

(A Venture of Sri Sai Group of Institutes)

The Distance between God & You is the Same, as the Distance between You & Yourself

- Sri Sathya Sai Baba

opens ^{New} Educational Horizons

P R O S P E C T U S

Prof. Prem Kumar Dhumal Hon'ble Chief Minister Himachal Pradesh inaugurating Sri Sai University Palampur. Sh. Shanta Kumar Ji MP, blessing the occasion.

FOUNDATION OF
A NEW ERA IN
EDUCATION
WORLD.

Sri Sathya Sai Baba

Do not believe that you can by means of service reform or reshape the world. You may or may not; that does not matter. The real value of service, its most visible result is that it reforms you, reshapes you. Do service as a spiritual discipline; then you will be humble and happy. One should have the head of Shankara, the heart of Buddha and the hands of Janaka. An integrated personality is a harmonious synthesis of a sharp brain, a kind heart and competent hands; he is a beautiful combination of nobility and ability. Nobility without ability is useless to the society and ability without nobility is dangerous to it.

Sri Sathya Sai Baba

SRI SAI UNIVERSITY, PALAMPUR

ACHIEVEMENTS

Through Parents' Blessings

Late Sh. Ram Lubhaya Punj

Late Smt. Raj Rani Punj

There are only two lasting bequests we can hope to give our children. One of these is roots; the other, wings.

Beloved Parents of

Er. S.K. Punj - Chairman cum Chancellor
Smt. Tripta Punj - Managing Director cum Pro-Chancellor

Founder's Message

With a rich and fruitful experience of 53 years in the field of education, Sh Ram Iqbal Bhardwaj Ji, the founder, has been guiding the society like a Pole - Star. He can rightly be called a 'Revolutionary' in the field of Technical Education because he is the originator and pioneer to open flood gates of technical education in the state of Punjab in early years of nineties.

We believe that students should be made to recognize their inherit goodness, integrity and voice of their conscience.

I am extremely delighted that you are going through the pages of the Prospectus cum Information Brochure of Sri Sai University Palampur.

Sri Sai University – A venture of Sri Sai Group of Institutes, Badhani (Pathankot) is committed to provide global level quality education at its Campuses. The group which is already successfully running 13 Colleges at Badhani Pathankot & 6 Colleges at Manawala Amritsar shall spare no efforts or funds to create & generate an environment which is most needed to bring out the full inflorescence of the students. We shall pay special emphasis on 100% placements through developing the overall personality of the students of our campus.

I wish the prospective students of this campus a memorable stay there.

Sh. Ram Iqbal Bhardwaj Ji
Founder
Sri Sai Group of Institutes

Strengths @ Sri Sai Group

- 1 University At Palampur (H.P.)
- 2 Mega Campuses At Pathankot & Amritsar
(Corporate Office At Chandigarh,
Offices At New Delhi, Kangra, Jammu & Srinagar)
- 19 Professional Institutions
- 17+ Professional PG Courses
- 42+ Professional UG Courses
- 250 Acres Land
- 12000 + Students
- 1000 + Staff Members
- 32 PhD's
- 6 Hostels – Separate For Boys & Girls
- Transport Facility on All Routes
- State of The Art Infrastructure
- Smart Class Rooms
- Labs Equipped With Latest Machinery
- Aiming 100% Placements
- Personality Development Programmes
- Tie-Ups For Industrial Training
- Tie-Ups With Foreign Universities On Anvil
- Ambulance Service For Community At Large
- Green And Eco-Friendly Campuses
- Enterprise Resource Planning
- ATM Facility.

Facilities and Infrastructure

- BRIB Scholarship Scheme (Financial aid to students worth Rs.1 Crore)
- Wi-fi Campuses
- E- Library and Journals
- Home like Hostels
- Transport
- On Campus Banking & ATM facility
- State of The Art Infrastructure
- Placement Cell
- Personality Development Programmes
- Discipline of High order
- Effective Communication with Parents through Chalkpad ERP system
- Emphasis on Co-curricular activities
- Round the Clock Security
- Ragging free environment

From The Desk of Chancellor

It is not only the stars and destiny that make a person to achieve heights and zenith, but it is the exemplary courage, sincerity and hard work that results into a grand success. His journey from a 'Teacher to a Chancellor' in a span of 15 years is a case study in itself. Er S.K. Punj is a live example for other entrepreneurs. He always believes in walking an extra mile which he rates is the key to achieve your dreams in absolute terms.

I feel pleasure in addressing the perspective students and Parents of Sri Sai University Palampur through this message.

The state of Himachal Pradesh has been going deficient in technical man power for decades. The irony of the situation has been that this state has very vast potential for growth and employment, but lacked in institutions providing higher education. Though late, but this gap has been filled now by opening the flood gates of technical education in the State of Himachal Pradesh by some appreciable initiatives on the part of the State Govt. Himachal Pradesh has to prove its superiority by making full use of the higher education avenues available now in the state.

Sri Sai University Palampur has been established with a very pious motive of providing, quality education at affordable price.

The Management of the University fully realizes the aspirations of the parents who have every reason to feel concerned about the career of their wards. We respect their feelings and promise to deliver in the best possible manner.

Er. S. K. Punj
Chancellor

MRS. TRIPTA PUNJ
M.D.

From The Desk of Managing Director Cum Pro-Chancellor

Smt. Tripta Punj- a very fine blend of an administrator and a motherly figure- is a typical personality of exquisite Indian femininity. She is soft, hard, flexible or rigid as the situation demands. She is a live example of preserving great traditional human values, culture and moral discipline of highest order. Under her supervision, motherly protection and care; the girl students of all the colleges feel very secure as if they are not away from their homes.

Sri Sai Group of Institutes has long been known for its innovative approach to education, high discipline, creating and preserving moral values and providing quality education at affordable price.

Pursuing your higher education at Sri Sai University Palampur will provide you with meaningful opportunities for intellectual and personal growth. Your grooming and preparation for a challenging career shall always remain a motto with us. To achieve this motto, we are in the process of developing a unique Curriculum to be implemented from the current academic year. This unique Curriculum shall make Sri Sai university a model University for others.

