

**GOKUL
GLOBAL
UNIVERSITY**

**GOKUL
GLOBAL
UNIVERSITY**

Gokul Global University, Opp. I.O.C. Depot, Near Sujanpur Patia,
State Highway 41, Siddhpur -384151, Gujarat, India

+91 951-240-0803

admission@gokuluniversity.ac.in

<http://gokuluniversity.ac.in/>

<https://www.facebook.com/gokulglobaluniversity/>

Admission Brochure
2020-21

VISION

Consummate growth of the Society through excellence in education, research and extension with building a generation of highly employable, entrepreneurial and socially responsible global citizens.

MISSION

To emphasise on all round development of the students aiming at producing not only capable and competent professionals, but also good individuals with inculcation of human values, sense of belonging and sense of responsibility

CORE VALUES

- Academic Excellence : University strives for imparting quality education to develop capable and competent human resource required for nation building
- Skill Development : University is committed to impart hands on practical training through its well defined hub and spoke model
- Integrity and Ethics : University upholds the highest ethical values, integrity and professionalism with inculcation of values of honesty, sincerity, dedication, righteousness and truthfulness
- Transparent Governance : University encourages decision making process through shared views and common consensus with self disclosure of information
- Social Responsibilities : University is committed to create an inclusive environment where everyone gets opportunity to develop his full potential and contribute to the consummate growth of the society.

PRESIDENT'S MESSAGE

My heart is full of pleasure and pride as I perceive the progress being made at Gokul Educational Campus now turned into Gokul Global University. If I feel satisfied that our University (vishwavidyalaya) situated on the bank of river Saraswati (Vidyadevi) at world famous Matrugaya city Sidhpur, has taken the firm root and the campus is now grown as sturdy banyan tree with different branches spreaded over 100 acres of land for which the seeds of an idea were shown in year 2009. I extend my warm wishes to one and all who have worked for the progress of the campus and still creating a road towards excellence. My dream has come true when thousands of students are striving hard for their best career and leaving the campus with best opportunities and number of ideas to become an entrepreneur. The university will play an important role to shape the students with the highest caliber for the global education culture by providing centre of excellence I incubation centre at the doorstep.

Hon. Shri Balwantsinh C. Rajput

President, Gokul Global University, Sidhpur

FROM DESK OF PROVOST

It is a matter of immense pleasure to see the Gokul Educational Campus, which has been elevated to the status of Gokul Global University (GGU).

I also feel glad to see the university progress in the direction of excellence and merit, through which it can direct the overall growth and development of society. This noble goal can be achieved through excellence in education, which can build a generation of entrepreneurial, highly employable, and socially responsible citizens. GGU emphasizes on the all-round development of its students, with the aim of developing thoroughly capable and competent professionals. At the same time, it is our emphasis to inculcate human values and a sense of belonging and responsibility in our students.

The university will always strive to mould the students of the generations to come, by inspiring them to achieve the best of education and reach for the highest ideals in life. Truly, this will be a university, which others will strive to emulate and follow in the future.

It is inspiring and elevating to witness our students embarking upon successful careers after their stint at this university. I wish the students who are currently engaged in the pursuit of knowledge and education all the best for the future endeavor.

Dr. H. N. Kher

Provost

DIGNITARIES

“The Highest education is that which does not merely give us information but makes our life in harmony with all existence.”
– Rabindranath Tagore

ABOUT GGU

The multi-disciplinary state private University offers career oriented programmes at all levels Certificate Courses UG, PG and Doctoral degrees across diverse streams, namely, Engineering, polytechnic, Nursing, Paramedical, Ayurveda, Science, Physiotherapy, ITI.

Learning in GGU is not just about books and classrooms but also about overall personality development and honing special skills. It provides an environment conducive to teaching and learning adequately supported by innovative academic and research programmes and practices. The University campus is well developed having all the latest facilities and modern amenities to support high quality education. The academic blocks are well equipped with fully furnished lecture halls, tutorial rooms, computer center, labs, library, seminar rooms, conference halls, etc. to facilitate conduct of courses in a befitting manner. The campus has facilities like hostels, canteen, café coffee day, stationery shop, medical room, transport and student activity centre. A skill development centre has been established with appropriately designed labs and class rooms for effective teaching and hands on practice. The University has all round vigil and security, and the main gate is manned by security staff to facilitate the visitors to reach their desired spots in the University. GGU has excellent sports facilities both for outdoor and indoor games to help students attain the physical fitness and overall personality development.

