

Registered No. HSE/49

[Price : Rs. 3-90 Paise.

ఆంధ్రప్రదేశ్ రాజపత్రము

THE ANDHRA PRADESH GAZETTE

PART IV-B EXTRAORDINARY

PUBLISHED BY AUTHORITY

No. 40] HYDERABAD, FRIDAY, SEPTEMBER 15, 2006

**ANDHRA PRADESH ACTS, ORDINANCES
AND REGULATIONS Etc.,**

The following Act of the Andhra Pradesh Legislative Assembly received the assent of the Governor on the 12th September, 2006 and the said assent is hereby first published on the 15th September, 2006 in the Andhra Pradesh Gazette for general information:-

ACT No. 29 OF 2006

**AN ACT TO PROVIDE FOR THE ESTABLISHMENT OF
VEDIC UNIVERSITY AND FOR MATTERS
CONNECTED THEREWITH OR INCIDENTAL
THERETO.**

Whereas, the Vedas are rich world heritage recognized by the UNESCO. India being the country of their origin, it is appropriate to preserve and promote research in them. As Vedic Scholarship is fast declining, its preservation cannot brook any delay. On the same lines of establishment of Dravidian University for preservation and promotion of

[1]

B. 184-1

research in Dravidian languages, the establishment of a separate University for preservation of the rich heritage of Vedic recitation and to promote research in Vedas in the context of modern scientific knowledge is a felt need of the day. The studies in Vedic literature should be a synergy between the Vedic tradition and modern scientific knowledge opening up a scope for the emergence of an integrated knowledge;

And whereas, it is an undeniable fact that the ideals enshrined in the Vedas promote universal peace, harmony and brotherhood. A Vedic University is eminently suited to promote Vedic knowledge in all its dimensions. Keeping this in view, the Tirumala Tirupati Devasthanams has resolved to fully fund the University;

And whereas, it has been decided to establish by law a Vedic University by the name "Sri Venkateswara Vedic University" with the following objectives:-

(1) to preserve, foster and promote oral traditions of Vedic, Agamic and Cognate Literature, with focus on right intonations.

(2) to conduct research and propagate the relevance of knowledge system and the wisdom contained in the Vedic Literature for meeting the challenges of life in the technology driven contemporary society.

(3) to bring out the profoundness of the rational approach and the scientific temper, presented in the Vedas in the context of pursuit of knowledge and realization of higher levels of consciousness.

(4) to consolidate, revive and promote the Vedic learning and Sanskrit study as also to integrate the scientific thought contained in the Vedas particularly in the disciplines of

mathematics, astronomy, agriculture, meteorology, chemistry, metallurgy, yoga, humanities, social sciences and management with the modern scientific and technological studies, so that through integration of Vedic and Scientific concepts advancement of scientific knowledge can be facilitated.

(5) to bring out awareness about the authentic interpretation of the Vedas in India and abroad, facilitating proper understanding of richness of the rational approach to life and scientific temper presented in the Vedic knowledge system.

(6) to create a network of Vedic, Sanskrit and other academic Institutions such as Rashtriya Sanskrit Vidyapeeth, (deemed University), Tirupati; Maharshi Sandeepani Veda Vidya Pratisthan, Ujjain, with reciprocal arrangement and facilities for interaction with a view to fostering a synergy of efforts to propagate the Vedic Wisdom in the contemporary society.

(7) to publish all the Vedas and related texts, Bhashyas and commentaries in all Indian scripts.

(8) to create a body of literature in Modern Indian Languages on the contents of the Vedas.

(9) to translate the Vedas and Bhashyas in all Modern Indian Languages and publish.

(10) to build up Audio, Audio-visual records of Vedic chanting and various rituals.

(11) to prepare various kinds of tools, such charts, diagrams and pictures of various kinds of rituals as a measure of preservation.

(12) to digitize and computerize the Vedas and develop required software for various purposes.

(13) to organize seminars, conferences, Sastratha Goshtis etc., with a view to propagating Vedic knowledge in the society.

Be it enacted by the Legislative Assembly of the State of Andhra Pradesh in the Fifty seventh Year of the Republic of India as follows:-

CHAPTER - I PRELIMINARY

**Short
Title,
extent
and
commen-
cement.**

1. (1) This Act may be called **Sri Venkateswara Vedic University Act, 2006.**

(2) It extends to the whole of the State of Andhra Pradesh.

(3) It shall be deemed to have come into force on the 12th July, 2006.

