

ACADEMIC AND ADMINISTRATIVE

AUDIT REPORT 2018-19

SWAMI VIVEKANAND SUBHARTI UNIVERSITY

Subhartipuram, NH-58, Delhi-Haridwar Bypass Road,

Meerut-250005,

Website: www.subharti.org/

उत्तिष्ठत जाग्रत प्राप्य वरान्निबोधत

CONTENTS

Sr. No.	Particulars
1.	Vision & Mission of the University
2.	Academic and Administrative Audit Committee
3.	Academic and Administrative Audit Report
4.	<ul style="list-style-type: none">• Introduction & Objectives
5.	<ul style="list-style-type: none">• Infrastructure
6.	<ul style="list-style-type: none">• Teaching-Learning Features
7.	<ul style="list-style-type: none">• Campus Facilities
Faculty/ Departments	
8.	Subharti Dental College
9.	Subharti Medical College
10.	Subharti College of Nursing
11.	Subharti College of Physiotherapy
12.	Subharti College of Naturopathy & Yogic Sciences
13.	Subharti College of Technology & Engineering
14.	Subharti College of Sciences
15.	Subharti College of Management & Commerce
16.	Subharti College of Education & Physical Education
17.	Subharti College of Fine Arts & Fashion Design
18.	Subharti College of Arts & Social Science
19.	Subharti College of Law
20.	Subharti College of Pharmacy
21.	Subharti College of Journalism & Mass communication

उत्तिष्ठत जाग्रत प्राप्य वरान्निबोधत

VISION & MISSION OF THE UNIVERSITY

SUBHARTI is a mission of service. It is committed to provide every human being with basic necessities of life such as healthcare and education without any bar of caste, creed, religion or any other man made factors, by establishing schools, colleges, hospitals, ashrams and Service Centers.

SUBHARTI is a revolution of love and sacrifice. It aims to bring people together by removing hatred, spreading love, instilling the moral & national character and extending service to mankind so as to make the dream of ~VASUDHAIV KUTUMABKAM come true. Social reformations by the formation of casteless society, removal of communalism and terrorism are its major objectives.

Subharti is an expression of gratitude to those who sacrificed their lives for the cause of humanity, equality and independence of our country, thus committing itself to **National Integration and Awakening**. That is why this University has been named after one of the most illustrious sons of India- Swami Vivekanand.

Subharti is an aspiration of materializing:

सर्वे भवन्तु सुखिनः सर्वे सन्तु नियमयाः ।
सर्वे भद्राणिः पश्यन्तु माकश्चिद् दुःख भाग्मभवेत् ॥

उत्तिष्ठत जाग्रत प्राप्य वरान्निबोधत

ACADEMIC AND ADMINISTRATIVE AUDIT COMMITTEE

The Hon'ble Vice Chancellor constituted the following experts committee and requested to conduct the Academic and Administrative Audit for the academic year 2018-19.

1. **Dr. Debabrata Roy**, Principal, Shridev Suman Subharti Medical College, Dehradun
2. **Dr. Manoj Sinha**, Director, Beehive College of Management Technology, Dehradun

The Academic and Administrative Audit committee visited all departments, and Administrative offices of the University. The Head of the departments made PPT presentation about the performance about their respective departments and the members of the Audit Committee interacted with them to assess the academic and administrative performance of the faculty/department. All the documents related to academic and administration, were verified. The committee also had an onsite visit to verify & analyze the infrastructure and other facilities available in each department.

उत्तिष्ठत जाग्रत प्राप्य वरान्निबोधत

ACADEMIC AND ADMINISTRATIVE AUDIT REPORT

Introduction:

Swami Vivekanand Subharti University has been established under the aegis of Mahayana Theravada Vajrayana Buddhist Religious and Charitable Trust, Meerut, which has acquired a commendable record of service in the field of Education, Health care and Social Welfare.

The main campus of the University is in the National Capital Region, strategically situated on National Highway 58, Delhi bypass road, Meerut, The campus aptly called 'Subhartipuram', is spread over a sprawling area of about 250 acres of land comprising magnificent buildings, lush green lawns and vibrant surroundings with over 5000 people, dedicated to make the University a Magnum Opus in the World.

The University has several constituent colleges which provide higher education in almost all the disciplines like Medical, Dental, Nursing, Physiotherapy, Paramedical, Pharmacy, Naturopathy, Yogic Sciences, Engineering, Management, Law, Journalism, Education, Library, Arts and Science, Hotel Management, Faculty of Science etc. thus engaged in creating academically and technically proficient professionals.

The University boasts of highly qualified, dedicated and competent faculty from all walks of life, world class infrastructure, fully equipped Laboratories with latest state-of-the-art equipment and a huge library with recent knowledge resources including e-resources.

The Uniqueness of Subharti University lies in providing an environment fully conducive to the overall development of students, thus maintaining a balance between academic excellence and moral perfection.

Objectives:

Subharti University has thoughtfully formulated its vision and mission keeping in view the four fold motto- Education, Service, Human values/Culture & Nationality. The main objectives are:

- To furnish top class training to the students from diverse societies, to make them academically and technically competent
- To create center of excellence for research and development and for sharing knowledge
- To lay emphasis on teaching, learning and extension activities
- To inspire the students to lead a dignified life keeping in mind the motto of – (Education, Service, Human values/Culture & Nationality) the University
- To lay emphasis on personality development of students as productive citizens of the country

INFRASTRUCTURE:

The University has its well-established infrastructure, for supporting the curricular & extra-curricular activities. Each department is structured to meet the needs of the students. University has world class fully functional Class Rooms which are well-equipped with adequate furniture, lighting and ventilation. The mode of teaching is both conventional Chalk & Talk method along with use of modern ICT's.

