

SHRI LAL BAHADUR SHASTRI NATIONAL SANSKRIT UNIVERSITY

Central University

Accredited by NAAC with 'A' Grade

ANNUAL REPORT 2020-21

Visitor
His Excellency President of India

Shri Ram Nath Kovind

Chancellor

Dr. Hari Gautam

He has the immense contributor in the field of medical studies and higher education. He has decorated many distinguished positions in the prestigious institutions of our country viz. former Chairman of University Grants Commission, former Vice Chancellor of Banaras Hindu University, King George's Medical University, Lucknow, KIIT University, Bhubaneswar, former President of Mahatma Gandhi University of Medical Sciences & Technology, Jaipur, National Academy of Medical Sciences, and former Chairman of the Board of Governors of the National Institute of Technology, Jalandhar. He has been awarded (Hon. Causa) Doctor of Science degrees by ten various universities of our country. He has addressed more than 40 University Convocations. Currently, he is serving as the Principal Advisor at the Mahatma Gandhi University of Medical Sciences and Technology in Jaipur and Chancellor of Shri Lal Bahadur Shastri National Sanskrit University in New Delhi.

Vice Chancellor

Prof. Ramesh Kumar Pandey

Prof. Ramesh Kumar Pandey who is an eminent Sanskrit scholar and a member of various statutory bodies of Sanskrit Universities, Central Universities, State Universities, and Sanskrit Academy has been appointed as the Vice Chancellor of the University on August 28, 2015. The erstwhile Vidyapeetha was converted by the Government of India as Central Sanskrit University w.e.f. 30th April, 2020 and started functioning as 'Shri Lal Bahadur Shastri National Sanskrit University', New Delhi, under his mentor ship and diligent efforts. In accordance with the provisions of the University's statute, meetings of the Executive Council, Academic Council, Finance Committee, Planning and Monitoring Board have been convened under his chairmanship. The University has launched two new PG courses, MA (Hindi Sahitya) and MA (Hindu Studies) under his capable direction and supervision.

Registrar (I/c) & Finance Officer

Dr. Alka Rai

On December 12, 2017, she joined the Shri Lal Bahadur Shastri National Sanskrit University, as Finance Officer. Consequently she has taken the additional charge of Registrar on 1st January, 2018. She obtained a PG Degree in Zoology from Allahabad University. She is having 25 Years of administrative and managerial experience in various disciplines. She has strong inclination towards promoting research in academics.

Deans of Various Schools

School of Veda Vedang

Dean- Prof. Prem Kumar Sharma

School of Darshan

Dean- Prof. Hare Ram Tripathi

School of Sahitya & Sanskriti

Dean- Prof. Jaykumar N. Upadhye

School of Adhunik Vidya

Dean- Prof. Kedar Prasad Paroha

School of Education

Dean- Prof. Bharat Bhooshan

Table of Contents

S. No.	Particular	Page No.
1.	Chancellor's Message	11
2.	Vice Chancellor's Message	12
3.	Introduction	13-14
4.	Objectives	14
5.	Organizational Chart	16
6.	Authorities, Board & Committees	17
7.	Details of Teaching and Non-Teaching staff	25
8.	Programmes offered by the University	33
Students Details		
9.	Programme Wise Sanctioned and Admitted Strength of Students	35
10.	Category Wise Details of Students for Regular Programmes	36
11.	Category Wise Details of Students for Self Financing Courses	37
12.	Programme Wise Details of Students: Appeared, Passed & Failed	38
13.	Scholarship, JRF & National Fellowship awarded to the Students	39
14.	Memorandum of Understanding/collaboration in existence, Schemes, Projects	40
Schools of the University		
15.	School of Veda Vedanga & its Departments	42
16.	School of Darshan & its Departments	47
17.	School of Sahitya & Sanskriti & its Departments	53
18.	School of Adhunik Vidya & its Departments	56
19.	School of Education & its Departments	59
Centres of the University		
20.	Central Library	64
21.	Teaching Learning Centre	68
22.	Centre for Women's Studies	71
23.	Health Care Centre	72
24.	Computer Centre	73

Cells & Units of the University

25. Internal Quality Assurance Cell	76
26. Placement & Counseling Cell	76
27. Career Counseling Cell	76
28. Equal Opportunity Cell	76
29. SC/ST Cell	77
30. National Cadet Corps (NCC)	79
31. National Service Scheme (NSS)	80
32. Appellate Authority, CAPIO & CPIO under RTI Act, 2005	81

Sections of the University

33. Accounts	85
34. Academic	85
35. Administration (I, II & III)	86
36. Development	87
37. Examination	88
38. Publication	89
39. University Works Department (UWD)	90

Infrastructure and Facilities of the University

40. Temple	92
41. Vedshala	92
42. Yajnasala	93
43. Canteen	93
44. Divyagjan Facility in the Campus	94
45. Guest House (Vishranti Nilayam)	94
46. Gymnasium	95
47. Hostel	95
48. Rain Water Harvesting System	96
49. Roof Top Solar Power Plant	96
50. Recreation Room	97
51. Residential Quarters	97
52. Sewage Treatment Plant	98

Academic and Government Directed Activities Conducted in the University

53.	International Yoga Webinar	99
54.	Sanskrit Saptah Programme	99
55.	Independence Day	100
56.	Hindi Saptah	100
57.	Celebration of Birth Anniversary of Shri Lal Bahadur Shastri & Shri Mahatma Gandhi	101
58.	Vigilance Awareness Week	101
59.	Covid-19 Oath Ceremony	102
60.	Rashtriya Shiksha Diwas	102
62.	Webinar on National Communal Harmony Day & Flag Day	102
62.	Constitution Day	102
63.	Republic Day	103
64.	Saraswati Poojan Mahotasav	104
65.	Mothertongue Day Celebration	104
66.	Azadi ka Amrit Mahotasav	104

डॉ. हरीगौतमः

कुलाधिपतिः

Dr. Hari Gautam

Chancellor

श्रीलालबहादुरशास्त्रीराष्ट्रीयसंस्कृतविश्वविद्यालयः

(केन्द्रीयविश्वविद्यालयः)

'ए' ग्रेड (नेक)

बी-4, कुतुबसांस्थानिकक्षेत्रम्, नवदेहली -110 016 (भारत)

Shri Lal Bahadur Shastri National Sanskrit University
(Central University)

'A' Grade (NAAC)

B-4, Qutub Institutional Area, New Delhi-110 016 (INDIA)

Message

It brings me immense pleasure and satisfaction to learn that Shri Lal Bahadur Shastri National Sanskrit University (Central University) is publishing its Annual Report for the academic year 2020-21, which emphasizes the institution's academic and administrative accomplishments. As envisioned in the Central Sanskrit University Act 2020, the University is working hard to achieve its goals and objectives for preservation of shastric tradition.

To begin, I would like to inform that the Government of India has converted the erstwhile Vidyapeetha into a Central Sanskrit University vide notification dated 30th April, 2020 by Ministry of Education and since then it is functioning as a Central Sanskrit University.

I'm incredibly impressed to note that the University has preserved its academic excellence and provided significant higher education in the domain of Sanskrit, under the leadership of Prof. Ramesh Kumar Pandey, Vice Chancellor and dedicated faculty members who contributed to enhance knowledge and disseminate it through extensive research programmes.

I am pleased to learn that the Executive Council and Academic Council of the University has approved to implement National Education Policy 2020 (NEP 2020) initially for its Bachelor's degree courses, which outlines the vision for India's future educational system.

I am confident that the University will be able to provide professional and skilled Shastric Tradition experts who will contribute to the preservation of our tradition as well as the well-being of society. I hope that the University will be successful in the future.

Under the leadership of Prof. Ramesh Kumar Pandey, Vice-Chancellor, and dedicated Faculties, Officers, Staffs, Scholars, and Students, I believe, the University is attaining its goals and objectives. I'd want to convey my gratefulness to the statutory as well as regulatory Body's such as, the Executive Council, the Academic Council, the Ministry of Education, and the University Grants Commission for their valuable guidance and support.

I'd like to express my gratitude to the editorial team for their efforts in compiling this Annual Report.

(Hari Gautam)

प्रो. रमेशकुमारपाण्डेयः
कुलपतिः

Prof. Ramesh Kumar Pandey
Vice Chancellor

श्रीलालबहादुरशास्त्रीराष्ट्रीयसंस्कृतविश्वविद्यालयः
(केन्द्रीयविश्वविद्यालयः)
'ए' ग्रेड (नाएक)

बी-4, कुतुबसांस्थानिकक्षेत्रम्, नवदेहली-110 016 (भारत)

Shri Lal Bahadur Shastri National Sanskrit University
(Central University)
'A' Grade (NAAC)
B-4, Qutub Institutional Area, New Delhi-110 016 (INDIA)

Date:- 28th October, 2021

Message

It is a matter of great pleasure to publish the Annual Report of Shri Lal Bahadur Shastri National Sanskrit University for the academic year 2020-21. I am also pleased to mention that the Government of India has converted the erstwhile Vidyapeetha into a Central Sanskrit University on 30th April, 2020. The University has five schools of studies: School of Ved-Vedang, School of Darshanshastra, School of Sahitya and Sanskriti, School of Adhunik Vidya and School of Education that all have 22 departments which offers various Shastraic courses from Shastri to Vidyavaridhi in the field of Veda, Paurohitya, Dharamshastra, Prachina Vyakarana, Navya Vyakarana, Phalita Jyotish, Siddhanta Jyotish, Vastushastra, Prachina Nyaya, Navya Nyaya, Sarvadarshana, Sankhya-Yoga, Advaita Vedanta, Vishishta Advaita Vedanta, Jain Darshana, Mimansa, Yoga, Sahitya, Puranaethiasa, Prakrita, Shikshashastra and Hindu Studies. To attain success in the field of Shastraic education, the University endeavors to provide the key learning environment to students pursuing undergraduate, postgraduate, research, and part-time courses. The academic programmes are reviewed by the concerned school of studies and upgraded their course of structure.

It is also informed that the Executive Council and the Academic Council of the University has decided to implement the National Education Policy 2020 (NEP 2020) in the University. The University has introduced the new academic programmes and courses such as MA (Hindu Studies) and MA (Hindi Sahitya) with the approval of the Academic Council and Executive Council respectively. The University has been consistently climbing up the ladder of advancement in Sanskrit teaching and progressing with new trends in the field of Sanskrit with an inter and multidisciplinary approach, performing a leading place in the field of Sanskrit education.

I am happy to inform that the University's endeavours and efforts throughout the years to develop and enrich Shastraic skills, professional qualities, and talents of students enrolled in various Shastraic courses at all levels. The University is committed to upholding the reservation policy and other mandatory provisions enacted by the Government of India for admission of students from disadvantaged groups. It is also stated that the University has achieved progress in bolstering its academic fraternity in order to meet its objectives and goals of providing high-quality higher education in the field of shastraic tradition to its students and scholars.

Despite the Covid-19 pandemic, the University has conducted a series of webinars, conferences, workshops, competitions, and training programs on an online platform throughout the year. Special workshops for all departments on teaching various texts were also organized. To meet the challenges arises during pandemic, the University accomplished all activities related to admission, conduct of classes, practicals, viva-voce and examinations etc. through online mode. The Teaching Learning Centre, which had been formed in the University under the Ministry of Education's PMMMNMTT scheme, has also organized a lots of programs to train teachers working in the various institutions/universities and colleges. The University has taken the necessary efforts to embrace NAAC and UGC guidelines, which are helpful in continuing academic and administrative activities in order to overcome the Covid 19 pandemic impacts. Internal Quality Assurance Cell monitors the best teaching and learning process and promotes the University in updating and revising the syllabus of all courses as directed by the preamble of NEP (2020).

R. K. Pandey
(Ramesh Kumar Pandey)

Introduction

The Ministry of Education, Government of India, established Shri Lal Bahadur Shastri National Sanskrit University (Central University), formerly Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha, New Delhi, to preserve Shastraic tradition of knowledge, higher learning, interpretation of Shastras, intensive training of teachers in modern as well as Shastraic lore, and to establish relevance of Shastras in the modern context. Shri Lal Bahadur Shastri, the founding President of the Akhil Bharatiya Sanskrit Vidyapeetha Society, was the inspiration for this institution. Smt. Indira Gandhi, India's then-Prime Minister, declared on October 2, 1966 that the Vidyapeetha would be called as Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha. Following that, a separate society was founded and registered as a sponsoring society for this Institution by the Ministry of Human Resource Development, Government of India. The Hon'ble Minister of Human Resource Development, Govt. of India, is the President of the Governing Body of Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha Society. The Vidyapeetha was designated as an Institution Deemed to be University in 1987, and it became fully operational on November 1, 1991, with full funding from the UGC. The then Vidyapeetha was governed by its Memorandum of Association, UGC Regulations, Rules, and Bye-Laws.

In order to realise the vision and mission of late Lal Bahadur Shastri ji former Hon'ble Prime Minister of India under whose Chairmanship Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha was founded and had a dream ..."to make this institution as a Central institution where not only the scholars from India but also from around the world will come and live teaching studying Sanskrit, noting the research that is being done and themselves work in Sanskrit living here... (So that)...the Vidyapeetha becomes an ideal institution whose shape in the capital of India would be what naturally it should be of such an institute"... and to meet the long pending demands of the Sanskrit aspirants acrossed the country and need of providing a plate form to the National and International Sanskrit scholars, it was felt that there should be a Central Sanskrit University as established by the Govt, of India in other languages in the country.

All the members of the Executive Council congratulated the Vice-Chancellor, Prof. Ramesh Kumar Pandey, for this great achievement and appreciated the tireless efforts made by him to fulfil the dreams of the Late Shri Lal Bahadur Shastri Ji and the desires of Sanskrit aspirants at National and International level. The members of the authorities extended their thanks on behalf of the entire community of the Vidyapeetha giving their support for this noble cause to the Hon'ble Shri Ram Nath Kovind Ji, His Excellency President of India, Shri Narendra Modi Ji, Hon'ble Prime Minister of India and Dr. Ramesh Pokhriyal Nishank, Hon'ble Minister of Human Resource Development, and welcomed the decision of the Government of India for the establishment of Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha (Deemed to be University) as Shri Lal Bahadur Shastri National Sanskrit University (Central University) with effect from 30.04.2020. As Consequences, the proposal to convert Vidyapeetha into a Central University was reviewed and approved by the Government of India after three decades, and the Ministry of Education published a notification in this regard. As published in the official Gazette on April 17th, 2020, the provisions of the Central Sanskrit Universities Act, 2020, will take effect on April 30th, 2020. It has the privilege of an institution's heritage dating back to 1962.

School of Veda-Vedanga, School of Darshan, School of Sahitya and Sanskriti, School of Education, and School of Adhunik Vidya are indeed the five schools that constitute the academic vision of the University. The first three schools facilitate the study of shastraic knowledge and teaching facilities in order to accomplish degrees of three-year Shastri, Shastri (Hons), and two-year Acharya in various traditional Shastra disciplines. The School of Education offers teaching facilities for the completion of the Shiksha Shastri (B.Ed.) two-year teacher-training programme and the Shikshacharya two-year advanced Shiksha Shastra course (M.Ed.). Scholars interested in pursuing research in various branches of Shastric learning can enroll to any of the above-mentioned faculties depending on their specialisation through an all-India entrance examination.

In the University, there is an independent Publication unit that collects, preserves, and publishes historical publications authored by prominent scholars. It also brings out a research journal **Shodha-Prabha** which carries its own distinction.

In Vastushastra, Jyotish, Karamkand, Darshan, Sanskrit Patrakarita, Yoga, and Computer Applications, the University has successfully conducted vocational and professional certificate and diploma programmes. In furthermore, the University offers a wide range of certificate courses from time to time.

Since its notification as an Institution Deemed to be University, the University has held its seventeenth Convocation. The 17th Convocation was convened on April 21, 2018 during the year. The Chief Guest on this occasion was the Hon'ble President of India, Shri Ram Nath Kovind. The Hon'ble President of India addressed the scholars and awarded eminent Sanskrit scholars with degrees, diplomas, and different academic distinctions, including honoris causa degrees.

On the 3rd of December, 1993, in Rashtrapati Bhawan, the University held a special Convocation in which the Honoris Causa degree of the Vidyapeetha was conferred on Dr. Shankar Dayal Sharma, the then Hon'ble President of India. The University's first convocation occurred on February 15, 1994, on the University's campus. The Convocation address was delivered by the Hon'ble President of India, Dr. Shankar Dayal Sharma.

For the period of June 25, 2015, to June 24, 2020, the NAAC has given the university a "A" Grade. The University's IQA has been approved for third-cycle NAAC accreditation on August 19, 2020, notwithstanding the COVID-19 Pandemic. Apart from this the University is also a member of the Association of Indian Universities. The Association of Indian Universities is an apex body of all university level institutions in the country assisting in recognition of degrees/diplomas, organizing inter-university cultural and sports programmes. The University participates in all of the Association of Indian Universities' activities.

Objectives

The University has been established to disseminate and advance knowledge by providing instructional, research, and extension facilities to the promotion of the Sanskrit language and such other branches of learning as it may deem fit; to make special provisions for integrated courses in humanities, social sciences, and science in its educational programmes; to make appropriate measures for promoting innovations in the teaching-learning process, inter-disciplinary studies, and research; and to educate and train manpower for the overall development, promotion, preservation, and research in the field of Sanskrit and Sanskrit traditional subjects.

The University has the following objectives to make distinctive contributions in the area of higher education:

- (i) To preserve shastraic traditions.
- (ii) To undertake interpretation of the shastras.
- (iii) To relate relevance of the shastras to the problems in the modern context.
- (iv) To provide means for intensive training in modern as well as shastraic lore for teachers.
- (v) To achieve excellence in its disciplines in order to have a distinct character of its own.

In pursuance of the above objectives, the University has decided to:

- (i) Impart education in traditional Sanskrit lore with special attention to highly specialized branches.
- (ii) Provide for the training of Sanskrit teachers and conduct of research in pedagogical aspects of Sanskrit Education.
- (iii) Provide facilities for the study of such languages and literatures of Asia that have a bearing on Sanskrit studies, such as Pali, Iranian, Tibetan, Mongolian, Chinese, Japanese, etc.
- (iv) Prescribe syllabus for various courses with special emphasis on Indian culture and values and conduct examinations in Sanskrit and allied disciplines.
- (v) Publish literature and develop print and non-print materials in and about Sanskrit, including original texts, commentaries and translations of manuscripts.
- (vi) Arrange for publication of research findings, journals and aids to research such as indices, digests and bibliographical materials.
- (vii) Collect, preserve and publish manuscripts and build up a National Sanskrit Library and Museum and provide means for training in manuscriptology, specifically in scripts used in Sanskrit studies.
- (viii) Provide means for education in modern disciplines needed for meaningful interpretation of original Sanskrit texts including technical literature in Sanskrit.
- (ix) Promote interaction between modern and traditional scholars for mutual understanding on various issues related to scholarship.
- (x) Organize Shastra Parishads, Seminars, Conferences and Workshops.
- (xi) Recognize degrees, diplomas and certificates of other educational bodies, and Institutes as equivalent to those of the University.
- (xii) Establish faculties and constitute such boards and committees as may be necessary for the fulfillment of the objectives of the University.
- (xiii) Institute and award fellowships, scholarships, prizes and medals in accordance with the rules and by-laws adopted from time to time.
- (xiv) Subscribe to and become a member of, or co-operate with, any other association, society or institution having wholly or partly similar objectives as those of the University.
- (xv) Undertake all such activities, necessary or conducive to the attainment of all or any of the objectives of the University.

