

1	AICTE FILE NO	F.No.-06/01/GUJ/ENGG/2007/03 Permanent Institute Id:1-2605911, Current Application Id: 1-1393035592	
	DATE & PERIOD OF LAST APPROVAL	05-09-2011 Academic year 2011-2012	
2	NAME OF THE INSTITUTION	SHRI SITARAMBHAI NARANJI PATEL INSTITUTE OF TECHNOLOGY, MANAGED BY VIDYABHARTI TRUST,UMRAKH -BARDOLI	
	ADDRESS OF THE INSTITUTION	VIDYABHARTI CAMPUS ,AT & PO – UMRAXH, TALUKA- BARDOLI, DIST- SURAT	
	PIN CODE	394345	
	STATE/UT	GUJARAT	
	LONGITUDE & LATITUDE	21°08'47" N & 73°05'21" E	
	PHONE NUMBER WITH STD CODE	02622-224581	
	FAX NUMBER WITH STD CODE	02622-227481	
	OFFICE HOURS AT THE INSTITUTION	9.30 AM – 5.30 PM	
	ACADEMIC HOURS AT THE INSTITUTION	10.00 AM- 5.15 PM	
	E-MAIL	admin@snpitrc.ac.in	
	WEBSITE	http://www.snpitrc.ac.in	
	NEAREST RAILWAY STN(DISTANCE IN KM)	BARDOLI – 2KMS AWAY	
	NEAREST AIRPORT (DIST IN KM)	SURAT- 40 KMS AWAY	
	3	TYPE OF INSTITUTION	SELF FINANCED
		CATEGORY(1) OF THE INSTITUTION	NON MINORITY
CATEGORY(2) OF THE INSTITUTION		CO-ED	
4	NAME OF THE ORGANIZATION RUNNING THE INSTITUTION	VIDYABHARTI TRUST ,UMRAKH	
	TYPE OF THE ORGANIZATION	TRUST	
	ADDRESS OF THE ORGANIZATION	SHRI SITARAMBHAI NARANJI PATEL INSTITUTE OF TECHNOLOGY, MANAGED BY VIDYABHARTI TRUST,UMRAKH -BARDOLI	
	REGISTERED WITH	Surat Public Trust Registration Office under the Public Trust (Act 29 1950(Bombay)	
	REGISTRATION DATE	18/09/1980	
	WEBSITE OF THE ORGANIZATION	http://www.snpitrc.ac.in	

5	NAME OF THE AFFILIATING UNIVERSITY	Gujarat Technological University,Ahmedabad(GTU)
	ADDRESS	Joint Admission Committee for Professional Courses Building, L.D. College of Engineering Campus, Navrangpura, Ahmedabad
	WEBSITE	www.gtu.ac.in
	LATEST AFFILIATION PERIOD	08-07-2008 to till date (continue)
6	NAME OF THE PRINCIPAL/DIRECTOR	Dr. Jayesh A Shah
	EXACT DESIGNATION	Principal
	PHONE NO WITH STD CODE	02622-224581
	FAX NO WITH STD CODE	02622-227481
	EMAIL	vbtp_jayesh@yahoo.co.in
	HIGHEST DEGREE	Ph.D
	FIELD OF SPECIALIZATION	Civil Engineering
7	GOVERNING BOARD MEMBERS	AS PER ANNEXURE- (MD)-1
	FREQUENCY OF MEETINGS & DATE OF LAST MEETING	6 MONTHS
8	ACADEMIC ADVISORY BODY	AS PER ANNEXURE- (MD)-2
	FREQUENCY OF MEETINGS & DATE OF LAST MEETING	4-5 Months, 11 th August-2012
9	ORGANIZATION CHART	AS PER ANNEXURE- (MD)-3
10	STUDENT FEEDBACK MECHANISM ON INSTITUTION GOVERNANCE / FACULTY PERFORMANCE	Student Feedback is taken regularly verbally as well as on pre designed format regularly. Faculty performance is evaluated by concern departments regularly meetings are held frequently for the discussion of performance as well as for the overall improvement of the institute.
11	GRIEVANCE REDRESSAL MECHANISM FOR FACULTY, STAFF AND STUDENTS	<ul style="list-style-type: none"> • REGULAR FEED BACK SYSTEM • STAFF APPRAISAL • RESULT ANALYSIS • PERFORMANCE ANALYSIS

12.1	NAME OF THE DEPARTMENT	CIVIL ENGINEERING
	COURSE	CIVIL ENGINEERING
	LEVEL	UG
	1ST YEAR OF APPROVAL BY THE COUNCIL	2009
	YEAR WISE SANCTIONED INTAKE	2009-10—60, 2010-11—60,2011-12-60,2012-13-60
	YEAR WISE ACTUAL ADMISSION	2009-10—60, 2010-11—60,2011-12-63, 2012-13-63
	CUTOFF MARKS-GENERAL QUOTA	AS PER ANNEXURE- (MD)-4
	% STUDENTS PASSED WITH DISTINCTION	FINAL YR. IS RUNNING HENCE N/A
	% STUDENTS PASSED WITH FIRST CLASS	FINAL YR. IS RUNNING HENCE N/A
	STUDENTS PLACED	N/A
	AVERAGE PAY PACKAGE, RS/YEAR	N/A
	STUDENTS OPTED FOR HIGHER STUDIES	N/A
	ACCREDITATION STATUS OF THE COURSE	N/A
	DOCTORAL COURSES	N/A
	FOREIGN COLORATIONS IF ANY	N/A
	PROFESSIONAL SOCIETY MEMBERSHIP	ISTE
	PROFESSIONAL ACTIVITIES	N/A
	CONSULTANCY ACTIVITIES	YES, RUNNING ENVIRONMENTAL AUDIT CONSULTANCY AS SCHEDULE -1 AUDITOR UNDER GUJRAT POLLUTION CONTROL BOARD
	GRANTS FETCHED	N/A
	DEPARTMENT ACHIEVEMENTS	N/A
	DISTINGUISH ALUMNI	N/A

12.2	NAME OF THE DEPARTMENT	MECHANICAL ENGINEERING
	COURSE	MECHANICAL ENGINEERING
	LEVEL	UG
	1ST YEAR OF APPROVAL BY THE COUNCIL	2008
	YEAR WISE SANCTIONED INTAKE	2009-10—60 , 2010-11—120,2011-12-120,2012-13-120
	YEAR WISE ACTUAL ADMISSION	2009-10—60 , 2010-11—120,2011-12-126,2012-13-126
	CUTOFF MARKS-GENERAL QUOTA	AS PER ANNEXURE- (MD)-4
	% STUDENTS PASSED WITH DISTINCTION	30/47=63.82%
	% STUDENTS PASSED WITH FIRST CLASS	15/42=31.91
	STUDENTS PLACED	3 in L & T , Ankleshwar
	AVERAGE PAY PACKAGE, RS/YEAR	2 Lakh per Annum
	STUDENTS OPTED FOR HIGHER STUDIES	02
	ACCREDITATION STATUS OF THE COURSE	N/A
	DOCTORAL COURSES	N/A
	FOREIGN COLORATIONS IF ANY	N/A
	PROFESSIONAL SOCIETY MEMBERSHIP	N/A
	PROFESSIONAL ACTIVITIES	N/A
	CONSULTANCY ACTIVITIES	N/A
	GRANTS FETCHED	N/A
	DEPARTMENT ACHIEVEMENTS	1.2 Week Workshop “Engg. Thermodynamics” organized by IIT Bombay and Mechanical Department at SNPIT RC,Umrakh
		2. Conducting advanced software training PRO-E
		3. Advances in software program/workshop organized.
	DISTINGUISH ALUMNI	N/A