APPROVAL & RECOGNITION

- **DIPLOMA, BE & ME – AICTE**
- **NURSING – GNC & INC**
- **LAW – Bar Council of india**
- **PHYSIOTHERAPY – GSCPT**
- **AYURVEDA – Ministry of AYUSH, Govt of India.**

WHY GGU

- Credible and transparent administration
 - A student friendly campus with absolute discipline and safety
 - Excellent infrastructure with flexible fee structure.
 - More than 300+ qualified faculty members and 100+ courses
 - An alumni base of 4000+ students.
 - Android and IOS based mobile application for students
 - Well placed ERP system
 - Outcome based education
 - Highly equipped labs with practical exposure
 - Research and development cell
 - MOU with Universities in abroad and reputed industries
 - Indoor & outdoor playgrounds
 - 24x7 all-round security with CCTV cameras on campus
- A.C library
 - A.C auditorium hall
 - Dynamic training and placement cell
 - ACPC/ACPD help center
 - MYSY scholarship help center
 - Focus on overall growth and development of students
 - NSS and NCC unit
 - Scholarships and tablets as per Govt. norms
 - Transport facilities
 - Separate hostel facilities for girls and boys
 - Medical facility in campus.
 - RO mineral water for drinking in college and hostel.

ON-CAMPUS FACILITIES

GGU, a new generation, green lush, multidisciplinary University that boasts of its good infrastructure. The campus has the uniqueness of many state-of-the-art buildings, sprawling lawns, well maintained playgrounds along with supporting facilities. It has been planned, designed and constructed to address broader issues that relate to resource and energy conservation.

CENTRAL LIBRARY

The University maintains well stocked big common library for students of CONSTITUENT colleges. The University libraries have more than 1, 00,000 books on varied subjects, with more books added almost every year. For a closer view of advances in technology, new discoveries in the fields of medical and engineering, the University libraries subscribe to the print versions of national and international journals besides maintaining access and archive of a host of e-journals.

The libraries are technology enabled and automated, which improve services for students, research scholars, as well as seasoned professors.

UNIVERSITY AUDITORIUM

A state-of-the-art centrally air conditioned auditorium with 1000 seats, equipped with modern acoustic systems and digital projection, is an essential part of the university campus. The auditorium periodically hosts debates, cultural programmes, theater and festivals organized by the students on campus and seminars, conferences, exhibitions organized in collaboration

COMPUTER CENTRE

To catch up with the contemporary needs of Information technology, allied engineering and management disciplines, the University has established the state-of-the-art facility as computer center. The seating and bench stations arrangement in the computer centre is excellent. The computer center has adequate numbers of computers and complementary appliances like LCDs, laser printers, combo drives, Web- Cam for video conferencing, interactive boards, internet and Wi-Fi etc. are available for students and faculty. Adequate number of computers are available with personalized access of emails by faculty. The latest softwares relevant to various domains of design and engineering like MATLAB, AutoCad, SPSS, Image Analyzer, etc. are available

CAFETERIA

Nice and cozy restaurants and well maintained canteens in the campus provide students, staff and visitors a variety of Indian, Continental and Asian cuisine.

Cafeteria is an area that provides a cozy and comfortable platform for group discussions, interpersonal interactions, sharing the knowledge and experiences, besides strengthening sense of belongingness. The cafeteria and CCD periodically take feedback from the students and organize deliverables to the delight of students and faculty.

STATIONERY

The University has established a stationery shop to meet the day to day needs of students as well as faculty for the stationery items of routine use. The stationery shop runs on no-profit-no-loss basis and caters to the routine and specific demands of the students. Necessary items like notebooks, papers, charts, pen, pencil, erasers, cartography material items etc. are procured at fare prices and stored by the stationery shop so that students and faculty have easy access to such items at reasonable prices.

