

Mandatory Disclosure

Oshwal Education Trust Managed

Shri Jaysukhlal Vadhar Institute of Management Studies

Shri Bipin T. Vadhar College of Management

1. NAME OF THE INSTITUTION

Name of The Institution	Shri Jaysukhlal Vadhar Institute of Management Studies & Shri Bipin T. Vadhar College of Management (JVIMS)
Address	SHRI B.K. SHAH EDUCATION COMPLEX, INDIR MARG, GOKUL NAGAR, NR. OCTROI POST, JAMNAGAR - 361004
District	JAMNAGAR
Pin Code	361 004
State	GUJARAT
STD Code	0288
Phone	0288-2563885
E-mail	info.jvimsmba@oshwaleducationtrust.org

2. NAME AND ADDRESS OF THE TRUST

NAME : Oshwal Education Trust

ADDRESS: Shri B.K.Shah Education Complex,
Ahead Octroi Post Indira Gandhi Marg,
Near Gokul Nagar,B/H Kailash Nagar, Jamnagar, Gujarat 361004

Email : info@oshwaleducationtrust.org

Phone: 0288-2563885

3. NAME & ADDRESS OF THE DIRECTOR

Prof. (Dr.) Ajay D. Shah

Shri B. K. Shah Education Complex, Ahead of Oshwal Circle, Indira Marg ,Jamnagar-361004 M: 9898361238

Email: ajay.shah@oshwaleducationtrust.org

4. Name Of the Affiliating University : Gujarat Technological University

5. Governance

❖ Members of the Board and their brief background.

Sr. No.	Name of Board Member	Designation	Brief Background
01	Justice J. N. Bhatt	Chairman	Chief Justice – Bihar High court
02	Shri R. K. Shah	Member	Managing Trustee – Oshwal Education Trust, Jamnagar
03	Shri Bipinchandra T. Vadhar	Member	Director of Higher Education – Oshwal Education Trust, Jamnagar
04	Dr. Vijay Bhatasana	Member	Syndicate Member, Saurashtra University – Rajkot
05	Dr. C.S. Verma	Regional Officer	Western Region Office – AICTE, Bhopal
06	Dr. Kaushal A. Bhatt	Member	MBA Section Head & Assistant Professor, Gujarat Technological University, Ahmedabad
07	Shri Parimal Nathwani	Member	Executive Director, Reliance Industries Ltd.
08	Shri Jyotindra Mehta	Member	Chairman – Rajkot Nagrik Sahakari Bank
09	Shri Snehal Gohel	Member	CEO- Shiv Om Brass Industries - Jamnagar
10	Mr. M. T. Patel	Member	M. D. – Sanjay Oil Cake, Jamnagar
11	Dr. P. L. Chauhan	Member	Vice Chancellor -Shri Govind Guru University
12	Prof. Snehal Kotak Palan	Member	Campus Director –Oshwal Education Trust
13	Shri Sardarsinh Jadeja	Member	CMD- Geeta Engineering – Jamnagar
14	Dr. (Prof.) Ajay D Shah	Member Secretary	Director – JVIMS, Jamnagar

❖ **Members of Academic Advisory Body.**

Sr. No.	Name	
01	Shri R. K. Shah	Chairman
02	Shri Chandulal R. Shah	Member
03	Shri Bipinchandra T. Vadhar	Director of Higher Education
04	Shri Mohanbhai Gosrani	Member
05	Shri Nitesh Kotecha	Member
06	CA Bhavik Dholakiya	Member
07	Shri Akshat Vyas	Member
08	Shri Parimal Vadhar	Member
09	Shri V. D. Patel	Member
10	Prof. Snehal Kotak Palan	Ex-Officio
11	Smt. Anjana Ashar	Ex-Officio
12	Dr. (Prof.) Ajay D Shah	Ex-Officio
13	Shri Bhartesh K. Shah	Ex-Officio

❖ **ORGANIZATIONAL CHART AND PROCESSES**

- ❖ Nature and Extent of involvement of faculty and students in academic affairs/improvements. :

Involvement of faculty and students in academic affairs/improvement is excellent. Our faculties from time to time take feedback from students regarding academic affairs and after consulting class representatives or group of students, new activities programs etc. are introduced.