The University has the following facilities in addition to the departmental facilities:

Auditoriums: 02

Central Library: 02 (Medical & Non Medical)

Central Research Station: 01

Well Equipped Labs:

Computer Lab, Chemistry Lab, Microbiology Lab, Physics Lab, Botany Lab, Zoology Lab, Electronics Lab, Psychology Lab, Arts & Craft Lab, research Lab, Video editing lab, Graphics Lab, Textile Lab, Advance Skill Nursing Lab, Nursing Foundation Lab, Nutrition Lab, Food Technology Lab, Basic & Advance training Kitchen, Marketing Lab etc.

Computing equipment and internet facilities:

All departments are equipped with desktops with Internet connectivity for smooth functioning. WiFi & LAN facilities are available in all departments round the clock. Department offices also installed scanner and printer.

Library facilities:

The library has been partially automated which has a variety of latest edition books and journals. Most of the departments are having a departmental library. The University has 2 Central Libraries- one each for Medical & Non- Medical disciplines. E resources like EBESCO is available and the library and faculty members are registered to NDL.

CCTV: University has installed CCTV within the departments and outside the building for security purpose. The whole campus of the University is on round the clock vigil under CCTV cameras.

Hostel facilities:

There are 14 hostels including 2 NRI hostels within the University Campus. All hostels have a resident warden and also a chief warden (Girls/Boys Separate) for the proper management & care of the students.

The facilities available in Hostels are as follows:-

- Separate Hostels for Boys and Girls.
- Attached Vegetarian Mess.
- Air cooler / Air Conditioner facility as per demand
- 24x7 Hot and cold water supply

- 24x7 Power Supply
- Free internet connectivity through Wi-Fi
- Indoor Games- TT, Carom and Chess
- Badminton and Volley Ball Courts
- Television Room
- Study Room

Physical Education and Sports department:

The University has a department of Physical education, which looks after the physical activities in the campus.

The University has an excellent training facility for athletes. The dimensions of the ground are as follows:

- a. General Mohan Singh Subharti Play Ground: 40000 Sq. Meter
- b. Gyani Pritam Singh Subharti Play Ground: 20000 Sq. Meter
- c. Captain Yamanochi Subharti Play Ground: 2600 Sq. Meter

oor facilities include Track & Field (400mtr), Football, Basketball, volleyball, handball, Khabadi, Kho-Kho, and Hockey etc.

- The Indoor facilities include Chess, caroms, Table Tennis, Judo, Boxing etc..

TEACHING-LEARNING:

Each department is equipped with modern IT infrastructure to aid the teaching and learning process. ICT equipments like LCD Projectors, WI-Fi, Smart Boards, printers, speakers etc are available in each department.

The teaching learning process is augmented with various student centric methods like field visits, industrial visits, group projects, student exchange etc. To add on, guest lecturers, seminars/webinars are also being arranged. The problem solving skills are enhanced by live demonstrations, video lectures, industrial visits, assigning problem based situations.

The IQAC department of the University organizes various need based trainings and workshops for the teachers from time to time to refresh them and to enhance the teaching capability. Teachers are encouraged for new ideas and its publication for patents and copyrights. The University also promotes the research activities of the faculty members and encourages them to publish in peer reviewed National & International Journals.

उत्तिष्ठत जाग्रत प्र

ADDITIONAL CAMPUS FACILITIES

Yoga Hall

GYM

BANK & ATM'S

SHOPPING COMPLEX & CAFETERIA

MEDICAL FACILITIES

उत्तिष्ठत जाग्रत प्राप्य वरान्निबोधत

Name of the Faculty: Subharti Dental College

Date of Establishment: 1996

Mission of Faculty/Department:

“To develop the framework for effectively conducting various educational and research programmes of the highest standards so as to produce confident, self-reliant and responsible oral health specialists for the society and eminent professionals for government, industries & business.”

Total Number of Departments: 09

Sl. no	Name of the Department	Head of the Department
1.	Department of Conservative Dentistry & Endodontics	Dr. Vineeta Nikhil
2.	Department of Periodontology	Dr. Mayur Kaushik
3.	Department of Orthodontics and Dentofacial Orthopedics	Dr. Pradeep Raghav
4.	Department of Oral & Maxillofacial Surgery	Dr. Vishal Bansal
5.	Department of Oral & Maxillofacial Pathology & Oral Microbiology	Dr. Vijay Wadhwan
6.	Department of Public Health Dentistry	Dr. Shivanjali Grover
7.	Department of Pediatrics and Preventive Dentistry	Dr. Nikhil Shrivastava
8.	Department of Oral Medicine & Radiology	Dr. Nagaraju K
9.	Department of Prosthodontics and Crown & Bridge	Dr. Roma Goswami

Total No of Faculty Members: 72

Total No. of Students: 575

Feed Back Mechanism:

- Regular feed backs are obtained from all stake holders (students, teachers, employers and professionals)
- Documents of feedback are well maintained and analysis done.

Activities for Slow and Fast Learners:

- Mechanism for Identification of slow and fast learners has been executed well.
- Remedial classes and other support activities for slow learners are well planned and arranged.

Departmental Infrastructure:

➤ ***Class Room :***

All the class rooms have good ambiance, most of them have advanced ICT facilities, seating is quiet comfortable and well equipped.

