma	Lecturer	M.A. Yoga, M.A. Eng., Regd. For Ph.D.	
		13	Dr. Vijay Kr. Singh	Lecturer	M.Sc., Ph.D. (Yoga)	
		14	Dr. Indu Sharma	Lecturer	M.A., Ph.D. (Yoga)	1
		15	Dr. Pooja Sharma	Lecturer	M.A., Ph.D. Psychology.	
		16	Sh. Yatindra Dutt Amoli	Lecturer	M.Sc. Yoga, Regd. For Ph.D.	
		17	Sh. Aseem Kulshrestha	Lecturer	M.Sc. Yoga, Regd. For Ph.D.	

		18	Dr. Sunil Kumar Yadav	Lecturer	M.Sc., Ph.D. Yoga,		
		19	Sh. Raju Adhikari	Yoga Therapist	M.A. Yoga, Regd. For Ph.D.		
		20	Dr. Gyaneshwar Mishra	Lecturer	M.B.B.S., M.D.		
		21	Ms. Indrani Nishad	Lecturer	M.Sc. Yoga, Regd. For Ph.D.		
		22	Sh. Ankur Mehta	Lecturer	M.B.A. HR		
		23	Smt. Manjari Mehta	Lecturer	M.B.A. HR		
		24	Sh. Sanjay Kumar	Lecturer	PGDBM., Net. Qualified		
		25	Sh. Shailendra Dubey	Lecturer (Trainee)	M.A. Yoga, Regd. For Ph.D.		
		26	Dr. Kamta Prasad Sahu	Lecturer (Trainee)	M.A. Yoga Ph.D.		
		27	Dr. Vandana Chauhan	Lecturer (Trainee)	M.Sc., Ph.D. (Psychology)		
		28	Dr. Aarti Gupta	Lecturer (Trainee)	M.A., Ph.D. (Psychology)		
		29	Smt. Usha Jaiswal	Lecturer (Trainee)	M.B.A		
		30	Smt. Swarnkala	Lecturer (Trainee)	M.A. Yoga, Regd. For Ph.D.		
		31	Dr. Srijana Kaur Sodhi	Lecturer (Trainee)	M.A., Ph.D. (Psychology)		
		32	Dr. Reema Srivastava	Demonstrator	M.A., Ph.D. (Yoga)		
		33	Dr. Pragya Mishra	Demonstrator	M.A. Yoga, Ph.D.		
		34	Mr. Deepak Singh	Psycho. Counselor	M.Sc. (Psychology)		
		<b>HOLISTIC HEALTH MANAGEMENT</b>					
		35	Dr. (Smt.) Vandana Srivastava	Lecturer & Co-coordinator	B.A.M.S.		

<b>Dept. of INDIAN CULTURE &amp; TOURISM STUDIES</b>				
1	Dr. Mamta Bhatnagar	Prof. & Head	M.B.A.(HR), Master in Distance Education, Ph.D., U.G.C. NET.	5
2	Dr. Ravindra Singh	Lecturer	M.A., Ph.D. (History)	2
3	Dr. Manoj Kumar Rao	Lecturer	M.A., Ph.D. (History)	2
4	Dr. Chhatram Kaivartya	Lecturer	M.A. (History), Dip. In English	
5	Sh. Minendra Bisen	Lecturer (Trainee)	M.A., (ICTM)	1
6	Sh. Umakant Indolia	Lecturer (Trainee)	M.A.(ICTM), Regd. For Ph.D.	4
7	Sh. Arunesh Parashar	Lecturer (Trainee)	M.A.(ICTM), Regd. For Ph.D.	4
8	Mrs. Chetna Yadav	Lecturer (Trainee)	M.A.(ICTM)	
9	Dr. Mona Yadav	Lecturer (Trainee)	M.A., Ph.D. (History)	1
<b>Department of JOURNALISM &amp; MASS COM.</b>				
1	Sh. Sukhnandan Singh	Reader	B.Tec. Agriculture Eng. Master of JMC, Regd. For Ph.D. (JMC)	
2	Dr. Vijay Mishra	Lecturer	M.A., Ph.D. (Hindi)	1
3	Sh. Ajay Nirala	Lecturer	M.A. English & Yoga Master in JMC, Dip. In International Airlines & Tourism, Regd. For Ph.D. (JMC)	