- ❖ *Student Feedback on Institutional Governance/ Faculty performance: Regular feedback through online platform from student which are scrutinized directly by the management. Frequent parents meeting between management and parents of the students also part of feedback for improvement/initiating corrective measures*
- ❖ *Grievance Redressal mechanism for Faculty ,staff and students : Meetings between the Faculty Members and the Management; Staff and Management; Students Faculty Members and the Management are regularly held in the Institute for the redress of grievances.*
- ❖ *Establishment of Anti Ragging Committee: Yes*
- ❖ *Establishment of Online Grievance Redressal Mechanism: YES*
- ❖ *Establishment of Grievance Redressal committee in the institution an Appointment of OMBUDSMAN by the university :YES*
- ❖ *Establishment of Internal Complaint Committee(ICC) :YES*
- ❖ *Establishment of Committee for SC/ST:YES*
- ❖ *Internal Quality Assurance Cell :YES*

PROGRAMMES

- ❖ Name of the Programs (Full Time) approved by the AICTE : M.B.A. (Full Time)
M.C.A (Full Time) IMBA (Full time)
- ❖ Name of the Programs Accredited by the AICTE : MBA ,MCA
- ❖ Status of Accreditation of the Courses
 - Total number of Course:2
 - No of Courses for Which applied for Accrediation :NO
 - Status of Accreditation- Preliminary /Applied for SAR and results awaited/Applied for SAR and visits completed /Results of the visits awaited/ Rejected / Approved for courses :NA
 - For each Program the following details are to be given
 - Name : M.B.A.
 - Number of Seat s: 120
 - Duration : Two years
 - Cut off mark for admission during the last three year : NA
 - Fee : Rs. 61000/- p.a.
 - Placement Facilities: Available
 - Campus Placement in last two years with minimum salary, maximum salary and average salary : 12,000/- , 36000/- & average 15000/-

❖ For each Program the following details are to be given

- *Name* : *M.C.A.*
- *Number of Seats* : *60*
- *Duration* : *Three years*
- *Cut off mark for admission during the last three years*
- *Fee* : *61000/-p.a.*
- *Placement Facilities:* ***Available***

Campus Placement in last two years with minimum salary, maximum salary and average salary: 10000/-, 30000/- & average 12000/-

Name and duration of programme(s) having Twinning and collaboration with Foreign University(s) and being run in the same Campus along with status of their AICTE approval. If there is Foreign collaboration, give the following details: NA

7. Faculty

Branch wise list of Faculty members:

Permanent Faculty :14

Adjunct Faculty:2

Permanent Faculty: Students Ratio:1:20

Number of Faculty employed during last three years :5

Number left during the last three years : 6

8. Profile of Vice Chancellor/ Director/ Principal/ Faculty

Name of Teaching Staff*		Dr. Ajay D. shah			
	Designation	Director			
	Department	MBA & MCA			
	Aadhaar Card No	704335355407			
	Date of Joining the Institution	15/10/2002			
	Qualifications with Class / Grade	BE	M.B.A First Class	P.h D	
	Total Experience in Years	Teaching – 18	Industry – 2.0	Research – 5	
	Papers Published	National – 20		International – 5	
	Papers Presented in Conferences	National – 10		International – 0	
	PhD Guide? Give field & University	Field – 0		University – 0	
	PhDs / Projects Guided	PhDs – 0		Projects at Masters level – 160	
	Books Published / IPRs/ Patents	3			
	Professional Memberships	2			
	Consultancy Activities	2			
	Awards	“Nation Builder Award” –Rotary Club of senoras 2017			
	Grants fetched	0			
	Interaction with Professional Institutions	4			