➤ ***Labs :***

A total of 22 labs are there in the department, all are well maintained and utilized, utilization register maintained up to date

➤ ***Faculty Rooms:***

Separate rooms are allocated for the various departments under faculty of dental sciences. 42 faculty rooms are available with sufficient infrastructure.

➤ ***Common Rooms:***

In addition Separate common rooms for boys and girls are available

Research Publications:

- The research input of the department is fairly good. Faculty members are having good number of publications in Scopus/UGC/ Pubmed indexed journals.
- Few of the faculty members have applied for Patents and copy rights.

Observations:

- Department has experienced teachers and boasts of high retention of faculty members.
- Innovative teaching methods and ICT are used in teaching-learning activities.
- Students are engaged in competitions, extension activities, camps and project works.
- Tests and assignments are incorporated with regular teaching learning process for the reinforcement of the topics.
- Career Counseling is provided.

- Extension activities are conducted regularly.

Recommendations:

- Feedbacks from parents and alumni needs to be collected.
- Action plan based on feedback should be prepared and linked to website along with the feedback analysis.
- Facilities in Department library needs to be improved, with adding new edition books and increasing the number of books.
- Collaborative research activities need to be planned.
- More number of Industrial visit need to be organized.

Name of the Faculty: Subharti Medical College

Date of Establishment: 2001

Mission of Faculty/Department:

Total Number of Departments: 22

<i>Sl. no</i>	<i>Name of the Department</i>	<i>Head of the Department</i>
1.	Department of Anatomy	Dr. Satyam Khare
2.	Department of Physiology	Dr. Kiran Singh
3.	Department of Bio-Chemistry	Dr. B. K. Gupta
4.	Department of General Medicine	Dr. Mukti Bhatnagar
5.	Department of Surgery	Dr. Mukesh Kumar
6.	Department of Pediatrics	Dr. P. K. Gupta
7.	Department of Gynaecology	Dr. Mamta Tyagi
8.	Department of Community Medicine	Dr. Rahul Bansal
9.	Department of ENT	Dr. Amresh Kr. Saxena
10.	Department of Ophthalmology	Dr. V. K. Malik
11.	Department of Dermatology	Dr. Arvind Krishna
12.	Department of Psychiatry	Dr. Sandeep Choudhary
13.	Department of Respiratory Medicine	
14.	Department of Forensic medicine	Dr. Bhim Singh
15.	Department of Pharmacology	Dr. Prem Prakash Khosla
16.	Department of Microbiology	Dr. Anita Pandey
17.	Department of Pathology	Dr. Rani Bansal
18.	Department of Orthopedics	Dr. Arunim Swarup
19.	Department of Anesthesia	Dr. V.P. Singh
20.	Department of Radio-Diagnosis	Dr. Sameer R Verma
21.	Department of Hospital Administration	Dr. Priti Goel
22.	Department of Para medical Sciences	Dr. Vandana Shrivastava

Total No of Faculty Members: 264

Total No. of Students: 1204

Feed Back Mechanism:

- Regular feed backs are obtained from all stake holders (students, teachers, alumni, parents, employers and professionals)
- Documents of feedback are well maintained and analysis done.

Activities for Slow and Fast Learners:

- Mechanism for Identification of slow and fast learners has been implemented and documented in a proper way.
- Remedial classes and other support activities for slow learners are well planned and arranged.

Departmental Infrastructure:

➤ ***Class Room :***

All the class rooms have excellent ambiance, most of them have advanced ICT facilities, seating is quiet comfortable and has well equipped furniture's

➤ ***Labs :***

Faculty of Medicine has a total of 40 labs; all are well maintained and utilized regularly, utilization register maintained up to date.

➤ ***Faculty Rooms:***

Separate rooms are allocated for the various departments under faculty of Medical sciences. 166 cubical faculty rooms are available with sufficient infrastructure.

➤ ***Common Rooms:***

Separate common rooms for boys and girls are available

Research Publications:

- The research input of the department is fairly good. Faculty members are having good number of publications in Scopus/UGC/ Pubmed indexed journals.
- Few of the faculty members have applied for Patents and copyrights.

Observations:

- Department has experienced teachers and has high retaining of faculty members.
- Innovative teaching methods and ICT are used in teaching-learning activities.
- Students are kept engaged in competitions, extension activities, camps and project works.
- Tests and assignments are incorporated with regular teaching

learning process for the reinforcement of the topics.

- Guidance and counseling is given to students for competitive exams.
- Departments have well equipped facilities.
- Extension activities are conducted regularly.
- Central research station is available and conducts various research activities.

Recommendations:

- Mechanism for identifying slow and fast learners needs to be reframed or modified.
- More number of workshops and seminars can be planned as there are 22 departments, if possible, one from each department every academic year.
- Action plan based on feedback should be prepared and linked to website.
- Visit to research centers and industries as a part of the learning
- Interdisciplinary/ Interdepartmental projects should be increased.
- Short term or value added courses can be started in all the Departments under the faculty of Medicine.

उत्तिष्ठत जाग्रत प्राप्य वरान्निबोधत

Name of the Faculty: Subharti College of Nursing Sciences

Date of Establishment: 2000

Mission of Faculty/Department:

“To impart quality nursing education to cater from basic nursing to highly specialized fields of nursing care. Emphasizing not only in skills but also on affective domain of education in preparing the nursing cadre to treat all patients with wholehearted empathy without getting stressed out themselves”.