Joining Sri Sai University is just equipping yourself with what is required in to make an immediate and lasting contribution to industry and society. So let us be a part of the Sri Sai University Palampur today in order to have a brighter tomorrow.

Tripta Punj
M.D. cum Pro-Chancellor

From the Desk of Executive Director

After attaining a rich experience of 37 years in Govt. at various senior positions in the department of Technical Education Punjab, Dr. Naresh Nagpal, M.Com, M.B.A, Ph.D joined the Group in the year 2010. He is on a constant effort to re-engineer the approach of the Group to give it a complete corporate look. He finds his special interests in academics, strategic planning, formulation of policies and their implementation and HRD practices. He believes that excellence is not an art but a habit.

Sri Sai group which had a very humble start in the field of higher and Technical education in the year 1996 has become a force to reckon with now.

I strongly believe that growth is not a God's given right. The era of easy growth in any field is over now. It is the hardwork, dedication and devotion of any organisation which make the success stories possible/happen. The Management of Sri Sai Group of Institutes believes in walking an extra mile from others in order to make it vibrant, happening and ahead of other Groups.

In this endeavor, the Group under the command and guidance of great visionaries Er. S.K. Punj Chancellor and Smt. Tripta Punj Pro- Chancellor and with the blessings of Sh. Ram Iqbal Bhardwaj Ji (Patron) established Sri Sai University at Palampur in 2012. The University is all set to find the solutions to the great challenges of the day to prepare the students to become the next generation leaders.

Dr. Naresh Nagpal
Executive Director

From The Desk of Vice Chancellor

After attaining more than 38 years of rich experience at HP University Shimla as Registrar and Controller of Examination, Shri A.N Gupta M.A/M.Phil joined Sri Sai University Palampur as Registrar. He has acted as elected member of Executive Council and University Court at HP University. He has the privilege of serving as a member of various committees such as to frame Act and Statues of Private Universities in HP. He is enriched in handling the examination of about 35 Lakh students of about 350 affiliated colleges in HP. He has been closely associated with the conduct of 75 entrance tests on behalf of Govt. of HP and HP University.

It gives me immense pleasure to state that Sri Sai University has been marching from strength to strength towards providing trained and globally competitive workforce for the future. It is poised to foster technical and professional excellence bolstered by a meticulously designed work culture, diligently devoted towards the noble cause of serving the industry and the society at large.

The words like achievement and success sound sweet, but in this era of cut throat competition a difference of a fraction can make or mar one's future. Keeping this reality in mind along with the emerging trends, our major concern is to produce engineers, technocrats, computer experts and management professionals of international standards. In order to enable them to face the challenges of the techno- savvy environment, we ensure a perfect blend of high academic standards, professional excellence, complete computer literacy and practical training in soft skills and personality development for our students.

I extend my warm welcome to the aspirants of education par excellence at Sri Sai University and wish that they scale new heights and achieve success in their future endeavors.

Prof(Dr.) Balram Dogra
Vice Chancellor

Sh. A.N.Gupta
Registrar (SSU)

After attaining more than 38 years of rich experience at HP University Shimla as Registrar and controller of examination, Shri A.N Gupta M.A/M.phil joined Sri Sai University Palampur as Registrar. He has acted as and elected a member of Executive Council and University Court at HP University. He has the privilege of serving as a member of various committees such as to frame act and Statues of private universities in HP. He is enriched in handling the examination of about 35 lakh students of about 350 affiliated colleges in HP. He has been closely associated with the conduct of 75 entrance tests on behalf of Govt. of HP and HP University.

Let me first of all,welcome you warmly to our Sri Sai Group of Institute family. Sri Sai University was established by the Govt. of HP under Act namely 'Sri Sai University (Establishment & Regulation) Act 2010 (No. 3 2011). The foundation stone of the University was laid down by Sh Prem Kumar Dhumal Hon'ble Chief Minister of HP and Sh Shanta Kumar Hon'ble Member of Rajya Sabha and Sh Ishwar Das Dhiman Hon'ble Education Minister HP in the presence of Sh Babu Ram Iqbal Bhardwaj,Er. S.K. Punj and Smt. Tripta Punj on 23/09/2009.

The first academic session 2010-11 was started on 8th October, 2010 and University made admissions in MBA, BBA, B.Tech. (CSE, ECE, EE, ME, CE) and B.Tech. Integrated courses. Presently University is running Ph.D. programmes in Management studies, MBA, BBA, B.Com (Professional) MCA, BCA and B.Tech. (CSE, ECE, EE, ME, CE).

Our University is an attempt to serve the ends of technological excellence which is the desire of mankind from centuries. Our aim is to impart the best of the knowledge to our students with well equipped Lecture Halls, Seminar Rooms, Tutorial Rooms, Computer Labs, Corporate Placement process, Group interaction exercises and a rich library.

I invite sincere and committed students who not only dream but who also work hard, to join Sri Sai University and become competent professionals. I trust your stay in the University will be richly rewarding and immensely memorable.

I wish my students all the best.

A.N. Gupta
Registrar

Sai School of Management & Commerce Studies

Courses offered

Course	Intake
Ph. D	2
MBA	60
MCA	60
BBA	60
B. Com (Professional)	60
BCA	60

Sai School of Engineering & Technology

Courses offered

Engineering Programmes (4 years)

Course	Intake
Civil	60
CSE	60
ECE	60
EE	60
ME	60

- CSE - Computer Science & Engineering
- EE - Electrical Engineering
- ECE - Electronics & Communication Engineering
- Civil - Civil Engineering
- ME - Mechanical Engineering

Legacy SSGI

The prime aim of the Society has been to provide education in its purest form and serving the educational needs of the people.

Sri Sai Group of Institutes saw its inception in the year 1996 when its first venture in the shape of a Polytechnic College saw the light of the day. The prime aim of the society has been to provide education in its purest form and serving the educational needs of the poorest of the poor and backward people of the 'Dhar block'. The success story of 'Sri Sai Group' when unfolded furnishes motivating examples to all other aspiring entrepreneurs & missionaries who carry a wish within themselves to contribute to the humble cause of education.

