


SANGAM UNIVERSITY™


where Aspiration meets Opportunity

Rajasthan • India


MEMBER
The Association
of Commonwealth
Universities

(from July 2019 onwards)


MEMBER
ASSOCIATION OF
INDIAN UNIVERSITIES (AIU)


Established by
Government of Rajasthan
vide Act No.14 of 2012


Recognised by
UGC, New Delhi
U/S 2 (f) of UGC Act, 1956


Law courses Approved by
Bar Council of India
New Delhi


Pharmacy Courses approved by
PHARMACY COUNCIL
OF INDIA


MEMBER
COMPUTER SOCIETY
OF INDIA (CSI)

PROSPECTUS


(International Students)

2019-20

www.sangamuniversity.ac.in

Contents

Chairperson's Desk	01
Profile	02
President's Desk	03
About Us	04
Vision and Mission	05
Aims & Objectives	06
Exchange Program	07
Study in INDIA	08
International Correlations	09
Admission Section	10
Courses and Fee	11
Accommodation Fee	12
Long Term Tie Up's	13
Campus Overview	14-15
Student Exchange	16
Campus life	16
Visa and FRRO Information	17-19
Contact Information	


Chairperson's Desk

Sangam is an innovative forward thinking University with high standards of teaching research and support .it is located in Bhilwara (Rajasthan) which is one of the fast developing city of India. We have committed ourselves to provide a strong infrastructure base, ranging from state-of-the art classrooms, laboratories, comfortable boarding and lodging arrangements, support services, learning resources, etc

Most importantly, we have committed ourselves in getting the best of faculty of every discipline. We understand the education scenario and practical needs of the students staying away from their homes and their families to help in providing disciplined and soothing environment; we have facilitated canteens, ATM, general store, doctor, medical and transport facilities to assist students in traveling back and forth from the center of the city.

Our objective is to provide a home away from home and help students to pursue their career goals, if you choose to enroll in any of our courses, we will be delighted to make the positive difference that we promise. I look forward to welcome you into the Sangam family.

R.P. Soni
Chairperson,
Sangam University

Profile


Shri R.P. Soni is the Chairman of Sangam Group of Industries. He heads various commercial and educational institutions in the capacity of President and Chairman. He is also associated with several social and welfare initiatives. A noted social worker, Shri R.P. Soni has been holding the prestigious position of President of 'Akhil Bhartiya Maheshwari Mahasabha' since 2006. He is Senior Vice President (National) of All India Vaish Federation of India (2008 onwards). He also held the position of Chairman of Rajasthan Textiles Mills Association (2005-11). He has travelled extensively across the world. It is his vision and commitment that has made the setting up of Sangam University in Rajasthan, India, a reality. He constantly encourages the staff and students to aim for excellence and uphold Indian values.

President's Desk


At Sangam University, we aim to pave the way for a glorious future by facilitating the confluence of intellectual and cultural values with ethical values. This results in creation of leaders who know the way, go the way and show the way from diverse disciplines in various walks of life. To achieve the motto of “Where Aspiration Meets Opportunity”, the curriculum, in addition to being strong in fundamentals and rich in analytical techniques also focuses on broad based multidisciplinary approach and co-operative work integrated education, based on vibrant industry partnerships.

Such a curriculum enables the students to function more effectively not only in the chosen field but also adapt to constantly changing circumstances, accept new facts and find innovative ways to encounter and solve new and unexpected problems. Research at our University is both goal oriented and time bound, thus becoming a medium for relevant scientific discovery and economically viable new technologies based on system changing solutions. For the students of Sangam, the words Dream, Perform and Achieve represent a lot more than just a slogan. Sangam brings the unique transformational experience to the students, shaping them into an alumni that shares a lifelong bond with their alma mater.

We continue to work together passionately, making Sangam University conquer many milestones in the years ahead. This dedication has made it not only one of the top ranking universities in India today but also in the global arena.

Prof. (Dr.) K.P.Yadav
President,
Sangam University

About Us

SANGAM UNIVERSITY, Bhilwara, Rajasthan, India is established by an Act passed by Rajasthan Government legislation Assembly vide Act No. 14 of 2012 dated 02/05/2012. The University is permitted to offer various courses in the discipline of Engineering & Technology, Management studies, Legal studies, Pharmacy, Nursing, Applied Sciences, Food Processing, Agriculture Sciences, Media & Mass Communication, Tourism and Hospitality Management, Architecture etc. The University has approval from University Grants Commission, New Delhi, Government of India and also a member of Association of Indian Universities, New Delhi, Government of India.