**Defini-
tions.**

2. In this Act, and in all Statutes, Ordinances and Regulations, unless the context otherwise requires: -

(i) "Centre" means a centre established by the Executive Council;

(ii) "Department" means Department of Study established by the Executive Council;

(iii) "Government" means the State Government of Andhra Pradesh;

(iv) "Hostel" means a unit of residence for students of the University maintained or recognized by the University in accordance with conditions prescribed;

(v) "Notification" means a notification published in the Andhra Pradesh Gazette and the word "notified" shall be construed accordingly;

(vi) "Prescribed" means prescribed by the Statutes, Ordinances or Regulations;

(vii) "Sponsoring Institution" means the Tirumala Tirupati Devasthanams referred to in clause (28) of section 2 of the Andhra Pradesh Charitable and Hindu Religious Institutions and Endowment Act, 1987 represented by the Executive Officer;

(viii) "Student" means a person who is enrolled for studies in one of the schools or centres of the University and pursues studies by attending the prescribed courses;

(ix) "Teacher" means a Professor, Reader or Associate Professor, Lecturer or Assistant Professor and such other Researchers and those giving instruction in the departments, schools or centres or colleges affiliated to the University as may be declared by the statutes to be a teacher;

(x) "University" means the University established under section 3.

CHAPTER II

THE UNIVERSITY

3. (1) There shall be constituted a University by the name 'Sri Venkateswara Vedic University' for studies in Vedic and cognate disciplines, which shall consist of a Chancellor, a Vice-Chancellor, an Executive Council and an Academic Council. **The University.**

(2) The headquarters of the University shall be at Tirupati and it may establish campuses at such other places as it may deem fit within the State.

(3) The University shall be a research, teaching, residential and affiliating University.

(4) The University shall be a body corporate, having perpetual succession and a common seal and shall sue and be sued by the said Corporate name.

The objectives of the University.

4. The objectives of the University shall be: -
- (1) to preserve, foster and promote oral traditions of Vedic, Agamic and Cognate Literature, with focus on right intonation.
 - (2) to conduct research and propagate the relevance of knowledge system and the wisdom contained in the Vedic Literature for meeting the challenges of life in the technology driven contemporary society.
 - (3) to bring out the profoundness of the rational approach and the scientific temper, presented in the Vedas in the context of pursuit of knowledge and realization of higher levels of consciousness.
 - (4) to consolidate, revive and promote the Vedic learning and Sanskrit study so as to integrate the scientific thought contained in the Vedas particularly in the disciplines of mathematics, astronomy, agriculture, meteorology, chemistry, metallurgy, yoga, humanities, social sciences and management with the modern scientific and technological studies, so that through integration of Vedic and Scientific concepts advancement of scientific knowledge can be facilitated.
 - (5) to bring out awareness about the authentic interpretation of the Vedas in India and abroad, facilitating proper understanding of richness of the rational approach to life and scientific temper presented in the Vedic knowledge system.
 - (6) to create a collaborative network of Vedic, Sanskrit and other Institutions such as Rashtriya Sanskrit Vidyapeeth, (Deemed University), Tirupati; Maharshi Sandeepani Veda Vidya Pratisthan, Ujjain, with reciprocal arrangement and facilities for interaction with a view to

fostering a synergy of efforts to propagate the Vedic Wisdom in the contemporary society.

(7) to publish all the Vedas and related texts, Bhashyas and commentaries in all Indian scripts.

(8) to create a body of literature in Modern Indian Languages on the contents of the Vedas.

(9) to translate the Vedas and Bhashyas in all Modern Indian Languages and publish.

(10) to build up Audio and Audio-visual records of Vedic chanting and various rituals.

(11) to prepare various kinds of tools, such as charts, diagrams and pictures of various kinds of rituals as a measure of preservation.

(12) to digitize and computerize the Vedas and develop required software for various purposes.

(13) to organize seminars, conferences, Sastrartha Goshtis etc., with a view to propagating Vedic knowledge in the society.