After the year 1996, the group started unfolding its wings from the year 2001 when Sri Sai College of Management & Information Technology came into being. Sri Sai College of Engineering & Technology was established in 2002. The year 2004-05 saw the establishment of Sri Sai College of Pharmacy and Sri Sai

College of Education respectively. Year 2009 is again a red letter year in the history of the group when another Mega Campus known as 'Sai Technology Campus' was brought on the scene at Amritsar. The group did not want to lag behind in school education and a Public School at Pathankot was thrown open for the rural folk of the area in 2009.

After having established 19 number of institutes at Badhani (Pathankot) and Manawala (Amritsar), the group dared to dream of a full fledged University in Dev Bhoomi –Himachal Pradesh. Seeing the reputation of the group, that has been earned through years of serving the career needs of the student community, the Government of Himachal Pradesh entrusted the group to run a University at Palampur through enactment of the state assembly in 2010. The group, is determined

and committed to attain position of a leader in Himachal Pradesh by providing excellent faculty and rich learning environment in its Campus.

But the Journey of the group has not ended as yet. The Group is now undergoing a big transformation in infrastructure at its campuses. It plans to add a huge central library, a secretariate and hiring of the best and the most renowned faculty. It is said that even sky is not the limit for excellence, the group feels that there is a lot of scope for improvement and we have miles & miles to go before we sleep.

Contents

1. Vision with Mission	18
2. Core Team.....	19
3. Palampur -A Perfect Destination for Higher Studies	20
4. Our Punjab Campuses	21
5. Our Himachal Campus.....	23
6. Sai School of Engineering & Technology	24
7. Sai School of Management and Commerce Studies.....	33
8. Training and Placement.....	36
9. Sports & Extra -Curricular Activities	38
10. Hostels.....	40
11. Important General Instructions	42
12. Fee Structure	46
13. BRIB Scheme (Scholarship).....	47
14. Academic Calendar	48

Vision

“To transform dreams into reality of the large human resource available in the country by imparting Quality Education at affordable price in the areas of technical and professional education and to disseminate knowledge through research and innovation.”

Mission

- To promote employability through dissemination of knowledge.
- To work for cause of weaker sections, physically challenged and women welfare through education and enlightenment.
- To make life healthier, better and nobler by inculcating in students great Indian values/heritage.
- To bring out a holistic development of society by educating individuals.
- To provide an environment of academic excellence.
- To promote creative and innovative research & development.
- To ensure quality education by periodic review of curricula through industry-institute interaction.
- To make efforts for updating knowledge of faculty/staff through Quality Improvement Programmes.

Sri Sai Group of Institutes - Core Team

Sh. Ram Iqbal Bhardwaj Ji
Founder

Er. S.K. Punj
Chairman cum Chancellor

Smt. Tripta Punj
Managing Director
cum Pro-Chancellor

Prof. (Dr.) Naresh Nagpal
Executive Director

Prof.(Dr.) Balram Dogra
Vice-Chancellor (SSU)

Sh. A.N.Gupta
Registrar (SSU)

Dr. K.C.Kapur
Controller of Exams(SSU)

Dr. K.K.Parmar
HOD (Management)

Col.(Retd.) R.C.Thakur
HOD (Mechanical)

Dr. Saneel Thakur
Dy. Dean cum
HOD (Applied Sciences)

Dr. (Mrs.) Reeta Dogra
Public Relations Officer

Dr. Vijay Sharma
Secretary to Chancellor

Sh. O.P.Sharma
Estate Officer

Palampur- A Perfect Destination for Higher Studies

Palampur is a fascinating spot in the Kangra Valley, surrounded on all sides by tea gardens and pine forests. The place enjoys a healthy climate and the pine scented air is said to have curative properties. The scenery presents a sublime and beautiful contrast- the plain presents a picture of rural loveliness and repose, while the hills are majestic. Behind this town stands high ranges of Dhauladhar mountains, whose tops remain covered for most part of the year.

This place is being developed as large tourist centre. A ropeway and an amusement park is also envisaged to be established here. An Agricultural University is already functioning and some tea factories are also coming up. There are also some pleasant walks around the town. A short walk from here takes one to the awe inspiring Bundla chasm which falls over a 100mts. to the Bundla stream. The stream is a thin streak running over stony ground far below the

cliff. During the monsoon seasons, it swells and rages - madly over the entire width of the chasm taking stones and boulders along with it and makes loud roaring noise like thunder. Palampur houses two very important institutions - Agriculture University and CSIR Complex apart from Sri Sai University, Palampur.

Sri Sai Group of Institutes choose Palampur as the location to set up a University keeping in mind to provide

a perfect environment for higher studies. The fresh and pollution free air of this region keeps the minds of the students fresh and their concentration towards their studies achieves much higher degree than other places.

Our Punjab Campuses

Sri Sai Campus Badhani, Pathankot

Sri Sai Group of Institutes commenced its journey in education in the year 1996 by establishing a Polytechnic at Badhani on the Pathankot-Dalhousie highway. The venture had the blessings of **Sh. Ram Iqbal Bhardwaj** who can be termed as a '**Heritage in Himself**' and devotee of education and its spread. The reins of the group

were handed over to Er. S.K. Punj and Smt. Tripta Punj who by any parameter or test can be called as great visionaries and a couple committed to the cause of quality education.

Badhani, about 10 Kms from Pathankot is a calm, quite and sedate place surrounded by Green wood trees in the Dhauladhar range

of Himalayas about 10 Kms from Pathankot. It has many places of tourist interest around like Dalhousie, Chamba, Palampur and Dharamsala. The place also offers scope for pilgrimage as Mata Vaishno Devi and Mata Chammunda Devi and holy city of Amritsar are also nearby.

The 72 acres campus at Badhani has more than 6000 students and 250 tenured faculty. It carries in its fold varied courses like Engineering at all level i.e. PG, UG & Diploma, Pharmacy, Management, Education, Computer Applications, Architecture, Hotel Management and School Education. All the programs are duly approved by the AICTE/Punjab Government and affiliated to PTU/GNDU and PSBTE. Our B.Ed programme is NAAC accredited.