		4	Ms. Smita Vashistha	Lecturer	M.A. in Psychology & Master in JMC., Regd. For Ph.D. (JMC)	
		5	Ms. Kanchan Verma	Lecturer (Trainee)	Master in JMC	
		6	Ms. Pratibha Katiyar	Lecturer (Trainee)	Master in JMC	
<b>Department of ENGLISH</b>						
		1	Sh. B.P. Upadhyay	Guest Faculty	M.A. (English), B.Ed., E.L.T.	
		2	Dr. (Smt.) Archana	Lecturer	M.A., Ph.D. (English), B.Ed.	1
		3	Smt. Rajbala Singh	Lecturer	M.A. English & Psy., B.Ed.	
		4	Ms. Nisha Jain	Training Faculty	M.A. English, B.Ed.	
<b>Department of COMPUTER SCIENCE</b>						
		1	Sh. Abhay Saxena	Reader & Head	M.Sc., P.G.D. Computer	2
		2	Sh. Ambuj Kumar	Lecturer	M.C.A.	
		3	Sh. Ashutosh Sahu	Lecturer	B.E.	
		4	Sh. Ashish Kumar Sharma	Lecturer	M.C.A.	
		5	Sh. Narendra Sharma	Lecturer	M.C.A.	
		6	Sh. Madan Mohan Singh	Lecturer	M.C.A.	
<b>Animation</b>						
		7	Smt. Kaveri Bali	Program Coordinator	P.G.D. Computer	
		8	Sh. Chinta Raj	Lecturer/Animation	B.Sc., Dip. In An 3d	

		Tech. Expert		
9	Sh. Jigyashu	Lecturer/Animation Tech. Expert	B.Sc., Dip. In An 3d	
<b>Department of RURAL MANAGEMENT</b>				
	Sh. K.S. Tyagi	Reader & Head	M.Sc.Ag.(Soil Sci.)	
2	Sh. D.P. Singh	Lecturer	B.E. (Mech.)	
3	Dr. K.N. Dubey	Lecturer	M.Sc. Ag. (Bot.), Ph.D. (Cytogenetics)	
4	Dr. Shashikala Sahu	Lecturer	M.A. in Economics & M.A., Ph.D. (Philosophy)	
5	Pro. Dr. Karan Singh	Lecturer	M.Sc. (Bot.), Ph.D.	
<b>School of Education</b>				
1	Dr. R.P. Karmyogi	Director	M.A., M.Ed., Ph.D.(Edu.), Dip. Linguistic	
2	Dr. B. D. Sharma	Prof. & Head	M.A., M.Ed., Ph.D.(Edu.)	
3	Dr. Mamta Arora	Lecturer	M.A. English, P.hd. Edu.	
4	Dr. Goverdhan Lal Sageetra	Lecturer	M.A., Ph.D. (History)	
5	Smt. Prijma	Lecturer	M.A. Edu.,B.Ed.	
6	Dr. Puran Chand Nema	Lecturer	M.A. , P.hd.Hindi, M.ed.	
7	Sh. Atul Mishra	Lecturer		
<b>Department of Sanskrit &amp; Theology</b>				
1	Prof. Radhey Shyam Chaturvedi	Prof. & Head	M.A.,P.hd. Vijakarna charya	Books-16, Artcles-16, Papers 4

		2	Dr. Indresh Pathik	Lecturer	M.A., Ph.d., M.S.W.	
		3	Dr. Gayatri Kishor	Lecturer	M.A., Ph.d., L.L.B.	
		4	Dr. Tankeshwari Patel	Lecturer	M.A., Ph.d., L.L.B.	
		5	Sh. Mahendra Sharma	Lecturer & Co-ordinator	B.Sc. A.M.I.E.	
		6	Sh. Durgesh Dwivedi	Lecturer		
		7	Dr. Sneha Lata Pathak	Lecturer	M.A., Ph.D. (Philosophy)	
		8	Sh. Rajendra Yaduvanshi	Lecturer	M.A.	
		9	Sh. Shiv Narayan	Lecturer	M.A. Ph.D. Music,	
		10	Sh. Sunil Khajuria	Lecturer	M.A. History	
<b>Department of SCIENTIFIC SPIRITUALITY</b>						
		1	Prof. B.P. Shukla	Prof. & Head	M.Sc. Physics, Regd. For Ph.D.	
		2	Dr. Shambhavi Mishra	Lecturer/Chief Coordinator	M.Sc. Physics, Ph.D.	
		3	Mr. Rakesh Verma	Lecturer	M.Sc. Yoga, LLB	
		4	Dr. (Mrs.) Artee Verma	Lecturer	Ph.D. Maths	
		5	Dr. Pooja Kaushik	Lecturer	Ph.D. Psychology	
<b>Department of LIFE MANAGEMENT</b>						
		1	Dr. Krishna Jhare	Lecturer/Co-ordinator	M.A., Ph.D. (Philosophy)	