5. (1) The powers and functions of the University shall be:-

(i) to provide for instruction in such branches of Vedic Knowledge, inclusive of Vedadyayanam, Archakatvam, Paurohityam, Divya Prabandham and professions as the University may determine from time to time and to make provision for teaching and research;

(ii) to plan and prescribe courses of study for degrees, diplomas, certificates or for any other purposes;

**The
Powers
and
functions
of the
University.**

(iii) to hold examinations and confer degrees, diplomas, certificates or other academic distinctions or recognitions on persons who have pursued a course of study or conducted research in the manner laid down by the Statutes and Ordinances;

(iv) to confer honorary degrees or other distinctions in the manner laid down by the Statutes;

(v) to determine the manner in which distance education in relation to the academic programmes of the University may be organized;

(vi) to institute Professorships, Associate Professorships, Assistant Professorships and other academic positions necessary for imparting instruction or for preparing educational material or for conducting other academic activities, including guidance, designing and delivery of course and evaluation of the work done by the students, and to appoint persons to such professorships, Associate Professorships, Assistant Professorship and other academic positions;

(vii) to co-operate with and seek the co-operation of other universities and institutions of higher learning, professional bodies and organizations for such purposes as the University considers necessary;

(viii) to institute and award fellowships, scholarships, prizes and such other awards for recognition of merit as the University may deem fit;

(ix) to establish and maintain such Regional Centres as may be determined by the University from time to time;

(x) to provide for the preparation of instructional materials both in print and electronic medium or form;

(xi) to organize and conduct refresher courses, workshops, seminars and other programmes for teachers and other academic staff;

(xii) to recognize examinations of, or periods of study (whether in full or part) at, other universities, institutions or other places of higher learning as equivalent to examinations or periods of study in the University, and to withdraw such recognition at any time;

(xiii) to make provision for research and development in educational technology and related matters;

(xiv) to create administrative, ministerial and other necessary posts and to make appointments thereto;

(xv) to receive benefactions, donations and gifts and to acquire, hold, maintain and with the prior approval of the Sponsoring Institution dispose off any property movable or immovable owned by the University for the purposes of the University;

(xvi) to enter into, carryout, vary or cancel contracts;

(xvii) to demand and receive such fees and other charges as may be laid down by the Ordinances;

(xviii) to provide, control and maintain discipline among the students and all categories of employees and to lay down the conditions of service of such employees, including their code of conduct;

(xix) to recognize any institution of higher learning or studies for such purposes as the University may determine and to withdraw such recognition;

(xx) to appoint, either on contract or otherwise, visiting Professors, Emeritus Professors, Consultants, fellows, Vedic

Scholars, Artists, Course Writers and such other persons who may contribute to the advancement of the objects of the University;

(xxi) to recognize persons working in other Universities, institutions or organizations as teachers of the University on such terms and conditions as may be laid down by the Ordinances;

(xxii) to determine standards and to specify conditions for the admission of students to courses of study of the University which may include examination, evaluation and any other method of testing;

(xxiii) to make arrangements for the promotion of the general health and welfare of the residential students and employees;

(xxiv) to confer autonomous status on a College or a Regional Centre in the manner laid down by the Statutes;

(xxv) to admit to its privileges including granting of affiliation to any College or traditional institute of Vedic learning subject to such conditions as may be laid down by the Statutes:

Provided that no College shall be so admitted or affiliated except with the prior approval of the Executive Council.

(xxvi) to do all such acts as may be necessary or incidental to the exercise of all or any of the powers of the University, including inspection as are necessary and conducive to the promotion of all or any of the objectives of the University.

(2) Notwithstanding anything contained in any other law for the time being in force, but without prejudice to the provisions of sub-section (1), it shall be the duty of the

University to take all such steps as it may deem fit for the promotion of the objectives and for the determination of standards of teaching, evaluation and research in such systems, as may be specified by the Statutes.

6. The University shall in the exercise of its powers have jurisdiction over all its affiliated institutions. **Juris-
diction.**

7. (1) The University shall be open to all persons irrespective of their religion, race, caste, sex, place of birth or any of them; **Admi-
ssion to
the
University.**

(2) Nothing contained in sub-section (1) shall require the University.

(a) to admit to any course of study any person who does not possess the prescribed academic qualification or standard or who does not satisfy the time-honoured practices recognized and approved by the denomination;

(b) to retain on the rolls of the University any student whose academic record is below the minimum standard required for the award of a degree, title, diploma or other academic distinction; or

(c) to admit any person or retain any student whose conduct is prejudicial to the interests of the University or the rights and privileges of other students and teachers.

8. (1) The Sponsoring Institution shall have the right to cause an inspection to be made by such person or persons as they may direct, of the affairs and properties of the University, its buildings, laboratories, libraries, museums, workshops and equipment and of any college or institution maintained by the University and also to cause an enquiry to be made, into the teaching and other work conducted or done by the University, or in respect of any matter connected with the University. The **Inspec-
tions.**

Sponsoring Institution shall in every case give notice to the University of their intention to cause such inspection or inquiry to be made and the University shall be entitled to be represented thereat.