SLBSNSU Organizational Chart

Authorities

1. Court
2. Executive Council
3. Academic Council
4. Board of Studies
5. Finance Committee
6. Planning and Monitoring Board

Boards

1. Research Board
2. Examination Board
3. Editorial Board of 'Shodha-Prabha'
4. Proctorial Board

Committees

1. Departmental Research Review/Advisory Committee
2. Academic Calendar Committee
3. Building Committee
4. Admission Committee
5. Policy & Planning Committee
6. Hostel Committee
7. Campus Development Committee
8. Scholarship Committee
9. Research & Publication Advisory Committee
10. Library Committee
11. Prospectus Committee
12. Hindi Raj Bhasha Committee
13. Roster Committee
14. Complaint Committee
15. Disciplinary Committee
16. Research Degree Committee
17. IQAC Committee
18. Equal Opportunity Cell Committee
19. Career Counseling Cell Committee

Authorities

1. Court

In compliance of provision laid down in Central Sanskrit Universities Act, 2020 under Clause -20 and 45," The Constitution of the Court and the term of office of its members shall be as prescribed by the Statutes." and "the first Court shall consist of not more than thirty-one members who shall be nominated by the Central Government and shall hold office for a term of three years" respectively. As a consequence, the University has taken the initiative to constitute the University's 1st Court and the matter is under consideration of the Ministry of Education, GOI.

2. Executive Council

The Executive Council is the principal executive body of the University. The constitution of the Executive Council, the term of office of its members and its powers and functions is as prescribed by the Statutes. The details of the members is given below:-

1.	Prof. Ramesh Kumar Pandey	Chairperson
2.	Prof. Kapil Kumar	External Member
3.	Prof. Pankaj Laxman Jani	External Member
4.	Smt. Suman Dixit	External Member
5.	Shri V. Sripathi	External Member
6.	Prof. Prem Kumar Sharma	Member
7.	Dr. Sushil Kumar	Member
8.	Dr. Manoj Kumar Meena	Member
9.	Dr. Alka Rai	Member Secretary

Three Executive Council meetings held during the period and details of the same is given below:-

1. 1st Executive Council Meeting – 30.05.2020
2. 2nd Executive Council Meeting – 30.06.2020
3. 3rd Executive Council Meeting – 13.11.2020

Weblink: - Minutes of Committee Meetings | Shri Lal Bahadur Shastri National Sanskrit University (slbsrsv.ac.in)

3. Academic Council

The Academic Council is the principal academic body of the University and is subject to the provisions of this Act, the Statutes and the Ordinances, co-ordinate and exercise general supervision over the academic policies of the University. The details of the members are given below:-

1.	Prof. Ramesh Kumar Pandey	Chairperson
2.	Prof. Ramakant Pandey	External Member
3.	Prof. Ram Nath Jha	External Member
4.	Prof. Shrinivasa Varakhedi	External Member
5.	Prof. Sadan Singh	Member

6.	Prof. Savita	Member
7.	Prof. Sheetla Prasad	Member
8.	Prof. Jaikant Singh Sharma	Member
9.	Prof. Kedar Prasad Poroha	Member
10.	Prof. Bhagirathi Nanda	Member
11.	Prof. Dharmarand Raut	Member
12.	Prof. Kalpana Jain	Member
13.	Prof. Sujata Tripathi	Member
14.	Dr. Ashok Thapliyal	Member
15.	Prof. Neelam Thagela	Member
16.	Prof. Ram Raj Upadhyaya	Member
17.	Prof. Ramanuj Upadhyaya	Member
18.	Prof. Sudhansu Bhushan Panda	Member
19.	Prof. Aravamudan	Member
20.	Prof. Prabhakar Prasad	Member
21.	Dr. S. Sudhrashan	Member
22.	Prof. Kuldeep Kumar	Member
23.	Prof. M.K. Tiwari	Member
24.	Prof. Mahanand Jha	Member
25.	Prof. Mahesh Silori	Member
26.	Prof. Shiv Shankar	Member
27.	Prof. K. Anantha	Member
28.	Sh. Adesh Kumar	Member
29.	Prof. Meenu Kashyap	Member
30.	Prof. P.K. Dixit	Member
31.	Prof. Ramesh Prasad Pathak	Member
32.	Prof. Veer Sagar Jain	Member
33.	Prof. Sudeep Kumar Jain	Member
34.	Dr. M.K. Meena	Member
35.	Dr. Phanindra Kumar Choudhary	Member
36.	Dr. Alka Rai	Member Secretary

Two Academic Council meetings held during the period and details of the same is given below:-

1. 1st Academic Council Meeting – 27.05.2020
2. 2nd Academic Council Meeting – 06.11.2020

Weblink: - [Minutes of Committee Meetings](#) | Shri Lal Bahadur Shastri National Sanskrit University (slbsrsv.ac.in)

4. Board of Studies

The constitution, powers and functions of the Board of Studies is prescribed by the Statutes and are constituted department wise under the concerned school. The department wise Board of Studies members details of various schools are given below:-

School of Veda	
Department of Veda	
Prof. Ramanuj Upadhyaya	Chairperson
Prof. Shrikisar Mishra	External Member
Prof. Ved Prakash Upadhyaya	External Member
Dr. Devender Prasad Mishra	Member
Dr. Sunder Narayan Jha	Member
Prof. Ram Raj Upadhyaya	Member
Department of Paurohitya	
Prof. Brindawan Dash	Chairperson
Prof. Shrikisar Mishra	External Member
Prof. Ved Prakash Upadhyaya	External Member
Prof. Ram Raj Upadhyaya	Member
Department of Dharamshastra	
Prof. Sudhanshu Bhushan Panda	Chairperson
Prof. Ved Prakash Upadhyaya	External Member
Prof. Shripati Tripathi	External Member
Dr. Meenakshi Mishra	Member
Department of Vyakaran	
Prof. Sujata Tripathi	Chairperson
Prof. Ashok Tiwari	External Member
Prof. R. C. Panda	External Member
Prof. Jaikant Singh Sharma	Member
Prof. Ram Salahi Dwivedi	Member
Dr. Dayal Singh	Member
Dr. Naresh Kumar Bairwa	Member
Department of Jyotish	
Prof. Neelam Thagela	Chairperson
Prof Vasudev Sharma	External Member

Prof. Ramachandra Jha	External Member
Prof. Bihari Lal Sharma	Member
Prof. Prem Kumar Sharma	Member
Prof. Vinod Kumar Sharma	Member
Prof. Diwakar Dutt Sharma	Member
Prof. Parmanand Bhardwaj	Member
Dr. Sushil Kumar	Member
Dr. Phanindra Kumar Chaudhary	Member
Department of Vastushastra	
Dr. Ashok Thapliyal	Chairperson
Prof. Shivkant Jha	External Member
Prof. Umashankar Shukla	External Member
Dr. Pravesh Vyas	Member
Dr. Deshbandhu	Member
School of Darshanshastra	
Department of Nyaya	
Prof. Mahanand Jha	Chairperson
Prof. Raja Ram Shukla	External Member
Prof. Ramesh Bhardwaj	External Member
Prof. Vishnupad Mahapatra	Member
Prof. Piyushkant Dixit	Member
Dr. Ram Chander Sharma	Member
Department of Sankhya Yoga	
Prof. Markandey Nath Tiwari	Chairperson
Prof. Raja Ram Shukla	External Member
Prof. Ramesh Bhardwaj	External Member
Prof. Mahesh Prasad Silori	Member
Dr. Vijay Gusain	Member
Dr. Ramesh Yadav	Member
Department of Yoga	
Prof. Mahesh Prasad Silori	Chairperson
Dr. Arpit Dubey	External Member

Dr. Vijay Gusain	Member
Dr. Ramesh Yadav	Member
Department of Jain Darshan	
Prof. Kuldeep Kumar	Chairperson
Prof. Raja Ram Shukla	External Member
Prof. Ramesh Bhardwaj	External Member
Prof. Veer Sagar Jain	Member
Prof. Anekant Jain	Member
Department of Sarvadarshan	
Prof. Hare Ram Tripathi	Chairperson
Prof. Raja Ram Shukla	External Member
Prof. Ramesh Bhardwaj	External Member
Prof. Sangeeta Khanna	Member
Prof. Jawahar Lal	Member
Department of Mimansa	
Prof. Hare Ram Tripathi	Chairperson
Prof. Raja Ram Shukla	External Member
Prof. Ramesh Bhardwaj	External Member
Dr. A.S. Arvamudan	Member
Department of Vedanta	
Prof. Kedar Prasad Paroha	Chairperson
Prof. Subramnya Sharma	External Member
Prof. Ram Kishore Tripathi	External Member
Prof. Madan Mohan Agrawal	External Member
Prof. K. Anantha	Member
Dr. K. S. Satheesha	Member
School of Sahitya & Sanskriti	
Department of Sahitya	
Prof. Dharmanand Raut	Chairperson
Prof. Gangadhar Panda	External Member
Prof. Satya Prakash Sharma	External Member
Prof. Bhagirathi Nanda	Member

Prof. Sukadev Bhoi	Member
Prof. Suman Kumar Jha	Member
Dr. Arvind Kumar	Member
Dr. Bejawada Kamakshamma	Member
Dr. Saurabh Dubey	Member
Department of Puranethihas	
Prof. Shitla Prasad Shukla	Chairperson
Prof. Gangadhar Panda	External Member
Prof. Satya Prakash Sharma	External Member
Department of Prakrit	
Prof. Kalpana Jain	Chairperson
Prof. Jinender Kumar	External Member
Prof. Sudeep Kumar Jain	Member
School of Adhunik Vidya	
Department of Maanviki, Adhunik Gyan & Research	
Prof. Hare Ram Tripathi	Chairperson
Prof. Ramakant Pandey	External Member
Prof. K.G. Shrivastava	External Member
Prof. P.C. Tandon	External Member
Prof. D.P. Vidyarthi	External Member
Prof. Manjeet Chaturvedi	External Member
Prof. Rajveer Sharma	External Member
Prof. Savita	Member
Prof. Minu kashyap	Member
Sh. Keshav Narayan Mishra	Member
Prof. Shiv Shankar Mishra	Member
Sh. Adesh Kumar	Member
Dr. Abhishek Tiwari	Member
School of Education	
Department of Shikshashastra	
Prof. K. Bharat Bhooshan	Chairperson
Prof. K.P. Pandey	External Member

Prof. Lok Manya Mishra	External Member
Prof. Nagender Jha	Member
Prof. Rachna Verma	Member
Prof. Rajani Joshi Chaudhary	Member
Prof. Sadan Singh	Member
Prof. Kusum Yadulal	Member
Dr. Manoj Kumar Meena	Member
Dr. Savita Rai	Member

5. Finance Committee

The constitutions, powers and functions of the Finance Committee is prescribed by the Statutes. The details of the members are given below:-

1.	Prof. Ramesh Kumar Pandey	Chairperson
2.	Prof. Pankaj L. Jani	External Member
3.	Shri R.D. Sahay	External Member
4.	Shri Navin Soi	External Member
5.	Smt. Darshna M. Darbal	External Member
6.	Dr. Alka Rai	Member Secretary

Two Finance Committee meetings held during the period and details of the same is given below:-

1. 1st Finance Committee Meeting – 25.08.2020
2. 2nd Finance Committee Meeting – 25.02.2021

Weblink: - [Minuts of Committee Meetings | Shri Lal Bahadur Shastri National Sanskrit University \(slbsrsv.ac.in\)](#)

6. Planning & Monitoring Board

The constitutions, powers and functions of the Planning & Monitoring Board is prescribed by the Statutes. The details of the members are given below:-

1.	Prof. Ramesh Kumar Pandey	Chairperson
2.	Dr. Chand Kiran Saluja	External Member
3.	Prof. Sudesh Kumar Sharma	External Member
4.	Prof. Lalit Kumar Tripathi	External Member
5.	Prof. Bhagirathi Nanda	Member
6.	Prof. Bihari lal Sharma	Member
7.	Prof. K. Bharat Bhooshan	Member
8.	Dr. Alka Rai	Member Secretary

Details of Teaching Staff

S.No.	Name	Designation	Department
School of Veda Vedang			
1.	Prof. Gopal Prasad Sharma	Professor	Veda
2.	Prof. Ramanuj Upadhyaya	Professor	Veda
3.	Dr. Devender Prasad Mishra	Associate Professor	Veda
4.	Dr. Sunder Narayan Jha	Associate Professor	Veda
5.	Dr. Hanuman Mishra	Associate Professor	Veda
6.	Prof. Ramraj Upadhyaya	Professor	Paurohitya
7.	Prof. Brindawan Dash	Professor	Paurohitya
8.	Prof. Yashveer Singh	Professor	Dharamshastra
9.	Prof. Sudhanshu Bhushan Panda	Professor	Dharamshastra
10.	Dr. Himanshu Shekhar Tripathi	Assistant Professor	Dharamshastra
11.	Dr. Anita	Assistant Professor	Dharamshastra
12.	Dr. Meenakshi Mishra	Assistant Professor	Dharamshastra
13.	Prof. Jaikant Singh Sharma	Professor	Vyakaran
14.	Prof. Sujata Tripathi	Professor	Vyakaran
15.	Dr. Ram silahi Dwivedi	Professor	Vyakaran
16.	Dr. Dayal Singh	Associate Professor	Vyakaran
17.	Shri Naresh Kumar Bairwa	Assistant Professor	Vyakaran
18.	Dr. Dharampal Prajapat	Assistant Professor	Vyakaran
19.	Prof. Prem Kumar Sharma	Professor	Jyotish
20.	Prof. Bihari Lal Sharma	Professor	Jyotish
21.	Prof. Vinod Kumar Sharma	Professor	Jyotish
22.	Prof. Neelam Thagela	Professor	Jyotish
23.	Prof. Diwakar Dutt Sharma	Professor	Jyotish
24.	Prof. Parmanand Bhardwaj	Professor	Jyotish
25.	Dr. Sushil Kumar	Associate Professor	Jyotish
26.	Dr. Phanindra Kumar Chaudhary	Associate Professor	Jyotish
27.	Dr. Rashmi Chaturvedi	Associate Professor	Jyotish
28.	Prof. Devi Prasad Tripathi	Professor	Vastushastra
29.	Dr. Ashok Thapliyal	Associate Professor	Vastushastra

30.	Dr. Pravesh Vyas	Assistant Professor	Vastushastra
31.	Dr. Desh Bandhu	Assistant Professor	Vastushastra
32.	Dr. Yogendra Kumar Sharma	Assistant Professor	Vastushastra
33.	Dr. Deepak Vashishtha	Assistant Professor	Vastushastra
School of Dharshanshastra			
34.	Prof. Piyushkant Dixit	Professor	Nyaya
35.	Prof. Bishnupada Mahapatra	Professor	Nyaya
36.	Prof. Mahanand Jha	Professor	Nyaya
37.	Dr. Ram Chander Sharma	Associate Professor	Nyaya
38.	Prof. Mahesh Prasad Silori	Professor	Sankhya Yoga
39.	Prof. Markandey Nath Tiwari	Professor	Sankhya Yoga
40.	Dr. Ramesh Kumar	Assistant Professor	Yoga
41.	Dr. Vijay Singh Gusain	Assistant Professor	Yoga
42.	Dr. Navdeep Joshi	Assistant Professor	Yoga
43.	Prof. Veer Sagar Jain	Professor	Jain Darshan
44.	Prof. Anekant Jain	Professor	Jain Darshan
45.	Prof. Kuldeep Kumar	Professor	Jain Darshan
46.	Prof. Hareram Tripathi	Professor	Sarva Darshan
47.	Prof. Sangeeta Khanna	Professor	Sarva Darshan
48.	Prof. Prabhakar Prasad	Professor	Sarva Darshan
49.	Prof. Jawahar Lal	Professor	Sarva Darshan
50.	Shri Vijay Gupta	Assistant Professor	Sarva Darshan
51.	Prof. A.S. Arvamudan	Professor	Mimansa
52.	Dr. Rajesh Kumar Gurjar	Assistant Professor	Mimansa
53.	Prof. Kedar Prasad Paroha	Professor	Vishishtadvait Vedanta
54.	Prof. K. Anantha	Professor	Vishishtadvait Vedanta
55.	Sh. S.Sudarshan	Associate Professor	Vishishtadvait Vedanta
56.	Dr. K.S Sateesha	Associate Professor	Advait Vedanta
School of Sahitya & Sanskriti			
57.	Prof. Sukhdev Bhoi	Professor	Sahitya
58.	Prof. Bhagirathi Nanda	Professor	Sahitya
59.	Prof. Dharmananda Rout	Professor	Sahitya

60.	Prof. Suman Kumar Jha	Professor	Sahitya
61.	Dr. Arvind Kumar	Associate Professor	Sahitya
62.	Dr. B. Kamakshamma	Assistant Professor	Sahitya
63.	Dr. Saurabh Dubey	Assistant Professor	Sahitya
64.	Dr. Anmol Sharma	Assistant Professor	Sahitya
65.	Prof. Shitla Prasad Shukla	Professor	Puraneithias
66.	Prof. Sudeep Kumar Jain	Professor	Prakrit
67.	Prof. Jay Kumar N. Upadhye	Professor	Prakrit
68.	Prof. Kalpana Jain	Professor	Prakrit
School of Adhunik Vidya			
69.	Prof. Savita	Professor	Manviki
70.	Prof. Minu Kashyap	Professor	Manviki
71.	Prof. Jagdev Sharma	Professor	Manviki
72.	Sh. Keshav Narain Mishra	Associate Professor	Manviki
73.	Dr. Abhishek Tiwari	Assistant Professor	Manviki
74.	Ms. Vandana Shukla	Assistant Professor	Manviki
75.	Sh. Adesh Kumar	Associate Professor	Adhunik Vidya
76.	Sh. Aditya Pancholi	Assistant Professor	Adhunik vidya
77.	Dr. Sumita Tripathi	Assistant Professor	Adhunik Vidya
78.	Prof. Shiv Shankar Mishra	Professor	Research & Publication
School of Education			
79.	Prof. Nagendra Jha	Professor	Education
80.	Prof. Ramesh Prasad Pathak	Professor	Education
81.	Prof. Rajani Joshi Chaudhary	Professor	Education
82.	Prof. Sadan Singh	Professor	Education
83.	Prof. K. Bharat Bhooshan	Professor	Education
84.	Prof. Rachna Verma Mohan	Professor	Education
85.	Prof. Kusum Yadulal	Professor	Education
86.	Prof. Vimlesh Sharma	Professor	Education
87.	Prof. Meenakshi Mishra	Professor	Education
88.	Prof. Amita Pandey Bhardwaj	Professor	Education
89.	Prof. M. Jaya Krishnan	Professor	Education