Total Number of Departments: 05

Sl. No	Name of the Department	Head of the Department
1	Department of Medical Surgical Nursing	Mrs. Hepsi Natha
2	Department of Child Health Nursing	Mrs. S. Shalin
3	Department of Community Health Nursing	Dr. Geeta Parwanda
4	Department of Mental Health Nursing	Mrs. Sumita
5	Department of Obstetrics and Gynecological Nursing	Mrs. Pinki Devi

Total No of Faculty Members : 65

Total No. of Students: 629

Feed Back Mechanism:

- Regular feed backs are obtained from all stake holders (students, teachers, alumni, parents, employers and professionals)
- Documents of feedback are well maintained and analysis done.

Activities for Slow and Fast Learners:

- Mechanism for Identification of slow and fast learners has been implemented and documented in a proper way.
- Remedial classes and other support activities for slow learners are well planned and arranged.

Departmental Infrastructure:

➤ ***Class Room :***

All the class rooms have fairly good ambience, most of them have the ICT facilities, seating is quiet comfortable and has well equipped furniture

➤ ***Labs :***

A total of 10 labs are there in the department, all are well maintained and utilized, utilization register maintained up to date.

➤ ***Faculty Rooms:***

Separate rooms are allocated for the various departments under faculty of dental sciences. One common faculty room & 31 cabins are available with sufficient infrastructure.

➤ ***Common Rooms:***

Separate common rooms for boys and girls are available

Research Publications:

- Publications are available in index journals, few of the faculty members have applied for Patents and copyrights.

Observations:

- Department has experienced teachers.
- Innovative teaching methods and ICT are used in teaching-learning activities.
- Students are kept engaged in competitions, extension activities, camps and project works.
- Tests and assignments are incorporated with regular teaching learning process for the reinforcement of the topics.
- Personal Counseling is given to all students.

- Virtual training is conducted regularly.
- Extension activities are conducted frequently.

Recommendations:

- Mechanism for identifying slow and fast learners needs to be reframed or modified.
- Action plan based on feedback should be prepared and linked to website.
- All faculty members should be encouraged for publications.
- Interdisciplinary/ Interdepartmental projects should be increased.
- Focus on applying for funds for research projects & workshops.

Name of the Faculty: Subharti college of Physiotherapy

Date of Establishment: 1999

Mission of Faculty/Department:

“To prepare and train a physiotherapist who shall heal a variety of health problems and enable the individuals in the society to live a qualitative life. To impart knowledge and skills based on the latest technologies for the treatment of various disorders like related to sports, neurological, cardiothoracic etc. in young and old”.

Total Number of Departments: 01

Sl. No	Name of the Department	Head of the Department
1.	Physiotherapy	Dr. R.K Meena

Total No of Faculty Members: 20

Total No. of Students: 349

Feed Back Mechanism:

- Regular feed backs are obtained from all stake holders (students, teachers, alumni, parents, employers and professionals)
- Documents of feedback are well maintained and analysis done.

Activities for Slow and Fast Learners:

- Mechanism for Identification of slow and fast learners has been implemented and documented.
- Activities for slow and fast learners are planned and executed.

Departmental Infrastructure:

➤ ***Class Room :***

- All the class rooms have good ambiance, most of them have advanced ICT facilities, seating is quiet comfortable and has well equipped furnitures

➤ ***Labs :***

The department has 5 labs, all of which are well maintained and utilization register is maintained up to date.

➤ ***Faculty Rooms:***

Separate rooms are allocated for all the faculty members with sufficient infrastructure.

➤ ***Common Rooms:***

Separate common rooms for boys and girls are available.

Research Publications:

- Publications are available in index journals.

Observations:

- This is one of the oldest Departments which has experienced teachers and has high rate in faculty retention.
- Innovative teaching methods and ICT are used in teaching-learning activities.
- Students are kept engaged in competitions, extension activities, camps and project works.
- Tests and assignments are incorporated with regular teaching learning process for the reinforcement of the topics.

Recommendations:

- Need to Collaborate with industries.
- Industrial visit of students should be arranged.
- Mechanism for identifying slow and fast learners needs to be reframed or modified.
- Action plan based on feedback should be prepared and linked to website.
- All faculty members should be encouraged for publications.
- Research Projects should be undertaken

- Community based extension activities need to be planned.
- Conferences should be conducted (National/ International).
- Focus on applying for funds for research projects & workshops.

Name of the Faculty: Subharti College of Naturopathy & Yogic

Sciences

Date of Establishment: 2011

Mission of Faculty/Department:

“Impart training & skills for patient-centered care, knowledge of existing and evolving biomedical, clinical, epidemiological and social-behavioral sciences. Develop ability to improve patient care ethically based on self-evaluation and life-long learning through scientific evidence. Inculcate interpersonal and communication skills to engage in an inter-professional team in a manner that optimizes safe, effective patient and population-centered care through Yoga & Naturopathic Medicine”.

Total Number of Departments: 01

Sl. No	Name of the Department	Head of the Department
1.	Department of Naturopathy & Yogic Sciences	Dr. Abhay M. Shankaregowda

Total No of Faculty Members: 10

Total No. of Students: 349

Feed Back Mechanism:

- Regular feed backs are obtained from stake holders (students, alumni, parents)
- Documents of feedback are well maintained and analysis done.

Activities for Slow and Fast Learners:

- Mechanism for Identification of slow and fast learners has been implemented and documented.
- Activities for slow and fast learners are planned and executed in proper manner.

Departmental Infrastructure:

➤ **Class Room :**

All the class rooms have good ambiance, few of them have advanced ICT facilities, seating is quiet comfortable and has well equipped furniture's

➤ **Labs :**

Department has well equipped clinical center for Chromo & Magneto Therapy, Acupuncture, manipulative therapy & Hydro therapy rooms.