Name of Teaching Staff*		Dr. Rajesh Faldu		
	Designation	Associate Professor		
	Department	MBA		
	Aadhar Card No	8137 4786 3196		
	Date of Joining the Institution	08/08/2005		
	Qualifications with Class / Grade	B.B.A	M.B.A First Class	Ph.D
	Total Experience in Years	Teaching – 14	Industry – 2	Research – 5
	Papers Published	National – 5		International – 8
	Papers Presented in Conferences	National – 5		International – 8
	PhD Guide? Give field & University	Field – 0		University – 0
	PhDs / Projects Guided	PhDs – 2		Projects at Masters level – 150
	Books Published / IPRs/ Patents	04		
	Professional Memberships	0		
	Consultancy Activities	0		
	Awards	Global Excellence in Teaching Award 2018 “Distinguished Teacher Award -Management		
	Grants fetched	0		
	Interaction with Professional Institutions	0		

Name of Teaching Staff*		Dr. Nazia Ansari		
	Designation	Associate Professor		
	Department	MBA		
	Aadhar Card No	472175046323		
	Date of Joining the Institution	12/12/2016		
	Qualifications with Class / Grade	B.Com, M.Com, UGC-NET	MBA (HR)	PhD
	Total Experience in Years	Teaching – 13		
	Papers Published	National – 3		International – 8
	Papers Presented in Conferences	National – 22		International – 11
	PhD Guide? Give field & University	Field – 0		University – 0
	PhDs / Projects Guided	PhDs – 0		Projects at Masters level – 25
	Books Published / IPRs/ Patents	02		
	Professional Memberships	0		
	Consultancy Activities	0		
	Awards	0		
	Grants fetched	0		
	Interaction with Professional Institutions	0		

Name of Teaching Staff*		Dr. Krunal K Bhuvra		
	Designation	Assistant Professor		
	Department	MBA		
	Aadhar Card No	957222407364		
	Date of Joining the Institution	30/4/2018		
	Qualifications with Class / Grade	Ph.D	MBA (71%), M.com (67%), PGBDM (81%)	
	Total Experience in Years	Teaching – 10	Industry – 2	Research – 5
	Papers Published	National – 20		International – 10
	Papers Presented in Conferences	National – 8		International – 5
	PhD Guide? Give field & University	Field – 0		University – 0
	PhDs / Projects Guided	PhDs – 0		Projects at Masters level – 220
	Books Published / IPRs/ Patents	01 (Options Basics & Trading Strategies)		
	Professional Memberships			
	Consultancy Activities	0		
	Awards	0		
	Grants fetched	0		
	Interaction with Professional Institutions	0		

Name of Teaching Staff*		Dr. Sheetal Rana		
	Designation	Assistant Professor		
	Department	MBA		
	Aadhar Card No	68192267511		
	Date of Joining the Institution	08/06/2009		
	Qualifications with Class / Grade	B.C.A	MBA – First Class	P.hD
	Total Experience in Years	Teaching – 10	Industry – 3	Research – 5
	Papers Published	National – 3		International – 2
	Papers Presented in Conferences	National – 4		International –3
	PhD Guide? Give field & University	Field – 0		University – 0
	PhDs / Projects Guided	PhDs – 0		Projects at Masters level – 60
	Books Published / IPRs/ Patents	01		
	Professional Memberships	0		
	Consultancy Activities	0		
	Awards	0		
	Grants fetched	0		
	Interaction with Professional Institutions	0		

Name of Teaching Staff*		Mrs. Disha. K. Shah		
	Designation	Assistant Professor		
	Department	MBA		
	Aadhar Card No	344920157339		
	Date of Joining the Institution	01/6/2011		
	Qualifications with Class / Grade	B.com - First Class	M.B.A - Distinction M.com - First class DHRM - First class	PhD-Pursuing
	Total Experience in Years	Teaching – 7.5	Industry – 6	Research – 0
	Papers Published	National – 5		International – 2
	Papers Presented in Conferences	National – 2		International – 2
	PhD Guide? Give field & University	Field – 0		University – 0
	PhDs / Projects Guided	PhDs – 0		Projects at Masters level – 40
	Books Published / IPRs/ Patents	0		
	Professional Memberships	AIAS		
	Consultancy Activities	0		
	Awards	0		
	Grants fetched	0		
	Interaction with Professional Institutions	0		