12.3		
	NAME OF THE DEPARTMENT	ELECTRICAL ENGINEERING
	COURSE	ELECTRICAL ENGINEERING
	LEVEL	UG
	1ST YEAR OF APPROVAL BY THE COUNCIL	2008
	YEAR WISE SANCTIONED INTAKE	2009-10—60 , 2010-11—60,2011-12-120,2012-13-120
	YEAR WISE ACTUAL ADMISSION	2009-10—60 , 2010-11—60,2011-12-126,2012-13-126
	CUTOFF MARKS-GENERAL QUOTA	AS PER ANNEXURE- (MD)-4
	% STUDENTS PASSED WITH DISTINCTION	21
	% STUDENTS PASSED WITH FIRST CLASS	12
	STUDENTS PLACED	N/A
	AVERAGE PAY PACKAGE, RS/YEAR	15800/- per Annum
	STUDENTS OPTED FOR HIGHER STUDIES	4
	ACCREDITATION STATUS OF THE COURSE	N/A
	DOCTORAL COURSES	N/A
	FOREIGN COLORATIONS IF ANY	N/A
	PROFESSIONAL SOCIETY MEMBERSHIP	ISTE
	PROFESSIONAL ACTIVITIES	One week training programme on Industrial Automation & PLC programming
	CONSULTANCY ACTIVITIES	N/A
	GRANTS FETCHED	Rs.12000/-GUJCOST,Gandhinagar
	DEPARTMENT ACHIEVEMENTS	Govt.1st Rank in Summer 2011(Sem.6),3rd Rank in Winter 2011 (Sem.7)
	DISTINGUISH ALUMNI	

12.4		
12.4	NAME OF THE DEPARTMENT	COMPUTER AND SCIENCE ENGINEERING
	COURSE	COMPUTER AND SCIENCE ENGINEERING
	LEVEL	UG
	1ST YEAR OF APPROVAL BY THE COUNCIL	2008
	YEAR WISE SANCTIONED INTAKE	2009-10—60 , 2010-11—60,2011-12-60,2012-13-60
	YEAR WISE ACTUAL ADMISSION	2009-10—60 , 2010-11—60,2011-12-60,2012-13-57
	CUTOFF MARKS-GENERAL QUOTA	AS PER ANNEXURE- (MD)-4
	% STUDENTS PASSED WITH DISTINCTION	27
	% STUDENTS PASSED WITH FIRST CLASS	33
	STUDENTS PLACED	11
	AVERAGE PAY PACKAGE, RS/YEAR	10,000/- per annum
	STUDENTS OPTED FOR HIGHER STUDIES	N/A
	ACCREDITATION STATUS OF THE COURSE	N/A
	DOCTORAL COURSES	N/A
	FOREIGN COLORATIONS IF ANY	N/A
	PROFESSIONAL SOCIETY MEMBERSHIP	ISTE
	PROFESSIONAL ACTIVITIES	N/A
	CONSULTANCY ACTIVITIES	N/A
	GRANTS FETCHED	N/A
	DEPARTMENT ACHIEVEMENTS	N/A
	DISTINGUISH ALUMNI	N/A

12.5	NAME OF THE DEPARTMENT	ELECTRONICS AND COMMUNICATION ENGINEERING
	COURSE	ELECTRONICS AND COMMUNICATION ENGINEERING
	LEVEL	UG
	1ST YEAR OF APPROVAL BY THE COUNCIL	2008
	YEAR WISE SANCTIONED INTAKE	2009-10—60 , 2010-11—60,2011-12-60,2012-13-60
	YEAR WISE ACTUAL ADMISSION	2009-10—60 , 2010-11—60,2011-12-60,2012-13-38
	CUTOFF MARKS-GENERAL QUOTA	AS PER ANNEXURE- (MD)-4
	% STUDENTS PASSED WITH DISTINCTION	22
	% STUDENTS PASSED WITH FIRST CLASS	22
	STUDENTS PLACED	20
	AVERAGE PAY PACKAGE, RS/YEAR	2.2 LAKHS/YEAR
	STUDENTS OPTED FOR HIGHER STUDIES	12
	ACCREDITATION STATUS OF THE COURSE	N/A
	DOCTORAL COURSES	N/A
	FOREIGN COLORATIONS IF ANY	N/A
	PROFESSIONAL SOCIETY MEMBERSHIP	ISTE
	PROFESSIONAL ACTIVITIES	Non disclosure agreement with 1 industry
	CONSULTANCY ACTIVITIES	NON DISCLOSURE AGREEMENT WITH 1 INDUSTRY
	GRANTS FETCHED	N/A
	DEPARTMENT ACHIEVEMENTS	Responsive for bringing IIT Remote Centre
	DISTINGUISH ALUMNI	

12.6	NAME OF THE DEPARTMENT	M.B.A
	COURSE	M.B.A
	LEVEL	PG
	1ST YEAR OF APPROVAL BY THE COUNCIL	2009-10
	YEAR WISE SANCTIONED INTAKE	2011-12-60,2012-13-60
	YEAR WISE ACTUAL ADMISSION	2011-12-31,2012-13-50
	CUTOFF MARKS-GENERAL QUOTA	AS PER ANNEXURE- (MD)-4
	% STUDENTS PASSED WITH DISTINCTION	15.90%
	% STUDENTS PASSED WITH FIRST CLASS	77.27%
	STUDENTS PLACED	N/A
	AVERAGE PAY PACKAGE, RS/YEAR	N/A
	STUDENTS OPTED FOR HIGHER STUDIES	N/A
	ACCREDITATION STATUS OF THE COURSE	N/A
	DOCTORAL COURSES	N/A
	FOREIGN COLORATIONS IF ANY	N/A
	PROFESSIONAL SOCIETY MEMBERSHIP	ISTE
	PROFESSIONAL ACTIVITIES	N/A
	CONSULTANCY ACTIVITIES	N/A
	GRANTS FETCHED	N/A
	DEPARTMENT ACHIEVEMENTS	N/A
	DISTINGUISH ALUMNI	N/A

13	NAME OF TEACHING STAFF	AS PER ANNEXURE- (MD)-9
	DESIGNATION	
	DEPARTMENT	
	DATE OF JOINING THE INSTITUTION	
	QUALIFICATIONS WITH CLASS/GRADE	
	TOTAL EXP. IN YEARS	
	PAPERS PUBLISHED	
	PAPERS PRESENTED IN CONFERENCES	
	PHD GUIDE? GIVE FIELD & UNIVERSITY	
	PHDS/PROJECTS GUIDED	
	BOOKS PUBLISHED/IPRS/PATENTS	
	PROFESSIONAL MEMBERSHIPS	
	CONSULTANCY ACTIVITIES	
	AWARDS	
	GRANTS FETCHED	
	INTERACTION WITH PROFESSIONAL INSTITUTIONS	
14	ADMISSION QUOTA	MERITIOUS,MANAGEMENT
	ENTRANCE TEST/ ADMISSION CRITERIA	MERIT (HSC + GUJCET) , CBSE/ISCE
	CUT OFF / LAST CANDIDATE ADMITTED	AS PER ANNEXURE- (MD)-4
	FEES IN RUPEES	Engineering (Rs.50889/-) , M.B.A (Rs.50,000/-)
	NUMBER OF FEE WAIVERS OFFERED	21
	ADMISSION CALENDAR	AS PER ANNEXURE- (MD)-6
	PIO QUOTA	NO