The word “SANGAM” means confluence of rivers, denoting an act of coming together or all merging into one. To uphold this unity, Sangam University has been established by Badrilal Soni Charitable Trust and promoted by Sangam Group of Industries. The University tries to provide professional environment along with imbining a sense of moral and humane values. We are committed to bring forth an educational milieu which is tuned with the needs of global markets.

Founded in the year 2012, with state-of-the-art infrastructure and facilities, Sangam is built with the objective to become one of the best University of India. We meet the demands of this dynamic corporate and professional society.

Our degree programmes and foundation years have always been distinctively challenging and flexible to foster a broader outlook. Our interdisciplinary approach doesn't just reinforce a wonderful education but empowers budding the professionals of tomorrow.

Sangam is a student-centered university that empowers each individual to succeed. We offer an accessible, nurturing and student-focused education experience to those who want to move ahead steadily towards personal or professional growth. Our diverse faculty maintains good association with students, mentoring them throughout their educational journey. SU is a comprehensive University of learning – dedicated to the internal and professional growth of the students.

Vision

“To contribute to India and the Society through excellence in quality education with management, humanities, scientific & technical development and research; to serve as a valuable resource in industry and societal front; and to be a source of inspiration for all”.

Mission

- To generate new knowledge and concept by applying cutting-edge research and to promote academic ambience by offering state-of-the-art undergraduate, postgraduate and research programs.
- To identify the perception of Indian and regional needs, areas of specialization upon which the institute can concentrate and prove meaningful worth.
- To undertake collaborative assignments and projects which offer opportunities for long-term interaction with academia and industry.
- To develop human potential to its fullest extent so that intellectually capable and imaginatively gifted leaders can emerge in a range of professions.

Quality Policy

We, at Sangam University are committed to imparting Quality Education and skill sets with ethics and developing the students as excellent professionals and responsible citizens to promote Industrial progress and societal transformation.

We implement Quality Systems to achieve continuous improvement and become a World Class Institution.

Aims & Objectives:

- To provide high-quality education, aiming to become one of the top University in the country. It will not only serve the educational needs of the community but also acts as an incubator of talent and business that will eventually lead to the creation of new companies and jobs.
- To provide a platform for students at an Undergraduate, Post Graduate and Research / Ph.D. level to increase their knowledge and skill sets in the fields of Engineering, Sciences, Business Studies, Arts, Agriculture, Pharmacy, Humanities, Law and Nursing.
- To be a partner with industries and other leading educational institutions (National & International) to create a curriculum that provides students with unique learning opportunities that are up-to-date and prepare students to be immediately employable. We aim to provide an edge over other universities by closely associating with industries to provide a course that is up-to-date with the market demands.
- To provide an opportunity to deserving individuals regardless of class, creed, sex, age or religion through our scholarship policies.
- To continuously develop and improve standards of teaching by arranging for various faculty development programs and support faculty research programs.
- To attract members on the board who are well respected in their fields and who have an active interest in participating in the development of the University.

Exchange Program

- We accelerate with the greater adaptability of opportunities for students with an greatly esthetic way to entail with an exchange programme as an opportunity to study for semester at Sangam University and experience the "CITY OF LIGHT"
- Study at Sangam makes you earn credits and can explore and live the magic to the adaptability of various perspective thinking at sangam
- Selection between 6-30 ICTS (Indian credits)which includes the nomenclature and elucidation of Indian financial system as to emerge the cultural exchange with frenetic vitality of Rajasthan and ornate splendor of its grand palace
- TOEFL, IELTS, TOEIC, DELF (if any)
- Sangam University also fetch International programme with undergraduates as well as Masters in variety of different departments by sangam University ,however each programme maintain "Quality and Affordable" education
- We are analogous and emerged to deliver unmatched value-based education .Our basic objective is to enable every student to have a great and successful career
- Sangam University furnish with proficiency in language GERMAN , FRENCH, ENGLISH, SANSKRIT, HINDI.