For more details visit : www.srisaigroup.in
For Admission query : mannawala.campus@srisaigroup.in

Sri Sai Campus Manawala, Amritsar

Evaluating the academic progress and based on the glorious achievements of Sri Sai Group of Institutes founded by Sh. Ram Iqbal Bhardwaj Ji and under the dynamic leadership of worthy Chairman Er. S.K. Punj and Hon'ble Managing Director Smt. Tripta Punj, the group ventured in to setting up its 2nd Mega Campus at Amritsar. Establishing Sai Technology Campus at Manawala – Amritsar is a dream come true for the worthy Chairman Er. S.K. Punj who hails from Bhikhiwind village and had a strong desire to serve the people of Majha region.

Established in the year 2008, the Campus is located on the outskirts of the holy city of Amritsar, 6 kms on Amritsar – Jalandhar Road (National Highway-1) at Manawala, District Amritsar, Punjab. The Holy city of Amritsar is the house of famous 'Golden Temple' which is visited by Lakhs of National & International tourists every year. The other places of tourist's interest are Jallianwala Bagh, Durgiana Temple and Wagah Border.

The Campus offers programs in Engineering, Polytechnic, Computer Application, Management & Pharmacy. All the programs are approved by AICTE/ Punjab

Government and are affiliated to Punjab Technical University/ Punjab State Board of Technical Education and Industrial Training.

Our Himachal Pradesh Campus

Sri Sai University, Palampur (HP)

Sri Sai University Palampur (HP) was established in the year 2010 by the Himachal Pradesh State legislature under the "SRI SAI UNIVERSITY ACT 2010". Sri Sai University is a Government recognized University with a right to confer degrees as per the section 2(f) and 22 (1) of the UGC Act 1956.

Our 25 acres campus is located on the outskirts of Palampur in the Kangra Distt. of Himachal Pradesh. The society plans to spend 100 crores in the first phase of five years to establish a world class University. The University has already appointed an eminent personality Prof. (Dr.) Balram Dogra as its founder Vice Chancellor

and a very seasoned and tenured Sh. Amernath Gupta (former Registrar HPU) as its Registrar. The University has also started appointing highly talented and research oriented faculty.

Sri Sai University will usher in a new era in the field of education

in Himachal Pradesh. The dream of Chancellor cum Chairman of the Group Er. S. K. Punj has been to provide world class quality education in technological, professional and educational fields.

Sai School of Engineering & Technology

Sai School of Engineering & Technology offers a 4-year B.Tech. programme in various fields of Engineering. The diploma holder students are also admitted in the 2nd year of B.Tech. courses under LEET system.

Sai School of Engineering & Technology	Total Intake
B.Tech (4 years programme)	
- Computer Science & Engg. (CSE)	60
- Electronics and Communication Engg. (ECE)	60
- Electrical Engg.(EE)	60
- Mechanical Engg. (ME)	60
- Civil Engg. (CE)	60

Eligibility Criteria

B.Tech Courses

- I. The Candidate should have passed 10+2 (Class XII) examination with 45% marks for General Category and 40% for other category candidates or its equivalent from a recognized board/ University with Physics and Mathematics as compulsory subjects along with any one of the optional subjects: (a) Chemistry (b) Biology (c) Computer Science (d) Bio-Technology.
- II. Admission will be made on the basis of merit of AIEEE/SSUET.
- III. In case the seats remain vacant after exhausting AIEEE merit, the remaining vacant seats will be filled up on the basis of merit of qualifying examination i.e. 10+2 (Class XII)

Department of Computer Science & Information Technology

The foremost objective of the computer science & information technology programme is to hone technical skills demanded by today's engineering professionals by providing a sound technical platform and the required knowledge base. It prepares them to meet the challenges faced by today's IT professionals by exposing them to a wide array of cutting-edge technologies.

This Department offers a 4-Year B.Tech. Programme & 3-Year MCA/BCA Programme in Computer Science & Information Technology. The Department of Computer Science & Information Technology of SSU was started in the year 2010. Moreover our aim is to provide our state and our nation, quality graduates who will contribute to the development of the country in meeting Vision 2020. Strategically situated under the laps of Dhauladhar Hills, with its diverse ethnicity and cultures apart from academic studies, students are exposed to opportunities to learn and appreciate the colourful differences between various races through interactions, social works and

activities held with the rural people of region.

The department has well equipped labs supporting our programmes and our areas – Computer Science & Information Technology. It has the following state-of-art laboratories.

Laboratories

- Internet Lab
- Database Management System Lab
- Fundamental Lab
- Programming Lab

Software

- SQL Server 2008
- VB Studio Ver.10
- MS Suite 2010
- Turbo C/C++
- Symantec End Point Protection (Anti-Virus)

Department of Electronics & Communication Engineering

The Department offers a 4-year B.Tech. programme in Electronics and Communication Engineering. The Department of Electronics & Communication Engineering was first started in year 2010. Our mission and vision are to impart and improve the theoretical knowledge and practical skills of students in Electronics and Communication Engineering, keeping pace with the development while significantly contributing to the wealth of knowledge by way of high quality education and research.

The Department is extremely fortunate to work with such a wonderful group of individuals who have common goals and commitments to improve teaching and research activities, to cut through the frontiers of Electronics and Communication Engineering field to benefit the nation, the society and the mankind at large.

Currently, we have 250 students up to second year, with an annual intake of 60 students. Though the numbers are small, we took great

pride in the close rapport between the staff and the students which has always been the trademark for the department. So, all are welcome to visit Electronics and Communication Engineering Department of SSU and make your own assessment about our Department.

The objective of the Department is to prepare students with a good foundation so that they become graduate and effective system engineers. The Department has dedicated faculty members and a well equipped modern infrastructure. The results in the university examinations have been excellent throughout.

The department itself has different well equipped labs supporting our curriculae and our niche areas – Electronics and Communication. It has the following state-of-art laboratories.