		2	Ms. Pragya Singh Lodhi	Lecturer (Trainee)	M.A. Yoga, Regd. For Ph.D. (Yoga)																																					
32	Whether the faculty members organised or attended International / National Conferences, Workshops, if so, give details.	Details are given at <b>Annexure- X</b>																																								
33	Linkages with other Institutions (National & International, give details)	<p>Dev Sanskriti Vishwavidyalaya has developed linkages and interaction with prestigious International Institutions with a view to continuously upgrade the programmes and exchange of knowledge and faculty sharing by scientist and faculty for collaborative research. Some of the important on-going collaborations are as under:-</p> <p>1) <b>National</b> : NIL</p> <p>2) <b>International</b>:</p> <p>a) International Institute of Vedic Science, Berlin, <b>Germany</b></p> <p>b) Maimonidas University, Buenos Aires, <b>Argentina</b></p> <p>c) Yujhni Institute of Management, Krasnodar, <b>Russia</b></p> <p>d) Institute of Cancer &amp; Genetics, Krasnodar, <b>Russia</b></p> <p>e) Jiangxi University Traditional Chinese Medicine, Nanchang, <b>China</b></p>																																								
34	Whether Non-teaching staff appointed, if yes, give details.	<table border="1"> <thead> <tr> <th>Sl.No.</th> <th>Name</th> <th>Designation</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Sh. Sandeep Kumar</td> <td>Registrar</td> </tr> <tr> <td>2</td> <td>Dr. Kalpana Gayakwad</td> <td>Librarian</td> </tr> <tr> <td>3</td> <td>Sh. J.P. Asati</td> <td>Dy. Registrar</td> </tr> <tr> <td>4</td> <td>Sh. Ram Mahesh Mishra</td> <td>Joint Director</td> </tr> <tr> <td>5</td> <td>Adv. Kiran Kapoor</td> <td>Law Officer</td> </tr> <tr> <td>6</td> <td>Sh. Baldau Devangan</td> <td>I/C Asst. Registrar</td> </tr> <tr> <td>7</td> <td>Sh. Narendra Singh</td> <td>P.S. to Chancellor</td> </tr> <tr> <td>8</td> <td>Sh. Dinesh Sharma</td> <td>P.S. to Chancellor</td> </tr> <tr> <td>9</td> <td>Sh. Gopal Rajak</td> <td>P.S. to Chancellor</td> </tr> <tr> <td>10</td> <td>Sh. Ashwini Kumar</td> <td>P.S. to Vice Chancellor</td> </tr> <tr> <td>11</td> <td>Sh. Girijesh Mishra</td> <td>Office Asst.</td> </tr> </tbody> </table>					Sl.No.	Name	Designation	1	Sh. Sandeep Kumar	Registrar	2	Dr. Kalpana Gayakwad	Librarian	3	Sh. J.P. Asati	Dy. Registrar	4	Sh. Ram Mahesh Mishra	Joint Director	5	Adv. Kiran Kapoor	Law Officer	6	Sh. Baldau Devangan	I/C Asst. Registrar	7	Sh. Narendra Singh	P.S. to Chancellor	8	Sh. Dinesh Sharma	P.S. to Chancellor	9	Sh. Gopal Rajak	P.S. to Chancellor	10	Sh. Ashwini Kumar	P.S. to Vice Chancellor	11	Sh. Girijesh Mishra	Office Asst.
Sl.No.	Name	Designation																																								
1	Sh. Sandeep Kumar	Registrar																																								
2	Dr. Kalpana Gayakwad	Librarian																																								
3	Sh. J.P. Asati	Dy. Registrar																																								
4	Sh. Ram Mahesh Mishra	Joint Director																																								
5	Adv. Kiran Kapoor	Law Officer																																								
6	Sh. Baldau Devangan	I/C Asst. Registrar																																								
7	Sh. Narendra Singh	P.S. to Chancellor																																								
8	Sh. Dinesh Sharma	P.S. to Chancellor																																								
9	Sh. Gopal Rajak	P.S. to Chancellor																																								
10	Sh. Ashwini Kumar	P.S. to Vice Chancellor																																								
11	Sh. Girijesh Mishra	Office Asst.																																								