STUDY IN INDIA

According to World Bank estimates, India's higher education system is the world's third largest in terms of students, next to China and the United States. Indian higher education system and its global network of students and faculty directly translates to increased diversity and enhanced opportunities for both academic and personal enrichment.

Vast academic Offerings

India's higher education system isn't just vast in size; it's also vast in academic offerings. The Country's rich past and vibrant future mean a breath and depth of courses are available from the classic to the cutting edge.

Cost effective education

Compared to many of the world's finest institutions, India's low cost of education is a bargain. Reasonable tuition fees which make studying in India a smart financial choice.

Rising Indian Economy

India's economy continues to surge. Not only do experts predict that it will be the world's third largest economy by 2030, but is also expected to grow at the fastest rate in the decade ahead.


International Correlations

Sangam University has an understanding for student & faculty exchange program, Collaborative Research, Co-sponsorship of academic projects & conferences, sharing of scientific information on mutual interest, other academic collaboration including curriculum & faculty exchange etc. with the following institutions:

- Lodz University of Technology, Lodz, Poland
- Regenesys Business School, Johannesburg, South Africa
- Oklahoma State University, USA
- KYUNG DONG University South Korea
- CTEVT, Nepal

This network of Educational institutions interacts amongst themselves in various areas including Promoting CULTURAL VISITS, Faculty Exchange, Student Exchange, Organizing Seminars and Conferences etc.


Kyungdong University
South Korea


Regenesys Business School
South Africa


Council for Technical Education
and Vocational Training.
Nepal


Oklahoma State University
USA


Lodz University of Technology
Poland

Admission Section

Admission Rules for International Students

- Applicants in their own interest must read and understand all the information published on the university website www.sangamuniversity.ac.in and otherwise published by the University from time to time.
- The eligibility criterion for all programs for international applicants is minimum 50% in the qualifying examination and having studied the pre-requisite subjects for admission in to the desired program
- For Admission to PhD Programs, the eligibility criterion for international student is Master's degree in the relevant discipline with 55% marks and fulfillment of any other eligibility criteria prescribed by the University from time to time.
- Issue of offer letter (conditional or unconditional) or any information/ guidance/ facilitation provided by the International Cell of the University should be considered as confirmation of admission or access to any facility of University.
- The University reserves the right to add, withdraw or change any program or tuition fees at any time, without any notice, information contained herein or otherwise published or announced by the University as well as any provision or facility as and if deemed necessary, No responsibility will be accepted by the University for hardship or expenses incurred by the applicant or any person(s) on this account, no matter how they are caused.
- For the purpose of equivalency of the qualifying exam, the qualifications as recognized by Association of Indian Universities shall be considered. For any qualification not recognized by AIU, equivalency proof has to be provided by the applicant from the Indian High Commission/ Consulate in their respective country or other concerned statutory body as applicable.

COURSES AND FEES :

Programmes	Semester-wise Tuition Fee (USD)	Annual Tuition Fee (USD)
B.Tech. - Computer Science Engineering (CSE)	1500	3000
B.Tech. - Electrical Engineering (EE)	1500	3000
B.Tech. - Mining	1500	3000
B.Tech. - Mechanical Engineering (ME)	1500	3000
M.Tech – Computer Science Engineering	1750	3500
M.Tech – Power System and Power Electronics	1750	3500
M.Tech – VLSI	1750	3500
M.Tech – Manufacturing	1750	3500
Master of Computer Applications	1750	3500
BCA- Bachelor of Computer Applications	1500	3000
BBA	1500	3000
MBA Master in Business Administration	1750	3500
B.Com (Hons.)	N.A.	1500
B.Sc. (Mathematics)	N.A.	1800
B.Sc.(Biology)	N.A.	1800
B.Sc. Nutrition & Dietetics	N.A.	1800
M.Sc.(Hons.) – Geo-informatics	N.A.	1800
M.Sc.(Hons.) - Chemistry	N.A.	1800
B.Sc.– Agriculture (Honors)	1500	3000
B.Sc. – Agriculture – MBA (Integrated)	1750	3500
Integrated BBA LLB	1500	3000
Integrated B.A LLB	1500	3000
LLM	1750	3500
Bachelor of Arts - English	N.A.	1500
Bachelor of Arts - Economics	N.A.	1500
Bachelor of Arts - History	N.A.	1500
Bachelor of Arts - Administration	N.A.	1500
Bachelor of Arts - Political Science	N.A.	1500
Bachelor of Naturopathy & Yoga Sciences	1500	3000
Diploma in Engineering (Mechanical Engg.)	N.A.	2000
Diploma in Engg. (Computer Science Engg.)	N.A.	2000
Diploma in Engineering (Electrical Engg.)	N.A.	2000
Diploma in Engineering (Mining)	N.A.	2000
Ph.D	N.A	2000