15	INFRASTRUCTURAL INFORMATION	AS PER ANNEXURE- (MD)-7 & ANNEXURE- (MD)-8
	CLASSROOM/TUTORIAL ROOM FACILITIES	
	LABORATORY DETAILS	
	COMPUTER CENTRE FACILITIES	
	LIBRARY FACILITIES	
	AUDITORIUM / SEMINAR HALLS/AMPHI	
	CAFETERIA	
	INOOR SPORTS FACILITIES	
	OUTDOOR SPORTS FACILITIES	
	GYMNASIUM FACILITES	
	FACILITIES FOR DISABLED	
	ANY OTHER FACILITES	
16	BOYS HOSTEL	N.A.
	GIRLS HOSTEL	YES-150 STUDENTS CAPACITY
	MEDICAL & OTHER FACILITIES AT HOSTEL	YES, INSIDES CAMPUS HOSPITAL IS AVAILABLE
17	ACADEMIC SESSIONS	INCLUDES : <ul style="list-style-type: none"> • REGULAR CLASS SESSION • PRACTICAL/TUTORIAL SESSIONS • MID SEMESTER EXAM SESSION • REMEDIAL EXAM CLASSES • FINAL TERM WORK SUBMISSION /VIVA
	EXAMINATION SYSTEM, YEAR/SEM	<ul style="list-style-type: none"> • SEMESTER WISE • IN EVERY SEMESTER – MID SEMESTER EXAMS AND TERM END EXAMS ARE CONDUCTED • REMEDIAL EXAMS ARE FOLLOWED BY THE REGULAR EXAMS.
	PERIOD OF DECLARATION OF RESULTS	MID SEMESTER EXAM RESULT – DECLARED WITHIN A WEEK TERM END EXAM RESULT – DECLARED BY GTU- TENTATIVELY WITHIN MONTH OF EXAM

18	COUNSELING/MENTORING	<ul style="list-style-type: none"> FOLLOWED UP BY VARIOUS DEPARTMENTS FREQUENTLY UNDER THE DIRECT SUPERVISION OF PRINCIPAL SEPARATE TRAINING & PLACEMENT CELL AND TRAINING & PLACEMENT OFFICER HAS BEEN APPOINTED FOR SUCH COUNSELING AND INTERACTION
	CAREER COUNSELING	
	MEDICAL FACILITIES	YES – FIRST AID FACILITIES ARE PROVIDED INSIDES CAMPUS HOSPITAL IS AVAILABLE
	STUDENTS INSURANCE	NO
19	STUDENTS ACTIVITY BODY	<ul style="list-style-type: none"> A SEPARATE STUDENT SECTION IS FORMED TO LOOK AFTER THE STUDENT ACTIVITIES INCLUDING TECHNICAL AND NON TECHNICAL EVENTS
	CULTURAL ACTIVITIES	<ul style="list-style-type: none"> CARRIED OUT EVERY YEAR UNDER THE FORMATION OF VARIOUS CONCERN COMMITTEES.
	SPORTS ACTIVITIES	<ul style="list-style-type: none"> A SPORT WEEK IS ORGANIZED WITHOUT DISTURBING THE REGULAR ACADEMIC SESSIONS EVERY YEAR AND AWARDS AND REWARDS ARE GIVEN. HOWEVER SPORT FACILITIES ARE PROVIDED AT CAMPUS ; STUDENTS ARE BENEFICIATED BY SUCH SPORT FACILITIES IN OFF CAMPUS TIME DURING WEEK DAYS
	LITERARY ACTIVITIES	<ul style="list-style-type: none"> EFFICIENT LIBRARY FACILITIES ARE DEVELOPED ALONG WITH MOST RELEVANT TITLES, VOLUMES AND JOURNALS LIBRARY IS FACILITATED WITH SOPHISTICATED RACKS, SEATING ARRANGEMENT, COMPUTER FACILITIES, READING BLOCK, NEWS PAPER RACKS, REFERENCE BOOK SECTION.
	MAGAZINE/NEWSLETTER	<ul style="list-style-type: none"> LIBRARY IS SUBSCRIBED WITH REGULAR MAGAZINES ,NEWS LETTERS ,NEWS PAPERS AND OTHER IMPORTANT TECHNICAL REVIEW BOOKLETS
	TECHNICAL ACTIVITIES/TECH FEST	<ul style="list-style-type: none"> ORGANIZED BY VARIOUS DEPARTMENTS INCLUDES TECHNICAL QUIZ, TECHNICAL MODEL EVENT ETC.
	INDUSTRIAL VISITS/TOURS	<ul style="list-style-type: none"> REGULAR INDUSTRIAL VISITS AND TOURS ARE ARRANGED BY CONCERN DEPARTMENT IN CONCERN SUBJECTS. STUDENTS ARE BROUGHT TO INDUSTRIES WITH STAFF FOR VISITS
	ALUMNI ACTIVITIES	<ul style="list-style-type: none"> UNDER PROGRESS
20	NAME OF THE INFORMATION OFFICER FOR RTI	Dr. Jayesh A.Shah
	DESIGNATION	Principal
	PHONE NUMBER WITH STD CODE	02622-224581
	FAX NUMBER WITH STD CODE	02622-227481
z	E-MAIL	vbtp_jayesh@yahoo.co.in

ANNEXURE- (MD) -1
GOVERNING BOARD MEMBERS

Sr No	Name	Academic Qualification		Nature of Association with the Promoting Body	Experience in Academic Institutions (In years)			Overall Experience (in years)
		Technical	Non-Technical		Promotional	Management	Organizational	
1	Mr. J. N. Patel	√	***	M. Trustee	11	09	07	27
2	Mr. Kalpeshbhai N. Patel	***	√	Secretary	***	06	01	07
3	Mr. Chhotubhai D. Patel	***	√	Member	***	09	04	13
4	Mr. Kasyap.J.Patel	***	√	Member	***	09	04	13
5	Mr. Hiteshbhai N. Patel	√	***	Member	***	05	02	07
6	Nominee of the Directorate of the Technical Education	√	√	Member	***	6	12	18
7	Dr.H.R.Patel	√	√	Member secretary	***	***	36	36
8	Ex-officio Member (AICTE), Bhopal	√	***	Member	Later sent to AICTE/State Government/ Gujarat Technological University Orders awaited			
9	Industrialist / Technologist/ Educationist (Nominee of State Govt.)	√	***	Member				
10	Industrialist / Technologist/ Educationist (Nominee of State Govt.)	√	***	Member				
11	Nominee of the Affiliating Body (GTU Nominee)	√	***	Member				

ANNEXURE- (MD) -2
ACADEMIC ADVISORY BODY

Name of member	Category	Address	Position
Shri Jagdishbhai N. Patel	Managing Trustee, Vidyabharti trust, Umrakh, Ta. Bardoli. (Dist. Surat)	At & Po : Umrakh, Ta. Bardoli. (Dist. Surat)	Chairman
Mr.Kalpeshbhai.N.Patel	Secretary	At & Po : Umrakh, Ta. Bardoli. (Dist. Surat)	Member
Dr. Hasmukhbhai R.Patel	Director	At & Po : Bardoli, Ta. Bardoli. (Dist. Surat)	Member Secretary
Dr.. Jayesh A. Shah	Principal	401, Binita Park, Gandhi Road, Bardoli, Ta. Bardoli. (Dist. Surat)	Member