		12	Sh. Rajendra Singh Chauhan	Deputy Librarian
		13	Sh. Pushapraj Nayak	Assistant Librarian
		14	Mrs. Kusum Gupta	Warden
		15	Sh. Rampratap Yadav	Receptionist
		16	Sh. Krishna Chaudhary	Professional Assistant
		17	SMT. Chitra Yadav	Office Asst.
		18	Sh. Manoj Kumar Srivatava	Office Asst./Computer Opr.
		19	Sh. Goverdhan Dhakar	Professional Assistant
		20	Sh. Phoolchand Sahu	Office Asst.
		21	Sh. Yogi Raj	Lab Assistant
		22	Smt. Vandana Mahajan	Office Asst.
		23	Sh. Bhupendra Mandal	Hardware Technician
		24	Sh. Radheshyam Soni	Assistant Accountant
		25	Sh. Manoranjan	Lab Assistant & Sports Officer
		26	Sh. Manish Gupta	Office Asst.
		27	Mr. Naresh Nautiyal	Office Asst.
		28	Sh. Prabhakar Satyarthi	Data Entry Operator
		29	Sh. Mukesh Chandra	Hardware Technician
		30	Sh. Manmohan Nautiyal	Hardware Technician
		31	Shriram Sonare	Office Asst.
		32	Sh. Surendra Kumar Yadav	Office Assistant
		33	Km. Hemlata	Office Assistant
		34	Sh. Raju Singh Diwan	Assistant (J.D. Office)
		35	Sh. Kamal Kishor Yadav	Office Asst.
		36	Sh. Nand Kumar Pandey	Lab Assistant
		37	Sh. Dilip Shukla	Assistant (J.D. Office)
		38	Sh. Satish Kaivertya	Office Asst.
		39	Sh. Vikash Yadav	Office Asst.
		40	Sh. Tomesh Nirmalker	Office Asst.
		41	Sh. Yugal Kishore	Office Asst.
		42	Sh. R. K. Gupta	Office Asst.

			43	Sh. Anuj Huja	Office Asst.
			44	SMT. Shilpi Huja	Office Asst.
			45	Sh. Amit Shukla	Asst. Receptionist
			46	Smt. Arti Kaivertya	I/c Cultural Activities (Girl)
35	Whether Institution is following UGC pay scales for teaching staff	No, Faculty and staff are working on time donation and subsistence allowance basis as provided under chapter 17 of the statutes of the university. <b>(Annexure-XI)</b>			
36	Facilities for faculty and staff	<p>The following facilities are being provided to the faculty &amp; staff:</p> <ol style="list-style-type: none"> <li>1) Free moderately furnished residential accommodation</li> <li>2) Free of cost uninterrupted water &amp; power supply</li> <li>3) Indoor &amp; Outdoor sports facility</li> <li>4) Gymnasium</li> <li>5) Canteen at subsidized rates</li> <li>6) In campus Laundry Facility</li> <li>7) General/Grocery Store at subsidized rates</li> <li>8) Group Insurance Facility</li> <li>9) Free of cost Internet Facility at residence &amp; university</li> </ol>			
37	Facilities for students	<p>Following facilities are available for the students in the campus:</p> <ol style="list-style-type: none"> <li>1) Separate Hostels for Boys and Girls with nominal charges</li> <li>2) Separate Mess Facility for Boys and Girls at subsidized rates</li> <li>3) Indoor and Outdoor Games facilities</li> <li>4) Recreation Facilities (TV with DTH Connection)</li> <li>5) Canteen on subsidized rates</li> <li>6) General Store on subsidized rates</li> </ol>			
38	Sport and games facilities with details	<p>The following sports &amp; games facilities are available in the campus:</p> <ol style="list-style-type: none"> <li>1) Cricket</li> <li>2) Volley Ball</li> <li>3) Basket Ball</li> <li>4) Table Tennis</li> <li>5) Carom</li> <li>6) Chess</li> <li>7) Gymnasium</li> </ol>			
39	Hostel facilities available, if any.	Yes, 100% residential status. Separate hostel facility for boys & girls against only nominal charges.			
40	Other facilities available at the Institute(s) give details.	<p>Dispensary Amenity Center Canteen Facility</p>			