ACCOMMODATION FEE

Hostel Category	Annual Fee
AC Double Seater with Veg/Non -Veg Food	1500 USD
AC Single Seater with Veg/Non -Veg Food	2000 USD

Note: Other Fee (Non-Refundable & Non-Transferable)

- Application and Registration Charges: USD 50.
- A security deposit of 200 USD (Refundable) will be charged from the students seeking hostel accommodation for the first time.
- Insurance, Medical and other charges: USD 500 per year.

Subscription


EBSCO : Approx 8000
e-Journals


National Programme on
Technology Enhanced Learning
having Thousands of video lecture


SCC : Supreme Court Cases Online
Uniting the authentic and reliable
content from India's leading law publisher
having powerful legal research resource


ELSEVIER : 275
e-Journals & Magazine


IET : The Institute of Engineering &
Technology e-Journal subscription.

LONG TERM TIE UP'S

“THE POWER OF A MAN'S VIRTUE SHOULD NOT BE MEASURED BY HIS SPECIAL EFFORTS BUT BY HIS ORDINARY DOING”


GREETED BY THE EMBASSDOR OF MAYANMAR


GREETED BY CHINA EMBASSY


GREETED BY SERBIA EMBASSY


GREETED BY ETHIOPIA EMBASSY


GREETED BY MALAYSIAN EMBSSY


GREETED BY BURUNDI EMBASSY


GREETED BY EMBASSY OF CONGO


GREETED BY EMBASSY OF SOUTH KOREAN

Campus Overview


University Main Building


University Main Building


Central Library and Campus view


Lush Green campus and Hostels


Staff Colony and Hostels


Civil Engineering experiments


Computer Labs


Electrical Labs


Electrical Machine Lab


Agriculture Farm


Language Lab


Library Reading Room


Vocational Studies


Biology Lab


Chemistry Research Lab


Physics Research Lab

Student Exchange

- We are emerging to provide a cross cultural exposure and dynamic resistance with a global perspective to and for the students, Sangam university has developed an extensive International Students Exchange Network. Which become highly popular with the students and nearly 40% of the batch gets a chance to spend a term at a Partner Institute. Efforts are underway to expand the Programme further and make sure of an even larger number of students to avail of this unique opportunity.
- Courses while on Exchange Programme
- Students who go on an Exchange Programme courses would amount to not less than 120 contact hours over the exchange term. A student can take credit for a maximum of 30 additional contact hours beyond 120, provided the course is approved by the Office of International Affairs (OIA) Committee. Thus, a student must earn 12 -15 credits while on exchange.
- A student not getting a pass grade in a course while on exchange will not earn any credit from it.
- The credits for courses in each exchange University will be released by the OIA.
- Students failing to earn the required credits from the exchange programme will be asked to make up the deficit by taking additional course work at Sangam University in the sixth term of the same year or in the next academic year, and will not be awarded the Diploma till they complete the academic requirements.

Campus life

Sangam University carried an pragmatic development with the holistic nature to emerge the whole round development of the students required evolution enlargement of the students which lays great emphasis on holistic development of students. The University provides a range of opportunities outside the classroom as well - be it industry interaction, cultural activities, sports competitions or entrepreneurial pursuits.

Sangam University offers varied career prospect with ample of opportunities for the students to interact ,explore learn from accomplished people. Business leaders, representatives of government and non-government organizations, artists and intellectuals regularly visit our campus on invitation to deliver talks and presentations that provide insights to the careers and personal attributes of these role-models.

For learning to be effective it needs to be delivered in a congenial environment that not just nurtures but stimulates the interest of the individuals which receives as a individual. Sangam University supports the pursuit of knowledge and the exercise of individual interests.