ANNEXURE- (MD) -3
ORGANIZATIONAL CHART

ANNEXURE- (MD) -4
CUT-OFF MARKS DETAILS

• **YEAR-2009-2010**

Sr No	Course	Open		SC		ST		SEBC		DS		CB-OPEN		ISCE-OPEN	
		Rank	M.M	Rank	M.M	Rank	M.M	Rank	M.M	Rank	M.M	Rank	M.M	Rank	M.M
1	CIVIL	28966	49.48	44159	28.32	--	--	36507	41.90	--	--	1801	44.75	--	--
2	MECHANICAL	14540	64.45	36029	42.42	44216	28.03	21507	56.75	--	--	1431	52.42	--	--
3	ELECTRICAL	25397	52.86	41871	34.70	42379	33.72	32380	46.27	--	--	1688	47.25	--	--
4	ELECTRONICS & COMMUNICATION ENGG.	22032	56.20	43322	31.47	43124	32.03	31768	46.85	--	--	2225	32.33	195	53.17
5	COMPUTER SCIENCE & ENGG.	26690	51.63	43786	29.95	44232	27.97	35837	42.63	--	--	1673	47.5	--	--

M.M=MERIT MARKS

• **YEAR-2010-2011**

Sr No	Course	Open	SC	ST	SEBC	OPEN-NE	CB-OPEN	SEBC- NE
		Rank	Rank	Rank	Rank	Rank	Rank	Rank
1	CIVIL	200165	42052	450352	33838	24278	-	-
2	MECHANICAL	101905	102527	46567	101965.5	-	-	20938
3	ELECTRICAL	102542	40126	44833	26477	-	-	-
4	ELECTRONICS & COMMUNICATION ENGG.	101478	44820	45883	33129	22196	-	-
5	COMPUTER SCIENCE & ENGG.	26643	47474	46572	35278	27400	-	-
6	M.B.A	1574	-	1546	1573	-	-	-

• **YEAR-2011-2012**

Sr No	Course	Open	SC	ST	SEBC	OPEN-ISCE	CB-OPEN	SEBC- NE
		Merit No	Merit No	Merit No	Merit No	Merit No	Merit No	Merit No
1	CIVIL	29664	-----	-----	34894	-----	2697	
2	MECHANICAL	15150	37192	-----	-----	*****	1915	
3	ELECTRICAL	28041	-----	-----	-----	*****	-----	
4	ELECTRONICS & COMMUNICATION	VAC	-----	-----	-----	*****	2726	
5	COMPUTER SCIENCE & ENGG.	VAC	-----	-----	-----	*****	-----	

VAC – Vacation Seats

----- Conversion

***** No Allocation of Seats

• **YEAR-2012-2013**

Sr No	Course	Open	SC	ST	SEBC	OPEN-ISCE	CB-OPEN	SEBC- NE
		Merit No	Merit No	Merit No	Merit No	Merit No	Merit No	Merit No
1	CIVIL	23106	-	43132	34035	-	1884	-
2	MECHANICAL	15102	28452	46179	20076	116	2538	-
3	ELECTRICAL	38348	-	47512	46594	-	2814	-
4	ELECTRONICS & COMMUNICATION	47518	-	-	47138	-	2418	-
5	COMPUTER SCIENCE & ENGG.	47168	-	-	45240	-	2610	-
6	MBA	-	-	-	-	-	-	-
7	M.E. CONSTRUCTION MANAGEMENT	-	-	-	-	-	-	-

GUJARAT TECHNOLOGICAL UNIVERSITY

(Established Under Gujarat Act No.: 20 of 2007)

ગુજરાત ટેકનોલોજીકલ યુનિવર્સિટી

(ગુજરાત અધિનિયમ ક્રમાંક : ૨૦/૨૦૦૭ દ્વારા સ્થાપિત)

No. GTU/Academic Calendar/Odd/2012/7201

Date: 10/07/2012

Academic Calendar – 2012-13(ODD Semester)(Revised)

Sr.No	Course	Sem/Year	Term	Starting Date	Term End	Exam Month
1	BE/PDDC	I	odd	16/07/2012	07/12/2012	Dec12
2	BE/PDDC	III	odd	16/07/2012	07/12/2012	Dec12
3	BE/PDDC	V	odd	02/07/2012	09/11/2012	Dec12
4	BE/PDDC	VII	odd	02/07/2012	09/11/2012	Dec12
5	B.Pharm	I	odd	16/07/2012	15/12/2012	Dec12
6	B.Pharm	III	odd	09/07/2012	15/11/2012	Nov12
7	B.Pharm	V	odd	02/07/2012	10/11/2012	Nov12
8	B.Pharm	VII	odd	02/07/2012	10/11/2012	Nov12
9	DE	I	odd	06/08/2012	29/12/2012	Dec12
10	DE	III	odd	09/07/2012	10/11/2012	Nov12
11	DE	V	odd	09/07/2012	10/11/2012	Nov12
12	DE	VII	odd	09/07/2012	10/11/2012	Nov12
13	D.Pharm	P-I	Yearly	30/07/2012	12/04/2013	April13
14	D.Pharm	P-II	Yearly	02/07/2012	12/04/2013	April13
15	D.HMCT	P-I	Yearly	30/07/2012	12/04/2013	April13
16	D.HMCT	P-II	Yearly	02/07/2012	12/04/2013	April13
17	D.HMCT	P-III	Yearly	30/07/2012	12/04/2013	April13
18	M.E.	I	odd	30/07/2012	20/12/2012	Jan.13
19	M.E.	III	odd	23/07/2012	15/12/2012	Dec12
20	M.Pharm	I	odd	30/07/2012	20/12/2012	Jan.13
21	M.Pharm	III	odd	16/07/2012	10/11/2012	Nov12
22	MCA	I	odd	30/07/2012	20/12/2012	Jan.13
23	MCA	III	odd	02/07/2012	03/11/2012	Nov12
24	MCA	V	odd	02/07/2012	03/11/2012	Nov12
25	MBA	I	odd	30/07/2012	20/12/2012	Jan.13
26	MBA	III	odd	30/07/2012	20/12/2012	Jan.13

Diwali Vacation: 12th November 12 to 1st December 12
Cultural activities:17-21st September 12

sd/-

Registrar

Copy forwarded with respect to:

1. Commissioner, Commissionerate of Technical Education, 2nd Floor, Block No.2, Dr. Jivraj Mehta Bhavan, Gandhinagar – 382 010 for information.
2. All Institute for inf. & n.a

Winners of: ICT Enabled University Award E-India - 2009 Manthan Award - 2009
2nd Floor, ACPC Building, L.D. College of Engineering Campus, Navrangpura, Ahmedabad, (Gujarat) India - 380 015.
Phone : + 91 - 79 - 26300499 / 599 Fax : + 91 - 79 - 26301500 E-mail : info@gtu.ac.in URL : www.gtu.ac.in
D:\AC\General Correspondence 2012.doc

Gujarat Technological University

No. GTU/Academic Calendar/Odd/2012/9579

Date: 9/10/2012

Academic Calendar – 2012-13(Even Semester)