(2) The Sponsoring Institution shall forward to the Vice-Chancellor a copy of the inspection report for obtaining the views of the Executive Council and on receipt of such views, the Sponsoring Institution may tender such advice as they consider necessary and fix a time limit for action to be taken by the University.

(3) The Executive Council shall within such time as the Sponsoring Institution may fix, report to them through the Vice-Chancellor the action which has been taken or is proposed to be taken on the advice tendered by them.

(4) The Sponsoring Institution may, where action has not been taken by the University within the time fixed to their satisfaction, after considering any explanation furnished or representation made by the Executive Council issue such directions as they may think fit and the University shall comply with such directions.

CHAPTER - III

OFFICERS OF THE UNIVERSITY

**Officers
of the
Univer-
sity.**

9. The following shall be the Officers of the University:-

- (1). The Chancellor;
- (2). The Vice-Chancellor;
- (3). The Registrar;
- (4). The Finance Officer;

such other person as may be declared by the statutes to be the Officers of the University.

10. (1) The Governor of Andhra Pradesh shall be the Chancellor of the University. **The Chancellor.**

(2) The Chancellor shall, by virtue of his office be the head of the University.

(3) The Chancellor shall, when present, preside at the convocation of the University held for conferring degrees. He shall exercise such other functions as may be conferred on or vested in him by or under the provisions of this Act..

(4) The Chancellor may, by order in writing, annul any proceedings of the University, which is not in conformity with the provisions of this Act, the Statutes, the Ordinances or the Regulations:

Provided that before making any such order, he shall give a notice calling upon the University to show cause why such an order should not be made and if any cause is shown within the time specified therefor in the said notice, shall consider the same.

11. (1) The Sponsoring Institution shall constitute a Search Committee consisting of: - **The Vice Chancellor.**

(i) a nominee of the Executive Council who shall be the Convenor;

(ii) a nominee of the University Grants Commission;

(iii) a nominee of the Government who shall be a traditional Vedic scholar;

(iv) two nominees of the Sponsoring Institution of whom atleast one shall be a traditional Vedic scholar;

The Search Committee shall submit a panel of three persons having the background of traditional Vedic learning to the Sponsoring Institution in alphabetical order from among whom the Sponsoring Institution shall recommend one person to the Chancellor for appointment as Vice-Chancellor and the Chancellor shall appoint such person as Vice-Chancellor:

(2) The Vice-Chancellor shall not be removed from his Office except by an order of the Chancellor passed on the ground of a willful omission or refusal to carry out the provisions of this Act, or abuse of the powers vested in him and after due enquiry ordered by the Government, by the Lokayukta or by such person who is or has been a judge of High Court or Supreme Court as may be appointed by the Chancellor in which the Vice-Chancellor shall have an opportunity of making his representation against such removal:

Provided that where the Lokayukta enquires into an allegation against the Vice-Chancellor under the Andhra Pradesh Lokayukta and Upa-Lokayukta Act, 1983 then notwithstanding anything contained in section 12 of that Act, the Lokayukta shall submit a report to the Sponsoring Institution and the Chancellor shall act in accordance with the advice tendered by the Sponsoring Institution on a consideration of the report while exercising his powers under this sub-section.

(3) The Vice-Chancellor shall be a wholetime paid officer of the University and shall be the principal executive and academic officer of the University and shall exercise general supervision and control over the affairs of the University and give effect to the decisions of all the authorities of the University.

(4) The Vice-Chancellor may, if he is of opinion that immediate action is necessary on any matter, exercise any power conferred on any authority of the University by or under

this Act and shall report to such authority the action taken by him on such matter:

Provided that if the authority concerned is of opinion that such action ought not to have been taken, it may refer the matter to the Chancellor whose decision thereon shall be final:

Provided further that any person in the service of the University who is aggrieved by the action taken by the Vice-Chancellor under this sub-section shall have the right to appeal against such action to the Executive Council within three months from the date on which the decision on such action is communicated to him and there upon the Executive Council may confirm, modify or reverse the action taken by the Vice-Chancellor.

(5) The Vice-Chancellor shall exercise such other powers and perform such other functions as may be prescribed by the Statutes or Ordinances.

12. (1) The Registrar shall be a whole time paid officer of the University appointed by the Executive Council for a term of three years or less and on such terms and conditions as may be prescribed by the Statutes provided that he shall not continue in that office for more than six years.

**The
Regis-
trar.**

(2) The Registrar shall act as the Secretary of the Executive Council and the Academic Council. He shall exercise such powers and perform such duties as may be prescribed.

(3) The Executive Council may transfer the Registrar to an alternative position with the same emoluments even before the completion of the term.