90.	Dr. Manoj Kumar Meena	Assistant Professor	Education
91.	Dr. Savita Rai	Assistant Professor	Education
92.	Dr. Surendra Mahto	Assistant Professor	Education
93.	Dr. Prem Singh Sikarwar	Assistant Professor	Education
94.	Dr. Tamanna Kaushal	Assistant Professor	Education
95.	Dr. Pinki Malik	Assistant Professor	Education
96.	Dr. Ajay Kumar	Assistant Professor	Education
97.	Dr. Shiv Datta Arya	Assistant Professor	Education
98.	Dr. Mamta	Assistant Professor	Education
99.	Dr. Pramesh Kumar Sharma	Assistant Professor	Education
100.	Dr. Arti Sharma	Assistant Professor	Education
101.	Dr. Vichari Lal Meena	Assistant Professor	Education
102.	Dr. Jitender Kumar	Assistant Professor	Education
103.	Dr. Pradeep Kumar Jha	Assistant Professor	Education
104.	Dr. Dinesh Kumar Yadav	Assistant Professor	Education
105.	Dr. Ekkurti Venkateswarlu	Assistant Professor	Education
106.	Dr. Suneel Kumar Sharma	Assistant Professor	Education
107.	Dr. Kailash Chand Meena	Assistant Professor	Education
108.	Sh. Rajesh Kumar Pandey	Assistant Librarian	Library

Details of Non-Teaching Staff

S.No.	Name	Designation	Department
Group A			
1.	Dr. Alka Rai	Finance Officer (On Deputation)	Accounts
2.	Sh. Ajay Kumar Tandon	Deputy Registrar	Accounts
3.	Dr. Kanta	Deputy Registrar	Examination
4.	Sh. Ramakant Upadhyaya	Executive Engineer	Engineering
5.	Sh. Banwari Lal Verma	System Administrator	Computer Centre
6.	Smt. Sushma	Assistant Registrar	Accounts
7.	Sh. Sucha Singh	Assistant Registrar	Academic
8.	Sh. Manjit Singh	Assistant Registrar	Administration II
9.	Shri Rajesh Kumar	Assistant Registrar	Development
10.	Shri Jai Prakash Singh	Assistant Registrar	Administration III
11.	Smt. Bharti Tripathi	Assistant Registrar	Administration I
Group B			
12.	Sh. Anjani Kumar	Assistant Engineer	Engineering
13.	Sh. Bipin Kumar Tripathi	Research-cum- Statistical Officer	SC/ST Cell
14.	Smt. Rajni Sanjotra	Section Officer	Examination
15.	Sh. Rajkumar	Section Officer	Administration III
16.	Sh. Rakesh Kandpal	Section Officer	Accounts
17.	Smt. Savitri Kumari	Section Officer	Administration II
18.	Smt. Vandana	Section Officer	Administration I
19.	Sh. Dinesh Kumar	Private Secretary	Registrar Office
20.	Sh. Parmod Chaturvedi	Private Secretary	VC Office
21.	Smt. Himani Shadani	Private Secretary	Development
22.	Sh. Gyan Chand Sharma	Assistant Programmer	Computer Centre
23.	Dr. Gyandhar Pathak	Research Assistant	Publication
24.	Km. Taruna Awasthi	Research Assistant	CWS
25.	Smt. Uma Nautiyal	Professional Assistant	Library
26.	Smt. Anita Joshi	Professional Assistant	Library

27.	Dr. Naveen Rajput	Professional Assistant	Library
28.	Shri Jay Krushna Kamila	Professional Assistant	Library
29.	Smt. Lalita Kumari	Assistant	Development
30.	Sh. Om Prakash Kaushik	Assistant	Accounts
31.	Smt. Rani Panwar	Assistant	Examination
32.	Sh. Tilak Raj	Assistant	Hostel
33.	Sh. Ashok Kumar	Assistant	Administration I
34.	Sh. Sudama Ram	Assistant	Edu. Faculty Office
35.	Sh. Dharmender	Assistant	Academic
36.	Sh. Mahesh	Assistant	Accounts
37.	Smt. Preeti Yadav	Assistant	Administration II
38.	Sh. Manish Lohani	Assistant	Administration III
39.	Sh. Narender Pal	Junior Engineer (Ele.)	Engineering
40.	Smt. Sandhya Singh	Junior Engineer	Engineering
41.	Smt. Bhavana	Semi Prof. Assistant	Library
42.	Sh. Sunil Kumar Mishra	Semi Prof. Assistant	Library
43.	Sh. Shashi Bhushan Shukla	Semi Prof. Assistant	Library
44.	Sh. Surender Nagar	Tech. Assistant (Lab)	Edu. Faculty Office
45.	Sh. Ishwar Singh Bisht	Tech. Assistt (Comp.)	Computer Centre
46.	Sh. Sachin Kumar Rai	Tech. Assistt (Comp.r)	Computer Centre
Group C			
47.	Sh. Mahender Singh	U.D.C.	Academic
48.	Sh. Sanjeev Singh Chauhan	U.D.C.	Accounts
49.	Sh. Ramesh Kumar	U.D.C.	Accounts
50.	Sh. Rajneesh Kumar Rai	U.D.C.	Academic
51.	Smt. Ruchika Bhatnagar	U.D.C.	Examination
52.	Smt. Preeti Tyagi	U.D.C.	Administration II
53.	Smt. Pratibha	U.D.C.	Academic
54.	Smt. Lalita Yadav	U.D.C.	Edu. Faculty Office
55.	Sh. Sreenath K Nair	U.D.C.	Administration III
56.	Ms. Neha Gusain	Stenographer	Registrar Officer
57.	Sh. Anshuman Ghurniyal	U.D.C.	Engineering

58.	Sh. Jeevan Kumar Bhattarai	Proof Reader	Publication
59.	Sh. Chandar Bhushan Tiwari	Electrician	Engineering
60.	Sh. Balram Singh	Library Assistant	Library
61.	Sh. Padam Chand Saini	Library Assistant	Library
62.	Smt. Saumya Rai	Library Assistant	Library
63.	Sh. Manish Arora	L.D.C.	Academic
64.	Smt. Deepika Rana	L.D.C.	Accounts
65.	Sh. Vaibhav Khanna	L.D.C.	Administration I
66.	Sh. Rahul Rai	L.D.C.	Engineering
67.	Sh. Nitesh	L.D.C.	VC Office
68.	Sh. Lokesh	L.D.C.	Administration II
69.	Smt. Richa Bhasin	L.D.C.	Administration II
70.	Sh. Omkeshwar Tiwari	L.D.C.	Engineering
71.	Sh. Ajay Kumar	L.D.C.	Accounts
72.	Sh. Ram Kumar	L.D.C.	Examination
73.	Sh. Manish Jerath	L.D.C.	Examination
74.	Sh. Shravan Kumar	Staff Car Driver	Registrar Office
75.	Sh. Bijendar Singh Rana	Pump Operator	Engineering
76.	Sh. Shambu Dutt	Cook	Guest House
77.	Sh. Nitin Nager	Cook	Guest House
78.	Sh. Rajender Singh	Library Attendant	Library
79.	Sh. Sunil Sharma	Library Attendant	Library
80.	Sh. Jangapelly Mahender	Library Attendant	Library
81.	Sh. Himanshu Kumar	Library Attendant	Library
82.	Sh. Sonu	Library Attendant	Library
83.	Sh. Vijay Ranjan Pandey	Laboratory Attendant (Psychology lab)	Education Faculty Office
84.	Sh. Kuldeep Singh	Lab Attendant (Computer)	Computer Centre
85.	Sh. Daya Shankar Tiwari	M.T.S.	Engineering
86.	Sh. Ramesh Chand Meena	M.T.S.	Publication
87.	Sh. Daya Chand	M.T.S.	Accounts

88.	Sh. Sundar Pal	M.T.S.	Academic
89.	Sh. Ramesh Gahlot	M.T.S.	Academic
90.	Sh. Narender Mahto	M.T.S.	CWS
91.	Sh. Dheeraj Singh	M.T.S.	Engineering
92.	Sh. Dinesh Chandra	M.T.S.	Registrar Office
93.	Sh. Ram Milan	M.T.S.	Guest House
94.	Sh. Bheem Singh	M.T.S.	Administration I
95.	Sh. Santosh Kumar Pandey	M.T.S.	Engineering
96.	Sh. Mathura Prasad	M.T.S.	VC Office
97.	Sh. Raj Kumar	M.T.S.	VC Office
98.	Sh. Pankaj	M.T.S.	Examination
99.	Sh. Pintoo Banerjee	M.T.S.	Examination
100.	Sh. Gangadhar Muduli	M.T.S.	Academic
101.	Sh. Munish Badola	M.T.S.	Academic
102.	Sh. Girish Chand Pant	M.T.S.	Examination
103.	Sh. Virender Kumar	M.T.S.	VC Office
104.	Sh. Binod Kumar Nath	M.T.S.	Guest House
105.	Sh. Amit Kumar	M.T.S.	Guest House
106.	Sh. Kangkan Nath	M.T.S.	Guest House
107.	Sh. Nawal Singh	M.T.S.	VC Office
108.	Sh. Deepak	M.T.S.	Engineering
109.	Sh. Karunesh Rao	M.T.S.	Examination
110.	Sh. Rahul	M.T.S.	Edu. Faculty Office
111.	Sh Rohit Vashist	M.T.S.	Administration III
112.	Sh. Upparapally Kum. Swamy	Att. Health Centre	Development
113.	Sh. Naresh Kumar	M.T.S.	Engineering
114.	Sh. Satish	M.T.S.	Engineering
115.	Sh. Naveen Machchal	M.T.S.	Engineering

Programmes Offered by the University

I. Regular Programmes

Name of the School	Name of the Programmes	Subject
School of Ved-Vedanga, Darshan, Sahitya & Sanskriti	Shastri (B.A.) (Three years)	Veda, Paurohitya, Dharamshastra, Prachin Vyakarana, Navya Vyakarana, Phalit Jyotish, Sidhant Jyotish, Vastushastra Prachin Nyaya, Navya Nyaya, Sarva Darshan, Sankhya Yog, Advaita Vedant, Vishishtha Advaita Vedant, Jain Darshan, Mimamsa Sahitya, Puranetihas, Prakrit B.A. (Yoga)
School of Ved-Vedanga, Darshan, Sahitya & Sanskriti	Acharya (M.A.) (Two years)	Veda, Paurohitya, Dharamshastra, Prachin Vyakarana, Navya Vyakarana, Phalit Jyotish, Sidhant Jyotish, Vastushastra, Prachin Nyaya, Navya Nyaya, Sarva Darshan, Sankhya Yog, Advaita Vedant, Vishishtha Advaita Vedant, Jain Darshan, Mimamsa, Sahitya, Puranetihas, Prakrit M.A. (Yoga)
School of Ved-Vedanga, Darshan, Sahitya & Sanskriti	Vashistacharya (M.Phil.)	Veda, Paurohitya, Dharamshastra, Prachin Vyakarana, Navya Vyakarana, Phalit Jyotish, Sidhant Jyotish, Vastushastra, Prachin Nyaya, Navya Nyaya, Sarva Darshan, Sankhya Yog, Advaita Vedant, Vishishtha Advaita Vedant, Jain Darshan, Mimamsa, Sahitya, Puranetihas, Prakrit
School of Education	Shiksha Shastri (B.Ed.) Shikshacharya (M.Ed.) Vishistacharya (M.Phil.) Vidyavaridhi (Ph.D.)	
School of Adhunik Vidya	School is facilitating research students for their six months compulsory work in the area of research methodology, review of literature and in the field of Higher Research. In addition to this, the compulsory and elective foundation courses based upon the knowledge of enhancement are taught in all the disciplines.	

II. Self-Financing Programmes

Name of the Programme	Name of the Course
Certificate Course (6 Months)	<ol style="list-style-type: none">1. Jyotish Praveshika2. Vastushastra Certificate course3. Yoga Certificate course4. Paurohitya Prashikshan5. Sanskrit Prashikshan Evam Sammbhashan Course6. Sanskrit Vangmay Certificate Course7. Office Automation Course8. Computer Programming Course9. Web Designing course10. Jain Vidya Certificate Course
Diploma Course (One year)	<ol style="list-style-type: none">1. Jyotish Pragya2. Medical Astrology Diploma3. Vastushastra Diploma4. Vastushastra P.G. Diploma5. P.G. Yoga Diploma6. Paurohitya Diploma7. P.G. Sanskrit Journalism Diploma8. Jain Vidya Diploma
Advance Diploma Course (Two years)	<ol style="list-style-type: none">1. Jyotish Bhushan Advance Diploma2. Vastushastra Advance Diploma

Students Details

A. Programme Wise Sanctioned and Admitted Strength of Students

S.No.	Programme	Students	
		Sanctioned	Admitted
1	Ph.D	272	123
2	M.Phil	197	85
3	M.Ed	50	13
4	B.Ed	200	197
5	M.A.	722	141
6	B.A.	185	142
7	M.A. (Yoga)	50	50
8	B.A.(Yoga)	50	45
9	Certificate Courses (six months)	350	35
10	Diploma Courses (one year)	490	217
11	PG Diploma Courses (two year)	150	37

B. Category Wise Details of Students for Regular Programmes

Courses	GEN			SC			ST			OBC			EWS			PH			TOTAL						
	M	F	TG	M	F	TG	M	F	TG	M	F	TG	M	F	TG	M	F	TG	M	F	TG				
Shastri	261	29	0	290	3	1	0	4	3	0	0	3	31	4	0	35	8	0	8	0	0	307	34	0	341
UG B.A. Yoga	34	31	0	65	11	6	0	17	5	0	0	5	16	8	0	24	2	1	0	3	0	68	46	0	114
B.Ed.	104	66	0	170	24	35	0	59	10	14	0	24	39	67	0	106	11	15	0	26	5	193	199	0	392
Acharya	149	14	0	163	8	2	0	10	2	1	0	3	10	10	0	20	5	0	5	0	0	174	27	0	201
PG M.A. Yoga	24	31	0	55	6	8	0	14	2	0	0	2	8	14	0	22	1	0	1	0	0	41	53	0	94
M.Ed.	5	6	0	11	0	1	0	1	1	0	0	1	3	2	0	5	3	0	3	0	0	12	9	0	21
M.Phil.	42	14	0	56	4	2	0	6	0	0	0	0	9	9	0	18	5	3	0	8	0	57	28	0	85
Ph.D.	176	60	0	236	37	14	0	51	3	2	0	5	29	27	0	56	22	6	0	28	5	332	109	0	441
Cert./Dip.	144	77	0	221	7	5	0	12	0	0	0	0	33	15	0	48	6	1	0	7	1	191	98	0	289
Total	939	328	0	1267	100	74	0	174	26	17	0	43	178	156	0	334	63	26	0	89	11	1375	603	0	1978

C. Category Wise Details of Students for Self Financing Courses

S.No	Courses Name	Gen		SC		ST		PWD		OBC		Minority		Foreign		PH		EWS		Total			
		M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	Total	
1	Six Jyotish Praveshika	2	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	4	0	4
2	One Year Jyotish Pragy Diploma	40	10	1	0	0	0	0	0	5	1	0	0	0	0	0	0	0	2	0	48	11	59
3	One Year Medical Astrology Diploma	7	6	2	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	1	11	7	18
4	Two Jyotish Bhusan Advance Diploma	15	8	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	15	9	24
5	Six Month Vastushastra Certificate course	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	0	4
6	One year Vastushastra Diploma	5	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	1	6
7	Two Year Vastushastra P.G. Diploma	7	2	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	8	2	10
8	Two year Vastushastra Advance Diploma	0	2	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	2	3
9	Six Month Yoga Certificate course	1	7	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	3	7	10
10	One Year P.G. Yoga Diploma	23	38	3	4	0	0	0	0	14	13	0	0	0	0	0	0	1	0	41	55	96	
11	Six Month Paurohitya Prashikshan	13	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	14	0	14
12	One Year Paurohitya Diploma	23	0	0	0	0	0	0	0	6	0	0	0	0	0	0	0	2	0	31	0	31	
13	Sanskrit Prashikshan Evam Sambhashan Course	3	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	4	3	7	
14	One year Sanskrit Vangmay Diploma	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
15	Three Month Journalism Advanced Diploma	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
16	One Year P.G. Sanskrit Journalism Diploma	1	0	0	1	0	0	0	0	1	0	0	0	0	0	0	0	0	0	2	1	3	3
17	Six Month Jain Vidya Certificate Course	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
18	One Year Jain Vidya Diploma	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
19	Certificate in manuscriptology & inscription	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
20	Six Month Office Automation Course	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
21	Six Month Computer Programming Course	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
22	Six Month Web Designing course	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL		144	77	7	5	0	0	0	0	33	15	0	0	0	0	1	0	6	1	191	98	289	

D. Programme Wise Details of Students: Appeared, Passed & Failed

Programme	No of students Appeared		No. of students passed		No. of students Failed	
	Male	Female	Male	Female	Male	Female
Vidyavaridhi PH.D (01.04.2020 – 01.03.2021)	10	24	10	24	-	-
Vidyavaridhi PH.D Course Work	118	46	116	44	-	-
Vishistacharya (M.Phil)	23	18	23	18	-	-
Shikshacharya (M.ed)	-	07	07	-	-	-
MA (Yoga)	43	45	40	44	03	01
Shikshashastri (B.ed)	106	93	106	93	-	-
Acharya (MA)	71	18	60	17	11	01
Shastri (BA)	94	7	52	04	39	03

Self-Financing Part Time Courses

December 2019	No of students Appeared		No. of students passed		No. of students Failed	
	Male	Female	Male	Female	Male	Female
Jyotish Parveshika (6 months)	20	7	15	5	2	1
Jain Vidya (6 months)	09	29	06	21	-	-
Paurohitya Parshikshan (6 months)	-	16	-	12	-	-
Vastu Parmanpatriya (6 months)	06	01	04	01	01	-
Yog Parmanpatriya (6 months)	06	10	03	07	02	-
May 2020						
Jyotish Pragma (One Year)	32	7	22	05	07	-
Vastushastra (One Year)	01	03	-	03	01	-
Jain Vidya (One Year)	10	29	07	19	01	07
Medical Astrology (One Year)	08	08	08	05	-	-
PG Yoga	72	63	63	61	06	02
Paurohitya (One Year)	29	-	16	-	13	-
Jyotish Bhushan (II Year)	10	04	06	03	01	01
PG Vastu (II Year)	09	02	08	02	01	-

Scholarships

With a view to encourage the students to pursue the various courses in Shastraic Tradition, the University award scholarships to the enrolled students in the various programmes offered by the University. The details of number of scholarship along with their amount are presented in the following table:-

S. No	Class	Year	No. of Scholarships	Amount of Scholarship
1	Shastri (B.A.)	1st Yr	120	Rs.800/- per month
2	Shastri (B.A.)	2nd Yr	120	Rs. 800/- per month
3	Shastri (B.A.)	3rd Yr	120	Rs.800/- per month
4	Shiksha Shastri (B.Ed.)		60	Rs.800/- per month
5	Acharya (M.A.)	1st Yr	25 per subject	Rs.1000/- per month
6	Acharya (M.A.)	2nd Yr	25 per subject	Rs.1000/- per month
7	Shikshacharya (M.Ed.) Special grant		13	Rs.1000/- per month Rs.750/-
8	M.Phil(one per subject) Contingency		20	Rs.1500/- per month Rs. 2000/- per annum
9	Ph.D. (one per subject) Contingency		20	Rs.5000/- per month Rs. 3000/- per annum

Junior Research Fellowship awarded to the Students

S. No	Name of the School	No. of Students awarded JRF
1	Veda Vendang	8
2	Darshan	8
3	Sahitya & Sanskriti	4

National Fellowship awarded to the Students

S. No	Name of the School	No. of Students awarded NF
1	Sahitya & Sanskriti	2

MoU/Collaboration In Existence

S. No	Name of the organisation
1	MoU with Indian Institute of Mass Communication, New Delhi in 2017
2	MoU with School of Planning and Architecture (SPA), New Delhi in 2018 for three years.