Name of Teaching Staff*		Mr. Bhavnik G. Tokariya		
	Designation	Assistant Professor		
	Department	MBA		
	Aadhar Card No	883341409336		
	Date of Joining the Institution	06/07/2015		
	Qualifications with Class / Grade	BBA-First Class	MBA-8.57	PhD-Pursuing
	Total Experience in Years	Teaching – 3.5	Industry – 0	Research – 0
	Papers Published	National – 2		International – 0
	Papers Presented in Conferences	National – 0		International – 0
	PhD Guide? Give field & University	Field – 0		University – 0
	PhDs / Projects Guided	PhDs – 0		Projects at Masters level – 0
	Books Published / IPRs/ Patents	0		
	Professional Memberships	-		
	Consultancy Activities	0		
	Awards	0		
	Grants fetched	0		
	Interaction with Professional Institutions	0		

Name of Teaching Staff*		Mr. Yagnesh Trivedi		
	Designation	Assistant Professor		
	Department	MBA		
	Aadhar Card No	446213822986		
	Date of Joining the Institution	23/09/2013		
	Qualifications with Class / Grade	BCA- First Class	M.B.A-First Class	
	Total Experience in Years	Teaching – 8	Industry – 0	Research – 0
	Papers Published	National – 1		International – 1
	Papers Presented in Conferences	National – 0		International – 1
	PhD Guide? Give field & University	Field – 0		University – 0
	PhDs / Projects Guided	PhDs – 0		Projects at Masters level – 0
	Books Published / IPRs/ Patents	0		
	Professional Memberships	0		
	Consultancy Activities	0		
	Awards	0		
	Grants fetched	0		
	Interaction with Professional Institutions	0		

Name of Teaching Staff*		Mr. ANAND SHAH		
	Designation	Assistant Professor		
	Department	MBA		
	Aadhar Card No	437328972644		
	Date of Joining the Institution	07/12/2016		
	Qualifications with Class / Grade	BMS – First Class	MS (Finance)	CFA
	Total Experience in Years	Teaching – 3	Industry – 10	Research – 0
	Papers Published	National – 0		International – 0
	Papers Presented in Conferences	National – 0		International – 0
	PhD Guide? Give field & University	Field – 0		University – 0
	PhDs / Projects Guided	PhDs – 0		Projects at Masters level – 0
	Books Published / IPRs/ Patents	0		
	Professional Memberships	0		
	Consultancy Activities	0		
	Awards	0		
	Grants fetched	0		
	Interaction with Professional Institutions	0		

Name of Teaching Staff*		Ms. Chandni Gandhi		
	Designation	Assistant Professor		
	Department	MBA		
	Aadhar Card No	831795783985		
	Date of Joining the Institution	03/07/2017		
	Qualifications with Class / Grade	BBA (Distinction)	MBA (9.53 CPI)	
	Total Experience in Years	Teaching – 2	Industry – 4.5	Research – 0
	Papers Published	National – 0		International – 0
	Papers Presented in Conferences	National – 0		International – 0
	PhD Guide? Give field & University	Field – 0		University – 0
	PhDs / Projects Guided	PhDs – 0		Projects at Masters level – 0
	Books Published / IPRs/ Patents	0		
	Professional Memberships	---		
	Consultancy Activities	0		
	Awards	0		
	Grants fetched	0		
	Interaction with Professional Institutions	0		

Name of Teaching Staff*		Mr. Pruthvirajsinh N Rathod		
	Designation	Assistant Professor		
	Department	MBA		
	Aadhar Card No	858493144561		
	Date of Joining the Institution	01/01/2019		
	Qualifications with Class / Grade	MBA - Distinction	M.com – Frist Class	PhD-Pursuing
	Total Experience in Years	Teaching – 6.0 years	Industry – 0	Research – 0
	Papers Published	National – 4		International – 0
	Papers Presented in Conferences	National – 1		International – 2
	PhD Guide? Give field & University	Field – 0		University – 0
	PhDs / Projects Guided	PhDs – 0		Projects at Masters level – 0
	Books Published / IPRs/ Patents	0		
	Professional Memberships	0		
	Consultancy Activities	0		
	Awards	0		
	Grants fetched	0		
	Interaction with Professional Institutions	0		