1. Analog Circuits Lab
2. Basic Electronics Lab
3. Communication System Lab
4. Digital Electronics Lab
5. Electronic Circuit Simulation Lab

6. Electrical Measurements and Instrumentation Lab
7. Matlab
8. Integrated Circuit Lab
9. Digital Signal Processing Lab
10. Control System Lab
11. Power Electronics Lab
12. Microprocessor Lab
13. Embedded Systems Design Lab
14. Network Filters And Transmission Line Lab

Softwares

- Matlab
- Multisim
- Pspice
- Verilog

Department of Mechanical Engineering

Mechanical Engineering is the mother of all engineering branches. A special stress has been laid on developing this department. The laboratories and workshops of the department are well equipped with standard equipment as per requirement of the curriculum. Out of a large number of machines available, the names of some are Universal Testing Machine, Brinell & Rockwell Hardness Testing Machine, Torsion Testing Machine, Sheet Metal Testing Machine, Test Rings of Pelton, Francis and Kaplan (5HP) Turbines, Centrifugal Pump, Reciprocating Pump, Reynold's Apparatus, Bernoulli's Orifice & Notch Apparatus, Venturimeter Apparatus. Morse Test Apparatus for multi-cylinder Engine, Test Ring of Two-stage Compressor, Heat Treatment Furnace, Metallurgical Microscope, Toolmaker's Microscope, Profile Projector, Motrised Gyroscope, Static & Dynamic Balancing Machines, Test Air Conditioner, Refrigerator and CNC Trainer Lathe. The workshops like Machine, Carpentry and Pattern making, Welding, Sheet Metal, Forging, Foundry, Fitting, Electrical also been made available for the effective training of the students.

Department of Civil Engineering

Civil Engineering is one of the oldest branches of engineering. The requirement for Civil engineers has increased manifold due to infrastructure development such as modernization of surface transport set up (flyovers, railway over-bridges etc.), power plants, civil aviation, skyscrapers etc.

To meet the ever growing demand of Civil Engineers, B.Tech. course in Civil Engineering was started in 2010 at SSU Palampur with state-of-the-art infrastructural facilities and experienced faculty.

STUDY SCHEME FOR CIVIL ENGINEERING

Please refer to our Website www.srisaiuniversity.com

Electrical Engineering

At Sri Sai University Palampur, Department of Electrical Engineering is equipped with ultra modern facilities and the infrastructure is regularly upgraded as per the requirements of the industry. From the Global Positioning System to electric power generation,

electrical engineers contribute to the development of a wide range of technologies. They design, develop, test and supervise the deployment of electrical systems and electronic devices. For example, they may work on the design of telecommunication

systems, the operation of electric power stations, the lighting and wiring of buildings, the design of household appliances or the electrical control of industrial machinery.

Fundamental to the discipline are the sciences of physics and mathematics as these help to obtain both a qualitative and quantitative description of how such systems will work. Today most of the engineering work involves the use of computers and it is commonplace to use computer-aided design programs when designing electrical systems. Nevertheless, the ability to sketch ideas is still invaluable for quickly communicating with others.

The workplaces of electrical engineers are just as varied as the types of work they do. Electrical engineers may be found in the pristine lab environment of a fabrication plant, the offices of a consulting firm or on site at a mine. During their working life, electrical engineers may find themselves supervising a wide range of individuals including scientists, electricians, computer programmers and other engineers.

Electrical Engineering department at Sri Sai University Palampur has been developed and established with above objectives in mind. The branch offers a wide scope for employment these days.

Department of Applied Sciences

The disciplines of MBA, ECE, CSE, IT, ME, EE and CE are fully supported by Mathematics, Physics, Chemistry and Communication Skills and Personality Development. Strong emphasis is laid on fundamentals in pure sciences as well as soft skills, which form an integral part of the course design.

Chemistry Laboratory

This spacious and well ventilated laboratory is equipped with:

- Digital Balance
- Muffle Furnace
- Viscometer (Ostwald & Red Wood)
- Stalagmometers
- pH meter
- Oven
- Centrifugal Machine
- Distillation Apparatus
- Flame Photometer

Physics Laboratory

It is a spacious and well equipped laboratory having dark room facility. Major equipment like He-ne Laser, Michelson Interferometer, Ultrasonic Interferometer, Newton Rings Apparatus, Spectrometer, Hall-Effect Setup, Penskey Marten Apparatus (with dark room facility), Charge by Mass Ratio Setup and others as per the requirement of the curriculum are available. Many experiments can be conducted simultaneously in the laboratory.

Sai School of Management & Commerce Studies

Sai School of Management & Commerce Studies

-	Ph.D (Management)	02
-	MBA	60
-	BBA	60
-	B.com (Professional)	60
-	MCA	60
-	BCA	60

Sai School of Management & Commerce studies provides opportunities in the field of Management & Commerce studies at under graduate and post graduate levels. India is still under economic transformation. The school has a team of dedicated faculty who are fully engaged in developing various managerial skills of the students and molding their all round personality. Our faculty is updating their knowledge on a continuous basis by attending programmes, seminars and workshops.

Eligibility Criteria

MBA

- I. First bachelor degree of university established by law i.e. B.Com, B.Sc., BA, BCA, BBA, B.Tech, B.Pharm., L.L.B, B.HMCT or equivalent from a recognized University with a minimum of 50% marks for General Category and 45% for other category candidates.

- II. Admission will be made on the basis of merit of CAT/MAT/XAT/C-MAT/SUET.
- III. In case the seats remain vacant after exhausting the merit of written test, the remaining vacant seats will be filled up on the merit of the qualifying examination i.e. graduation.

BBA

- I. Passed 10+2 examination or equivalent from a recognized Board with a minimum of 50% marks for General Category and 45% for other category candidates.

B.Com (Professional)

- I. Passed 10+2 examination or equivalent from a recognized Board with a minimum of 50% marks for General Category and 45% for other category candidates and 40% for those who have passed 10+2 examination under Commerce group.

Department of Computer Applications

The computer applications department here at SSU emphasizes on the project based learning which improvises the simulation of technology in the real life problems leading to the continuous growth of the field as well as the individual. The theoretical learning along with practical know-how strengthens the foundation of the budding IT freshers and inculcate innovative attitude amongst them to cope up with the new trend of the dynamic IT industry.

- III. In case the seats remain vacant after exhausting the merit of written test, the remaining vacant seats will be filled up on the merit of the qualifying examination.

BCA

- I. Passed 10+2 examination or equivalent from a recognized Board with a minimum of 50% marks for General Category and 45% for other category candidates.