Schemes

S.No	Name of the Schemes
1	Women's Studies in Higher Educational Institutional
2	Remedial Coaching for SC/ST/OBC (Non Creamy layer) & Minority Community Students
3	Coaching for National Eligibility Test or State Eligibility Test for SC/ST/OBC (Non Creamy layer) & Minority Community Students
4	Pandit Madan Mohan Malviya National Mission of Teachers & Teaching
5	Special Assistance Programme (DRS-III) in Jyotish Department
6	Special Assistance Programme (DRS-II) in Sahitya Department
7	Massive Open Online Courses
8	Repurposing into MOOCs Course: Indian Culture and History

Projects

S.No	Name of the Projects
1	भारतीय दर्शन का क्रमिक विकास (ऐतिहासिक एवं सैद्धांतिक परिप्रेक्ष्य में) sanctioned to Prof. Hareram Tripathi by the Indian Council of Historical Research
2	Minor Research Project sanctioned to Prof. ShivShankar Mishra by Indian Council of Philosophical Research
3	Ashtadashi Project sanctioned to Dr. Prem Singh Sikarwar by Rashtriya Sanskrit Sansthan

Schools of the University

I. School of Veda-Vedanga & its Departments

a) About the School

The Shukla Yajurveda is taught in the School of Ved-Vedang, which has been established in 1971. The Vedas have traditionally been recognized as a treasure trove of profound knowledge. The Ved-Vedang school of the University comprises six departments. Students are made to learn Vedas, Priesthood, Grammar, Astrology, Vastu Shastra, and Dharmshastra in these departments. The Dharmshastra department plays a crucial role in the preservation of the Smriti tradition. It is significant in today's environment, with a lot of potential for comprehending the ancient Indian legal system, specifically in the realm of women's property rights and socially marginalised classes. Components of the judgements of the Privy-council, the Supreme Court, and other subordinate courts are also included as special papers in order to raise awareness among learners. The department's under the school specific interests include Human Rights, Culture, Legal Studies, and the Environment, all of which are areas of contemporary relevance and interest. Paurohitya Science is a precise definition of Ved, Dharma Shastra, and Jyotish, with scholars working on multi disciplinary projects. The many Pooja rituals practiced around the world are also being studied.

b) Aims

The Vedas and Vedangas contain the essence of the world, and they are well-known for their scientific merit. The Veda and Vedang School at the institution aims to acquaint the students with the heritage of Indian culture, which should be disseminated around the world. Research should be used to expose the scientific facts contained within to the rest of the world.

Thrust areas

1. Science in Vedas.
2. Vedas in Modern Perspective.
3. Vedas: The instrument of world welfare.
4. Grammar in Modern Perspectives.
5. Linguistic.
6. Computer and Panini Grammar.
7. Judicial system in Dharmashastra.
8. Revisiting Smriti texts in context of Modern Societal Problems.
9. Vastu in perspective of technology.
10. Utility of ancient india science of vastu in modren architecture.
11. Science in Astrology.
12. Astrology in Modern Perspective.
13. Research on ancient vedic rituals.

Unique features

- Practice of vedas with saswar.
- Practice of shraut yagyas.
- Collection of shraut Yagya Patra &Smarta Yagya Patra.
- Demo Yagya Shala
- Vedhashala.
- Taramandal.
- Panchang creation
- MOU between SPA and vastu Department of university.
- Journal publication.

c) Details of the Faculty

S.No.	Department	Designation	Number of Faculty
1.	Veda	Professor	02
		Associate Professor	03
2.	Paurohitya	Professor	03
3.	Dharamshastra	Professor	02
		Assistant Professor	02
4.	Vyakarana	Professor	04
		Associate Professor	02
		Assistant Professor	02
5.	Jyotish	Professor	06
		Associate Professor	03
6.	Vastushastra	Professor	02
		Associate Professor	01
		Assistant Professor	04

d) Details of Research Guidance

S.No.	Name of the Supervisor	Area of Research	No. of Research Scholars
1.	Dr. Sunder Narayan Jha	Ved	01
2.	Prof. Vinod Kumar Sharma	Jyotish	02
3.	Prof. Jainkant Singh Sharma	Vyakaran	01
4.	Dr. Dayal Singh	Vyakaran	03
5.	Prof. Sujata Tripathi	Vyakaran	02
6.	Prof. Kamla Bhardwaj	Vyakaran	01
7.	Prof. Yashveer Singh	Dharmashastra	01
8.	Dr. Ashok Thapliyal	Vastushastra	01
9.	Prof. Devi Prasad Tripathi	Vastushastra	02
10.	Dr. Sushil Kumar	Jyotish	02
Total			15

e) Details of Enrolled Students Category Wise

S. No	Course	Gen		SC		ST		PWD		OBC		Minority		EWS		Total		Grand Total
		M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	
1	UG	177	9	4	0	1	0	0	0	19	1	0	0	7	0	208	10	218
2	PG	89	6	5	0	0	0	0	0	4	3	0	0	3	0	101	9	110
3	M.Phil.	26	6	0	0	0	0	1	0	3	6	0	0	2	2	32	14	46
4	Ph.D.	18	7	4	1	0	1	0	0	2	2	0	0	5	2	29	13	42
Total		310	28	13	1	1	1	1	0	28	12	0	0	17	4	370	46	416

f) Research Publications of the Faculty

Name of the Author	Title of the paper	Title of Journal/peer reviewing/ edited volume/ books published /chapter/ papers in proceedings	ISBN No.
Dr. Ashok Thapliyal	Saurchandra Panchang	Jyotirvedprasthanam	ISSN-2278-0327
	Evam Adhimas		ISSN-2278-0327
	Pruthivi ka gurutvakarshan		
	Bal Jyotirvedprasthanam	Samskritratnakar	ISSN-2395-3055
Prof. Ramanuj Upadhyaya	Jyotishshastra ka samajik Paridrushya	Bhaishajyajyotisha	ISSN-2348-0890
	Vahak Snayu (Motor Neuron Disease)	Manjusha	
	Poorvottra Mimansadarsh-anyordevtaatattvam	Shodhprabha	ISSN-0974-8946
	Arthnirdharne Vaidikswar-anaam Vaishishtayam	Shodhprabha	ISSN-0974-8946
Dr. Sunder Narayan Jha	Vastu pad mandal dewatayon mein stitha	Vastu Shastra Vimarsh	ISSN-0974-4321
	Asurpad mimansa		
	Bhartiya sabhyata evam Sanskron ka Aadhar Shraut Yagya	Shodhprabha	ISSN-0974-8946
Dr. Devendra Prasad Mishra	Yajurvede Ayurvigyanam	Bhaishajyajyotishamanjusha	ISSN-2348-0890
Dr. Rashmi Chaturvedi	Vastushastra mein Vriksha vaatika vidhaan	Vastu Shastra Vimarsh	ISSN-0974-4321
Dr. Sushil Kumar	Vastushastrokt bhumi Parikshan vichar	Vastu Shastra Vimarsh	ISSN-0974-4321
Dr. Phanindra Chaudhary	Vaidik Vangmaya mein Vigyan Tattva	Bhaishajyajyotisha	ISSN-2348-0890
Manjusha			
Prof. Vinod Kumar Sharma	Jyotish Shastra mein Mansik Rog Chikitsa	Bhaishajyajyotisha	ISSN-2348-0890
Manjusha			

Dr. Deshbandhu	Himachale Shaivparam- prayah Vikasah Chakshu Rog Vimarshah	Vastu Shastra Vimarsh Bhaishajyajyotisha Manjusha	ISSN-0974-4321 ISSN-2348-0890
Dr. Pravesh Vyas	Bhartiya Vastushastre Vishwakarmnah : Yogdaanam Thalassemia Rog : Jyotishiya Sandrabha	Shodhprabha Bhaishajyajyotisha Manjusha	ISSN-0974-4321 ISSN-2348-0890
Dr. Himanshu Shaikhar Tripathi	Samritiyon evam Bhavbhuti ke Natkon mein Varnit sanskaar : ek Tulnaatmak Drushati Dharm Evam Dharmshastra Vangmaya: Ek simhavlokam	Shree Devyaan Gangadramrutam	ISSN-2394-2436 ISBN-978-93-88051-18-7
Dr. Meenakshi Mishra	Bhartiya Sanskritau Sharaddhsya Mahttvam	Vedanjali	ISSN-2349-364X
Dr. Dayal Singh Panwar	Bhartiyadarshaneshu pratyaksha-vimarshah Mahalvikalidasasya parivarikachintanam Varn Sameeksha Ke aalok mein Agutpatti Viramrshah	National Journal of Hindi & Sanskrit Research National Journal of Hindi & Sanskrit Research National Journal of Hindi & Sanskrit Research	ISBN- 2454-9177 ISBN- 2454-9177 ISBN- 2454-9177

g) Major Achievement of the Faculty

Name of the Faculty	Honour	Programme	Name of the Award
Dr. Dayal Singh Panwar	Award	Purna Darpan Sahityik Evam Sanskritik Manch.	Felicitated with Atal Kavya Ratna Samman 2020 by Purna Darpan Sahityik Evam Sanskritik Manch.

h) Programmes organised by the Department

S.No.	Name of the Department	Name of the Programme	Duration
1.	Vyakaran	Workshop on 'Ambakartri tikaloke vakapa- diyayasthabrahmakandasya parishilanam'.	1st to 10th October, 2020
2.	Jyotish	Dharmanirapekshata Par Gaandheejee Ke Vichar - Sambhaashan Pratiyogita	30th September, 2020
3.	Jyotish	Debate Competition on New Education Policy	28th October, 2020
4.	Vastushastra	Anaupachaarik Aabhaasik Shodhakaary Prastuti Kaaryakram	5th to 28th June, 2020
5.	Vastushastra	Anaupachaarik Aabhaasik Shodhavyaakhyaanamaala	1st to 12th July, 2020
6.	Vastushastra	Vastushastra National Webinar - Vaastushastr Ke Shaastreey Kalaatmak Evan Vaigyaanik Aayaam	17th to 19th September, 2020
7.	Vastushastra	Vaastushastr Vyaakhyaan Maala	1st to 20th March, 2021

II. School of Darshan & its Departments

a) About the School

The Darshan (Philosophy) School was established to promote higher knowledge in the field of traditional Indian philosophy as envisaged by ancient scholars and reflected in the Shastras. SLBSNS University offers a more focused and in-depth study of popular systems of thought in specialised disciplines of Indian philosophy, whereas traditional universities facilitate and offer teaching-learning facilities in general. Apart from that, Jain Darshan department shares many similarities with Hindu philosophy while still having its own unique characteristics. Atomic theory, Karmic theory, Anekantvad theory, Syadvad theory, Nayavad theory, Ahinsa theory, spirituality, mediation methods, and nonviolence are all applicable to today's modern world, society, and nation. Furthermore, department of Mimamsa has gained national attention as a result of specific judgements rendered under Mimamsa's norms of interpretation. The students are educated on how to use ancient texts to address contemporary issues and problems. Sankhya and Yoga are complementary in that Sankhya explores the concepts of Prakriti (matter) and Purusha, but Yoga emphasizes more on depth psychology and believes in the elevation of the human soul through the practise of multiple methodologies. The ancient tradition of Sankhya, which enunciates the notion of satva-rajaa and Tamas, is linked to Newton's laws of motion and inspires us to comprehend quantum physics. Under the supervision of renowned faculty members, the School organised Shastratha on key philosophical issues for the students.

b) Aims

The goal of the University's School of Darshan (Philosophy) is to educate students about Indian philosophical traditions and to share the information inherent within them with the rest of the world. The school's aim is to conduct in-depth research and provide students with socially valuable information about Indian philosophical issues

Thrust areas

1. Indian Philosophy in the Present Perspective.
2. Indian Philosophy and Life.
3. Scientific facts in philosophies.
4. Modern Science and Philosophical Thought.
5. Human Values in Philosophy.
6. Propagate the method of learning and protecting the traditional philosophical texts.
7. Methodology between Society and Nyaya Shastra.

Unique features

- Practical exercises with theoretical knowledge of yoga.
- Publication of rare manuscripts of vedantic texts.

c) Details of the Faculty

S.No.	Department	Designation	Number of Faculty
1	Nyaya	Professor Associate Professor	03 01
2	Sankhya Yoga	Professor Associate Professor	02 01
3	Yoga	Professor Assistant Professor	01 03
4	Jain Darshan	Professor	03
5	Sarva Darshan	Professor Assistant Professor	04 01
6	Mimansa	Professor Assistant Professor	01 01
7	Vishista Advaita Vedanta	Professor Associate Professor	02 01
8	Advaita Vedanta	Associate Professor	01

d) Details of Research Guidance

S. No.	Name of the Supervisor	Area of Research	No. of Research Scholars
1.	Prof. Jawahar Lal	Sarvadarshan	02
2.	Prof. Sangeeta Khanna	Sarvadarshan	02
3.	Prof. Hareram Tripathi	Sarvadarshan	03
4.	Prof. Prabhakar Prasad	Sarvadarshan	01
5.	Prof. Mahesh Prasad Silori	Sankhyayog	01
6.	Dr. K. S. Sateesha	Advaitvedanta	01
7.	Dr. Sudarshan S	Vashista Advaitvedanta	02
Total			12

e) Details of Enrolled Students Category Wise

S. No	Course	Gen		SC		ST		PWD		OBC		Minority		EWS		Total		Grand Total
		M	F	M	F	M	F	M	F	M	F	M	F	M	F			
1	UG	61	40	11	6	6	0	0	0	22	9	0	0	2	1	102	56	158
2	PG	55	36	6	8	4	1	0	0	11	17	0	0	2	0	78	62	140
3	M.Phil.	10	3	2	0	0	0	0	0	1	1	0	0	2	0	15	4	19
4	Ph.D.	13	5	6	1	0	0	0	0	5	3	0	0	7	0	31	9	40
Total		139	84	25	15	10	1	0	0	39	30	0	0	13	1	226	131	357

f) Research Publications of the Faculty

Name of the Author	Title of the paper	Title of Journal/peer reviewing/ edited volume/ books published /chapter/ papers in proceedings	ISBN No.
Prof. Mahesh Prasad Shilori	Yogvigayanam	Yogvigayanam	ISBN:978-93-87253834
Prof. Markandey Nath Tiwari	Baudhdharme Dhyansya Swaroopam	Shodhprabha	ISSN:0974-8946
Prof. Anekant Kumar Jain	Dasdhammsaro Anuvekkhasaro Saavyadhammsao	Prakrit vidya	ISSN:0971-796X
	Samta Samajik Vishamta Ka Samadhan	Alakha Drishati	ISSN:2322-0074
	Samaygdrushati ki Nirbhayata	Shraman	ISSN:0972-1002
	Acharya Mahapragya ki Kavyaatmaka Anubhutiyan mein Jeevan Darshan	Acharya Mahapragya ka hindi sahitya mein avdaan	ISBN-9789383634736
	Bhavejja Anujejja (Prastaavanaa)	Vaarsaanuvekhaa	ISBN-9788193058138
	Jain Doctrine of Naya (Mopnograph Series06)	Jain Doctrine of Naya	ISBN-9789383634699
	Dasdhammsaro	Dasdhammsaro	ISBN-97881909686338