TRANSPORT FACILITY

Transport facilities include a fleet of own buses, vans and other vehicles for comfortable transport of students and faculty from the areas of their residence to the university campus.The University transport network covers all nearby locations and all cities and villages falling within the radius of 50 kms. It is targeted to provide convenience to students and staff members who are residing outside the campus. This ensures their personal safety, travel reliability and punctuality to reach the campus. The transport facility provided by the University is highly cost effective and efficient as compared to the public transport. Additionally, a shuttle bus also operate a number of times during the day to the nearby bus stop for the convenience of visitors, students and faculty. The University also maintains ambulances for medical emergencies. In addition, assorted utility vehicles are at the disposal of departments across the campus.

WHERE WE LOCATE

Distance from:

- Nearest Airport Ahmadabad: 110 km
- Nearest Junction Mehsana: 42 km
- State Capital Gandhinagar: 90 km

GGU main campus is a part of North Gujarat region. This region has a temperate climate with diverse conditions and four distinct seasons. With mild winter, moderate monsoon and hot summer, this region makes it comfortable mostly in all seasons.

Winter	December - February	• Mainly mild and pleasant	• 10 °C - 29 °C
Summer or Pre-monsoon	April - June	• Considerably hot	• 30 °C - 42 °C
Monsoon or Rainy	July - September	• Moderately humid	• 25 °C - 36 °C
Post-Monsoon or autumn	October - November	• Mainly pleasant	• 20 °C - 36 °C

HOSTELS & FACULTY ACCOMMODATION

Home Away from Home

We call our hostels home for students. The hostels at GGU are a home away from home. The onus of developing the student academically, strengthening their culture, taking care of their physical fitness, all lie on this vital micro structure of the University. Life in GGU hostel is a stepping stone to further independence, an essential right for many, enabling them to reach out to their destiny. The University houses two hostels in its campus- one for boys and one for girls with a capacity to accommodate 600 students.

The hostel rooms are spacious, clean, and well maintained with attached bathrooms. The rooms are available on sharing basis. To help the young minds focus on their studies, each room is furnished with beds, wardrobes, study tables, chairs. Solar heaters have been installed in all the hostels to supply hot water conserving electricity. Water purifiers and water coolers are installed to provide potable water. Spacious dining rooms and modern kitchens ensure that students are served with nutritious food in a good ambiance.

A dedicated team of wardens and caretakers helps and resolve the problems of the boarders. Students are advised to comply with rules and regulations of the University hostels. Hostels & Faculty Accommodation

Highlights

- Hygienic Mess serving quality food.
- Spacious dining halls
- Wi-Fi enabled campus with broadband connectivity in all hostel rooms.
- Indoor sports facilities (Badminton court, TableTennis etc)
- Spacious lawns
- Daily needs' store
- Study room
- Recreation room (with subscription to major daily national newspapers and magazines, indoor games and LCD TV)
- Coffee house
- 24 hrs. Uninterrupted power and Reverse Osmosis (RO) water supply in hostels.

FACULTY OF PARAMEDICAL

GOKUL PHYSIOTHERAPY COLLEGE

PROGRAMMES : BPT (Intake 50)

Physiotherapy is a branch of rehabilitative medicine aimed at helping patients maintain, recover or improve their physical abilities. Physiotherapists are concerned with the remediation of impairment and disabilities, and promotion of mobility and movement potential through provisional diagnosis and physical intervention. The Department of Physiotherapy is functioning with competent and experienced core faculty to impart specialized knowledge. The curriculum has been designed in accordance with the guidelines given by the experts in the field.

Students are exposed to clinical experience in the OPD and Hospital IPD in collaboration with healthcare centers. Students have access to departmental facilities and laboratories to improve their practical skills.

The BPT programmes are approved by Govt. of Gujarat and Gujarat State Council for Physiotherapy (GSCPT)

FACULTY OF LAW

“Justice is the greatest concern of man on earth.”
– Daniel Webster

GOKUL LAW COLLEGE

PROGRAMMES: LL.B. (Intake 120) , LL.M. (Intake 100) Integrated (Intake 60)

ADVANCE LEARNING CENTRE LEGAL AID CLINIC & I P FACILITATION CENTER

The education in the field of law has an immense value for law aspirants. The emerging socio-economic scenario, political trends, associated issues of law and order, interest of conflict in society and their resolution necessitates law intervention to ensure that justice

prevails. The fields of legal services are growing in different dimensions and hence the diversity of law in National and International perspectives should be understood threadbare. It requires in-depth knowledge in various aspects of law and needs higher level programs to meet this challenge. The University offers Bachelors (BA.LL.B.), Masters (LL.M.) and Ph.D. degree programs.