Eligibility Criteria

MCA

- I. Bachelor's degree of 3 years duration from a recognized university with a minimum of 50% marks for General Category and 45% for other category candidates & having passed Mathematics/ Statistics/ Business Statistics/ Computer Science/ Computer Programming at degree or 10+2 level.
- II. Admission will be made on the basis of merit of HPU Entrance Test/SUET.

B.Com (Professional)

- I. Passed 10+2 examination or equivalent from a recognized Board with a minimum of 50% marks for General Category and 45% for other category candidates and 40% for those who have passed 10+2 examination under Commerce group.

Training & Placements

Sri Sai University aims at 100% placements of the pass outs. The significance of shop floor training is also kept in mind for the rewarding careers of the students in future. To help this cause, Training & Placement Cell has been established in Sri Sai University.

The following roles & responsibilities have been entrusted to this cell:

Roles & Responsibilities

- To provide a vital link between the students and prospective employers.
- To plan and organize career talks, communication workshops and personality development programs.
- To maintain close liasion with industry/organizations to facilitate placement of students.
- To guide in arranging industrial training of students in their area of interest and specialization.

- To provide information/ counseling to students for different job opportunities including defence, entrepreneurship, higher studies within the country and abroad.
- To conduct guest lectures and to organize industrial visits.
- To conduct seminars, fests, meets, conferences and to maintain close liasion with the Alumni.

Engineering

- Accenture
- Ambuja Cement
- Apollo
- CMC Ltd.
- Dell
- Deltron
- Ericsson
- Fortis Hospital
- GTL
- HCL Infosystems
- Hero Cycles
- Hewlett Packard
- Hughes Communication
- IBM
- Idea Cellular
- I-Flex Solutions
- Indian Navy, Indian Army
- Infosys Technologies
- Khana Paper Mill
- KMG Infotech
- Luminous
- Nestle

- Panasonic
- Philips
- Reliance ADAG
- Sebiz Infotech
- Vardhman Limited
- Wipro Technologies

Management

- Aditya Birla Group
- Airtel
- Aviva Life
- Bharti AXA Life Insurance
- Desired Solution Ltd
- DLF Pramerica
- Genpact
- HCL Infosystem
- HDFC Bank
- ICICI Prudential
- Indo Farm Tractors
- Kotak Mahindra
- Kotak Securities
- Pepsico
- Reliance Money

Sports & Extra-Curricular Activities

SPORTS ACTIVITIES

Sports play an important role in the personality development of the students. The campus proposes to have facilities for both indoor and outdoor games. The latter shall include Football, Volleyball, Basketball and Hockey. Hostels shall have provision for Table Tennis, Carrom and Chess. A well equipped gymnasium shall also be established in all the hostels. Sports competitions are proposed to be held from September onwards and annual Athletic meet sometime in the month of February/March every year.

N.S.S. ACTIVITIES

Blood donation camps are proposed to be organized every semester with the help of Health Department, Rotary Blood Bank Society and Red Cross Society.

ISTE CHAPTERS

The SSU Campus shall have the Indian Society of Technical Education (ISTE) Chapter for both Teachers and Students. All the members of the faculty as well as the students shall be the members of their respective chapters. Their activities are proposed to include paper presentations, technical quizzes and conferences.

EXTRA-CURRICULAR ACTIVITIES

For overall personality development of students, adequate emphasis is laid on extra-curricular activities. A number of activities are organized throughout the year under the aegis of various societies to provide a platform for development of the dormant talent and skills of the students.

LIBRARY

The Central Library plays a significant role to enhance the knowledge of the students and faculty members. It has a rich collection of books periodicals, back volumes of periodicals, and CD ROMs. The collection includes reference books and prescribed books pertaining to various disciplines, as per curricula.

At present, the Library houses 2714 titles of text books and 376 reference books. It subscribes all important technical journals also. The library is fully computerized and works on 'Troodon' software.

Home Like Stay – Hostels @ SSU

We, at Sri Sai University take special care of all necessary requirements in hostel for the development and growth of a student. We ensure that the child gets the homely feeling, with the best amenities and the desire to study more hard in a friendly atmosphere. Students, who come from all over India, get exposed to different religions and customs therefore a complete finishing

school in itself is the core feature of our hostel. Tuning students to the real aspect of life, however letting them enjoy the comforts of reading newspapers and books, providing them nutritious food, safe drinking water, round the clock water supply including water heating systems, etc. gives them a feeling of being at home.

Efficiency of students increases when they get good company and friends. Students usually have a habit of studying together and our spacious rooms provide them a comfortable setup to study. Reducing the burden of daily washing of clothes and vessels, we have in house Laundry system which takes care of washing and ironing. We want our students to manage a home away from home

and discipline themselves even in the absence of their parents. Liberal in all means, but strict in the areas of maintaining hygiene, manners and discipline is the core feature at SSU hostels.

Salient facilities

- Nutritious Food
- Pure Drinking Water
- Attached bathroom
- 24 hour Security
- Ambulance facility
- Telephone
- Neat and clean pollution free environment.
- Lush green lawns and fruit laden trees all around.
- Uninterrupted power supply round the clock
- High power generators
- Convenient and comfortable furniture.
- Recreation rooms with indoor games.
- ATM facility

Worthy Chairman with dignitaries

Worthy Chairman Er. S.K. Punj with Hon'ble Chief Minister of Punjab, S. Prakash Singh Badal

Worthy Chairman Er. S.K. Punj with Hon'ble Deputy Chief Minister of Punjab, S. Sukhbir Singh Badal

Prof. Prem Kumar Dhupal Hon'ble Chief Minister Himachal Pradesh inaugurating Sri Sai University Palampur.

Worthy Chairman Er. S.K. Punj and Respected Director Smt. Tripta Punj honoring Baba Ram Dev Ji on his visit to campus

Worthy Chairman Er. S.K. Punj with S. Navjot Singh Sidhu MP, Sh. Balbir Punj BNP National Secretary and Sh. Ashwani Sharma, President BJP

Worthy Chairman Er. S.K. Punj being honored by the members of Lions Club for outstanding social service.