Prof. Kuldeep Kumar	Jain Darshan Mein Prayavaran Vishyak Chintan	Shodha Prabha	ISSN-0974-8946
	Jain Darshan Mein Gyan Mimansa	National Journal on Hindi and Sanskrit Research	ISSN-2454-9177
	Jain Siddhant ke Kary Karan Bhav	National Journal on Hindi and Sanskrit Research	ISSN-2454-9177
	Jain Darshane Parmeya Vimarsha	Hari Prabha	ISSN-2278-0416
Prof. Veer Sagar Jain	Kashma Vaani : Ek anushilan	Kashma Vaani: Ek anushilan	ISSN-2457-0583
	Jeevan Shaili Mein Syadvaad Ka Prayog	Jinvaani	ISSN:2249-2011
	Smaya Saar Mein Nyaya Shastra ke Prayog	Prakritvidya	ISSN:0971-796X
Rajesh Kumar Gurjar	Vaidik Granthon mein Prayavaran Sarkshan evam Manvaadhikaar	Prayavaran Sarkshan evam Manvaadhikaar; Ek Samsaamyik Vishleshan	ISBN : 9789388997300
Vijay Gupta	Jain Darshan Mein Pravtiya Sandrabha : Tattvarthsutra	Jayraam Sandesh	ISSN:0975-8739
	Coronavyadhi mein Yog ka Prabhaav	Sanskrit Ratnakar	ISSN:2395-3055
	Yog Parichay Samaajik Praprekshya	Jayraam Sandesh	ISSN:0975-8739
	Ayurvedgratheshu Sankhyadrishtya Tattvanirdhanam	Vyutapatti	ISSN: 2455-171X
	Bhartiya Sankriti Ke Dharmik Mahaparva Kumbha ki adhunik Sandarbha mein Upadeyta	Sanskrit Ratnakar	ISSN:2395-3055
	Adwaitvedant ki ShikshaShastriya Drishti	Sanskrit Ratnakar	ISSN:2395-3055
Prof. K. Ananta	Vishishta Adwait Mate Brahmanah Sarvashabda Vaachyatvam	Shodhprabha	ISSN: 0974 - 8946
Dr. Ramachandra Sharma	Nyayadarshaniya vishishtashaktivaad-vimarshah	Shodhprabha	ISSN: 0974 - 8946
Dr. Ramesh Kumar	Upnishadon Mein Yog ka sawroop	Vayuttapatti	ISSN:2455-717X
	Vyashati evam Smasathi ka Samnvyaya: Naad yog	Vedanjali	ISSN:2349-364X

	Kundalini Yog	Shbdaarnav	ISSN:2395-5104
	Dhyana ka vaidik evam Vigyanik Swaroop	Navyoga	ISSN:978-9-358- 406600-9
Dr. Vijay Singh Gusain	Mahatma Gandhi & Nature Cure (Naturopathy)	National Journal of hindi & Sanskrit	ISSN:2454-9177
	Gandhi and the Practice Yoga	International Journal of science & Consicuousness	ISSN:2455-2038
	What yoga is not	National Journal of hindi & Sanskrit	ISSN:2454-9177
	Impact of Preksha Meditation on Some Role and Relationships Area of work stress of executives of Metro Cities.	Tulsi Prajna	ISSN:0974-2257
Dr. Navdeep Joshi	Yoga as a Cardio Workout : Modren Perspective for the Atheltes.	Yoga Sandesh	ISSN:2565-5078
	A Study of Physho- Physiological Correlates of yoga Practitioners and subsequent gender Comperioson	UIJIR	ISSN:2582-6417
	Surya Chikitsa Siddhant	Yog Vigyanam	ISBN : 9789387253834

g) Programmes organised by the Department

S. No.	Name of the Department	Name of the Programme	Duration
1	Yoga	International Yoga Webinar	20th June, 2020
2	Yoga	International Seminar on Mahatma Gandhi and Yoga	4th August, 2020

III. School of Sahitya & Sanskriti & its Departments

a) About the School

The School is one of the University's oldest schools, having existed from its inception. The School of Sahitya & Sanskriti imparts Sahitya, Puranethihas, and Prakrit to learners. The School is projecting its Puranas-based knowledge of Indian tradition, social system, and geography. Puranas research can have a massive effect on disciplines such as Indian tourism, Indian medicine, Indian cuisine, Indian narrative tradition, and Indian behavioural patterns, all of which are of great interest to people all over the world. The Puranas are a compendium of many different types of knowledge. Puranas are used to introduce students to the Indian narrative tradition. It also provides an opportunity to do multi disciplinary research. In addition, research in Shastraic fields is performed under the supervision of faculty members. Throughout the year, several cultural programmes and youth festivals have been organized.

b) Aims

Literature is a significant resource for learning about a culture. The aim of the University's School of Sahitya and Sanskriti is for learners to study about their culture through Sanskrit literature. Introduce modern society to the pride of ancient Indian culture. The school's objective is to provide learners with a well-developed literary tradition through studying courses such as Sahitya Purana, History, and Prakrit language.

- Thrust areas :**
1. India and Indian Culture in Sanskrit Literature.
 2. Importance of Sanskrit Literature in Modern Perspectives.
 3. Contribution of Sanskrit Literature to Indian Culture.
 4. History of Sanskrit Literature.
 5. Importance of Puranas and History texts in modern perspective.
 6. World welfare in Puranas and history texts.
 7. Self Management & Science in Gita.
 8. Study the text of Kautilya, Shukracharya and Vrihaspati
 9. Prakrit's plurality of words in the Vedas.
 10. Life Values in Prakrit Literature.
 11. Political thoughts in the context of modern problems
 12. Preservation and editing of Prakrit and Apabhramsa unpublished manuscripts.

Unique features Brihat trayi kosh Yojana.

c) Details of the Faculty

S. no.	Department	Designation	Number of Faculty
1.	Sahitya	Professor	03
		Associate Professor	02
		Assistant Professor	03
2.	Puranetihas	Professor	01
3.	Prakrit	Professor	03

d) Details of Research Guidance

S. No.	Name of the Supervisor	Area of Research	No. of Research Scholars
1.	Prof. Sukhdev Bhoi	Sahitya	01
Total			01

e) Details of Enrolled Students Category Wise

S. No	Course	Gen		SC		ST		PWD		OBC		Minority		EWS		Total		Grand Total
		M	F	M	F	M	F	M	F	M	F	M	F	M	F			
1	UG	59	12	0	0	1	0	0	0	4	2	0	0	1	0	65	14	79
2	PG	28	4	3	2	0	0	0	0	3	4	0	0	1	0	35	10	45
3	M.Phil.	6	5	1	2	0	0	0	0	2	2	0	0	1	1	10	10	20
4	Ph.D.	10	3	3	2	0	1	0	0	2	2	0	0	1	3	16	11	27
Total		103	24	7	6	1	1	0	0	11	10	0	0	4	4	126	45	171

f) Research Publications of the Faculty

Name of the Author	Title of the paper	Title of Journal/peer reviewing/ edited volume/books published/ chapter/papers in proceedings	ISBN No.
Prof. Suman Kumar Jha	Williamwordsworth- Pratipaditaanam Sahityiksameeksha siddhantaanaam Virrashah	Shodhprabha	ISSN: 0974 - 8946
	I.A Richards- Pratipaditaanam Kavyashastriya- siddhantaanaam- Virrashah	Shodhprabha	ISSN: 0974 - 8946

IV. School of Adhunik Vidya & its Departments

a) About the School

The main objective of the department is to impart quality education in the field of sciences to the students pursuing education in Sanskrit, and to prepare them for evolving modern technology. The faculty of Adhunik Vidya is facilitating research students for their six months compulsory training in the area of research methodology, review of literature and is providing light in the field of Higher Research as per the guidelines of the UGC. Besides traditional subjects, the modern subjects like Hindi, English, Sociology, Political Science & Computer applications, environmental science, and human rights are also being taught under the Faculty of Adhunik Vidya.

b) Aims

The aim of Adhunik Vidya school is to achieve all-round development and not only one-sided development in the students and to produce research methodological abilities in the students in various disciplines. Not only the physical and mental development, but also the development of human values in the students.

Thrust areas	<ol style="list-style-type: none">1. Computer and Panini Grammar.2. Environment in Vedas.3. Linguistics.4. Indian Culture and Sanskrit Vangmaya.5. Modern Science and Sanskrit.6. Human Rights & Human Values in Sanskrit Vangmay.7. Political Thoughts in Sanskrit Literature.8. Environmental Education in Sanskrit Vangmaya.
---------------------	--

Unique features	For innovation, knowledge of computer and environmental politics etc. is given to the students so that students can develop themselves in various fields.
------------------------	---

c) Details of Research Guidance

The University conducted the M.Phil. and Ph.D. course in compliance with the U.G.C. Regulations, 2016 for M.Phil. and Ph.D.

Under the guidance of the Head of Research and Publication Unit, a weekly seminar of research students was held every Friday according to the schedule. In these seminars, research students presented their research papers.

d) Details of the Faculty

S. No.	Department	Designation	Number of Faculty
1.	Manviki	Professor	03
		Associate Professor	01
		Assistant Professor	02
2.	Adhunik Vidya	Associate Professor	01
		Assistant Professor	02
3.	Research	Professor	01
4.	Hindu Studies		

e) Research Publication of the Faculty

Name of the Author	Title of the paper	Title of Journal/peer reviewing/ edited volume/ books published /chapter/ papers in proceedings	ISBN No.
Prof. Shivshankar Mishra	Akhyaan : Swaroop evam Mahattva	Shodhprabha	ISSN: 0974-8946

f) Programmes organized by the department

Name of the Department	Name of the Programme	Date
Manviki	National Webinar SLBSNSU	7th to 9th June, 2020
Manviki	National Webinar on Jagrit Mata Swastha Shishu, by Saksham	15th October, 2020
Research	Prof. Vachaspati Upadhyaya Memorial Lecture	26th July, 2020

V. School of Education & its Departments

a) About the School

The School of Education was established in 1987 and has been operating in earnest since then under the aegis of the Adhunik Jnan Vijnan Sankaya faculty, which is one of the University's nodal faculties. With a mission to promote competence, commitment, and excellence, the School is one of the leading centres for the preparation of Sanskrit Language teachers in particular and teacher educators in general Vidya Varidhi (Ph.D. programmes). Its objective and mission are to provide synchronisation with the aspirations and ideals that are being disseminated as a result of globalization, modernization, and technology-supported educational programmes. It offers a wide range of programmes and creates competencies in Sanskrit language pedagogy. The School offers B.Ed., M.Ed., and Ph.D. programmes in education as Shiksha Shastri, Shiksha Acharya, and Vidya Varidhi respectively.

b) Aims

The school of shiksha shastra's aims are to educate future teachers by fostering psychological and intellectual evolution in learners through current teaching materials and methodologies. The evils can emerge from the advancement of education in society will be eliminated as a consequence of this.

Thrust areas	<ol style="list-style-type: none">1. Philosophical foundations of education.2. Social bases of education.3. Psychology of education.4. Education Techniques.5. Measurement & Evaluation.6. Learner-friendly Padagogy.
---------------------	--

Unique features	<ul style="list-style-type: none">• Teaching Learning Centre.• Resource room & Labs• Departmental library.
------------------------	--

c) Details of the Faculty

S.No.	Department	Designation	Number of Faculty
1.	Education	Professor	11
		Assistant Professor	19

d) Details of Research Guidance

S. No.	Name of the Supervisor	Area of Research	No. of Research Scholars
1.	Prof. Bhaskar Mishra	Education	02
2.	Prof. Nagendra Jha	Education	02
3.	Prof. Meenakshi Mishra	Education	01
Total			05

e) Details of Enrolled Students Category Wise

S. No	Course	Gen		SC		ST		PWD		OBC		Minority		EWS		Total		Grand Total
		M	F	M	F	M	F	M	F	M	F	M	F	M	F			
1	UG (B.Ed.)	104	66	24	35	10	14	5	2	39	67	0	0	11	15	193	199	392
2	PG (M.Ed.)	5	6	0	1	1	0	0	0	3	2	0	3	0	0	9	12	21
3	M.Phil.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	Ph.D.	6	2	2	0	0	0	0	0	2	0	0	2		10	4	14	
Total		115	74	26	36	11	14	5	2	42	71	0	3	13	15	212	215	427

f) Research Publications of the Faculty

Name of the Author	Title of the paper	Title of reviewing/ volume/ books /chapter/ papers proceedings/ Journal/peer edited published in	ISBN No.
Prof. Ramesh Prasad Pathak	Vaidik evam Bauddhkailn Satree Shikhsa ki Prasangikta	Shodhprabha	ISSN: 0974 - 8946
	Education in Contemporary India.	Kanishka Publishers, New Delhi.	ISBN-978-81-951998
	Madarsa Education in India.	Kanishka Publishers, New Delhi.	ISBN-978-81-951998-4-6
	Shikashik Niyojana Evam Prashasan	Kanishka Publishers, New Delhi.	ISBN-978-81-950394-3-2
	Access, Equality and Quality in higher education: Challanges & future perspects	Synergising Educational Concerns and social needs.	ISBN-93-90370-30-2
	Pt. Madan Mohan Malveeya Ke Shaikshik Vicharon ki Prasangikta	Shaikshik Unmesha	ISSN-978-93-88039-52-9
	Acharya Rajneesh Ka Siksha Darshan Tatha Vartmaan Mein uski prasangikta	Shaikshik Unmesha	ISSN-2581-687X
	Bhartiya Vangmya Mein Adhyapak Shiksha Ki Sankalpna	Shaikshik Unmesha	ISSN-2581-687X
Prof. Rachna Verma Mohan	Kishoron ka Samajik Vayvahaar Evam Samaayojan: Samsyaayen Evam Samadhan	International Journal of Multidisciplinary education and research	ISSN: 2455-4588
	Kishoraavastha Mein Moolya Antra Dwandwa Aur Chinta	National Journal of Hindi & Sanskrit Research	ISSN-2454-9177
	Samanya Evam Arakashikt Varg ke Chhatra adhyapkon ka Kakhsa Vyavhaar Tatha Shikshan Abhivariti Ka Adhyayan	Sanskrit Shodha Sandesh	ISSN-2394-1022
	Theoretical Analysis of Gender Issues in physco Social Perspective.	Sumangali	ISSN-2229-6336
	Mahatam Gandhi Ke Shaishik Prayog	Mahatam Gandhi	ISBN-978-93-88039-51-2
Prof. Amita Pandey Bhardwaj	Promoting Wellness Lifestyle through Stress Management in Education	University News, Association of Universities, Vol. 58, No. 44, November 02-08, 2020, Page no. 24-30.	ISSN 0566-2257

	Sanskrit Teaching Handbook at Upper Primary Level (Hindi & Sanskrit)	TLC Publication, SLBSNSU, New Delhi, 2020.	ISBN 978-81-905088-3-9
	Sanskrit Teaching Handbook at Secondary Level (Hindi & Sanskrit)	TLC Publication, SLBSNSU, New Delhi, 2020.	ISBN 9788-19059-7715
Dr. Surendra Mehto	Shree Madbhagwat geeta mein Shanti Shiksha Ka Sawroop	Bhartiya Shiksha shodh Patrika	ISSN-0970-7603
	Uccharan Shikshan/ Samshodhankaushalam	Sanskrit Samvaad	ISSN-2321-4937
Dr. Ajay Kumar	Tackling the Teaching in Diversity, Inclusion and Special Setup of Education	Effective Strategies for Teaching and learning	ISBN-978-93-89875-74-4
Dr. Prem Singh Sikarwar	Shabdashaktivimarshah Role of Media in Curriculum Development and Implementation	Hari Prabaha Modren Thamizh Research	ISSN-2278-0416 ISSN-2321-984X
	Shaikshikprabandhanam	Sarswati Publications, Jaipur	ISBN-978-93-84277-46-8
Dr. Pramesh Kumar Sharma	Bhashayah Ayamah Kaushalani ch	Bhartee Patrika	ISSN-2249-698X
	Samrutigrantheshu shiksha	Aanveekshikee	ISSN-0973-9777
Dr. Kailash Chand Meena	Geeta Mein Shaikshik Vichar Pracheen Granthanam Varnashamvishaye Multatavam	Shodhsauryam Shikshasmrati	ISSN-2581-6306 ISSN-2454-1249
	Sanskrit Shikshayam Sarvashikshaabhiyanam	Sanskrit shikshayam sarvashikshaabhiyanam	ISBN-978-81-951511-2-7

Centers of the University

Central Library

a) About the Library

The Shri Lal Bahadur Shastri National Sanskrit University's Central Library existed from its inception with the mission of facilitating access to and preserving information and knowledge resources needed by the University community, as well as enabling access to an impartial learning and research environment. The library, also known as Mahamahopadhyaya Padam Shri Dr. Mandal Mishra Granthalaya, comprises a comprehensive collection of major Sanskrit texts, encompassing vedas, purans, upnishads, dharamshastras, yoga, astrology, vyakarana, vastushastra, sahitya, darshan, paurohitya, and ayurveda. Apart from education, philosophy, psychology, hindi, english, and other contemporary disciplines, the library is a veritable treasure trove of information.

The University is proud of its Manuscript Library, which is an asset with all of its rare and precious manuscripts, in addition to the Library with all of its amenities. There are 1697 manuscripts on various topics, including 594 Bangla and 112 Oria manuscripts amongst these. The other manuscripts are written in Devnagri script. These manuscripts are related to the Vedas, Upnishads, Puranas, Astrology, Vyakarana, Vedanta, Sankhya Yoga, Nyaya, Karma-Kanda, Dharma Shastra, Sahitya, Music, and Ayurveda, along with other disciplines of Sanskrit literature. They seem to be from the Vikram Samvat 1800 to 2000 period, although some are significantly older.

An ancient manuscript of the Mahabharata with hand-drawn illustrations at the beginning of each chapter explaining the key events recorded in the chapter is included in the collection. Some Oria texts are written on palm leaves. Under the Ministry's manuscript mission, the University is working to preserve these unique manuscripts.

The Annual Report 2021 of a central library strives to outline our strategic directions and also provide information about our achievements. This year would be marked by a dynamic and changing environment.

b) Library Services

Library Service Type	Existing		Newly added		Total	
Text books	3420	2307037	500	3,40,260	3920	26,47,297
Reference books	2951	1444791	337	2,37,475	3288	16,82,266
E-books	-	-				
Journals	164	100301	124	63,243	124	63,243
E-journals	6	13620	06	14,950	06	63,243
Digital data base	518	-			518	
Cds & Videos	-	-				
Other (specify)	-	-				

c) Apart from the above following library software is also automated in the library

Name of the ILMS software	Nature of automation (fully or partially)	Version	Years of automation
LIBSYS	Fully	10	2010-11

d) Details of the Resources:-

Collection Resources	Till March 2021
Books	1,09,471
Serials	124
Thesis	449
Other non-book materials - CDs	125

e) Circulation Statistics

The circulation desk is in charge of ensuring learning materials are in and out of the library, as well as delivering basic directional and informational assistance, addressing queries concerning library privileges, and processing fees and fines.

Circulation Resources	April 2020 - March 2021
Issue	1486
Return	2153
Renew	294
Other non-book materials	20

f) Details of E-Resource (Direct subscriptions)

For the benefit of students and research scholars, the Central Library has been developing ways and strategies to handle the enormous range and variety of electronic materials. This research examines the state of the art in electronic resource utilisation measurement, emphasising the university's significance while using electronic resources.