➤ **Faculty Rooms:**

One well furnished common faculty room is available

➤ **Common Rooms:**

Separate common rooms for boys and girls are available

Research Publications:

- Nil

Observations:

- Innovative teaching methods and ICT's are used in teaching-learning activities.
- Students are kept engaged in competitions, extension activities, camps and project works.
- Tests and assignments are incorporated with regular teaching learning process for the reinforcement of the topics.

Recommendations:

- Research projects should be undertaken (Inter disciplinary / in collaboration with

industry)

- Mechanism for identifying slow and fast learners needs to be reframed or modified.
- Action plan based on feedback should be prepared and linked to website.
- Each faculty member should be involved in research & encouraged for publications.
- Community based extension activities need to be planned.
- Conferences should be conducted (National/ International).
- Focus on applying for grants for research projects & workshops.

Name of the Faculty: Subharti College of Technology & Engineering

Date of Establishment: 2005

Mission of Faculty/Department:

“Strive to create centre of excellence in specialized areas of technology and enable its academic beneficiaries to become competent professionals capable of providing sustainable solutions to challenging problems of the society and industry”.

Sl. no	Name of the Programme	Head of the Department
1.	Computer Science & Engineering	Dr. Amit Kishore
2.	Information Technology	Dr. Amit Kishore
3.	Electronics & Communication Engineering	Mr. Amit Kumar
4.	Electrical & Electronics Engineering	Dr. Sanjeev Kumar
5.	Mechanical Engineering	Mr. Ravish Kumar Shrivastava
6.	Civil Engineering	Eg. Abhishek Tiwari
7.	Environment Engineering & Management	Dr. Mukesh Ruhela

Feed Back Mechanism:

- Regular feed backs are obtained from stake holders (students, alumni, parents)
- Documents of feedback are well maintained and analysis has been done.

Activities for Slow and Fast Learners:

- Mechanism for Identification of slow and fast learners has been implemented and documented.
- Activities for slow and fast learners are planned and executed in proper manner.

Departmental Infrastructure:

➤ ***Class Room :***

All the class rooms have good ambiance, few of them have latest ICT facilities, seating is quiet comfortable and has well equipped furniture's

➤ ***Labs :***

Department has well equipped clinical center for Chromo & Magneto Therapy, Acupuncture, manipulative therapy & Hydro therapy rooms.

➤ ***Faculty Rooms:***

One well furnished common faculty room is available

➤ ***Common Rooms:***

Separate common rooms for boys and girls are available

Research Publications:

- Nil

Observations:

- Innovative teaching methods and ICT's are used in teaching-learning activities.
- Students are kept engaged in competitions, extension activities, camps and project works.
- Tests and assignments are incorporated with regular teaching learning process for the reinforcement of the topics.
- Career counseling is done for students.
- Department has excellent infrastructure facilities.

Recommendations:

- Visit to industries and research centers should be planned
- Mechanism for identifying slow and fast learners needs to be reframed or modified.
- Each faculty member should be involved in research & encouraged for publications.
- Community based extension activities need to be planned.
- More number of Conferences should be conducted (National/ International).

- Interdisciplinary/ Interdepartmental projects should be increased.
- Research projects should be undertaken (Major & Minor)
- Apply for grants in research & workshops.

Name of the Faculty: Subharti College of Sciences

Date of Establishment: 2013

Mission of Faculty/Department:

“To Create State-of-art infrastructure, engage

Dynamic and Dedicated Faculty and inculcate

Scholarly Pursuits and Human Values in the Young

Minds and imbibe in them with qualities of Head and Heart, so that they emerge as assets to National Pride and Challenge to International benchmark”.

Total Number of Departments: 7

Sl. No	Name of the Department	Head of the Department
1.	Department of Biotechnology	Dr. Vagish Mishra
2.	Department of Physics	Dr. Arvind Kumar Sharma
3.	Department of Mathematics	Dr. Anil Kumar
4.	Department of Chemistry	Dr. Suchitra Tyagi (Incharge)
5.	Department of Zoology	Dr. Anamika Singh
6.	Department of Botany	Dr. Vagish Mishra
7.	Department of Computer Science	Mr. Shashiraj Teotia

Total No of Faculty Members : 51

Total No. of Students: 822

Feed Back Mechanism:

- Feed backs are obtained from stake holders (Alumni, Teachers , Parents, Students)

Activities for Slow and Fast Learners:

- Activities for slow are planned and executed in proper manner.

Departmental Infrastructure:

- *Class Room :*

All the class rooms have good ambiance, few of them have advanced ICT facilities, seating is quiet comfortable and has well equipped furniture's

➤ **Labs :**

Department has well equipped laboratories, Zoology (2), Physics (2), Botany (2), Biotechnology (3), Computer application (1), Chemistry (3).

➤ **Faculty Rooms:**

Separate well furnished faculty rooms are available.

➤ **Common Rooms:**

Separate common rooms for boys and girls are available

Research Publications:

- Faculty members have published papers in peer reviewed journals.

Observations:

- Innovative teaching methods and ICT's are used in teaching-learning activities.
- Students are kept engaged in competitions and project works.
- Tests and assignments are incorporated with regular teaching learning process for the reinforcement of the topics.