Sr.No	Course	Sem/Year	Term	Term Start	Term End	Commencement of Exam(Tentative)
1	BE	II	Even	28/01/2013	24/05/2013	1/06/2013
2	BE	IV	Even	16/01/2013	10/05/2013	18/05/2013
3	BE	VI	Even	21/01/2013	18/05/2013	24/05/2013
4	BE	VIII	Even	03/1/2013	30/04/2013	7/05/2013
5	B.Pharm	II	Even	31/01/2013	24/05/2013	1/06/2013
6	B.Pharm	IV	Even	10/01/2013	4/05/2013	10/05/2013
7	B.Pharm	VI	Even	28/01/2013	24/05/2013	1/06/2013
8	B.Pharm	VIII	Even	10/01/2013	4/05/2013	10/05/2013
9	DE	II	Even	21/01/2013	18/05/2013	24/05/2013
10	DE	IV	Even	16/01/2013	10/05/2013	18/05/2013
11	DE	VI	Even	7/01/2013	4/05/2013	10/05/2013
12	DE	VIII	Even	21/1/2013	18/5/2013	24/5/2013
13	M.E.	II	Even	21/01/2013	18/05/2013	24/05/2013
14	D.Pharm	P-I	Yearly	30/07/2012	12/04/2013	29/04/2013
15	D.Pharm	P-II	Yearly	02/07/2012	12/04/2013	29/04/2013
16	D.HMCT	P-I	Yearly	30/07/2012	12/04/2013	29/04/2013
17	D.HMCT	P-II	Yearly	02/07/2012	12/04/2013	29/04/2013
18	D.HMCT	P-III	Yearly	30/07/2012	12/04/2013	29/04/2013
19	M.E.	IV	Even	3/01/2013	30/04/2013	07/05/2013
20	M.Pharm	II	Even	16/1/2013	10/05/2013	18/05/2013
21	M.Pharm	IV	Even	24/12/2013	20/04/2013	-
22	MCA	II	Even	21/01/2013	18/05/2013	24/05/2013
23	MCA	IV	Even	16/1/2013	10/05/2013	18/05/2013
24	MCA	VI	Even	3/1/2013	30/04/2013	7/05/2013
25	MBA	II	Even	16/1/2013	10/05/2013	18/05/2013
26	MBA	IV	Even	16/1/2013	10/05/2013	18/05/2013

M. Pharm. Sem-III (ITD): 27th November 2012 onwards

Research Week: 15th March – 30th March 2013

M.E. –IV and M.Pharm.-IV Thesis Submission: 30th April 2013

M. Pharm. –IV Dissertation: 1st May 2013 onwards

M.E. –IV Dissertation Phase-II: 14th May 2013 onwards

ME-IV and M. Pharm.-IV Extended Thesis Submission: 15th June 2013

Summer Internship Programme (SIP) –MBA Sem-II: 1st June – 31 July 2013

Extended Dissertation Phase-II (ME-IV and M. Pharm.-IV): 2nd July – 6th July 2013

Summer Vacation: 13th May – 30th June 2013

Registrar

Copy to:

1. Commissioner, Commissionerate of Technical Education, 2nd Floor, Block No.2, Dr. Jivraj Mehta Bhavan, Gandhinagar – 382 010 for information.

ANNEXURE- (MD) -7

INFRASTRUCTURE, LABORATORIES, SEMINAR ROOM INFORMATION

(A) Instructional Area (Carpet Area)

Sr. No.	Description	Area of each (sq. m.)
1	Class Room (UG)	69
2	Class Room (PG)	33
3	Tutorial Rooms	38
4	Drawing Hall	200
5	Computer Center	150
6	Library	450
7	Seminar Hall	134

(B) Administrative Area (Carpet Area)

Sr. No.	Description	Area (sq.m.)
1	Principal Office & Board room	74
2	Main Administrative Office	306
3	Reception Area	30
4	Strong Room	31
5	Exam Control Room	45
6	Department Office-Mechanical	28
7	Department Office-Computer	20
8	Department Office-Civil	20
9	Department Office-M.B.A	20
10	Department Office-E.C.Engg	20
11	Department Office-Electrical	20
12	Cabin foe HOD – Mechanical	20
13	Cabin foe HOD – Computer	15
14	Cabin foe HOD – E.C.	18
15	Cabin foe HOD – Electrical	15
16	Cabin foe HOD – Civil	17
17	Cabin foe HOD – M.B.A	17.8
18	Faculty rooms	224.8
19	House Keeping	16
20	Maintenance	20
21	Pantry Staff	13

22	Placement office	32
23	Security	19

Laboratory Details

	Laboratory / Laboratory Subject Description	Available
1	Operating System	145
2	System Software Lab	150
3	Objective Oriented Lab	98
4	Web Lab	100
5	Element Of Electrical Engg.	100
6	Electrical Measurement	100
7	Electrical Power	79
8	Control Theory and Circuits & Network	79
9	Electrical Machines	154
10	Electrical Workshop	200
11	Physics Lab	83
12	Material Testing and Concrete Technology Lab	245
13	Surveying Lab	150
14	Mechanics Of Solids	101
15	Environment Lab	129
16	Mechanical Measurement Lab	163
17	Kinematics of Machine Lab	100
18	Fluid Power Engineering	114
19	Material Science Lab	110
20	CAD CAM LAB	100
21	Elements Of Mechanical Engineering	138
22	Project Lab	100
23	Analog Digital Circuits & Electronics Workshop	109
24	Basic & Advance Electronics	75
25	Simulation Lab	66
26	Communication Lab	66
27	Microprocessor & Micro Controller Lab	75
28	Research Lab	163
29	Research Lab-1	157
30	Dynamics of Machine	75
31	Computer aided Design	75
32	Simulation Lab	75
33	VLSI Lab	67
34	Heat and Mass Transfer	75
35	Workshop	200
36	Computer Centre	150

ANNEXURE- (MD) -9

STAFF PROFILE

SR. NO	NAME	DESIGNATION	QUALIFICATION	SCALE OF PAY OTHER ALLOWANCES/ REMUNERATION PAID	DATE OF JOINING	Regular (R), Adhoc(A), Contract (C), Visiting (V), Guest (G)	*Approved/ recognized by University (Yes/No)
1.	PATEL HASMUKH RAOJIBHAI	DIRECTOR	M. TECH	37400-67000	27/7/2009	R	
2.	SHAH JAYESH ASHOKBHAI	PRINCIPAL	M.E	37400-67000	3/8/2008	R	
3.	SHARMA NEERAJ DINESHCHANDRA	ASSOCIATE PROFESSOR	M.E	37400-67000	26/7/2008	R	
4.	BAROT URVESH NARENDRASINH	ASST PROFESSOR	M.TECH	15600-39100	7/1/2009	R	
5.	JOSHI BANKIM RAJNIKUMAR	ASST PROFESSOR	M.TECH	15600-39100	2/8/2010	R	
6.	NAIK RIDDHI HARISHBHAI	ASST PROFESSOR	B.E	15600-39100	8/2/2010	R	
7.	CHAUDHARI HEMANG BALVANTBHAI	ASST PROFESSOR	M.TECH	15600-39100	1/9/2010	R	
8.	MISTRY VIPUL HASMUKHBHAI	ASST PROFESSOR	M.TECH	15600-39100	16/7/2009	R	

9.	RANA JAINISH RAMESHBHAI	ASST PROFESSOR	M.E	15600-39100	19/4/2010	R	
10.	BOMBAYWALA MD SALMAN MD RIYAZ	ASST PROFESSOR	M.TECH	15600-39100	7/1/2010	R	
11.	BHATT HIMANI SHAILESH	ASST PROFESSOR	B.E	15600-39100	7/12/2010	R	
12.	PATEL VIRANG RAMESHCHANDRA	ASST PROFESSOR	B.E	15600-39100	7/12/2010	R	
13.	MISTRY KASHYAP JITENDRABHAI	ASST PROFESSOR	B.E	15600-39100	28/7/2010	R	
14.	MOTIYANI RAKESH Jaychandrai	ASSOCIATE PROFESSOR	M.E	37400-67000	8/11/2009	R	
15.	KAPADIA VINESH Natverlal	ASST PROFESSOR	M.E	15600-39100	12/1/2010	R	
16.	NAVLE ANIL Namdev	ASST PROFESSOR	M.E	15600-39100	27/1/2010	R	
17.	TANDEL DEVENDRA Narsinhbhai	ASST PROFESSOR	M.TECH	15600-39100	6/7/2009	R	
18.	SHAIKH MOHAMMED SUHEL Abdul Aziz	ASST PROFESSOR	M.E.	15600-39100	16/7/2010	R	
19.	PRAJAPATI DENISH Ashokbhai	ASST PROFESSOR	B.E	15600-39100	7/12/2010	R	
20.	NAIK TEJAS Gunvantrai	ASST PROFESSOR	B.E	15600-39100	17/8/2009	R	
21.	PATEL DHRUPA Mukeshbhai	ASST PROFESSOR	B.E	15600-39100	26/7/2010	R	
22.	JOSHI PAYAL Kirankumar	ASST PROFESSOR	B.E	15600-39100	15/1/2010	R	
23.	LAKAHNAI RESHMA Idresh	ASST PROFESSOR	B.E	15600-39100	2/4/2010	R	
24.	MAHAJAN RUTAL SHARAD	ASST PROFESSOR	B.E	15600-39100	2/7/2010	R	