Resource		2020										2021			Total
		Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar		
Library Progress (International)	Subscribed	1	0	3	1	1	2	2	3	1	1	0	0	15	
World Digital Libraries – an Internal Journal	Subscribed	2	0	2	0	0	2	0	0	8	2	1	1	18	
Gyankosh – The Journal of Library and Information Management	Subscribed	0	1	1	0	7	0	3	1	7	0	0	1	21	
Pearl- A Journal of Library and Information Science	Subscribed	5	2	2	1	1	1	2	2	3	1	2	1	23	
Library Herald	Subscribed	2	0	0	0	0	4	0	2	1	1	0	0	10	
Journal of Knowledge and Communication Management	Subscribed	0	0	5	2	4	3	1	3	1	1	1	1	22	
Total		10	3	13	4	13	12	8	11	21	6	4	4	109	

g) Participation of Library Staff in various programmes

S.No.	Name of Programme	Date	Participants from the Library
1.	National Webinar on "Impact of Covid 19 on Academics and Societal life."	20 May 2020	01
2.	National Webinar on "Library & Information Science in the context of changing environment."	21 May 2020 to 05 June 2020	01
3.	National Webinar on "Access and Impact of Information and research in Digital Context."	23 May 2020	01
4.	Webinar Series on "21st Century Information skills."	26 May 2020 to 29 May 2020	01
5.	National Webinar on Disability : Teaching & Learning Accessibility during Covid 19."	24 May 2020	01
6.	National Webinar on "Academic publishing and Enhancing Research Effectiveness."	09 June 2020	01
7.	National Webinar on " Ethics in Education and Research."	06 June 2020	01
8.	National Webinar on " Usage statistics for e- resources and insistats usage monitoring portal."	23 November 2020	02

9.	INFED & Cloud hosting.	09 June 2020	02
10.	Introduction to ETD's, Shodhganga & shodhgangotri.	05 June 2020	02
11.	Workshop on "Essential skill for Research writing & publishing."	05 June 2020 to 19 June 2020	01
12.	National Webinar on Now & Next: Libraries of the future."	28 May 2020	01
13.	Intellectual Property right : Concept and Need."	16 June 2020	01

h) Post wise details of the Library Staff

S.No.	Name of the Post	Number of Employees
1.	Sr. Assistant Librarian	01
2.	Sr. Professional Assistant	01
3.	Professional Assistant	03
4.	Semi-Professional Assistant	02
5.	Library Assistant	03
6.	Library Attendant	05

Teaching Learning Centre

a) About the centre

The Teaching Learning Centre of Shri Lal Bahadur Shastri National Sanskrit University, New Delhi was established under the Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching Scheme of the Ministry of Education, Govt. of India in the year 2017. The vision of the centre is to develop the skills and competencies of teachers and teacher educators associated with language education, especially Sanskrit, for designing, developing, implementing, and evaluating teaching-learning systems. **The centre is headed by Prof. Amita Pandey Bhardwaj since its establishment in 2017.**

b) Programmes Details

In keeping view of the COVID-19 pandemic, the Centre organised eleven online National workshops successfully in phase IV (2020–21), through which 2023 participants benefitted, who were teachers of all subjects from universities and colleges and languages teachers from various states of the country. The details of these programs, including their theme, date, duration, and participant count, are presented in the table.

Details of programmes

S. No.	Theme	Dates	Duration	No. of Participants
1	Design & Develop:Text and Image e-Resources	13th to 15th May, 2020	3 days	193
2	Design & Develop: Audio and Video e-Resources	26th to 28th May, 2020	3 days	212
3	Design & Develop : Online Assessment	08th to 10th June, 2020	3 days	228
4	Creating & Managing : Online Teaching	18th to 20th June, 2020	3 days	230
5	Educational Philosophy and Psychology in Sanskrit Vangmaya	20th to 24th July, 2020	5 days	209
6	Cyber Security in Education	17th to 21st August, 2020	5 days	184
7	Developing Assessment and Research Tools	07th to 11th Sept., 2020	5 days	189
8	Advance Features of MS Officer	05th to 09th October, 2020	5 days	197
9	Quantitative and Qualitative Approaches in Research	18th to 28th November, 2020	19 days	140
10	ICT based Teaching and Assessment	18th to 22nd January, 2021	5 days	143
11	Educational Management and Leadership in Sanskrit Vangmaya	15th to 19th March, 2021	5 days	98

c) Resource Development

On the basis of various workshops, the centre has developed two Handbooks for Sanskrit Teaching viz., one at Upper Primary Level and the second at Secondary level, which were released virtually on September 11, 2021, by Prof. Srinivas Barkhedi (Vice Chancellor, Kavikulguru Kalidas Sanskrit Vishwavidyalaya, Ramtek, Nagpur) in the august presence of the Hon'ble Vice Chancellor, Prof. Ramesh Kumar Pandey (Shri Lal Bahadur Shastri National Sanskrit University, New Delhi). These handbooks were developed using the constructivist approach, which is advocated by the National Curriculum Frameworks (NCF) – 2005 also. These handbooks will be of great significance for helping pre-service teachers, Sanskrit teachers in-service, and language teachers in planning, designing, organizing, and assessing their teaching and learning in a more effective manner. In order to enhance their communicability, the content of the handbooks is presented page-wise in both the Sanskrit and Hindi languages.

d) ARPIT Course 2020 in Sanskrit discipline

The Teaching Learning Centre, established under the Pandit Madan Mohan Malaviya National Mission on Teachers & Teaching Scheme of the Ministry of Education, Govt. of India, was notified as the National Resource Centre in the discipline of Sanskrit for developing and conducting an Online Refresher Program—ARPIT (annual Refresher Program in Teaching) Course through the SWAYAM platform. ARPIT-2019 was successfully conducted as ARPIT-2020, as per the directions of the Department of Higher Education of the Ministry of Education to rerun ARPIT-2019 as an ARPIT-2020 course in view of the COVID-19 pandemic.

e) Post wise details of the TLC Staff

S.No.	Name of the Post	Number of Employees
1.	Project Head	01
2.	Faculty Member	02
3.	Administrative Officer	01
4.	Accounts Officer	01
5.	Project Facilitator	01
6.	Computer Assistant	02
7.	LDC	02
8.	MTS	02

Centre for Women's Studies

a) About the Centre

The University's Center for Women's Studies was created in 2005 as part of the University Grants Commission's 10th Five-Year Plan. Members of the faculty were appointed in 2006, but began working in January of the same year. The ultimate purpose of the University-based Center is a treasure trove of information. The Women's Studies Centre focuses on three key topics:

1. To analyse and reinterpret historical texts from the perspective of women's studies.
2. To highlight the triumphs and accomplishments of former female role models..
3. To resurrect the Indian women's glorious past and respect.

Prof. Rajni Joshi Choudhary is the Director-in-Charge of the Center since 01 November 2011.

b) During the 2020-2021 session, the centre participated in multiple activities

1. An online meeting was organized on 20 February 2021 for the orientation of the teachers teaching in the program 'Gender Sensitization and Awareness'.
2. From February 22 to February 26, 2021, a ten-day foundation course titled 'Gender Sensitization and Awareness' for Shiksha Shastri (B.Ed.) second-year students was held via Google Meet.
3. On 06 March 2020, 'International Women's Day' was organized under the joint aegis of 'Savastivachan' organization. Various competitions were organized for the students and staff of the university.
4. Sumangali: Gender and Indian Heritage" Research Journal, Issue (2019) published and joint Issue of 2020-2021 is currently in final publication status.

c) Post wise details of the CWS Staff

S.No.	Name of the Post	Number of Employees
1.	Director-in-Charge	01
2.	Research Assistant	01
3.	MTS	01

Health Care Centre

a) About the Centre

The University's Health Centre provides emergency treatment to students, faculty, and staff. All necessary equipment has been installed to administer treatment and a health checkup to individuals in the event of an emergency. SLBSNSU Health Centre has two trained doctors, one medical assistant to cater to all kinds of emergency situations round the clock. It has Gynaecologist and Dental Specialist. It provides routine Lab samples collection facilities to the beneficiaries two days a week. The services of the Health Care Centre may be accessed 24x7 by students, faculty and staff of the University. The use of the facility will be guided by policies periodically reviewed and set by the University.

b) Following Doctors has been taken care of the patients

- Dr. Monika Sharma (Gynaecologist)
- Dr. Navneesh Manocha (Dental)

Computer Centre

a) About the Centre

University's Computer Centre has over the years served as a hub for IT related services on the campus. The Computer Centre has a significant role in the software development for the University. University Computer Centre provides varied services to all faculty members, staff and students of SLBSNSU. With the commissioning of the University-wide network, the Computer Centre is in a unique position to serve the University for all its IT needs. This centre facilitate with a data centre, high performance computing facility, training centres, state-of-the-art servers, storage and various advanced application software. Computer Centre supports the University wide one Gbps fibre optic network that connects all the academic departments, hostels, libraries, building blocks and other central facilities. The Computer centre provides e-campus facility comprises of Internet, open for 24x7 with a high speed and uninterrupted connectivity. Labs, hostel and libraries provided computing facilities through the wired Gigabit LAN connectivity and Wireless Access Points. We have transformed University campus into a Wi-Fi enabled e-campus. The Computer Centre provides quality service to the university community in computing facilities, training, teaching, e-mail, website hosting, Development and Management etc. It helps researchers to get their valuable data analyzed, extends Internet facilities in the University, enables access to World Wide Web and provides laboratory facility to the students of various courses.

b) Present IT Infrastructure

- The University has three well-equipped AC Labs with internet access and uses various teaching tools such as interactive boards, LCDTV, multimedia projectors, and various types of educational software according to the syllabus to improve student learning skills and prepare them for new challenges.
- The University also has other labs such as the Language Lab, Educational Technology Lab, and Computer Lab (TLC) for the Education Department, with 126 computers and other required ICT equipment.
- In addition to this, two more smart classrooms with ICT equipment have also been established for research scholars and remedial NET coaching classes.
- Two interactive panels have been installed in the basement of Swarna Jayanti Sadan for organising University programmes and events.
- The university has internet facilities with 1.0 GBPS PRI internet connectivity under the NKN Project of the Ministry of Education. This provides opportunities for students, faculties, researchers, and all the departments to access and download all kinds of information from various sources.
- Campus Networking & Wi-Fi Connectivity: The university has Wi-Fi facilities for all students, faculties, and departments, etc., through the JIO network under the guidelines of the Ministry of Education. Apart from this, the university campus also has its own network infrastructure for internet services.
- The University has established a Virtual e-Class Room for the recording of video lectures in various disciplines of Sanskrit for MOOCs and the SWAYAM portal of UGC.
- The Trilingual Website of the University in Sanskrit, Hindi & English Versions is well maintained and, from time to time, updated in-house.
- The University has an EPABX facility with 550 extension digital and analogue lines.
- The Computer Centre also periodically upgrades its equipment as per emerging technologies like servers, software, networking equipment, etc.

c) Training & Courses

In addition to conventional computer courses in a variety of disciplines, the computer centre hosts training programmes for students, research scholars, teaching and non-teaching staff members to improve their computer abilities and working knowledge of various software as needed in their jobs.

d) Certificate Courses

The Computer Centre runs the following self-finance 06-month part time diploma computer courses at weekends (Saturday and Sunday) for working professionals and students to enhance professional skills and knowledge and generate revenues for the University.

- Certificate in Web Designing
- Certificate in Computer Programming
- Certificate in Office Automation

e) Training Programme

Throughout the COVID-19 Pandemic, the Computer Centre hosts online tutorials and brief training sessions for teachers taking online classes through Google Meet, as well as facilitating other staff members in joining online meetings. In addition, the computer centre organises short-term computer training programmes for all University staff and research scholars in order to help them in resolving issues with their computing expertise.

f) Post wise details of the computer centre Staff

S.No.	Name of the Post	Number of Employees
1	System Administrator	01
2	Assistant Programmer	01
3	Technical Assistant	02
4	Lab Attendant	01

Cells & Units of the University

Internal Quality Assurance Cell (IQAC)

The Internal Quality Assurance Cell (IQAC) was established with the goal of transmitting and systematising the University's efforts and measures toward excellence, as well as developing a quality system for conscious, consistent, and catalytic programmed action to improve the University's academic and administrative performance. The IQAC works under the direction of the Vice-Chancellor and advises future courses of action to promote measures for institutional functioning toward quality enhancement through internationalisation of quality culture and institutionalisation of best practises. **Professor Bihari Lal Sharma, Professor (Jyotish), is the Director of IQAC.**

Meeting held during the period April 2020-March 2021:-

IQAC Meeting – 25.05.2020

Placement & Counseling Cell

Campus placement is one of the highly awaited event in the calendar of all higher education institutions. The Placement Cell & Counseling Cell is part of SLBSNSU's career commitment to our students. SPO focus on helping the students to supplement with the set of skills on tools and various other soft skills that will help them to find a job. The Cell will be required to fame necessary guidelines and decide the modalities for placement of the students of the University. The Cell may co-opt any expert member as and when required. The Placement Cell shall be required to maintain proper records and shall be required to make a presentation. The placement cell organizes workshops and invited talks by experts from both industry and academia. SPO is operated by a team of staff and students who take care of coordinating the placement related activities. **Prof. Rajani Joshi Chaudhary is the co-ordinator of the cell.**

Career Counseling Cell

The Shri Lal Bahadur Shastri Rashtriya Sanskrit University's Career Canceling Cell was established under the 11th five-year plan. The Career Canceling Cell assists University students with diverse economic, social, and geographic backgrounds prepare for various careers by enhancing personality traits and communication skills. **Prof. Rajani Joshi Chaudhary is the cell's present coordinator.**

Equal Opportunity Cell

India is a country of diversity and a hub of different ethnic, linguistic, regional, economic, religious, class and caste groups. To harvest the same and make the present education system oriented to treating the staff and students equally and giving the same opportunity regardless of their race, age, gender, sexuality, or disability that might be discriminated against them. To achieve this goal, Shri Lal Bahadur Shastri National Sanskrit

University established an Equal Opportunity Cell (EOC) in 2019 to ensure that staff, especially students, can expect fair and equal treatment to avail opportunities and are free from unlawful discrimination, harassment, and victimization. **Prof. Neelam Thagela, Professor (Jyotish), has been appointed as Chairperson of the EOC Cell.**

Meeting held during the period:-

EOC Meeting – 09.12.2020

SC/ST Cell

To ensure the effective implementation of the Reservation Policy of the GOI and the UGC in appointment, promotion, admission, allotment of staff quarters and student's hostel, etc. and its monitoring in the University, a Special Cell for the welfare of the SC/ST members has been set up in the University. **Prof. Neelam Thagela, School of Veda Vedang, has been functioning as Liaison Officer for SC/ST.** It is important to place on record that there is much improvement in the number of SC/ST members in teaching and non-teaching staff and also in the enrollment of students in various courses in comparison to previous years.

During the year, the Cell has finalised roster registers of different teaching and non-teaching cadres. Advertisements issued by the administration of the university were properly scrutinised and backlogged vacancies were placed on record for advertisements. Statistical reports in respect of SC/ST employees were prepared and the data was submitted to the HRD Ministry, Govt. of India and the UGC.

Meeting held during the period:-

Roaster Committee Meeting - 25.11.2020.

Category Wise detail of Teaching and Non-teaching Staff Teaching Staff

Teaching	Male/Female	Gen	SC	ST	OBC	PH	EWS	Total
Professor (Direct)	Male	08	01	-	-	-	-	09
	Female	-	-	-	-	-	-	-
Professor (under CAS)	Male	32	02	-	--	.	-	34
	Female	09	02	-	--	-	-	11
Associate Professor (Direct)	Male	02	-	-	-	-	-	02
	Female	00	-	-	--	-	-	00
Associate Professor (under CAS)	Male	10	01	-	-	01 VH	-	12
	Female	01	-	-	-	-	-	01
Assistant Professor (Direct)	Male	12	02	01	05	-	01	21
	Female	04	-	-	02	-	-	06
Assistant Professor (Under CAS level 11/12)	Male	02	-	02	04	-	-	08
	Female	04	-	-	-	-	-	04
Assistant Librarian (Direct)	Male	01	-	-	-	-	-	01
		85	08	03	11	01	01	109

Non-Teaching Staff

Non-Teaching	Male/Female	Gen	SC	ST	OBC	PWD	Minority	Total
Group A	Male	09	01	-	01	-	-	11
	Female	02	-	-	-	-	-	02
Group B	Male	17	02	-	-	-	-	19
	Female	10	-	-	-	-	-	10
Group C including MTS	Male	41	10	03	10	03	-	67
	Female	09	-	-	-	UR	-	09
Total		88	13	03	11	03	-	118

Backlog Vacancies for SC, ST & OBC in the University as on 31.03.2021

Teaching

S. No.	Name of the Post	No. of Backlog SC Teaching Posts			No. of Backlog ST Teaching Posts			No. of Backlog OBC Teaching Posts			Reasons for non-filling of backlog
		Identified	Filled	Unfilled	Identified	Filled	Unfilled	Identified	Filled	Unfilled	
1	Professor	0	0	0	01	0	01	0	0	0	
2	Associate Professor	03	0	03	01	0	01	04	0	04	
3	Assistant Professor	06	0	06	03	0	03	03	0	03	
Total		09	0	09	05	0	05	07	0	07	

Non-Teaching

S. No.	Name of the Post	No. of Backlog SC Non-Teaching Posts			No. of Backlog ST Non-Teaching Posts			No. of Backlog OBC Non-Teaching Posts			Reasons for non-filling of backlog
		Identified	Filled	Unfilled	Identified	Filled	Unfilled	Identified	Filled	Unfilled	
1	Group A	0	0	0	0	0	0	0	0	0	
2	Group B	0	0	0	01	0	01	0	0	0	
3	Group C (including erstwhile Group D Cadre)	0	0	0	0	0	0	02	0	02	
Total		0	0	0	01	0	01	02	0	02	

No special recruitment drive has been organised by the University. However, all necessary efforts have been made by the University to fill the backlog of vacancies from time to time. Recently, the process of advertisement in respect of vacant teaching and non-teaching posts has been initiated by the university afresh. Recently, the reserved posts have again been advertised by the University vide Advt. No.01/2021 and the last date for receipt of the application was 27.7.2021. As regards the non-teaching posts, the matter has been taken up with the National Testing Agency (NTA) to conduct the written tests for filling-up the vacant non-teaching posts and their reply is still awaited. It is expected that the vacant teaching posts, along with non-teaching posts, will be filled as early as possible. Special recruitment drives will also be launched in case the post is not filled up as per the advertisement No. 01/2021

NCC (National Cadet Corps)

a) About NCC

NCC cadets took part in a variety of university-wide activities such as Foundation Day, Lecture Series, Blood Donation Camps, and so on. NCC cadets also took part in the NCC Directorate's Swachh Bharat Abhiyaan, Ekta Diwas, Pre-Republic Day Camps, Republic Day Camps, CM Rally, PM Rally, Youth Exchange Programme, and other activities. **Captain (Prof.) Minu Kashyap is the Associate N.C.C. Officer of the Girls' wing, and Lieutenant Dr. Abhishek Tiwari is the Associate N.C.C. Officer of the Boys' wing**, responsible for effective supervision and coordination of N.C.C. activities in the university.

b) Participation of NCC Cadets

- 25 Cadets participated in Form Filling and Submission of various activities in DGNCC APP on 5th September, 2020.
- 25 Cadets participated in Fit India Movement Activities in which they shared videos and photos displaying activities that motivated the public at large between 15- 30 September, 2020.
- 25 Cadets participated in a Webinar on Plastic Waste Management organized under the chairmanship of Lt Abhishek Tiwari, Associate NCC Officer on 10th October, 2020.
- 25 Cadets participated in National Conference organized by Ram Lal Anand College, University of Delhi, on 17- 18 October 2020.
- 05 Cadets of the University participated in Online Atmanirbhar Bharat Camp on 28 October, 2020 to 03 November 2020.
- JUO Nitish Kumar participated in Ek Bharat Shrestha Bharat Camp (EBSB) that took place on 05-10 November, 2020.
- 04 Cadets participated in Blood Donation Camp at Group HQ C, Safdarjung Enclave, New Delhi, that took place between 17 -22 November, 2020.
- 05 Cadets participated in campaign to create awareness and motivate society by way of making posters on Theme Covid -19 as a mark of social responsibility between 20- 30 November, 2020.
- SGT Saurabh Kumar participated in Para – Sailing conducted by 2 Delhi BN NCC, that took place between 28 December, 2020 - 02 January, 2021.
- 25 Cadets participated in Cleanliness of monuments etc. on 12 December, 2020.
- 25 Cadets participated in the celebration of Constitution Day Youth Club Activities that took place between 17 November -13 December, 2020 in which the following activities were conducted: Poster making, Poem writing, Essay writing, Slogan, Oath taking, etc.
- 05 Cadets participated in Swachchata Abhiyan (Nukkad Natak) conducted by 3 DGBN, between 15 December, 2020 - 31 January, 2021.
- 05 Cadets participated in Poem Making on Digital India conducted by 7 DBN NCC, that took place between 05- 08 January, 2021.
- Selection of Shastri / BA I Year Cadets through Online Mode on SLBSNS University campus by Hav Rajesh of 7 DBN NCC, Rohini on 06 January, 2021.
- 25 Cadets participated in Spread Digital Awareness that took place between 22- 28 January, 2021.