13. (1) The Finance Officer shall be a whole time Officer of the University appointed by the University:-

**The
Finance
Officer.**

(a) on deputation from Government or Central Government or from the officers of the Sponsoring Institution on such terms and conditions as may be specified by the University; or

(b) on a contract basis of a person who is a Chartered Accountant with ten years standing;

(2) He shall maintain the accounts of the University and also advise the University on all matters relating to income and expenditure.

(3) It shall be the duty of the Finance Officer and all officers and servants working under him to afford the auditor all such assistance and facilities as may be necessary for the audit of the accounts of the University.

(4) He shall be present at the meetings of the Finance Committee and participate in the discussions but shall not be entitled to vote.

CHAPTER - IV

AUTHORITIES OF THE UNIVERSITY

**Authori-
ties of
the Uni-
versity.**

14. The following shall be authorities of the University, namely:-

- (i) The Executive Council;
- (ii) The Academic Council;
- (iii) The Finance Committee; and
- (iv) Such other bodies as the statutes may declare to be authorities of the University.

15. (1) The Executive Council shall be the principal executive body of the University.

The Executive Council and its Powers and functions.

(2) The Constitution of the Executive Council and its powers and functions shall be prescribed by the Statutes.

16. (1) The Academic Council shall be the principal academic body of the University and shall, subject to the provisions of this Act, Statutes and Ordinances, coordinate and exercise general supervision over the academic policies of the University.

Academic Council and its Powers and functions.

(2) The Constitution of the Academic Council and its powers and functions shall be prescribed by the Statutes.

17: The Constitution, powers and functions of the Finance Committee shall be prescribed by the Statutes.

Finance Committee.

18. (1) The University shall include initially six faculties namely Vedadhyayana, Agama, Srouta and Smarta, Veda Bhashya, Vedic Studies and Vedanga and related sastras. The University may also have additional faculties for ancillary subjects.

Constitution of Faculties and Centres.

(2) The constitution and functions of the Faculties and centers, shall in all other respects be such as may be prescribed.

(3) Such Faculties shall comprise such departments of research and teaching as are specified in the first statutes.

19. There shall be Boards of Studies attached to each department of teaching and research. The Constitution and powers of the Boards of Studies to be constituted by the Vice Chancellor from time to time, shall be such as may be prescribed by the Statutes.

The Boards of Studies.

Term of office of members of the Executive Council and Academic Council. 20. The term of Office of the Members of the Executive Council, and Academic Council shall be such as may be prescribed by the Statutes.

CHAPTER - V
UNIVERSITY FUNDS ETC.

General Fund. 21. The University shall have a general fund to which shall be Credited: -

- (i) Grants made by the Sponsoring Institution;
- (ii) its income including the fees, if any, and endowment;
- (iii) contributions or grants which may be made by the Government, Central Government and the University Grants Commission;
- (iv) other contributions or grants.

Constitution of other funds. 22. The University shall have such other Funds and maintain such accounts as the Executive Council may determine on the recommendation of the Finance Committee.

Borrowing of money. 23. The University may also borrow money from a Bank or a Corporation for the purposes of the University:

Provided that where the University intends to borrow money from a Bank or a Corporation or both exceeding an amount of one lakh rupees at a time or in the aggregate, it shall obtain the prior written approval of the Sponsoring Institution therefor.

Certain restrictions in respect of financial matters. 24. The University shall not without the prior approval of the Sponsoring Institution divert earmarked funds for other purposes or upgrade any post or revise the scales of pay of its staff or implement any schemes which involve any matching contribution from the Sponsoring Institution or create a post

or posts resulting in recurring liability on the Sponsoring Institution either immediately or in future:

Provided that the Executive Council may authorize the creation and filling up of posts of teachers for a period not exceeding one year but any such post or posts shall not be continued or created afresh for any period beyond the said period of one year without prior approval of the Sponsoring Institution.

25. The Sponsoring Institution may, at any time after the commencement of this Act, transfer to the University, the control and management of any of its institutions imparting education in Vedic and cognate subjects on such terms and conditions as may be deemed proper.

**Transfer
of
Insti-
tutions
to the
University.**

CHAPTER - VI

STATUTES, ORDINANCES AND REGULATIONS

26. Subject to the provisions of this Act, the Executive Council shall have power to make Statutes for all or any of the following matters, namely:-

Statutes.