25.	PATEL JITISHA Ramesh	ASST PROFESSOR	B.E	15600-39100	6/7/2010	R	
26.	JADAV DHAVAL Arvindbhai	ASST PROFESSOR	M.E	15600-39100	8/1/2009	R	
27.	DESAI MADHVI Bharatbhai	ASST PROFESSOR	B.E	15600-39100	8/9/2008	R	
28.	DESAI HETA KISHORKUMAR	ASST PROFESSOR	B.E	15600-39100	3/6/2009	R	
29.	PANCHAL VIRAL HASMUKHBHAI	ASST PROFESSOR	M.TECH	15600-39100	1/4/2010	R	
30.	PATEL DIVYESH BHIKUBHAI	ASST PROFESSOR	M.TECH	15600-39100	11/2/2009	R	
31.	JAIN PIYUSH SHANTISWROOP	ASST PROFESSOR	M.TECH	37400-67000	8/6/2008	R	
32.	SAPARIYA ASHOK Hansrajbhai	ASST PROFESSOR	M.TECH	15600-39100	7/2/2009	R	
33.	PATEL KHYATI JashvantBhai	ASST PROFESSOR	M.SC	15600-39100	21/8/2008	R	
34.	SHAH RASHIK RajmalBhai	ASST PROFESSOR	M.SC	15600-39100	10/5/2009	R	
35.	MAROLIA SNEHA Bhavin	ASST PROFESSOR	M.SC	15600-39100	7/1/2010	R	
36.	ZAVERI MANSI Nejal	ASST PROFESSOR	M.SC	15600-39100	7/1/2010	R	
37.	PATEL SADEEP Arvindbhai	ASST PROFESSOR	M.SC	15600-39100	1/1/2010	R	
38.	Dr. ROTLIWALA YOGESH Chandrakant	ASST PROFESSOR	Ph.D.,M. TECH	37400-67000	6/12/2009	R	
39.	SHAH DHARMESH Vijay	ASST PROFESSOR	B.E	15600-39100	7/1/2009	R	
40.	GUPTA AKSHAY Ramesbhai	ASST PROFESSOR	M.B.A	15600-39100	1/8/2010	R	

41.	PRAJAPATI VIKAS Chandrakantbhai	ASST PROFESSOR	M.B.A	15600-39100	10/8/2010	R	
42.	PATEL HARDIK Anilkumar	ASST PROFESSOR	M.B.A	15600-39100	1/9/2010	R	
43.	DHIMMAR VISHALKUMAR Zaverbhai	ASST PROFESSOR	M.E	15600-39100	22/7/2010	R	
44.	PATEL CHIRAG ANILABHAI	ASST PROFESSOR	B.E	15600-39100	24/1/2011	R	
45.	SHAH PRATIMA JAYESHBHAI	ASST PROFESSOR	M.A (ENGLISH)	15600-39100	10/1/2008	R	
46.	SHAH KEYUR PRAVNICHANDRA	ASST PROFESSOR	M.TECH	15600-39100	1/2/2011	R	
47.	PATEL MAYANK ANILKUMAR	ASSOCIATE PROFESSOR	B.E	15600-39100	8/1/2011	R	
48.	PATEL DHIRAJKUMAR THAKURBHAI	ASST PROFESSOR	B.E	15600-39100	7/5/2011	R	
49.	TAILOR HIRENKUMAR ARVINDBHAI	ASST PROFESSOR	B.E.	15600-39100	22/9/2011	R	
50.	PATEL SANDIPBHAI JASHUBHAI	ASST PROFESSOR	B.E.	15600-39100	7/1/2011	R	
51.	SHAIKHJI ZAID MOHAMED	ASST PROFESSOR	B.E	15600-39100	25/7/2011	R	
52.	GARASIYA DHRUV Vitthaldas	ASST PROFESSOR	M.TECH	15600-39100	29/6/2011	R	
53.	PATEL JANAKKUMAR Bhikhubhai	ASST PROFESSOR	BE	15600-39100	1/7/2011	R	
54.	CHAUDHARI MAULIK Arvindbhai	ASST PROFESSOR	M.TECH	15600-39100	29/6/2011	R	
55.	DESAI ANKUR Pramodbhai	ASST PROFESSOR	B.E	15600-39100	5/7/2011	A	
56.	PATEL VISHAL vijaybhai	ASST PROFESSOR	B.E	15600-39100	9/9/2011	R	

57.	PATEL MITESH Rameshbhai	ASST PROFESSOR	B.E.	15600-39100	7/1/2011	R	
58.	PATEL BHAVESH Dalsukhbhai	ASST PROFESSOR	MS	15600-39100	7/6/2011	R	
59.	ISAMALIYA KAJAL Kanubhai	ASST PROFESSOR	B.E.	15600-39100	7/1/2011	R	
60.	GOHIL PARTH Yogeshkumar	ASST PROFESSOR	B.E	15600-39100	8/1/2011	R	
61.	TANDEL SANDIP Kanjibhai	ASST PROFESSOR	B.E	15600-39100	8/1/2011	R	
62.	PATEL VIPULKUMAR Rangilbhai	ASST PROFESSOR	B.E	15600-39100	1/8/2011	R	
63.	PAREKH DEEP Dineshchandra	ASST PROFESSOR	B.E	15600-39100	13/9/2011	R	
64.	YADAV KAMLESHKUMAR Sadabhii	ASST PROFESSOR	B.E.	15600-39100	9/9/2011	R	
65.	PATEL MILANKUMAR Ramanbhai	ASST PROFESSOR	M.TECH	15600-39100	22/8/2011	R	
66.	PATEL RINKESHKUMAR Balavanthbhai	ASST PROFESSOR	B.E	15600-39100	22/8/2011	R	
67.	MAHETA MITESHKUMAR Vallabhbhai	ASST PROFESSOR	M.E	15600-39100	2/8/2011	R	
68.	KHALASI RENISHBHAI Rameshbhai	ASST PROFESSOR	B.E	15600-39100	1/8/2011	R	
69.	CHAUDHARI DIPESHKUMAR Ranabhai	ASST PROFESSOR	M.TECH.	23000	25/7/2011	A	
70.	TAILOR HITESHKUMAR Amruthbhai	ASST PROFESSOR	B.E	15600-39100	1/7/2011	R	
71.	PATEL ANILKUMAR Joitaram	ASST PROFESSOR	B.E	15600-39100	21/7/2011	R	