- 25 Cadets participated in ATC (Camp) at NCC Bhavan, Rohini, conducted by 7 Delhi BN between 03-08 February, 2021.
- 13 Cadets appeared for B Certificate Exam at APS DhaulaKuan, New Delhi on 07 March 2021.
- 13 Cadets appeared for B Certificate Practical Exam at Group C Headquarter, Safdarjung Enclave on 09 March 2021.
- 10 Cadets participated in a Webinar on Water Conservation: Need of the Hour on World Water Day chaired by Lt Abhishek Tiwari on 22 March, 2021.
- One cadet participated on 02 April, 2020 in COVID yogadaan phase i.
- In Phase 2, 2 cadets Volunteer participated on 20 June, 2020.
- 06 cadets participated in Atam Nirbhar Bharat Shapth on 01 August, 2020.
- 02 cadets attended EBSB Bihar and Jharkhand on 05 November 2020.
- 02 cadets participated in parasailing Camp from 24 November, 2020.
- 19 cadets participated in Fit India cyclothon on 22 January, 2021.
- 13 cadets attended CATC camp from 09 – 14 February, 2021 in 3 DGBN.
- 12 cadets participated in Tweeter and lodging activity on 9 February, 2021.
- 12 cadets participated in B Certificate exam on 07 March, 2021.

NSS (National Service Scheme)

a) About NSS

SLBSNSU's National Service Scheme (NSS) organises a plethora of events in which its volunteers participate and serve the immediate community. It organises blood donation camps as well as several orientation and awareness programmes. It also engages in relief measures during calamities and organises special camps. **For effective supervision and co-ordination of the N.S.S. activities in the University, Dr. Prem Singh Sikarwar is the associate N.S.S. Programme Officer of NSS Unit.**

b) Participation of NSS Volunteers

- 100 NSS Volunteer participated in the Cyber Crime Awareness Campaign organized by Collcom, NSS JNU and SLBSNS University NSS Unit from 10th June 2020 to 31st March 2021.
- 100 NSS Volunteers participated in online Competition and Quiz organized by SLBSNS University NSS Unit on 21st June 2020 International Yoga Day.
- 100 NSS Volunteers participated in the Cyber champion ambassadorship program-organized by Collcom, NSS JNU and SLBSNS University NSS Unit from 1st July 2020 to 31st March 2021.
- 100 NSS Voluteers participated in Protecting mental health during corona virus pandemic corona viruses- organized by Collcom, NSS JNU and SLBSNS University NSS Unit on 11th July 2020.
- 100 NSS Volunteers participated in Cyber awareness from legal perspective-organized by Collcom, NSS JNU and SLBSNS University NSS Unit on 16th July 2020.

- 100 NSS Volunteers participated in Cyber crime Against Women organized by Kumar Mangalam University NSS Unit, Bhagidari Jan Sahayog Samiti and SLBSNS University Unit on 27th July 2020.
- 100 NSS Volunteers participated in Cyber Crime and Security organized by Collcom, NSS JNU and SLBSNS University NSS Unit on 28th July 2020.
- 02 Volunteers of SLBSNSU NSS Unit participated in Pre RD on 11th November 2020 at I.P. University Dwarika, New Delhi.

Appellate Authority, CAPIO & CPIO Under Right to Information Act, 2005

For effective implementation of the Right to Information Act, 2005, the following officers/officials of the University have been designated as Central Public Information Officer (CPIO)/ Central Assistant Public Information Officer (CAPIO).

S.No.	Name & designation & telephone Nos.	Designated as	Information Domain
1.	Dr. Alka Rai, Finance Officer & Registrar (I/c) 011-46060567	Appellate Authority	Any person who does not receive information/reply/ decision within specified time from the CPIO/CAPIOs and is aggrieved, may prefer an appeal to the Appellate Authority as per the RTI Act, 2005.
2.	Shri Ajay Kumar Tandon, Deputy Registrar (A/c & Dev.) 011-46060521	Transparency Officer	Transparency in respect of uploading of information on the website.
3.	Shri Banwari Lal Verma System Administrator 011-46060616	Nodal Officer & Central Assistant Public Information Officer	All duties and responsibilities as defined for Nodal Officer and CAPIO under RTI Act-2005.
4.	Prof. Prem Kumar Sharma Dean, Faculty of Veda Vedanga 011-46060643	Central Public Information Officer	Information related to Faculty of Ved Vedanga.
5.	Prof. Hareram Tripathi, Dean, Faculty of Darshan 011-46060319	Central Public Information Officer	Information related to Faculty of Darshan.
6.	Prof. Kedar Prasad Paroha, Dean of the Faculty of Adhunik Vidya 011-46060527	Central Public Information Officer	Information related to the Faculty of Adhunik Vidya.
7.	Prof. K. Bharat Bhooshan Dean and HOD Faculty of Shiksha Shastra (Education) 011-46060636	Central Public Information Officer	Information related to Faculty of Education.

8.	Prof. Jai Kumar N. Upadhye Dean, Faculty of Sahitya & Sanskriti 011-46060518	Central Public Information Officer	Information related to Faculty of Sahitya & Sanskriti.
9.	Prof. Neelam Thagela Dean Student Welfare 011-46060621	Central Public Information Officer	Information related to student welfare.
10.	Prof. Mahesh Prasad Silori Head/Coordinator/HoD (Yoga) 011-46060641	Central Public Information Officer	Information related to Faculty of Yoga.
11.	Prof. Bihari Lal Sharma Director –IQAC Cell 011-46060651	Central Public Information Officer	Information related to IQAC cell, anti ragging Cell and work under Proctor.
12.	Prof. Rachna Verma Mohan Chief Vigilance Officer 9910000824	Central Public Information Officer	Information related to the Vigilance matters.
13.	Dr. Rajni Joshi Chaudhary Director Centre for Women's Studies 011-46060618	Central Public Information Officer	Information related to the activities of Centre for Women's Studies, Career Counseling Cell and Placement Cell.
14.	Prof. Shiv Shankar Mishra HOD Research 011-46060609	Central Public Information Officer	Information related to Research and Publication Unit.
15.	Prof. Jagdev Kumar Sharma Head (Hindi Rajya Bhasha) 011-46060525	Central Public Information Officer.	Information related to Faculty of Hindi Rajya Bhasha.
16.	Prof. Amita Pandey Bhardwaj Professor & Director 9811580640	Central Public Information Officer	Information related to the Project PMMMMNMTT (TLC).
17.	Prof.(Mrs.) Minu Kashyap, Associate Professor (English) 011-46060540	Central Public Information Officer	Information related to NCC (Girls).
18.	Dr. S.N. Jha Hostel Warden (I/c) 011-46060353	Central Public Information Officer	Information related to Students Hostel of the University.
19.	Dr. Abhishek Tiwari Assistant Professor Head-NCC 9654039797	Central Public Information Officer	Information related to NCC (Boys).
20.	Shri Manoj Kumar Meena, Assistant Professor- Physical Education 011-46060528	Central Public Information Officer	Information related to Physical Education/Sports Activities of the University including GYM.
21.	Dr. Kanta Deputy Registrar (Examination) 011-46060520	Central Public Information Officer	Information related to Examination Unit.
22.	Shri Ramakant Upadhyaya, Executive Engineer (Civil) 011-46060323	Central Public Information Officer	Information related to Engineering Unit.

23.	Shri Rajesh Kumar Pandey Assistant Librarian 011-46060532	Central Public Information Officer	Information related to Library.
24.	Shri Sushma Demla, Assistant Registrar (A/c) 011-46060559	Central Public Information Officer	Information related to Accounts & Finance Section.
25.	Shri Sucha Singh Assistant Registrar (Academic) 011-46060548	Central Public Information Officer	Information related to Academic Section, students related matters and Reservation (SC/ST/OBC/PH etc.).
26.	Shri Manjit Singh Assistant Registrar (Non-Teaching & Selection) 011-46060556	Central Public Information Officer	1. Information related to the Non-Teaching Establishment and RTI matters. 2. Information related to the Parliament Questions of Ministry/UGC's, court cases and Selection etc.
27.	Shri Jai Prakash Singh Assistant Registrar (GAD) 011-46060646	Central Public Information Officer	General Administration Store, Security Arrangement and RTI matters medical reimbursement etc.
28.	Shri Rajesh Kumar Assistant Registrar (Dev. & SC/ST Cell) 011-46060682	Central Public Information Officer	Information related to Development Section, SC/ST Cell, Guest House and Health Care Unit of University.
29.	Mrs. Bharti Tripathi Assistant Registrar (Teaching,) 011-46060501	Central Public Information Officer	1. Information related to the Teaching establishment and RTI matters. 2. Information related to the Parliament Questions of Ministry/UGC's, court cases and Selection etc.
30.	Shri Pramod Chaturvedi PS to VC 011-46060605	Central Public Information Officer	Information relating to V.C. Secretariat.
31.	Sh. G.C. Sharma Assistant Programmer (Computer) 011-46060645	Central Public Information Officer	Information related to Computer Center.

RTI Annual Return Information System

As per the mandatory requirement of CIC, details have been submitted to the Ministry of HRD, Govt. of India.

Sections of the University

Accounts

The department of Finance and Accounts functions under Finance Officer. It consists of Deputy Registrar, Assistant Registrar, Section Officer, Assistants, UDC/Cashier and LDCs. The University gets its grants from University Grants Commission. The Account Department plays a vital role in the day to day functioning of the University.

Shri Lal Bahadur Shastri National Sanskrit University is sanctioned grants by the University Grants Commission normally under three heads (1) Salary, (2) Recurring and (3) Capital.

To manage the functioning of the Accounts Department in a more efficient way, certain committees have formulated. The two important committees are:-

1. Finance Committee
2. Investment Committee

The accounts department of the University is very progressive and is fully computerized.

The details of non-teaching staffs posted in the Academic Section is given below in the Table:-

S.No.	Name of the Post	Number of Employees
1	Finance Officer	01
2	Deputy Registrar	01
3	Assistant Registrar	01
4	Section Officer	01
5	Assistant	02
6	UDC	02
7	LDC	02
8	MTS	01

Academic

The University's Academic Section was intended to facilitate academic activities and facilitate student enrollment to the University's various courses, programmes, and other associated disciplines. The section is able to assist faculties with student counseling across several areas of study. The Academic Section is in accountable for providing information and data on student enrolment in various courses, classes, and subjects, as well as offering counseling to students participating in University academic activities. This section is in terms of maintaining track of the students' attendance and keeping a comprehensive list of it.

The details of non-teaching staffs posted in the Academic Section is given below in the Table:-

S.No.	Name of the Post	Number of Employees
1.	Deputy Registrar	01
2.	Assistant Registrar	01
3.	Assistant	01
4.	UDC	03
5.	LDC	01
6.	MTS	02

Administration

The administration section comprises of further three sub-sections viz. Administration I (Teaching), Administration II (Non-Teaching) and Administration III (General). The details of these sub-sections are given below:-

Administration I (Teaching)

The Administration Section (Teaching) is an important section of the University, executing duties under the direction of the Registrar.

The Section is primarily in charge of activities relating to the recruitment of university teacher educators in compliance with the University Grants Commission's rules and regulations as well as the Central Sanskrit Universities Act, 2020.

The details of non-teaching staffs posted in the Administration Section-I is given below in the Table:-

S.No.	Name of the Post	Number of Employees
1.	Assistant Registrar	01
2.	Section Officer	01
3.	Assistant	01
4.	Lower Division Clerk	01
5.	Multi Tasking Staff	01

Administration-II (Non-Teaching)

The Administration Section-II is a vital part of the University, reporting to the Registrar and Vice-Chancellor. The Section is in charge of all non-teaching staff service concerns at the University, including pensioners. On such issues, the Sanskrit Universities Act, 2020, and the University's Statutes, Rules, and Regulations/Policies of the UGC and the Government of

India, as issued/adopted from time to time, are followed. There are currently 136 sanctioned non-teaching positions in the University, with 118 employees working against them.

The details of non-teaching staffs posted in the Administration Section-II (Non-Teaching is given below in the Table: -

S.No.	Name of the Post	Number of Employees
1	Assistant Registrar	01
2	Section Officer	01
3	Assistant	01
4	Upper Division Clerk	01
5	Lower Division Clerk	01

Administration-III (General)

The General Administration Section, by virtue of its duties, provides administrative and logistical support to the entire University. The department works under the supervision and guidance of the Registrar. It caters to the day-to-day requirements of all teaching and non-teaching staff and facilitates them towards the smooth functioning of respective offices accordingly.

GAD also play vital role in coordinating various government and private organisations for matters like security services, store and procurement, implementation and celebration of various Government of India community flagship programmes, legal cases, house allotment, medical reimbursement etc. The GAD section is headed by an Assistant Registrar (GAD) who oversees and looks after the duties and responsibilities allotted to the section. The General Administration Section also acts as an overall service facilitating and coordinating unit for all teaching and non-teaching fraternities of the University.

The details of non-teaching staffs posted in the Administration Section-III (General) is given below in the Table: -

S.No.	Name of the Post	Number of Employees
1	Assistant Registrar	01
2	Section Officer	01
3	Assistant	01
4	Upper Division Clerk	01
5	Multi Tasking Staff	01

Development

The Development Section of Shri Lal Bahadur Shastri National Sanskrit University was established to oversee all initiatives and programmes approved by the University, the Ministry of Education, and the University Grants Commission. The section is play a important role to the effective implementation and operation of such schemes and programmes. The

Development Section's goal is to make sure that the Ministry of Education's and the University Grants Commission's guidelines are followed when implementing plans and programmes. Apart from that, the IQAC secretariat, which dealt with NAAC procedures, was part of the section. The Planning and Monitoring Board of the University obtains exclusive assistance from this section. Aside from that, the section is in charge of the UGC's Special Assistance Program, the distribution of funding to self-financing course teachers, and the organisation of seminars, conferences, and other events.

The Development Section is also liable for the University's Health Care Unit, the Students' Canteen, the National Service Scheme, the Students' Facility Centres, and the allocation of ground space, seminar halls, and lecture rooms to other agencies and institutions.

The details of non-teaching staffs posted in the Development section is given below in the table:-

S.No.	Name of the Post	Number of Employees
1	Deputy Registrar	01
2	Assistant Registrar	01
3	PS	01
4	Assistant	01

Examination

Examinations are conducted twice a year by the examination department for regular classes and part-time courses through the semester system. The work of getting the students done twice a year, from submitting the application form to declaring the results of the examination, the distribution of mark sheets, provisional certificates, and distribution of degrees at the convocation, is done. The examination section is responsible for conducting the examinations of students twice a year, from the submission of the application form to declaring the results of the examination, the distribution of mark sheets, provisional certificates, and the distribution of degrees at the convocation. Due to the COVID-19 pandemic, all regular and part time examinations were conducted through the online mode.

The details of non-teaching staffs posted in the Examination Section is given below in the Table:-

S.No.	Name of the Post	Number of Employees
1	Deputy Registrar	01
2	Section Officer	01
3	UDC	01
4	LDC	02
5	MTS	04

Publication

The Publication Unit has been started with the aim of preserving, editing, and publishing books, as well as facilitating the research of students enrolled for research. The Unit has edited various old manuscripts in the Sanskrit Language. The Unit edits and publishes a quarterly refereed research journal, "Shodha Prabha" wherein articles by renowned scholars and research papers by teachers and research scholars are published. Besides organising annual research workshops, seminars have also been organised on various topics. As per the U.G.C. Regulations, research scholars are given training on research methodology and also knowledge of specialised methods of study of Shastras.

Editing and Publication of Research Journal 'SHODHAPRABHA'

The Research articles, duly recommended by the Advisory Committee and Editorial Board headed by Prof. Shiv Shankar Mishra, Professor of Research Department, and assisted by Research Assistant Dr. Gyandhar Pathak, were edited and published in "SHODHAPRABHA".

Editing and Publication

The following books were published under the scheme of preservation and propagation of Shastras and Sanskrit Literature:-

- i. Vastushastravimarsh Ekadash Pushpa
- ii. Shodha Prabha (October, 2019)
- iii. Shodha Prabha (January, 2020)
- iv. Shodha Prabha (April, 2020)
- v. Vidyapeetha Varta (October-December, 2019)
- vi. Vidyapeetha Varta (January-Jun, 2020)
- vii. Vidyapeetha Panchang (Samvat-2077)
- viii. Vedic Vigyan
- ix. Badlfe Shaeshik Paridrishya Mein Mansik Avam Shariric Swasthya
- x. Bhaishjya Jyotish Manjusha Chaturth Pushpa

Sale of Publications

The books, Journals, namely Shodha Prabha, Sumangali, Bhaishajya Jyotisham, Panchang, Vastuvimarsh, etc. have been published by University alongwith various books under the reprint scheme of the MHRD. The University also sells these publications at nominal rates.