The main objective of the programs is to groom the students for acquiring in profound and exhaustive theoretical and research knowledge that enables them to tackle complex problems in their respective specialized fields and thereby continue towards their objective for attaining excellence.

FACULTY OF ENGINEERING

HANSABA COLLEGE OF ENGINEERING & TECHNOLOGY PROGRAMMES : BE (Mech, CVL, EE, CE) (Intake 480) ME (Mech, CVL, EE, CE) (Intake 63)

The Faculty of Engineering is AICTE approved institute of academic excellence in Engineering, Technology and Sciences. It's student centric approach focuses on hands-on training along with imparting sound theoretical knowledge to cater to the current needs of industries. The learning process is supported by unique skill enhancement programmes;- value added courses and extensive practical lab work in line with the market trends. Our strong linkages with industries help the students to get professionally trained by getting exposed to latest industrial trends later to become competent engineers suitable for the industries.

The Faculty of Engineering has nine academic departments with around hundred full time faculty members. It offers programmes at Bachelor, Post-Graduate and Doctoral level, covering major branches of engineering and sciences. Experts from various domains are invited for interaction with the students in form of Workshops, Seminars, Keynote and Guest Lectures. The Faculty arranges industrial training & visits for the students, for getting firsthand exposure on industrial practices and trends.

ACADEMIC PARTNERS

Knowledge Lab startup incubated E-learning solutions as per our curricula which enables student to learn things in a modern way. Students are trained on developing entrepreneurial skills & thinking. They are also encouraged to develop skills in workshops, laboratories and various skill based learning with industrial certification. Autodesk / AutoCAD 2D & 3D, Creo, Autodesk quantity

Take off, REVIT, STADPRO for Mechanical & civil engineering and PLC & DCS programming, Solar energy, Robotics Telecommunication specific training for electrical and electronics streams along with many other latest tools to develop proficiency as an engineer.

JASHODABA POLYTECHNIC INSTITUTE (JPI)

PROGRAMMES : Diploma in Civil (Intake 180), Electrical (Intake 120), Computer (Intake 60), Mechanical (Intake 240), Automobile (Intake 60)

Development and sustenance of the industrial sector are dependent on the availability of trained and skilled manpower to perform multidimensional activities needed to keep the wheels of industry running. The University Polytechnic offers a variety of skill development programmes, with an emphasis on basic to advanced engineering techniques and tools, and rigorous task and project based learning under the guidance of experienced mentors. The University Polytechnic conducts Diploma programmes in Civil, Electrical, Computer Science, Mechanical (Automobile), Mechanical (Production),

Industrial Visits/Guest Lectures/Workshops/ Seminars/FDPs are organized regularly to ensure that the students and faculty members remain updated and are well aware of the emerging trends in their respective specializations.

Diploma in Engineering 2nd Year Lateral Entry

FACULTY OF NURSING

GOKUL NURSING COLLEGE

PROGRAMMES : GNM (Intake 55), B.Sc. Nursing (Intake 55) M.Sc. (Intake 25)

"Nursing is an art, and if it is to be made an art it requires as exclusive as devotion, as hard a preparation, as any painters or sculptor's work. In the past, the nurse was a person trained to perform specific task. Later, nursing was recognized as a professional demanded quality health care. Nursing practices are also influenced by consumer's awareness, patients rights, rising health care costs, health promotion and evidence based practice. Nursing is a growing with current trends and technology. Patient care is the main focus of this modern world and nurses play a vital role in health care system. So competent nurses are in demand all over the world.

It is a constituent college of Gokul Global University, Sidhpur. It is established in the academic year 2016-17. The B.Sc. Nursing degree program started the name of Gokul Nursing College with intake of 55 students. Establishment of General Nursing and midwifery (GNM) in the year 2017-18 with the intake of 55 students.