72.	PATEL DIVYANG Manharbhai	ASST PROFESSOR	MBA	15600-39100	23/7/2011	R	
73.	KAYASTH KHUSHBOO Rajeshbhai	ASST PROFESSOR	MBA	15600-39100	15/7/2011	R	
74.	PATEL RIDDHI Nareshbhai	ASST PROFESSOR	MBA	15600-39100	15/7/2011	R	
75.	KAGALWALA NIKITA Yogeshkumar	ASST PROFESSOR	MBA	15600-39100	15/7/2011	R	
76.	NAIK JINAL Maheshchandra	ASST PROFESSOR	M.SC	15600-39100	1/6/2011	R	
77.	TAILOR JAGRUTI Vasantbhai	ASST PROFESSOR	M.SC	15600-39100	21/3/2011	R	
78.	JOSHI KRUTI RASESHBHAI	ASST PROFESSOR	B.E	12000	28/11/2011	A	
79.	PATEL CHIRAGKUMAR RIPINBHAI	ASST PROFESSOR	M.E	15600-39100	28/12/2011	R	
80.	DHOTE PRANITA RAMESHRAO	ASST PROFESSOR	B.E	12000	15/12/2011	A	
81.	ASHIYANI NIKUNJ MAGANBHAI	ASST PROFESSOR	B.E	15000	20/8/2012	A	
82.	SARVARIYA ANKITA RAMESHBHAI	ASST PROFESSOR	B.E.	15000	1/8/2012	A	
83.	CHAUDHARI HIMANSHUKUMAR NATVARLAI	ASST PROFESSOR	M.E.	22000	16/7/2012	A	
84.	MISTRY ACHALKUMAR BHILABHAI	ASST PROFESSOR	B.E	17000	1/8/2012	A	
85.	PATEL ASHISH ASHOKBHAI	ASST PROFESSOR	B.E	15000	2/7/2012	A	
86.	DAVE PRIYANK PINAkinBHAI	ASST PROFESSOR	B.E	18000	23/7/2012	A	
87.	DESAI FENIL JAYESHBHAI	ASST PROFESSOR	B.E.	17000	1/8/2012	A	

88.	PATEL SNEHA GOVINDBHAI	ASST PROFESSOR	B.E.	12000	13/8/2012	A	
89.	SHAIKH NUSRAT SULTANA ABDUL RALIE	ASST PROFESSOR	B.E.	12000	23/8/2012	A	
90.	PATOLIYA PAYAL GIRDHARBHAI	ASST PROFESSOR	B.E.	12000	13/8/2012	A	
91.	PATEL KARANKUMAR NITINBHAI	ASST PROFESSOR	B.E.	12000	20/7/2012	A	
92.	KHAIRNAR JATIN GANESHBHAI	ASST PROFESSOR	B.E.	12000	7/8/2012	A	
93.	SHARMA PRATIKKUMAR MAHESHBHAI	ASST PROFESSOR	B.E.	20000	5/6/2011	A	
94.	UJANIYA JAYDIP DAHAYABHAI	ASST PROFESSOR	B.E.	15000	4/7/2012	A	
95.	DESAI TORAL MUKESHBHAI	ASST PROFESSOR	B.TECH	13000	2/1/2012	A	
96.	CHAUHAN DARSHANKUMAR RAIENDRABHAI	ASST PROFESSOR	B.TECH.	18000	9/1/2012	A	
97.	PAREKH JAYESH RANCHHODBHAI	ASST PROFESSOR	B.E.	20000	30/6/2012	A	
98.	BHANTI DISHANT JAGATPRAKASH	ASST PROFESSOR	B.E	15000	24/8/2012	A	
99.	MAHESHWARI NEHA NAVINBHAI	ASST PROFESSOR	B.E	15000	13/8/2012	A	
100.	CHEVLI MIKESH HEMANTBHAI	ASST PROFESSOR	B.E	15000	13/8/2012	A	
101.	RANA GAURANG NATWARLAL	ASST PROFESSOR	M.TECH	15600-39100	3/9/2012	R	
102.	MISTRY SANDIP KANTILAL	ASST PROFESSOR	M.E	15600-39100	1/5/2012	R	

103.	PARMAR BIRENKUMAR GUNVANTBHAI	ASST PROFESSOR	M.SC	15000	2/7/2012	A	
104.	BARIA NEHA PRATAPSIH	ASST PROFESSOR	M.SC	10000	2/7/2012	A	
105.	PATEL TEJAS BALLUBHAI	ASST PROFESSOR	M.SC	10000	1/5/2012	A	
106.	JOSHI PRANAV BIPINCHANDRA	ASST PROFESSOR	B.E	15000	5/10/2012	A	
107.	PATHAK VYOM BHASKERKUMAR	ASST PROFESSOR	M.E	15600-39100	6/8/2012	R	
108.	TIJORE NIMITA AJAYSINH	ASST PROFESSOR	B.E	15600-39100	5/6/2012	R	
109.	SEVWALA ABHISHEK ANILBHAI	ASST PROFESSOR	B.E	15600-39100	16/7/2012	R	
110.	TARSADIYA APURVABEN BHARATSINH	ASST PROFESSOR	B.COM	15600-39100	3/9/2012	R	
111.	KELAWALA RAVI MANSUKHBHAI	ASST PROFESSOR	B.E	15000	15/10/2012	A	
112.	CHAUHAN VISHAL CHUNILAL	ASST PROFESSOR	B.E	15000	15/10/2012	A	