Recommendations:

- Mechanism for identifying slow and fast learners needs to be reframed or modified.
- Collaboration with industries.
- Action plan based on feedback should be prepared and linked to website.
- Each faculty member should be involved in research & encouraged for publications.
- Community based extension activities need to be planned.
- Conferences should be conducted (National/ International).
- Interdisciplinary/ Interdepartmental projects should be increased.
- Apply for grants in research projects & workshops.
- Major or minor research projects should be undertaken.

Name of the Faculty: Subharti College of Management &

Commerce

Date of Establishment: 2008

Mission of Faculty/Department:

- *Learning through doing and providing for holistic and value-based Growth and development of students for enhancing their skills and employability*
- *To Inspire and empower the students to become innovative leaders, contribute to the success of organizations, government and welfare of global community.*
- *To involve in projects leading to high-quality research, enhancing training and development opportunities so as to develop a team of competent and qualified business leaders and entrepreneurs.*
- *To continuously evaluate our performance against suitable benchmarks, develop new programs, Corporate and global tie-ups to encounter stakeholder's requirement.*

Total Number of Departments: 02

Sl. No	Name of the department	Head of the Department
1.	Department of Management & Commerce	Dr. B.N. Bedi
2.	Department of Hotel Management	Dr. Shivmohan Verma

Total No of Faculty Members : 4 1

Total No. of Students: 542

Feed Back Mechanism:

- Regular feed backs are obtained from stake holders (students, alumni, parents, employers, professionals)
- Documents of feedback are well maintained and analysis has been done.

Activities for Slow and Fast Learners:

- Mechanism for Identification of slow and fast learners has been implemented and documented.
- Activities for slow and fast learners are planned and executed in proper manner.

Departmental Infrastructure:

➤ ***Class Room :***

All the class rooms have excellent ambiance, few of them have the updated ICT facilities, seating is quiet comfortable and has well equipped furniture's

➤ ***Labs :***

Well equipped labs are available for practical's in both departments.

➤ ***Faculty Rooms:***

Well furnished faculty rooms are available for each faculty member.

➤ ***Common Rooms:***

In addition, Separate common rooms for boys and girls are available

Research Publications:

- Faculty members have published papers in peer reviewed journals.

Observations:

- Innovative teaching methods and ICT's are used in teaching-learning activities.
- Students are kept engaged in competitions, extension activities, camps and project works.
- Tests and assignments are incorporated with regular teaching learning process for the reinforcement of the topics.
- Guidance & Counseling is provided for students for competitive exams.

Recommendations:

- Mechanism for identifying slow and fast learners needs to be reframed or modified.
- Action plan based on feedback should be prepared and linked to website.
- Publications need to be increased. Each faculty member should be involved in research & encouraged for publications.
- Visit to industries as a part of the learning
- Community based extension activities need to be planned.
- Seminars and workshops need to be organized.

Name of the Faculty: Subharti College of Education & Physical Education

Date of Establishment: Department of Education - 2005

Department of Physical Education - 2008

Mission of Faculty/Department:

“To guide our graduate and post graduate students into compassionate citizens with high ethical and moral values and to develop all round personality of educators to serve as a propagator of values who facilitate all- round education in all fields & take pride being a teacher”.

Total Number of Departments: 02

Sl. No	Name of the department	Head of the Department
1.	Department of Education	Prof. B.C. Dubey
2.	Department of Physical Education	Dr. Sandeep Kumar

Total No of Faculty Members : 37

Total No. of Students: 699

Feed Back Mechanism:

- Regular feed backs are obtained from stake holders (students, alumni, parents, employers, professionals)
- Documents of feedback are well maintained and analysis has been done.

Activities for Slow and Fast Learners:

- Mechanism for Identification of slow and fast learners has been implemented and

documented in education department.

- Activities for slow and fast learners are planned and executed in proper manner in both departments.

Departmental Infrastructure:

➤ ***Class Room :***

All the class rooms have good ambiance, most of them have excellent ICT facilities, seating is quiet comfortable and has well equipped furniture's

➤ ***Labs :***

Well equipped labs are available for practicals in both departments.

➤ ***Faculty Rooms:***

Well furnished faculty rooms are available for reach faculty member.

➤ ***Common Rooms:***

Separate common rooms for boys and girls are available

Research Publications:

- Faculty members have published papers in peer reviewed journals.

Observations:

- Experienced faculty members are available.
- Innovative teaching methods and ICT's are used in teaching-learning activities.
- Students are kept engaged in competitions.
- Students of Physical education has participated in various National events and won prizes.
- Tests and assignments are incorporated with regular teaching learning process for the reinforcement of the topics.

Recommendations:

- Provision for special coaching for students showing higher performance in sports activities.
- Mechanism for identifying slow and fast learners needs to be reframed or

modified.

- Industry academic collaborative activities to be conducted.
- Mechanism for identifying Fast and Slow learner needs to be reframed.
- Action plan based on feedback should be prepared and linked to website.
- Publications need to be increased. Each faculty member should be involved in research & encouraged for publications.
- More conferences, Seminars & Workshops to be conducted.
- Community based extension activities need to be planned.
- Sponsorship for Sports persons can be searched for those who participate in National Events.

Name of the Faculty: Subharti College of Fine Art & Fashion Design

Date of Establishment: 2009

Mission of Faculty/Department:

“It is our aim to provide a stimulating and challenging learning environment with the help of technological aids and latest techniques in the fields of Arts, Fashion & Glamour. We aim at creating a pool of lifelong learners by providing opportunities to paint their own canvas of life in all its shades and hues to share with the world its beauty

and radiance. We aim to be the best Art & Fashion College in the country, but also to get global acclaims”.