The details of non-teaching staffs posted in the Publication Section is given below in the Table:-

S.No.	Name of the Post	Number of Employees
1.	Research Assistant	01
2.	Proof Reader	01
3.	MTS	01

University Works Department (UWD)

The University Works Department (UWD) look after the maintance of the following Land and Building of the University Campus:-

The university campus is located on a modest plot of 10.65 acres in Qutab Institutional Area on the Shaheed Jeet Singh Marg in South Delhi. This university is located on prime land near a number of national and international academic institutions, including IIT Delhi, NCERT, NUEPA, IIFT, IMI, JNU, ISI, KVS, and others. This campus is conveniently located, well-connected, well-managed, and well-kept. A guest house and a boys' hostel are among the eight residential buildings, which include four academic buildings and a guest house. All of the buildings are well connected by roads. On campus, there are several small parks and gardens, such as Vishranti Vatika and Swarna Jayanti Park. On-campus water and power are available 24 hours a day, 7 days a week, thanks to DG sets, tube wells, and a sewage treatment plant. High-mass lighting systems are used on campus to ensure proper outdoor lighting.

The four (4) Academic Buildings in the University are :-

- 1. Shaikshank Sadan:-** It is the oldest known two-story building, with a total area of 3431.81 square metres. Academic, research, and library departments are all situated there. This building includes all Darshan and Sahitya & Sanskriti faculty departments.
- 2. Saraswat Sadhana Sadan:-** It is a 5-story (B+G+3) structure with a total area of 4031.26 square metres. In this building, one lift is also operational. The Vice-Chancellor Secretariat, Computer Center including computer labs, Conference Hall (Vachaspati Sabhagar), and Committee Rooms are all located there.
- 3. Vrihaspati Bhawan:-** It is a two-story structure with a total area of 410.40 square metres. It houses the Veda and Pourohitya departments. There is also a Karmakand Prayogshala on the premises.
- 4. Swarna Jayanti Sadan:-** It is a 5-story (B+G+3) building with such a total area of 6283 square metres. This structure has three elevators and four stairwells. The building was constructed in accordance with the construction bye-laws. Administrative departments such as Administration, Finance, Academic, Development, Statistical Cell, Central Store, Offices of the Registrar, Finance Officer, and Proctor, as well as academic departments such as Jyotish, Vastushastra, Vyakarana (Grammar), Dharmashastra (Science of Jurisprudence), Shiksha Shastra (Education), Faculty of Education, Committee Room, and others are accommodated there.

All academic buildings, except the Vrihaspati Bhawan, are interconnected to one another. Proper arrangement of Roof Top Harvesting of all these buildings has been made.

Aside from the aforementioned, the UWD dealt with new assignments relating to the development of the following structures on the University Campus:-

Based on the approval of the architectural plans, the CPWD proposed revised estimates for the following three building projects:

- | | |
|--------------------------------------|---------------------|
| 1. Boys' hostel construction | Rs. 56,88,12,600/- |
| 2. Building of a Girls' hostel | Rs. 35,40,52,200/- |
| 3. Shiksha Sadan Construction | Rs. 162,33,10,000/- |
| 4. Cost of operation and maintenance | Rs. 25,32,29,661/- |

The University's BoM/EC has given their approval to these estimates. The proposal has been submitted to the Ministry of Human Resources and Development.

The details of non-teaching staffs posted in the University Works Section is given below in the Table:-

S.No.	Name of the Post	Number of Employees
1	Executive Engineer	01
2	Assistant Engineer	01
3	Junior Engineer	02
4	UDC	01
5	Electrician	01
6	LDC	02
7	Pump Operator	01
8	MTS	07

Infrastructure and Facilities of the University

Temple

In the University Campus community, the Temple plays an important role in all aspects of daily life. The temple is noteworthy not just for its religious features, but also for the cultural, social, and educational qualities that it gives to the community as a Sanskrit University. The temple is an important aspect of Hinduism's daily life. To a Hindu, the temple is more than just a magnificent structure to look at and appreciate; it is the epicentre of intellectual, artistic, spiritual, educational, and social elements of daily life. Every new term begins with a special puja at the University Temple on campus.

Vedshala

In order to impart practical knowledge of Siddhant Jyotish to the students of the Department of Jyotish, there is an Observatory on the University Campus. It was built by the erstwhile HoD of Jantar-Mantar, Jaipur, the President Award winner, Late M.M. Pandita Kalyan Dutt Sharma. While the Karka Valaya, Tula Valaya and Makara Valaya help in knowing about the different rashis, the Bhatti Yantra and Chakra Yantra facilitate acquiring the knowledge of Kranti; through the Nadi Valaya the knowledge of local time is possible. The Samrat Yantra facilitates mastering the knowledge of Yamyottaralanganhan kal, local time, and standard time. The Bharatiya Tara Mandal helps in finding Natansha, Akshansha and Krantyansha, etc.

Yajnashala

There is a Yajnashala in the University's campus where diploma and training courses for the priests of the capital city, are organized. Various types of Bhadra Mandalas have been made in the Yagyashala for the Vedic rituals and yagyas. Like-Sarvatobhadra Mandal, Chaturbhadra Mandal, Vastu Mandal, Ekashitipad Vastu Mandal, Navagraha Mandal, Shodash Matrika Mandal, Sapta Ghrit Matrika Mandal, Kashetrapal Mandal include Yogini Mandal and various types of mandalas have been illustrated. In this Yagyashala, study and teaching is done by the Guru-Shishya tradition, for that the Guru and the Shishya, duly sitting on the mat, wearing the corresponding clothes, costumes (Dhauti, Kurta, Uttariya etc.) sit face to face and keep the asanastha text on top of the wood pedestal, do self study. Apart from this, the practical activities are done directly in this Yagyashala.

Canteen

The institution has a significant canteen facility on campus that is managed by a third-party caterer. Students and staff of the University are provided with a variety of South Indian cuisine and snack items at significantly subsidised rates of the finest quality. The campus canteen has a fantastic kitchen, and the kitchen staff goes above and beyond to serve nutritious and clean cuisine to students and staff. On all working days, the canteen is open from 9:30 a.m. until 6:00 p.m.

Divyangjan Facility in the University

University is keen on providing facilities for differently abled people. Our university is designed and constructed to keep the basic needs of differently abled people in mind while providing a friendly atmosphere. It is a very friendly campus for all types of differently abled people.

Physical facilities: Our university is providing physical facilities like wheelchairs, and stretchers for physically challenged people.

Ramp/Rails: A ramp facility is also available on the campus.

Restrooms: Differently abled friendly Restrooms are available.

Guest House (Vishranti Nilayam)

The Guest House will be a non-commercial entity of the University called "VISHRANTI NILAYAM" and will be used for educational purposes. On the University's campus, there is a two-story University Guest House building. It has eight double rooms, two VIP suites, a dining area, and an office room. On request, the Guest House can host national and international delegates/members, as well as visiting dignitaries, ideally in connection with academic and research activity.

Gymnasium

All students have access to the gym at the University. According to the phrase, "A healthy mind resides in a healthy body," a professionally managed atmosphere is established for the students. Individuals' physical and mental health are essential factors in their overall well-being. The campus has an indoor fully air-conditioned in-house gymnasium, which is in keeping with the goal of all-round development of the students. It has top-of-the-line fitness and workout equipment, such as treadmills and strength machines. In short, the gym provides a great environment for students to develop both physically and mentally.

Hostel

The University has one boys' hostel, which has 51 rooms and can accommodate 99 students. For research scholars and senior students, there are 16 single seated rooms, 18 double seated rooms, and 17 triple sat rooms; for other students, there are 18 double seated rooms and 17 triple seated rooms. The hostel has modern amenities such as a common room, dining hall, refreshment hall, kitchen, and pantry, as well as a local area network, computer, TV, and telephone.

Dr. Sundar Narayan Jha has been appointed as the hostel's Warden for the 2020-21 academic year. The management, maintenance, and other operations were all controlled by the Hostel Warden and the Hostel Committee. The hostel has been unoccupied since March 21, 2020, because to the Covid-19 pandemic.

Rain Water Harvesting System

In 2004-05, the University established efficient rainwater collection arrangements with the help of senior scientists from the Central Ground Water Board, Ministry of Water Resources, Government of India. To effectively cover the entire complex, seven rain water harvesting bores were dug at four distinct places as proposed by the C.G.W.B.

Roof Top Solar Power Plant

The agency M/s Azure Power Roof Top One Pvt. Ltd., under the Solar Energy Corporation of India Ministry of New & Renewable Energy Govt. of India, erected a 151.27 KWp Roof Top Solar Power Plant in RESCO mode on the roof tops of existing University buildings.

Recreation Room

For healthy recreation and mutual contact among the University's female employees, the university provides one recreation room. This area was created to give ladies a place to rest, study, and have informal chats during their free time. There are a few indoor games, fitness equipments and full body massager machine for pain relief available. Newspapers and journals are also available for employee use in the communal reading room. Peons are stationed in the leisure room to tend to the requirements of the female employees.

Residential Quarters

The University has 48 staff quarters for teaching and non-teaching employees, which includes seven Type-V quarters, eight Type-IV quarters, eight Type-III quarters, eight Type-II quarters, sixteen Type-I quarters, and one Vice-Chancellor's Bungalow.

Sewage Treatment Plant

In 2006-07, the University installed the latest FAB type Sewage Treatment Plant with a filter press with a capacity of 120 kL/d to reuse wastewater generated by the University complex's kitchens, baths, and latrines, as well as other services for flushing toilets in Non-Residential Buildings and for horticultural purposes. Throughout the year, except for a few days during in the rainy season, the University uses 100 % of the wastewater by treating it through the STP and effectively using it for maintenance and development of University parks and gardens, including for flushing toilets in non-residential buildings. The filter press transforms solid wastes formed following wastewater treatment into cakes, which are used as manure for horticulture activities. As a consequence, the University uses treated wastewater throughout the year and STP operates round the clock.

Academic and Government Directed Activities Conducted in the University

1. International Yoga Webinar

According to the directive of the Govt. of India, International Yoga Day was organized on June 21, 2020. On this occasion, Yoga practice was conducted as per the direction of the Hon'ble Vice-Chancellor in which teachers and staff participated through Webinar.

International Yoga Webinar Celebration

2. Sanskrit-Saptah Programme

Sanskrit Saptah was celebrated w.e.f. July 31 to August 4, 2020 in the University which was headed by Prof. Neelam Thagela, Dean Student's Welfare and Sanskrit Day was celebrated on 03.08.2020.

श्रीलालबहादुरशास्त्रीराष्ट्रीयसंस्कृतविश्वविद्यालयः
(केन्द्रीय विश्वविद्यालयः)

संस्कृतसप्ताहमहोत्सवः
विक्रमसंवत्सरस्य भाद्रपदमासस्य द्वादशीतः भाद्रपदपूर्णिमास्य तृतीयां यावत्
(जुलाई मासस्य 31 दिनाङ्कतः अगस्तमासस्य 03 दिनाङ्कं यावत्)

विशेषः LIVE
<https://www.facebook.com/slsusu>

विशिष्टव्याख्यानमाला
संयोजिका: प्रो. नीलमथगला, छात्रकल्याणसदकाध्यक्षमुखा

विषयः जीवनाय संस्कृतसुभाषितानि

मुख्यातिथिः	अध्यक्षः	सानिध्यम्	मुख्यावक्ता
प्रो. नीलमथगला अधिकांशसंस्कृतसंस्कृतज्ञानी, संस्कृतशास्त्री	प्रो. श्रीधरकादरप्रोहागहोदया आधुनिकविचारोपस्थापकः	प्रो. स्वयंभुवात्पाण्डेय कुलपति	प्रो. शिवशंकरविश्वनाथोदय संस्कृतशास्त्री

आधुनिकशिक्षासङ्कायः
04.08.2020
अपराह्णे 04:00-06:00 मंगलवासरे
संचालकः
सुश्रीतरुणा अवरुथी, शोधसहायकः
घन्यवादः
डॉ. ज्ञानधरपाठक, शोधसहायकः

Banner of Sanskrit Saptah Programme

3. Independence Day

Independence Day was commemorated on the University premises on August 15, 2020. The function began at 9:30 a.m. Following the inspection, the Vice-Chancellor embellished the statue of Shri Lal Bahadur Shastriji. The Vice-Chancellor also hoisted the National Flag. The audience, who had congregated for the occasion, sang the National Anthem. The Vice-Chancellor encouraged all members of the University, to play a significant role in strengthening and protecting the nation's glory.

Independence Day Celebration

4. Hindi Saptah

From September 7 to September 14, 2020, the University hosted the Hindi Saptah. Throughout the event, various competitions were organized for non teaching employees of the University. The employees participated enthusiastically in all the competitions - hindi typing and speech competitions. The meetings of Hindi Rajbhasha Implementation Committee were organized from time to time.

Hindi Typing Competition organized during Hindi Saptah

5. Celebration of Birth Anniversary of Shri Lal Bahadur Shastri and Shri Mahatama Gandhi

The Vedas are presumed to be the world's oldest surviving literature. They are likely to have an undamaged, authentic record because they have been preserved in their original form through centuries of remembering and transmission from generation to generation. In this context, the university hosts Ved Path each year to recognise and impart the abundance of poetic metaphors and allusions, as well as to provide an account of people, places, and events, as well as the prevalent religious systems at the time. The University celebrated October 2, 2020 as the birthday of Shri Lal Bahadur Shastri and Shri Mahatama Gandhi. During this celebration, the teachers of the University recited Ved & Shrimad Bhagvad Geeta. They also garlanded the statue of Shastri ji installed in the premises of the University. Special Virtual Lecture by Prof. Yogender Nath Arun and Online debate competitions for students was organized by the University.

Ucharan of Geeta Path

6. Vigilance Awareness Week

Every year during the week of Sardar Vallabhbhai Patel's birthday, called the "Bismark of India," the Vigilance Awareness Week is commemorated. Patel was born on October 31 and is renowned for his honesty and integrity. Vigilance Week occurs this year from October 27 to November 2, 2020. Due to Covid- 19 pandemic, the oath ceremony was held in each department for teaching and non-teaching staff of the University. In addition to this, a debate competition was also organized for the non-teaching staff on October 28, 2020, and Prize distribution ceremony was organized on November 2, 2020 in the VC Office.

Officers on the dias on the occasion of Vigilance Awareness Week

7. Covid-19 Oath Ceremony

The Covid-19 Oath Ceremony was organized on November 11, 2020 at 11:30 AM in the University. Due to Covid-19 Pandemic, the Oath taking ceremony was done in each department to maintain social distancing among the employees.

8. Rashtriya Shiksha Diwas

National Education Day, or Rashtriya Shiksha Diwas, is observed every year on November 11th in honour of the late Maulana Abul Kalam 'Azad', India's first education minister. On November 11, 2020 at 02:30 PM, Prof. Ramesh Prasad Pathak on the topic Rashtriya Shiksha Diwas presented a virtual lecture this year to emphasis Maulana Abul Kalam 'Azad's life, as well as the value of education in our lives, a subject on which he worked diligently.

9. Webinar on National Communal Harmony day & Flag Day

The National Communal Harmony Day and Flag Day was celebrated through webinar on November 25, 2020.

10. Constitution Day

As per the Ministry of Human Resource Development, Govt of India directive, the Constitution Day celebration was organized on November 26, 2020 under the Chairmanship of the Vice-Chancellor. In addition to this, a Virtual Lecture was also organized in which Prof. Rachna Verma Mohan, Professor (Education) was deliver a special lecture.

Special lecture was delivered on the occasion of Constitution Day

11. Republic Day

On January 26, 2021, Republic Day was commemorated next to the University's main building. The event began at 10:30 a.m. The Vice-Chancellor adorned Shri Lal Bahadur Shastriji's statue with flowers and hoisted the National Flag. The audience who had congregated for the occasion sang the National Anthem.

Celebration of Republic Day

12. Saraswati Pujan Mahotsava

The University celebrated Saraswati Pooja on February 16, 2021, on the occasion of Vasant Panchami. In the presence of the Vice-Chancellor and all the members of the faculties, they worshipped Goddess Saraswati as per the Shastraic tradition, under the supervision of Dr. Sunder Narayan Jha, Department of Veda.

13. Mother tongue Day Celebration

The Matra Bhasha Diwas was held in the university via virtual mode from February 21, 2021 to February 23, 2021 at 11:00 AM, as directed by the Ministry of Education, Government of India. The employees of the University participated in the programme through an online webinar. The Coordinator of the programme was Prof. Neelam Thagela, Dean of Students' Welfare.

14. Ajadi Ka Amrit Mahotsava

As per the directive of the Ministry of Education, Government of India, the Ajadi ka Amrit Mahotsava was celebrated on the occasion of the 75th anniversary of the "Freedom of India" on March 12, 2021 at 11:00 AM. The programme was organised under the leadership of Prof. Jagdev Kumar Sharma, Department of Adhunik Vidya. The employees and students participated through Google Meet in the programme.

The banner is for an event titled 'Ajadi Ka Amrit Mahotsava' (Independence Day) organized by Shri Lal Bahadur Shastri National Sanskrit University. The event is part of the 75th anniversary of Indian independence. The main topic is 'Bharat Ka Swadhinata Sangram' (Struggle for India's Freedom). The chief guest is Prof. Ramesh Prasad Patk, and the organizer is Prof. Jagdev Kumar Sharma. The event is scheduled for March 12, 2021, at 11:00 AM. The banner includes the university's logo and contact information for Facebook and Google Meet.

श्री लाल बहादुर शास्त्री राष्ट्रीय संस्कृत विश्वविद्यालय
(केन्द्रीय विश्वविद्यालय)
भारतीय स्वतंत्रता की 75वीं वर्षगांठ के उपलक्ष में आयोजित
'आजादी का अमृत महोत्सव'
के अन्तर्गत विशिष्ट व्याख्यान
विषय: भारत का स्वाधीनता संग्राम
मुख्यवक्ता
प्रो० रमेश प्रसाद पाठक
संयोजक
प्रो० जगदेव कुमार शर्मा
दिनांक:- 12-03-2021
समय:- प्रातः 11:00 बजे
LIVE <https://www.facebook.com/slbsnsu>
<https://meet.google.com/zqk-xwvd-vmh>