PHOTOGRAPH OF TEACHING STAFF

<p>DR.H.R PATEL DIRECTOR</p>	

<p>DR.JAYESH A.SHAH PRINCIPAL</p>	

<p>PROF.NEERAJ D.SHARMA H.O.D CIVIL ENGG. ASSOCIATE PROFESSOR</p>	

<p>PROF.URVESH BAROT ASST.PROFESSOR</p>	

<p>Mr.BANKIM .R.JOSHI ASST.PROFESSOR</p>	

<p>MISS.RIDDHI N. NAIK ASST.PROFESSOR</p>	

<p>MR.HEMANG B.CHAUDHARI ASST.PROFESSOR</p>	

<p>MR.PIYUSH S. JAIN H.O.D MECHANICAL ASSOCIATE PROFESSOR</p>	

<p>MR.DIVYESH B. PATEL ASST.PROFESSOR</p>	

<p>Mr.VISHAL Z.DHIMMAR ASST.PROFESSOR</p>	

<p>MR.RAKESH J. MOTIYANI H.O.D.ELECTRICAL ASSOCIATE PROFESSOR</p>	

<p>MR.DEVENDRA N. TANDEL ASST.PROFESSOR</p>	

<p>MR.ANIL N.NAVLE ASST.PROFESSOR</p>	

<p>MR.VINESH KAPADIA ASST.PROFESSOR</p>	

<p>MISS.PAYAL K.JOSHI ASST.PROFESSOR</p>	

<p>MR.DENISH A.PRAJAPATI ASST.PROFESSOR</p>	

<p>MR.MD. SUHEL A. ASST.PROFESSOR</p>	

<p>MISS.DHRUPA M.PATEL ASST.PROFESSOR</p>	

<p>DR.YOGESH C.ROTLIWALA T & P OFFICER</p>	

<p>MR.DHAVAL A. JADHAV H.O.D COMPUTER</p>	

<p>MISS.MADHVI B. DESAI ASST.PROFESSOR</p>	

<p>MR.VIRAL H.PANCHAL ASST.PROFESSOR</p>	

<p>MISS.HETA K.DESAI ASST.PROFESSOR</p>	

<p>MISS.RUTAL S.MAHAJAN ASST.PROFESSOR</p>	

<p>MR.VIPUL H.MISTRY ASST.PROFESSOR</p>	

<p>MR.JAINESH R. RANA ASST.PROFESSOR</p>	

<p>MR.SALMAN BOMBAYWALA ASST.PROFESSOR</p>	

<p>MISS.HIMANI S.BHATT ASST.PROFESSOR</p>	

<p>MR.VIRANG R.PATEL ASST.PROFESSOR</p>	

<p>MR.KASHYAP J. MISTRY ASST.PROFESSOR</p>	

<p>MRS.PRATIMA J. SHAH ASST.PROFESSOR</p>	

<p>MISS.KHYATI J. PATEL ASST.PROFESSOR</p>	

<p>MR.SANDIP A. PATEL ASST.PROFESSOR</p>	

<p>MRS.SNEHA B.MAROLIA ASST.PROFESSOR</p>	

<p>MRS.MANSHI N.ZAVERI ASST.PROFESSOR</p>	

<p>MR.DHARMESH V.SHAH ASST.PROFESSOR</p>	

<p>MR.KEYUR P SHAH ASST.PROFESSOR</p>	

<p>MR.CHIRAG.A.PATEL ASST.PROFESSOR</p>	

<p>MR.RASIK SHAH ASST.PROFESSOR</p>	

<p>MR.VIKAS C.PRAJAPATI ASST.PROFESSOR</p>	

<p>MR.AKSHAY GUPTA ASST.PROFESSOR</p>	

<p>MR.HARDIK A.PATEL ASST.PROFESSOR</p>	

<p>MR.PATEL MAYANK ANILKUMAR ASST.PROFESSOR</p>	

<p>MR.PATEL DHIRAJKUMAR THAKURBHAI ASST.PROFESSOR</p>	

<p>MR.TAILOR HIRENKUMAR ARVINDBHAI ASST.PROFESSOR</p>	

<p>MR.PATEL SANDIP JASHUBHAI ASST.PROFESSOR</p>	

<p>MR.SHAIKHJI ZAIID MOHAMED ASST.PROFESSOR</p>	

<p>MR. GARASIYA DHRUV VITTHALDAS ASST.PROFESSOR</p>	

<p>MR. PATEL JANAK KUMAR BHIKUBHAI ASST.PROFESSOR</p>	

<p>MR.CHAUDHARI MAULIK ARVINDBHAI ASST.PROFESSOR</p>	

<p>MR.DESAI ANKUR PRAMODBHAI ASST.PROFESSOR</p>	

<p>MR. PATEL VISHAL VIJAYBHAI ASST.PROFESSOR</p>	

<p>MR.PATEL MITESH RAMESHBHAI ASST.PROFESSOR</p>	

<p>MR.PATEL BHAVESH DALSUKHBHAI ASST.PROFESSOR</p>	

<p>MISS.ISAMALIYA KAJAL KANUBHAI ASST.PROFESSOR</p>	

<p>MR.GOHIL PARTH YOGESHKUMAR ASST.PROFESSOR</p>	

<p>MR.TANDEL SANDIP KANJIBHAI ASST.PROFESSOR</p>	

<p>MR. PATEL VIPUL RANGILBHAI ASST.PROFESSOR</p>	

<p>MR.PAREKH DEEP DINESHCHANDRA ASST.PROFESSOR</p>	

<p>MR.YADAV KAMLESHKUMAR SADABRIJ ASST.PROFESSOR</p>	

<p>MR.PATEL MILANKUMAR RAMANBHAI ASST.PROFESSOR</p>	

<p>MR.PATEL RINKESHKUMAR BALVANTBHAI ASST.PROFESSOR</p>	

<p>MR.MAHETA MITESHKUMAR VALLABHBHAI ASST.PROFESSOR</p>	

<p>MR.KHALASI RENISHBHAI RAMESHBHAI ASST.PROFESSOR</p>	

<p>MR.CHAUDHARI DIPEPSHKUMAR RANABHAI ASST.PROFESSOR</p>	

<p>MR. TAILOR HITESHKUMAR AMRUTBHAI ASST.PROFESSOR</p>	

<p>MR.PATEL ANILKUMAR JOITRAM ASST.PROFESSOR</p>	

<p>MR.PATEL DIVYANG MANHARBHAI ASST.PROFESSOR</p>	

<p>MISS.KAYASTH KHUSHBOO RAJESHBHAI ASST.PROFESSOR</p>	

<p>MISS.PATEL RIDDHI NARESHBHAI ASST.PROFESSOR</p>	

<p>MRS.KAGAWALA NIKITA YOGESHKUMAR ASST.PROFESSOR</p>	

<p>MR.NAIK JINAL MAHESHCHANDRA ASST.PROFESSOR</p>	

<p>MRS.TAILOR JAGRUTI VASANTBHAI ASST.PROFESSOR</p>	

<p>MRS.DHOTE PRANITA ASST.PROFESSOR</p>	

<p>MR.NAIK TEJAS ASST.PROFESSOR</p>	

<p>MS.KRUTI JOSHI ASST.PROFESSOR</p>	

<p>MR.PATEL CHIRAG B. ASST.PROFESSOR</p>	

<p>MS.LAKHANI RESHMA I ASST.PROFESSOR</p>	

<p>MR. ASHYANI NIKUNJ M. ASST.PROFESSOR</p>	

<p>MS. SARVARIYA ANKITA R. ASST.PROFESSOR</p>	

<p>MR. CHAUDHARI HIMANSHU N. ASST.PROFESSOR</p>	

<p>MR. MISTRY ACHAL B. ASST.PROFESSOR</p>	

<p>MR. PATEL ASHISH A. ASST.PROFESSOR</p>	

<p>MR. DAVE PRIYANK P. ASST.PROFESSOR</p>	

<p>MR. DESAI FENIL J. ASST.PROFESSOR</p>	

<p>MR. PATEL SNEHA G. ASST.PROFESSOR</p>	

<p>MS. SHAIKH NUSRAT S. ASST.PROFESSOR</p>	

<p>MS. PATOLIYA PAYAL G. ASST.PROFESSOR</p>	

<p>MR. PATEL KARAN N. ASST.PROFESSOR</p>	

<p>MR. KHARNAR JATIN G. ASST.PROFESSOR</p>	

<p>MR. SHARMA PRATIK M. ASST.PROFESSOR</p>	

<p>MR. UJANIYA JAYDEEP D. ASST.PROFESSOR</p>	

<p>MS. DESAI TORAL M. ASST.PROFESSOR</p>	

<p>MR. CHAUHAN DARSHAN R ASST.PROFESSOR</p>	

<p>MR. BHANTI DISHANT J. ASST.PROFESSOR</p>	

<p>MS. MAHESHWARI NEHA N ASST.PROFESSOR</p>	

<p>MR. CHEVLI MIKESH H. ASST.PROFESSOR</p>	

<p>MR. RANA GAURANG N. ASST.PROFESSOR</p>	

<p>MR. MISTRY SANEEP K. ASST.PROFESSOR</p>	

<p>MR. PARMAR BIREN G. ASST.PROFESSOR</p>	

<p>MS. BARIA NEHA P. ASST.PROFESSOR</p>	

<p>MR. PATEL TEJAS B. ASST.PROFESSOR</p>	

<p>MR. JOSHI PRANAV B. ASST.PROFESSOR</p>	

<p>MR. PATHAK VYOM B. ASST.PROFESSOR</p>	

<p>MR. TIJORE NIMOTA A. ASST.PROFESSOR</p>	

<p>MR. SEWALA ABHISHEK A ASST.PROFESSOR</p>	

<p>MS.TARSADIYA APURVABEN B ASST.PROFESSOR</p>	

<p>MR.KELAWALA RAVI M ASST.PROFESSOR</p>	

<p>MR.CHAUHAN VISHAL C ASST.PROFESSOR</p>	

<p>MR.ASHOK SAPARIA ASST.PROFESSOR</p>	

<p>MS.JITISHA PATEL ASST.PROFESSOR</p>	