Total Number of Departments: 05

Sl. No	Name of the Department	Head of the Departments
1	Department of Fine Arts	Dr. Pooja Gupta
2	Department of Animation	Mr. Nalin Singh
3	Department of Fashion & Textile	Ms. Shalini Verma (Incharge)
4	Department of Interior Design	Dr. Kavita Gupta
5	Department of Performing Arts	Dr. Bhawna Grover

Total No of Faculty Members : 29

Total No. of Students: 464

Feed Back Mechanism:

- Regular feed backs are obtained from stake holders (students, alumni, parents, employers, professionals)
- Documents of feedback are well maintained and analysis has been done.

Activities for Slow and Fast Learners:

- Strategies for Identification of slow and fast learners has been prepared, implemented and documented well.

Departmental Infrastructure:

➤ ***Class Room :***

All the class rooms have excellent ambiance, most of them have the latest ICT facilities, seating is quiet comfortable and has well equipped furniture's

➤ ***Labs :***

Well equipped labs are available for practicals in all departments.

➤ ***Faculty Rooms:***

Well furnished faculty rooms are available for each faculty member.

➤ ***Common Rooms:***

Separate common rooms for boys and girls are available

Research Publications:

- Faculty members (Few) have published papers in peer reviewed journals.

Observations:

- Innovative teaching methods and ICT's are used in teaching-learning activities.
- Students are kept engaged in competitions, extension activities, camps and project works.
- Tests and assignments are incorporated with regular teaching learning process for the reinforcement of the topics.
- Department has excellent infrastructure facilities and the ambiance is world class.
- Excellent effort of faculty in filing Patents and Copy rights

Recommendations:

- Mechanism for identifying slow and fast learners needs to be reframed or modified.
- Interdisciplinary/ Interdepartmental projects should be increased.
- Action plan based on feedback should be prepared and linked to website.
- Remedial classes should be initiated for slow learners.
- Publications need to be increased. Each faculty member should be involved in research & encouraged for publications.
- Community based extension activities need to be planned.
- Focus on applying for grants for research projects & workshops.

Name of the Faculty: Subharti College of Arts & Social Science

Date of Establishment: Department of Library and information Sciences- 2008

Department of Home Science - 2012

Department of Buddhist Studies - 2018

Mission of Faculty/Department:

“To educate young minds towards independence, equality, sound concepts, philosophy, rights and social responsibilities for holistic living with deep sense of pride for the Nation & Indian Culture Global outlook”.

Total Number of Departments: 03

Sl. No	Name of department	Head of the department
1	Department of Library and information Sciences	Dr. Sudhir Tyagi
2	Department of Home Science	Dr. Jyoti Gaur
3	Department of Buddhist Studies	Dr. Nilima Chawhan

Total No of Faculty Members : 20

Total No. of Students: 158

Feed Back Mechanism:

- Regular feed backs are obtained from stake holders (students, alumni, parents, employers, professionals)
- Documents of feedback are well maintained and analysis has been done.

Activities for Slow and Fast Learners:

- Mechanism for Identification of slow and fast learners has been implemented and documented.
- Activities for slow and fast learners are planned and executed in proper manner.

Departmental Infrastructure:

➤ ***Class Room :***

All the class rooms have good ambiance, few of them have advanced ICT facilities, seating is quiet comfortable and has well equipped furniture's

➤ ***Labs :***

Well equipped labs are available for practical in the department of Home Science. Computer lab in Library Science is well management with adequate soft wares.

➤ ***Faculty Rooms:***

Well furnished faculty rooms are available for reach faculty member.

➤ ***Common Rooms:***

Separate common rooms for boys and girls are available

Research Publications:

- Faculty members have published papers in peer reviewed journals.

Observations:

- Innovative teaching methods and ICT's are used in teaching-learning activities.
- Students are kept engaged in competitions, extension activities, camps and project works.
- Tests and assignments are incorporated with regular teaching learning process for the reinforcement of the topics.

Recommendations:

- Collaboration with industry and institution need to be strengthened.
- Mechanism for identifying slow and fast learners needs to be reframed or modified.
- Action plan based on feedback should be prepared and linked to website.
- Faculty Publications need to be increased. Each faculty member should be involved in research & encouraged for publications.
- Workshops and conferences need to be planned and organized in Home

Science & Library Science departments.

- Community based extension activities need to be planned.
- Focus on applying for grants for research projects & workshops.

Name of the Faculty: Subharti College of Law

Date of Establishment: 2002

Mission of Faculty/Department:

“A centre for learning and scholarship; preparing students for academic pursuits, professional development, enhanced personal lives, and responsible global citizenship; extending the frontiers of knowledge through research, creative works, fostering an

intellectual culture that bridges theory with practice; contributing to social, economic, and cultural development; and, through intellectual products, enhances the quality of life of the people of India and all humanity”.

Total Number of Departments: 01

Sl. No	Name of the Department	Head of the Department
1	Department of Law	Dr. Vaibhav Goel Bhartiya

Total No of Faculty Members : 25

Total No. of Students: 352

Feed Back Mechanism:

- Feed backs are obtained from stake holders
- Documents of feedback are maintained.

Activities for Slow and Fast Learners:

- Mechanism for Identification of slow and fast learners has been implemented and documented.
- Activities for slow and fast learners are planned and executed in proper manner.

Departmental Infrastructure:

➤ ***Class Room :***

All the class rooms have good ambiance, few of them have latest ICT facilities, seating is quiet comfortable and has well equipped furniture's

➤ ***Labs :***

Well equipped labs are available for practical experience in the department.