#### **IV. Observations of the Committee:**

The Committee after going through the academic and other infrastructure of the university makes the following observations:

- a) The effort of the management to combine modern education based on traditional Indian values with the help of ideologically devoted teachers is creating a new generation of students with strong nationalistic view.
- b) The library of the university is sufficient enough to cater for the various courses conducted by the university.
- c) In academic arena the university has tried to deviate from the traditional courses to revive Indian Academic Approach where they are successful to a great extent. The Committee found that the new approach has takers in the form of campus selections.
- d) The Committee considers this university as a model experiment in the area of 'Time Donation' and 'Life Donation' for appointing teaching and non-teaching staff which started in 2002 and continued to sustain successfully and grow strength to strength till today.
- e) The laboratories of the university are well equipped, specially the Computer Lab is praise worthy. The university academics has tried its hand on the modern subjects like, Animation successfully.
- f) The building infrastructure of the university available for academic and cultural activities is spacious and well furnished.
- g) The university has up to date Gymnasium and big separate hostels for male and female students to accommodate all the admitted students.
- h) The teaching faculties for various courses are in place. The teacher-student ratio is 1:7. In new courses, the university is taking the help of senior retired teachers in newly introduced courses. Young teachers are also involved in these courses, who are in the process of attaining prescribed qualifications. Since the university is based on specific traditional ideology, most of the teachers, though qualified, are working as volunteers without asking for the UGC pay scales. The Committee in its interaction with the faculty found that the teachers are fully satisfied with the facilities, provided by the management like free boarding and lodging, free medical facilities, group insurance and time to time financial support for major events in the family. The teachers were found quite dedicated and committed to train their students for promotion of Indian values and ethos.
- i) The Committee interacted with the students and found them to be well equipped in their branches of learning and having high level of confidence.
- j) In its interaction member with the non teaching staff, the Committee found that staff is focused, devoted, satisfied with the facilities available to them and committed to the academic ideology of the university. Many of the staff members have devoted their life for the services of this university.

- k) The Committee found that there is utmost cohesive atmosphere and mutual co-operation among all units of the university. The Vice Chancellor was found to be leading his team successfully with support, appreciation and respect from all the stake holders of the university.

V. Suggestions of the Committee :

- a) Looking to the rapid expansion of the academic activities, the University should create a separate Examination wing headed by Controller of Examination or Registrar (Evaluation).
- b) The courses should be updated / reviewed from time to time.
- c) All four Faculties of the university should have specific Departments/Schools and each Department/School should have specific subjects/courses with provision for introducing interdisciplinary course/s.
- d) Special arrangements should be made for teaching of Sanskrit, English and other Indian languages wherever it is essential.
- e) Special arrangements should be made for deputing the faculty or organizing Refresher Course/Orientation Programme for newly appointed teachers.
- f) Sports activities need more encouragement in the light of rising national competition levels.
- g) University should organise Workshops / Seminars and Conferences to constantly expose the students to scholars in respective subjects and also to update in the concerned subject to raise their academic level.
- h) Periodical / Research Journal of university needs to be started.
- i) UGC may be approached to start NET in new courses run by the university.
- j) University must undertake academic publications in the new / novel courses initiated by it.
- k) The Committee find the potentiality of the university to develop as Centre of Excellence in Yoga. Therefore, the School of Yoga and Health should be promoted as Centre of Excellence in Yoga by following all national standards with respect to nomenclature of the courses, curriculum development, teaching modules and methods, evaluation procedures etc.

## **VI. Specific Recommendations of the Committee:**

Based on the presentation made by the Vice Chancellor and subsequent discussions visit to the different departments and other infrastructural facilities, discussions with the Hon'ble Chancellor, the faculty, the non-teaching staff, the students and the observations of the Committee made on pre page, the Committee feels satisfied with the functioning, the progress made so far and the future plans of the university. The Committee is convinced that this university is a commendable experiment in the field of higher education and is doing a great service to the society by launching innovative courses and research in the fields like Yogic Sciences, Scientific Spirituality, Water & River Management etc. The Committee feels that the university deserves all support from the Govt., the UGC and the society.

( Prof. Vachaspati Upadhyaya ) (Prof. Pankaj T. Chande ) ( Prof. Aditya Shastri )

( Prof. S.N. Roy ) ( Dr. I. V. Basavaraddi ) ( Prof. S.N. Kapur )

( Prof. (Mrs.) Lata Gairola ) ( Dr. K. P. Singh )