VISA and FRRO Information

Student VISA information

- International students who wish to study in India should obtain a Student Visa before travelling to India.
- Once the student has been issued a confirmed admission letter to study at the University, he/she should immediately apply for Student Visa at their nearest Indian embassy. The visa can be applied for from any of the Indian Embassies / High Commission.
- International students taking admission at Sangam University should make sure that the Student Visa is endorsed to Sangam University by the visa issuing authority.
- A request for change of university cannot be considered. In this case you would be required to go back to your home country and apply for a new visa.
- Also, if you have entered India on basis of documents provided by the University then it is your responsibility to ensure that you directly join and report to the University. The Visa endorsed on the name of the University or obtained on the basis of University documents cannot be used for any other purpose like employment, admission to any other university/college/institute/academy etc or for non-regular (distance/online) mode of education.
- After reaching the University students have to get the visa verified by the University and have to deposit a copy of the valid visa
- It is the responsibility of the student to ensure that throughout his/her study period should be having valid visa.
- In case the initial visa is not endorsed for the complete duration of the programme or student has to extend the stay because he/she is not able to complete the programme in the stipulated time then the student should apply for the extension of the visa as per Indian law.

- It is the responsibility of the student to ensure that visa should be applied well in advance and time. It generally takes 3-8 weeks to get the Indian Visa thus it is advisable to apply for the visa accordingly and consult the Indian High Commission/Embassy if required.
- Students joining the University after the prescribed time period may be denied admission.

Registration of VISA after arrival

- It is part of the normal mandatory process that within the stipulated timeframe of arrival in India, the student has to register his/her name with the police in the designated Foreigner Regional Registration Office (FRRO) at BHILWARA, RAJASTHAN, INDIA.
- The time frame or rules for the FRRO may vary from 24 hours to 14 days of arrival depending on the country of origin, thus seek the most updated information from the Ministry of External Affairs, Government of India.
- A student with a PIO card also must register at the FRRO. Only OCI card holders need not register.
- University would only provide necessary assistance in this regard and it is the responsibility of the students to get the registration done and provide the copy of the FRRO certificate to the University within the stipulated time as prescribed by the University from time to time. Failure to do so may lead to cancellation of the admission.
- The applicable processing fees for the FRRO/ VISA extension/immigration processing fees and other related expenses have to be additionally borne by the student..

- It is also the responsibility of the student to inform designated FRRO in case they are leaving the county (both in case of temporary movement like going for holidays and also in case students want to permanently leave the county because the programme is over or students wants to discontinue the programme or student has been expelled or have been denied admission.)
- Students are not required to register himself/herself on each visit as long as he/she is visiting on the same visa on which he/she is registered earlier. However, the registered foreigner needs to report to FRRO, if; re-enters India on a fresh visa.
- Further, if the registered foreigner obtains a new passport during the validity of his registration and visa, then the foreigner is required to get the visa transferred on to his new passport from FRRO.
- Also, in case there are any changes in the foreign registration rule then University may seek more information as required from the student and/or can direct to follow the most recent guidelines as applicable and define by the government from time to time.
- University may debar the student to continue attending classes or staying in the university residential facility if student does not maintain a valid visa/ FRRO or does not follow any guidelines issued by the Govt. of India/ Govt. of Rajasthan/University/ any other authority from time to time.
- For loss of attendance/academics or any expenditure so occurred because of such action by the university, the student himself will be responsible and no relaxation or benefit may be provided in such cases and all expenditure has to be born by the student.
- In case the initial FRO certificate is not endorsed for the complete duration of the programme or student has to extend the stay because he/she is not able to complete the programme in the stipulated time then the student should apply for the extension of the FRO before it expires.


Admission office in Indian:

The Director (Admission)
Office of International Affairs,
SANGAM UNIVERSITY
NH.79, Bhilwara Chittor By-Pass, Chittor Road,
Bhilwara (Raj.) INDIA PIN 311001
email : frc@sangamuniversity.ac.in


International Contact:

+91 7891050008


New Delhi office:

11/6 B, Pusa Road,
Near Rajendra Palace Metro Station,
New Delhi, 110005, INDIA.
+91 9001097347


Campus:

NH.79, Bhilwara Chittor By-Pass
Chittor Road, Bhilwara (Raj.) INDIA
+91 7891050009


www.sangamuniversity.ac.in
info@sangamuniversity.ac.in