Important General Instructions

1. The University shall be open to the all persons irrespective of religion, race, sex, caste, creed, class or place of birth.
2. No student pursuing fill time programme of study in the University shall be permitted to take any other regular examination leading to another degree of this University or any other education Institutions/ University.
3. A student admitted to a programme of study if detained due to shortage of attendance in the first semester, will no longer remain the student of the University. Such students will have to seek fresh admission and will be required to go through the entire admission process.
4. The selected candidates shall be required to produce, for verification at the time of counseling/interview/last date for completion of the admission formalities, the following documents in original:-
 - a. Certificates, Diplomas, Degrees, Mark-Sheets of all educational qualifications.
 - b. All the students admitted to a programme of study shall be required to submit transfer certificate/migration certificated in original within 45 day from the date of admission, failing which their admission in the University may be cancelled.
5. Admission will be granted to only those students whose results of the qualifying examinations are complete in all respects.
6. At the time of admission, every student shall be required to sign a declaration to the effect that he/she submits himself/herself to the disciplinary jurisdiction of the Vice-Chancellor and other authorities of the University.
7. No candidate shall be entitled to claim admission as a matter of right and that the University reserves the right to refuse admission in any individual case without assigning any reason.

8. If at any time it is discovered that a candidate has made a false or incorrect statement or has furnished false or incorrect information or has used any other fraudulent means for securing admission his/her name shall be removed from the rolls of the University.

9. Academic Session Examination and Minimum Residency :
The academic session normally begins in the month of July and ends in the first week of June and is divided into two parts:

Odd semesters :

July to December

Examination :

December or on such dates as may be fixed by University.

Even Semesters :

January to June

Examination :

June or on such dates as may be fixed by University.

The residency requirement of one semester is equivalent to the normal academic load of course during the semester.

10. Medium – the medium of instruction is English.

11. Internal Assessment

Allowed weightage of the internal assessment in each courses will be carried out by conducting the internal class tests, quiz, home assignments based on continuous assessment of the students in the class and weightage to the attendance of the class or as prescribed in the syllabus curriculum of the relevant discipline.

12. Change of Branch

The students shall normally pursue the respective B.Tech. programmes allocated to them at the time of admission. However, the Vice-Chancellor may permit a limited number of academically meritorious students, as assessed by their performance for at least two regular semesters, to change their branch on request as per the guidelines given below:-
Change of branch in the beginning of the 3rd semester, shall be allowed on merit basis

from amongst the students who have completed all the common courses required in the first two semesters of their studies, in their first attempt. The change of branch on request may be allowed against the vacant seats in the following two stages:-

1. First year, after the last date of admission to the B.Tech. 1st Semester.
2. In the second year, on the basis of merit at the B.Tech. 1st year examination for those who are pass without any carryover paper/ re-appear. After change of branch number of students in any branch shall neither increase over the intake approved by the Government nor will it decrease below 75% of the approved intake.

13. Conduct and Discipline

Each student shall conduct himself/herself in a manner befitting his/her association with an Institute of national importance. He/She is expected not to indulge in any activity,

which is likely to bring down the prestige of the University. He/She should also show due respect and courtesy to the teachers, administrators, officers and employees of the University, and good neighbourly behavior to fellow students. Due attention and courtesy is to be paid to visitors to the University and residents of the campus. Lack of courtesy and decorum, unbecoming conduct (both within and outside the University), willful damage and/or removal of university property or belongings of fellow students, disturbing others in their studies, adoption of unfair means during examinations, breach of the rules and regulations of the University, noisy and unseemly behavior and similar other undesirable activities shall constitute violation of the code of conduct for students.

14. Ragging

Ragging in any form is strictly prohibited and considered a serious criminal offence and violation of the code of conduct. Ragging, inside the campus,

hostels or outside the campus is strictly prohibited. Any senior student found ragging a fresher and any other direct or indirect involvement in this unlawful activity will entail strict action against the guilty, which may also be immediate expulsion from the University and/or any other punishment deemed fit by the Discipline Committee. University shall abide by the Supreme Court directives in this matter. Students in distress owing to ragging related incidents can contact the following officers of the University:-

Vice-Chancellor

Prof. (Dr.) Balram Dogra
97365 – 33333

Registrar

Sh. A.N. Gupta
97365 – 99999

Dean (AA)

Dr. K.C. Kapur
97365 – 01313

Secy. to Chancellor

Dr. Vijay Sharma
97365 – 01201

Director Students Welfare

Mrs. Seema Sharma
97365 – 01277

Public Relations Officer

Dr. Reeta Dogra
97365 – 01300

Toll-free Number for
complaints of Ragging
1800 – 180 – 5522

15. Disciplinary actions and Related matter

Violation of the Code of conduct shall invite disciplinary action which may include punishment such as reprimand, disciplinary probation, fine, debarring from examinations, withdrawal of scholarship and/or placement services, withholding of degrees, cancellation of registration and even expulsion from the University.

16. Attendance

Candidates appearing as regular students for any semester examination are required to attend 85 percent of the lectures delivered and of the practical classes held separately in each subject of the course of study. However the attendance should not fall below 75% of the

scheduled lectures together with theory and practical, otherwise he/ she shall not be allowed to appear in the university exam. However, short fall in attendance can be condoned by the Vice-Chancellor for satisfactory reasons such as medical grounds or other valid reasons.

17. Fine for remaining absent

For remaining fully absent from the classes, the students will be fined. A student who will remain absent continuously for 5 days without authorized leave his name will be struck off from the rolls of the university and will be re-admitted with a re-admission charges with the permission of the Vice-Chancellor.

18. Mid Semester Test:

The University will conduct two mid semester tests (MST) before the conduct of End term Semester examinations. A student shall be admitted to the end term semester examination only if he/ she has obtained 20% marks in each subject or 25% of the aggregate marks.