Name of Teaching Staff*		Mr. Bhumit M. Vyas		
	Designation	Assistant Professor		
	Department	MBA		
	Aadhar Card No	984487495064		
	Date of Joining the Institution	27/08/2018		
	Qualifications with Class / Grade	BBA- First Class	MBA (Finance) – 7.43 CPI	
	Total Experience in Years	Teaching – 0.6	Industry – 2.7	Research –
	Papers Published	National – 0		International – 0
	Papers Presented in Conferences	National – 0		International – 0
	PhD Guide? Give field & University	Field – 0		University – 0
	PhDs / Projects Guided	PhDs – 0		Projects at Masters level – 6 (IDP)
	Books Published / IPRs/ Patents	0		
	Professional Memberships	0		
	Consultancy Activities	0		
	Awards	0		
	Grants fetched	0		
	Interaction with Professional Institutions	0		

Name of Teaching Staff*		Mr. Sunny H. Bhadlawala		
	Designation	Assistant Professor		
	Department	MCA		
	Aadhar Card No	243172783622		
	Date of Joining the Institution	01/12/2014		
	Qualifications with Class / Grade	BE- First Class	M.Tech-Distinction	PhD-Pursuing
	Total Experience in Years	Teaching – 4.3	Industry – 4.2	Research – 0
	Papers Published	National – 1		International – 2
	Papers Presented in Conferences	National – 0		International – 5
	PhD Guide? Give field & University	Field – 0		University – 0
	PhDs / Projects Guided	PhDs – 0		Projects at Masters level – 0
	Books Published / IPRs/ Patents	0		
	Professional Memberships	IEEE		
	Consultancy Activities	0		
	Awards	0		
	Grants fetched	0		
	Interaction with Professional Institutions	0		

Name of Teaching Staff*		Bipin S. Rupadiya		
	Designation	Assistant Professor		
	Department	MCA (Master of Computer Application)		
	Aadhaar Card No	215944099815		
	Date of Joining the Institution	01/11/2008		
	Qualifications with Class / Grade	BCA- First Class	PGDCA- First Class	MCA- First Class
	Total Experience in Years	Teaching – 8	Industry – 2.0	Research – 0
	Papers Published	National – 0		International – 0
	Papers Presented in Conferences	National – 0		International – 0
	PhD Guide? Give field & University	Field – 0		University – 0
	PhDs / Projects Guided	PhDs – 0		Projects at Masters level – 0
	Books Published / IPRs/ Patents	1 Book Title : Mobile Computing (Thakur Publication) ISBN : 978-93-5163-193-4 http://tppl.org.in		
	Professional Memberships	0		
	Consultancy Activities	0		
	Awards	0		
	Grants fetched	0		
	Interaction with Professional Institutions	0		

Name of Teaching Staff*		Joshi Bhavinkumar Bipinchandra		
	Designation	Assistant Professor		
	Department	MCA (Master of Computer Application)		
	Aadhar Card No	3708 6117 6329		
	Date of Joining the Institution	01/07/2013		
	Qualifications with Class / Grade	B.Sc.(Maths)- Distinction	M.C.A.- Distinction	PhD-N/A
	Total Experience in Years	Teaching – 7.5 Years	Industry – 0	Research – 0
	Papers Published	National – 0		International – 0
	Papers Presented in Conferences	National – 0		International – 0
	PhD Guide? Give field & University	Field – 0		University – 0
	PhDs / Projects Guided	PhDs – 0		Projects at Masters level – 0
	Books Published / IPRs/ Patents	0		
	Professional Memberships	N/A		
	Consultancy Activities	0		
	Awards	0		
	Grants fetched	0		
	Interaction with Professional Institutions	0		

Name of Teaching Staff*		Namrata Lohani			
	Designation	Assistant Professor			
	Department	MCA			
	Aadhaar Card No	730587626916			
	Date of Joining the Institution	12/06/2019			
	Qualifications with Class / Grade	BE	N/A	PhD-N/A	
	Total Experience in Years	Teaching – 4	Industry – 5	Research – 0	
	Papers Published	National – 1		International – 1	
	Papers Presented in Conferences	NA		NA	
	PhD Guide? Give field & University	Field – 0		University – 0	
	PhDs / Projects Guided	PhDs – 0		Projects at Masters level – 0	
	Books Published / IPRs/ Patents	0			
	Professional Memberships	NA			
	Consultancy Activities	0			
	Awards	0			
	Grants fetched	0			
	Interaction with Professional Institutions	0			