➤ ***Faculty Rooms:***

Well furnished faculty rooms are available for reach faculty member.

➤ ***Common Rooms:***

Separate common rooms for boys and girls are available

Research Publications:

- Faculty members have published papers in peer reviewed journals.

Observations:

- Innovative teaching methods and ICT's are used in teaching-learning activities.
- Students are kept engaged in competitions, extension activities, camps and project works.
- Tests and assignments are incorporated with regular teaching learning process for the reinforcement of the topics.

Recommendations:

- Industry visits should be planned.
- Mechanism for identifying slow and fast learners needs to be reframed or

modified.

- Action plan based on feedback should be prepared and linked to website.
- Publications need to be increased. Each faculty member should be involved in research & encouraged for publications.
- More number of Workshops and conferences need to be planned (National/International).
- Community based extension activities need to be planned.
- Focus on applying for grants for research projects & workshops.

Name of the Faculty: Subharti College of Pharmacy

Date of Establishment: 2009

Mission of Faculty/Department:

“To make the institution a centre of excellence nationally and globally in the field of pharmaceutical education and research. We aim to produce competent pharmacists who can serve the society with their knowledge and expertise about drugs”.

Total Number of Departments: 04

Sl. No	Name of the department	Head of the department
1	Department of Pharmacognosy	Mr. Amit Kumar
2	Department of Pharmaceutics	Mr. Pranjith Paul
3	Department of Pharmaceutical Chemistry	Dr. Ganesh Prasad Mishra
4	Department of Pharmacology	Dr. Lubhan Singh

Total No of Faculty Members : 20

Total No. of Students: 396

Feed Back Mechanism:

- Feed backs are obtained from stake holders
- Documents of feedback are maintained.

Activities for Slow and Fast Learners:

- Mechanism for Identification of slow and fast learners has been implemented and documented.
- Activities for slow and fast learners are planned and executed in proper manner.

Departmental Infrastructure:

➤ ***Class Room :***

All the class rooms have good ambiance, most of them have excellent ICT facilities, seating is quiet comfortable and has well equipped furniture's

➤ ***Labs :***

17 well equipped labs are available.

➤ ***Faculty Rooms:***

Well furnished faculty rooms are available for reach faculty member.

➤ ***Common Rooms:***

In addition to the above, Separate common rooms for boys and girls are available

Research Publications:

- Faculty members (very few) have published papers in peer reviewed journals.

Observations:

- Innovative teaching methods and ICT's are used in teaching-learning activities.
- Students are kept engaged in competitions, extension activities, camps and project works.
- Tests and assignments are incorporated with regular teaching learning process for the reinforcement of the topics.
- Guidance & Counseling for competitive exams are given

Recommendations:

- Mechanism for identifying slow and fast learners needs to be reframed or modified.
- Action plan based on feedback should be prepared and linked to website.
- Publications need to be increased. Each faculty member should be involved in research & encouraged for publications.
- Workshops and conferences need to be planned (National/International).
- Community based extension activities need to be planned.

- Focus on applying for grants for research projects & workshops.
- Interdisciplinary/ Interdepartmental projects should be increased.

Name of the Faculty: Subharti College of Journalism & Mass

Communication

Date of Establishment: 2008

Mission of Faculty/Department:

“To impart innovative knowledge based education to students in the field of journalism and mass communication, who disseminate

information & spread awareness to public with focus on the overall development of value oriented service to humanity and strengthen the nation at international level”.

Total Number of Departments: 01

Sl. No	Name of the Department	Head of the Department
1.	Department of Journalism & Mass Communication	Dr. Neeraj Karan Singh

Total No of Faculty Members : 14

Total No. of Students: 95

Feed Back Mechanism:

- Feed backs are obtained from stake holders
- Documents of feedback are maintained.

Activities for Slow and Fast Learners:

- Mechanism for Identification of slow and fast learners has been implemented and documented.

- Activities for slow and fast learners are planned and executed in proper manner.

Departmental Infrastructure:

➤ ***Class Room :***

All the class rooms have excellent ambiance, most of them have the ICT facilities, seating is quiet comfortable and has well equipped furniture's

➤ ***Labs :***

All the labs are well equipped and functional.

➤ ***Faculty Rooms:***

Well furnished faculty rooms are available for reach faculty member.

➤ ***Common Rooms:***

Separate common rooms for boys and girls are available

Research Publications:

- Faculty members (very few) have published papers in UGC recognized peer reviewed journals.

Observations:

- Innovative teaching methods and ICT's are used in teaching-learning activities.
- Students are kept engaged in competitions, extension activities, camps and project works.
- Tests and assignments are incorporated with regular teaching learning process for the reinforcement of the topics.
- Guidance & counseling is given to students for Competitive exams
- Mechanism for identifying slow and fast learners is well framed.

Recommendations:

- Collection of feedback should be done from all stake holders frequently.
- Action plan based on feedback should be prepared and linked to website.
- Publications need to be increased. Each faculty member should be involved in research & encouraged for publications.
- Workshops and conferences need to be planned (National/International).

- Community based extension activities need to be planned.
- Explore joint projects/program with other department/Colleges
- Focus on applying for grants for research projects & workshops.

Signature:-

Dr. N.K Ahuja

Vice- Chancellor,

Swami Vivekanand Subharti University, Meerut

Shri D K Saxena

Registrar,

Swami Vivekanand Subharti University, Meerut

Dr. Neetu Panwar

IQAC Coordinator,

Swami Vivekanand Subharti University, Meerut

उत्तिष्ठत जाग्रत प्राप्य वरान्निबोधत