- (i) the holding of convocation to confer degrees;
- (ii) the conferment of honorary degrees and academic distinctions;
- (iii) the Constitution, powers and functions of the authorities of the University;
- (iv) the manner of filling vacancies among members of the authorities;
- (v) the allowances to be paid to the members of the authorities and committees thereof;
- (vi) the procedure at meetings of the authorities including the quorum for the transaction of business at such meetings;

(vii) the authentication of the orders or decisions of the authorities;

(viii) the formation of departments of teaching and research at the University;

(ix) the term of office and methods of appointment and conditions of service of the officers of the University other than the Chancellor and Vice-Chancellor;

(x) the qualifications of the teachers and other persons employed by the University keeping in view the uniqueness of the objectives and requirements of the University;

(xi) the classification, the method of appointment and determination of the terms and conditions of service of teachers and other persons employed by the University;

(xii) the institution of pension, gratuity, insurance or provident fund for the benefit of the officers, teachers and other persons employed by the University;

(xiii) the institution of fellowships, travelling fellowships, scholarships, studentships, bursaries, exhibitions, medals, incentives and prizes and the conditions of award thereof;

(xiv) the establishment and maintenance of halls and hostels;

(xv) the conditions for residence of students of the University in the halls and hostels maintained by the University and the levy of fees and other charges for such residence;

(xvi) the delegation of powers vested in the authorities or officers of the University;

(xvii) the admission of the students to the University;

(xviii) the conditions of recognition of hostels not maintained by the University;

(xix) the conduct of examinations, conditions and mode of appointment and duties of examining bodies and examiners;

(xx) the maintenance of discipline among the students of the University and time honoured practices of the concerned denomination;

(xxi) the fees to be charged for teaching, research, training, affiliation and for any other purpose;

(xxii) the procedure for arbitration in case of dispute between employees or students of the University;

(xxiii) the procedure for appeals to the Executive Council by students against the action of any officer or authority of the University;

(xxiv) the constitution, terms and references of the grievances committee for the employees and students of the University;

(xxv) the participation of students and research scholars in the affairs of the University;

(xxvi) the creation, composition and functions of any other body which is considered necessary for improving the academic life of the University; and

(xxvii) any other matter which is required to be or may be prescribed in the statutes.

27. (1) The first Statutes of the University are those set out in the Schedule.

**Statutes
how
made.**

(2) The Executive Council may from time to time, make new statutes or any statute in addition to the first statutes referred to in sub-section (1) and may amend or repeal any statute including the first Statutes :

Provided that the Executive Council shall not make, amend or repeal any statute affecting the status, powers or constitution of any authority of the University until such authority has been given an opportunity of expressing an opinion in writing on the proposed changes, and any opinion so expressed shall be considered by the Executive Council.

(3) Every new statute or addition to the statutes or any amendment or repeal of a statute shall require the approval of the Chancellor who may assent thereto or withhold assent therefrom or remit the same to the Executive Council for reconsideration.

(4) A new statute or a statute amending or repealing an existing statute shall have no validity unless it has been assented to by the Chancellor.

(5) Notwithstanding anything in the foregoing subsections, the Chancellor may make a new or additional statute or amend or repeal the statutes referred to in sub-section (1) during the period of three years immediately after the commencement of this Act :

Provided that the Chancellor may on the expiry of the said period of three years make, within three years from the date of such expiry, such detailed statutes as he may consider necessary and such detailed statutes shall be laid before the Legislative Assembly of the State.

**Ordi-
nances.**

28. (1) The First Ordinances shall be made by the Vice-Chancellor with the previous approval of the Sponsoring Institution during the period for two years immediately after the commencement of this Act, and the Ordinances so made may be amended, repealed or added to at any time by the Executive Council in the manner prescribed by the statutes.

(2) Subject to the provisions of this Act and the Statutes, the Ordinances may provide for all or any of the following matters, namely:-

(a) the admission of the students to the University, their enrollment as such and the observance of time honoured practices of the concerned denomination by such students;

(b) the course of study to be laid down for all degrees, diplomas and certificates of the University;

(c) the award of degrees, diplomas, certificates and other academic distinctions, the qualifications for the same and the means to be taken relating to the granting and obtaining of the same;

(d) the fees to be charged for courses of study in the University and for admission to the examinations, degrees and diplomas of the University;

(e) the conditions of award of fellowships, scholarships, studentships, medals and prizes;

(f) the conduct of examinations and other methods of evaluation, including the term of office and appointment and the duties of examining bodies, examiners and moderators;

(g) the conditions of residence of the students of the University;

(h) the special arrangements, if any, which may be made for the residence, discipline, and teaching of women students and the prescribing of special courses of studies for them;