9. Fee

- Details of fee, as approved by state Fee Committee , for the Institution:**61000 p.anum**
- Time Schedule for payment of fee for the entire programme :**Semester wise**
- No. of Fee waivers granted with amount and name of students : **Freeship Card Holder**
- Number of Scholarship offered by the Institution, duration and amount : **8 student**
- Criteria for fee waivers/scholarship: **Freeship card**
- Estimated cost of Boarding and Lodging in Hostels :**12000 p.anum**

10. Admission

- Number of seats sanctioned with the year of approval:**120**
- Number of students admitted under various categories each year in the last three years:

Year	Male	Female	SC	ST	SEBC	OPEN
2016-2018	58	57	2	0	16	97
2017-2019	53	61	2	1	22	89
2018-2020	50	67	4	0	25	88

- Number of applications received during last two years for admission under Management Quota and Number admitted : **NA**

11. Admission Procedure

- Mention the admission test being followed , name and address of the Test agency and its URL (website) : **CMAT by AICTE**
- Number of Seats allotted to different test qualified candidate separately (AIEEE/ CET (state Conduct test / University Test/ CMAT/ GPAT)/ Association conducted test): **NA**
- Calendar for Admission against ~~Management~~ / Vacant seats:
- Last date of request for applications: **July 2019**
- Last date of submission of applications: **July 2019**
- Dates for announcing final results: **July 2019**
- Releases of admission list (main list and waiting list shall be announced on the same day) :**Yes**
- Date for acceptance by the candidate (time given shall in no case be less than 15 days) :**July 2019**
- Last date for closing of admission :**July 2019**
- Starting of the Academic session :**August First week (As per Uni Guideline)**
- The waiting list shall be activated only on the expiry of the date of main list :**Yes**
- The policy of refund of the fee, incase of withdrawal , shall be clearly notified :**Yes**

12. Criteria and Weightages for Admission

Describe each criterion with its respective weightages i-e., Admission Test, marks in qualifying

*Examination etc. : **CMAT (Merit will be prepared by ACPC)***

Mention the Minimum level of acceptance, if any :NA

Mention the cut –off levels of percentage and percentile score of the candidate in the admission test

For the last three years : NA

Display marks score in test etc. and in aggregate for all candidate who are admitted :

Through Admission Committee (ACPC)

13. List of Applicants

List of Candidate whose applications have been received along with percentile/percentage score for each of the qualifying examination in separate categories for open seats. List of candidates who have applied along with percentage and percentile score for Management quota seats. :NA

14. Results of Admission Under ~~Management seats~~/ Vacant seats

- *Composition of selection team for admission under Management Quota with the brief profile of members (This information be made available in the public domain after the admission process is over): NA*
- *Score of individual candidate admitted arranged in order or merit:NA*
- *List of candidate who have been offered admission :NA*
- *Waiting list of the candidates in order of merit to be operative from the last date of joining of the first list candidate :NA*
- *List of the candidate who joined within the date, vacancy position in each category before operation of waiting list :NA*

15. Information of Infrastructure and other resources available

- *Number of Classrooms and size of each :**11 Class room , 66 SQM***
- *Number of Tutorial Rooms and size of each : **3 Class room , 66 SQM***
- *Number of Laboratories and size of each : **1 Lab 264.5 SQM***
- *Number of Drawing Halls with Capacity of each :NA*
- *Number of computer Centers with Capacity of each : **1 computer center 330.75SQM***
- *Central examination facility, Number of rooms and capacity of each : **Yes ,11 class room, 66 sqm***
- *Barrier Free Built Environment for disabled and elderly persons :yes*
- *Occupancy Certificate:yes*
- *Fire and Safety Certificate :yes*
- *Hostel Facilities :Available*

- **Library**

- *Number of Library Books : 18809*
- *Number of /Titles :2832*
- *Number of /Journals Available (Program-wise):10*
- *List of Online National:6/International Journals Subscriber*