EXTENSION ACTIVITIES

Gokul College of Nursing conducts exhibitions; survey & health awareness campaigns as part of extension services and actively participates in mini and multi diagnostic camps

Activity in college –Free annual health check-up.

- Guidance and counseling by experts:
- Career guidance:
- Innovation in learning

LABORATORY

1. Nursing Foundation lab:
2. Computer lab
3. Pre-clinical Science Lab
4. Community Health Nursing Lab
5. Maternal and Child Health Nursing
6. Nutrition Lab

FACULTY OF AYURVEDA

GOKUL AYURVEDIC COLLEGE

PROGRAMMES : B.A.M.S. (Intake 60)

Ayurveda, an eternal as well as emerging life science deals with physical, mental, social and spiritual wellbeing. The origin of Ayurveda traces back to centuries and has even survived the ruinations by numerous invasions during different eras. With the advent of Globalisation, Ayurveda is currently in trend as a science for healthy living in India as well as abroad.

The aim of Ayurveda is not only to ease the symptoms but also to eliminate the disease from its grass root level.

Acharya sarva chesthasu loka eva hi dheematah which insinuated that for wise person, this world itself is the preceptor places and also offering quality medical services to the needy people at a well-established 60 bedded hospital as per the standards specified by Central Council of Indian Medicine at Gokul Foundation Campus.

ABOUT THE HOSPITAL

The hospital is spread in a sprawling 22000 sq feet area with well equipped, clean and ambient OPDs, IPD, OT complex, Labor room, Panchakarma therapy unit (separate for male and female), central pathological laboratory and physiotherapy unit. A team of qualified, experienced and skilful doctors, nurses and other faculty are ever striving to offer a service of excellence towards healing and to provide the relief from the ailment. Eminent specialists in their respective specializations hold the rein of the several departments

Modern medical specialists of respective specialty are always being there in to help and support by providing their timely services in high risk cases.

FACULTY OF SCIENCE

GOKUL SCIENCE COLLEGE

PROGRAMMES : B.Sc. (Physics, Chem., Botony, Micro., Maths) (Intake 80)
M.Sc. (Physics, Chem., Botony, Micro., Maths) (Intake 935)

Bachelor of Science (B.Sc.) is one of the most popular academic degree courses among the science students after class 12th. The duration of B.Sc. degree course is 3 years. The B.Sc. degree course is a graduate degree course in Science. This course forms the basis of science and comprises of the subjects like physics, chemistry, botony and mathematics. With the advancements in the area of science and technology, this program has become one of the highly studied degree course in the Institutions of India. After the completion of the B. Sc. Degree there are various options available for the science students, they can go for master degree in Science i.e. M. Sc Gokul Science College is running Bachelor of Science, Master of Science and Doctor of Philosophy. At Gokul Science College, we believe in holistic education that goes beyond achieving academic excellence, and vocational training. Well equipped laboratory with all essential and desirable materials with trained lab attendant who can carry all practicals in student friendly environment.

FACULTY OF COMMERCE & MANAGEMENT

GOKUL COLLEGE OF COMMERCE & MANAGEMENT

**PROGRAMMES : B.Com (Intake 60), M.Com(Intake 60),
BBA (Intake 30)**

Gokul College of Commerce & Management is running Bachelor of Commerce, Master of Commerce and Bachelor of Business Administration. At Gokul College of Commerce & Management, we believe in holistic education that goes beyond achieving academic excellence, and vocational training. Here, each individual is encouraged to step beyond the confines of academic and administrative disciplines to explore and intervene in the larger interests of the Gokul Campus Community that thrives on participation and the desire to venture into newer vistas.

FACULTY OF HUMANITIES & SOCIAL SCIENCES

GOKUL ARTS COLLEGE

**PROGRAMMES : BA (Intake 75)
MA (Gujarati, English, Histroy)(Intake 60)**

Gokul ARTS College, Sidhpur was established in 2018. In 2018, it formed its own identify as Gokul Arts College. It is constitute institute of Gokul Global University. There is also a Staff Reading Club where important books of different disciplines and current issues are reviewed discussed and analyzed.