(i) the appointment and emoluments of teachers and other employees, other than those for whom provision has been made in the statutes;

(j) the establishment of Centres of Studies, Boards of Studies, Special centres, specialized laboratories and other committees;

(k) the terms and conditions of the recognition and or affiliation of Vedic Patasalas and Vedic institutions of higher learning and its withdrawal;

(l) the terms and conditions on which persons working in any recognized institutions, or in any institution associated with the University, may be recognized as teachers and for withdrawing such recognition;

(m) the manner of cooperation or collaboration or association with other Universities, authorities or institutions of higher learning;

(n) the creation, composition and functions of any other body which is considered necessary for improving the academic life of the University;

(o) such other terms and conditions of service of teachers and other academic staff as are not prescribed by the statutes;

(p) the management of colleges and institutions established by the University; and

(q) all other matters which by this Act or the statutes may be provided for by the Ordinances.

**Regu-
lations.**

29. The authorities of the University may make Regulations consistent with this Act, the Statutes and the Ordinances for the conduct of their own business and that of the Committees appointed by them and not provided for by this Act, the Statutes or the Ordinances, in the manner prescribed by the Statutes.

30. The Executive Council shall prepare annual report of the University on or before such date as may be prescribed by the Statute . A copy of the report with a copy of the resolution thereon shall be submitted to the Government through the Sponsoring Institution for information.

**Annual
Report.**

31. (1) The Finance Officer shall keep regular accounts of all receipts and disbursements for each financial year separately in such form and containing such particulars as may be prescribed.

**Accounts
and
Audit.**

(2) (a) The accounts of the University shall be audited annually or if the Sponsoring Institution so directs in any case at short intervals.

(b) The audit referred to in clause (a) shall be made by auditor appointed by the University or Sponsoring Institution, as the case may be, for the purpose and the auditor shall send a report to the University or Sponsoring Institution, as the case may be, containing such particulars as may be, prescribed.

(3) It shall be the duty of the Finance Officer and all officers and servants working under him to afford the auditor all such assistance and facilities as may be necessary for the audit of the accounts of the University.

32. (1) The Finance Officer shall prepare before such date as may be prescribed by the Statutes the financial estimates for the ensuing financial year alongwith the annual accounts whether audited or not, of the preceding financial year and after they are considered by the Financial Committee submit them to the Executive Council for approval.

**Finan-
cial
esti-
mates.**

(2) The Sponsoring Institution shall fix the block grant for the University normally for a period of five years:

Provided that any liability which the University may have incurred with the approval of the Sponsoring Institution and which was not envisaged at the time of fixing the block grant shall in addition to the block grant, be reimbursed.

Power to incur unforeseen expenditure.

33. The Executive Council may, for reasons to be recorded in writing, incur any expenditure for which no provision has been made in the budget or which is in excess of the amount provided for in the budget.

CHAPTER - VII GENERAL

Filling of casual vacancies.

34. All casual vacancies among the members other than ex-officio members of any authority or other body of the University shall be filled as soon as conveniently may be, by the person or body who or which nominated the member whose place has become vacant and the person nominated to a casual vacancy shall be member of such authority or body for the residue of the term for which the person whose place he fills would have been a member:

Provided that no casual vacancy shall be filled if such vacancy occurs within six months before the date of the expiry of the term of the members of any authority or other body of the University.

Protection of action taken in good faith.

35. No suit or other legal proceedings shall lie against any officer or employee of the University for anything which is in good faith done or intended to be done in pursuance of the provisions of this Act, the Statutes or Ordinances.

Proceedings of the University authorities and bodies not invalidated by vacancies.

36. No act or proceeding of any authority or other body of the University shall be invalidated merely by reason of the existence of any vacancy or of any defect or irregularity in the election, or appointment of a member of any authority or other body of the University or of any defect or irregularity in such act or proceeding not affecting the merits of the case.

37. (1) No person shall be qualified for election or nomination as a member of any of the authorities of the University, if, on the date of such election or nomination, he is:-

**Disquali-
fication
for
member-
ship.**

(a) of unsound mind, deaf-mute or suffering from leprosy; or

(b) an applicant to be adjudicated as an insolvent or an un-discharged insolvent; or

(c) sentenced by a criminal court to imprisonment for any offence involving moral turpitude;

(2) In case of dispute or doubt as to whether a person is disqualified under sub-section (1) the Executive Council shall refer such case to the Chancellor, whose decision thereon shall be final.