Sr. No	Journals Name
1	<i>The IUP Jo. Of Applied Finance</i>
2	<i>The IUP Jo. Of Accounting Research & Audit</i>
3	<i>The IUP Jo. Of Bank Management</i>
4	<i>The IUP Jo. OF Organization Behavior</i>
5	<i>Journals of Strategic Human Resource Management</i>
6	<i>Indian Journal Of Finance</i>
7	<i>Indian Journal Of Marketing</i>
8	<i>Journal of Web Engineering & Technology</i>
9	<i>Journals of Mobile Computing, Communications Mobile Networks</i>
10	<i>Quest</i>

- *E- Library Facilities : Delnet*

- **Laboratory and Workshop**

- *List of Major Equipment/Facilities in Each Laboratory/Workshop: English Lab*
- *List of Experimental Setup in each Laboratory/Workshop:25 PC*

Classroom

Computer Centre Facilities

Library Facilities

Auditorium

Seminar Halls

Canteen

Indoor Sports Facilities

Outdoor Sports Facilities

Staff Room

- ***Computing Facilities***

- *Internet Bandwidth:50 Mbps*
 - *Number of configuration of System: ALL*
 - *Total number of system connected by LAN: ALL*
 - *Total number of system connected by WAN: NA*
 - *Major software packages available :Yes*
 - *Special purpose facilities available :YES*
- *Innovation Cell :Yes*
 - *Social media Cell :Yes*
 - *Compliance of the National Academic Depository (NAD), Applicable to PGCM/PGDM Institutions and university departments :NA*

- **List of facilities available**

- Games and Sports facilities :Cricket, Volleyball, Football, Table Tennis, Chess ,billiard
- Extra-curricular activities : Dholida, JEFE, Teachers day ,Mock CMat, Fresher ,Farewell, Guest Lecture , Workshop ,Seminar
- Soft skill development facilities :CPCS

- **Teaching learning process**

- Curricula and syllabus for each of the programs as approved by the university : **GTU University**
- Academic Calendar of University : **As per GTU University**
- Academic Time table with the name of the faculty members handling the Course : **Yagnesh Trivedi , MBA**
- Teaching Load of each Faculty :

Sr. No	Name	Teaching Load
1	Prof.(Dr.) Ajay D. Shah	8-10 Per Week
2	Prof.(Dr.) Rajesh Faldu	8-10 Per Week
3	Dr. Nazia Ansari	8-10 Per Week
4	Dr. Sheetal Rana	8-10 Per Week
5	Dr. Krunal Bhuva	8-10 Per Week
6	Asst. Prof . Disha Shah	8-10 Per Week
7	Asst. Prof. Bhavnik Tokariya	8-10 Per Week
8	Asst. Prof.Yagnesh Trivedi	8-10 Per Week
9	Asst. Prof. Chandni Gandhi	8-10 Per Week
10	Asst. Prof. ANAND SHAH	8-10 Per Week
11	Asst. Prof Bumit Vyas	8-10 Per Week
12	Ca Bhavik Dholakiya	8-10 Per Week
13	Asst. Prof. Hasti Gosrani	8-10Per Week
14	Pruthvirajsinh Natvarsinh Rathod	8-10 Per Week

- Internal Continuous Evaluation System and place : **Yes**
- Student's Assessment of faculty, System in place: **Yes**

- **For each Post Graduate Courses give the following :**

- Title of the course :
- Curricula and Syllabi:
- Laboratory facilities exclusive to the Post Graduate Course:

- ***Special Purpose:***
 - *Software, all design tools in case :*
 - *Academic Calendar and Frame work:*

16. Enrollment of students in the last 3 years:

17. List of Projects/ Consultancy works

- *Number of Projects carried out, finding agency , Grant received : NA*
- *Publication (If any) out of research in last three years out of masters projects:*
- *Industry Linkage:*

18. LOA and subsequent EOA till the current Academic year : YES

19. Accounted audited statement for the last three years: YES

20. Best Practices adopted , if any

- *Manager Meet*
- *Entrepreneur meet*
- *Financial Manager Meet*
- *Industrial Visit, Workshop ,Seminar, Case Study*