Fee Structure

FEE STRUCTURE OF SRI SAI UNIVERSITY PALAMPUR HP FOR THE SESSION 2012-13

Name of the Course	Tuition Fee	Institutional Development Charges	Caution Money (Security)	Other Govt. Charges	Total Fee (for 1 st semester)	Total Fee (for 2 nd semester)
Ph.D (Mgt.)*	35,000	5,000	10,000	400	50,400	40,400
MBA	40,000	5,000	10,000	450	55,450	45,450
BBA	20,000	5,000	10,000	250	35,250	25,250
B. Com (Professional)*	15,000	5,000	10,000	200	30,200	20,200
MCA	40,000	5,000	10,000	450	55,450	45,450
BCA	20,000	5,000	10,000	250	35,250	25,250
B. Tech (CSE, ECE, EE, ME, Civil)	40,000	5,000	10,000	450	55,450	45,450
Lateral entry B. Tech. (CSE, ECE, EE, ME, Civil)	40,000	5,000	10,000	450	55,450	45,450

*Proposed Fee Structure

BRIB Scheme

STEP AHEAD FOR BETTER FUTURE

Badhani- Pathankot

announces

**Babu Ram Iqbal Bhardwaj (BRIB)
Scholarship scheme worth Rs.1 Crore**

<http://www.srisaigroup.in>

PHILOSOPHY OF THE SCHEME

Right from its inception, Sri Sai Group of Institutes Badhani, Pathankot has adopted a die hard attitude in serving the poor masses from the backward areas of Punjab and its neighboring states. The Group, under the dynamic stewardship of Er. S.K. Punj, has always tried to come true to its Mottos like "Quality education at affordable Price" & "Transforming dreams into reality".

During the last 15 years, the various stake holders such as Govt., the statutory bodies, students, parents, and society at large have blessed the group with their warm wishes and support on all possible fronts.

The Management of Sri Sai Group now feels that the time has come to salute the society and the thank stake holders in a befitting manner. Sri Sai Group of Institutes is proud to announce BRIB Scholarship Scheme for its both Badhani-Pathankot and Manawala-Amritsar Campuses. The aim of the scheme is to promote students who have excelled in different domains like academics, sports, cultural activities or belong to categories like economically weaker section, physically challenged and for those whose parents are not there to support them.

DETAILS OF BRIB SCHOLARSHIP SCHEME

	ACADEMIC PERFORMANCE	ECONOMICALLY WEAKER	PHYSICALLY CHALLENGED	CANDIDATES WITHOUT PARENTS	CULTURAL ACHIEVEMENT	SPORTS	TOTAL SEATS
B.Tech	4	2	2	2	1	1	12
MBA	4	4	2	2	2	1	15
MCA	4	4	2	2	2	1	15
B.Pharma	4	4	2	2	2	1	15
BBA	3	2	2	1	1	1	10
BCA	3	2	2	1	1	1	10
B.Arch	4	2	2	2	1	1	12
Diploma	4	4	2	2	2	1	15

SCHOLARSHIP SCHEME GUIDELINES

1. Scholarship scheme is applicable on tuition fees only.
2. The scheme is applicable for the normal duration for the program.
3. The students availing scholarship shall maintain and sustain their academic performance during their course of study.
4. Any student who does not fulfill the eligibility in 1st year can jump into the scheme in subsequent years.
5. The scheme shall remain open ended for the students during their entire study period in the campus.
6. The minute details of the eligibility of the scheme shall be put on the website of the group.
7. The perspective candidates desirous of availing this scheme can apply to the institutions now and get themselves registered.

SSGI to 56677

Academic Calendar For The Session 2012-13

- ODD SEMESTER (August – December, 2012)

1)	Commencement of 1st and 3rd Semester	-	06/08/2012
2)	Registration		
	(i) Undergraduates	-	06/08/2012
	(ii) Post Graduates	-	07/08/2012
3)	Late Registration with fine	-	up to 10/08 /2012
4)	Teaching begins from	-	08/08/2012 to 07/12/2012
5)	Examinations:		
	MTE – I	-	17/09/2012 to 19/09/2012
	MTE – II	-	30/10/2012 to 01/11/2012
6)	End Term		
	Practical's	-	10/12/2012 to 12/12/2012
	Theory	-	13/12/2012 to 31/12/2012
	VACATIONS		
	Winter vacations	-	01/01/2013 to 15/01/2013

Prevention of Ragging

As per the ruling of Hon'ble Supreme Court of India, ragging is a cognizable offence and banned by the court of law. Depending upon the nature and gravity of the offence, those who are found guilty of participation in, or abetment to ragging can be

- a) Suspended/expelled from the college.
- b) Rusticated from the college upto two years.

- c) Fined upto Rs. 25,000/-.
- d) Face rigorous imprisonment upto three years.

All necessary steps are taken by the college authorities to curb any incident(s) of ragging in the campus. The senior students are made to sign an undertaking that they will abstain from indulging in ragging. Anti Ragging Squads are formed

in the college to keep a strict vigil over student activities in the college campus. Surprise checks are carried out in the hostels from time to time to monitor the students. Anti ragging posters and banners are displayed at various locations in the campus to dissuade senior students from participating in any ragging activity. Each student will have to give an affidavit as per the form given at the

end of the prospectus.

Striving for excellence is inherent in SSGI culture; here success is a journey, an experience which everyone feels within.

www.srisaiuniversity.com
www.srisaigroup.in

SRI SAI UNIVERSITY

PALAMPUR - HIMACHAL PRADESH

Phone : 9736501261/62

Admission Helpline 9736501329, 9736501330, 9417050602

GROUP CAMPUSES

Sri Sai University-Palampur

Distt. Kangra-176061 (HP)
Tel : +91 97365 01261/62
Fax : +91 1894 201319

Pathankot Campus

Badhani - 145001 (Punjab)
Tel : +91 9780035198, 9417050602
Fax : +91 1870 250002

Amritsar Campus

Manawala, Amritsar-143115 (Punjab)
Tel : +91 9780035111, 9780035175,
9417050602 Fax : +91 183 2440002

Corporate Office-Chandigarh

SCO 40-41, IIIrd Floor
Sector 17-A, Chandigarh-160 017
Tel.: +91 172 5077727/37, 9780035263

Delhi Office

1302, Nirmal Towers, 26, Barakhamba Road,
Connaught Place, New Delhi.
Tel: 08826250202, 011 47537347

Jammu Office

Vastukar, Ist Floor, Trikuta Hardware Railway Road,
Nanak Nagar, Jammu. Tel. 08803794512, 09469150207

Srinagar Office

212, Dr. Alijan Plaza, Opp. S.P. College
M.A. Road, Srinagar, 09796716395, 09797070441

Kangra Office

Complex No. 30,
Main Bus Stand, Kangra
Tel: 09736501266