38. (1) The Executive Council may remove by an order in writing made in this behalf any person from membership of any authority of the University by a resolution passed by a majority of the total membership of the Executive Council and by a majority of not less than two thirds of the members of the Executive Council present and voting at the meeting. If such person has been convicted by a criminal court for an offence which in the opinion of the Executive Council involves moral turpitude or if he has been guilty of gross misconduct and for the same reason, the Executive Council may withdraw any degree or diploma conferred on or granted to that person by the University.

**Removal
from
member-
ship of
the
University.**

(2) The Executive Council may also by an order in writing in this behalf remove any person from the membership of any authority of the University if he becomes of unsound mind or deaf-mute or suffers from leprosy or has applied to be adjudicated or has been adjudicated as an insolvent.

(3) No action under this section shall be taken against any person unless he has been given a reasonable opportunity to show cause against the action proposed to be taken.

(4) A copy of every order passed under sub-section(1) or sub- section (2), as the case may be, shall as soon as may be after it is so passed, be communicated to the person concerned in the manner prescribed.

Disputes as to constitution of University authorities and bodies.

39. If any question arises whether any person has been duly elected or nominated as, or is entitled to be, a member of any authority of the University or other body of the University, the question shall be referred to the Chancellor whose decision thereon shall be final.

Constitution of committees.

40. All the authorities of the University shall have power to constitute or reconstitute Committees and delegate to them such of their powers as they deem fit. Such Committees shall, save as otherwise provided, consist of members of the authority concerned and of such other persons, if any, as the authority in each case may think fit.

Advisory Committees.

41. Until the Authorities of the University are constituted under sub-section (1) of section 45, the Vice-Chancellor, shall subject to the approval of the Chancellor have power:-

(1) to appoint such advisory or selection committees as he may think fit;

(2) to appoint such members of the teaching staff as may be necessary; and

(3) to appoint such ministerial and lower grade staff as may be necessary.

42. Notwithstanding anything contained in this Act or any other law for the time being in force, the Sponsoring Institution may by order in writing, call for any information from the University on any matter relating to the affairs of the University and the University shall, if such information is available with it, furnish to the Sponsoring Institution with such information within a reasonable period:

Powers to obtain information.

Provided that in the case of information which the University considers confidential, the University may place the same before the Chancellor.

43. Copy of any receipt, application, notice, or proceeding, resolution of any authority or committee of the University or other documents in possession of the University or any entry in any register duly maintained by the University, if certified by the Registrar shall be received as prima facie evidence of such receipt, application, notice, proceeding or resolution, document for the existence of entry in a register and shall be admitted as evidence of the matters and transactions, wherein the original thereof would if produced have been admissible in evidence notwithstanding anything in the Indian Evidence Act, 1872 or in any other law for the time being in force.

Mode of proof of University Record.

44. (1) No attendance at any instruction other than that conducted or recognized by the University shall qualify for admission to an examination of the University other than the entrance examination to the University.

Attendance at recognised Instruction.

(2) The authorities responsible for organizing such instruction shall be those prescribed.

(3) The Course of Study and curriculum shall be those prescribed.

Appointment of the first Vice-Chancellor, the first Registrar and first Finance Officer. 45. (1) Notwithstanding anything in this Act and the Statutes, the first Vice-Chancellor shall be appointed by the Chancellor in consultation with the Sponsoring Institution for a period to be fixed by him but not exceeding three years.

(2) The first Registrar and the first Finance Officer shall be appointed by the Sponsoring Institution in consultation with the first Vice Chancellor for a period to be fixed by it but not exceeding three years.

Transitional powers of the first Vice-Chancellor. 46. (1) It shall be the duty of the first Vice-Chancellor to make arrangements for constituting the Executive Council and such other authorities of the University within six months from the commencement of the Act or such longer period not exceeding one year as the sponsoring institution may, by order, direct.

(2) The first Vice-Chancellor shall, in consultation with the Sponsoring Institution, make such rules as may be necessary for the functioning of the University.

(3) The authorities constituted under sub-section (1) shall commence to exercise their functions on such date as the Government may, by notification, specify in this behalf.

(4) It shall be the duty of the first Vice-Chancellor to draft such statutes, as may be necessary and submit them to the Executive Council for their approval. Such statutes when framed shall be published in the Andhra Pradesh Gazette.

(5) Notwithstanding anything contained in this Act and the statutes and until such time an authority is duly constituted, the first Vice-Chancellor may appoint any Officer or constitute any committee temporarily to exercise and perform any of the powers and duties of such authority under this Act and the statutes.

47. No benefaction shall be accepted by the University, which in the opinion of the authorities of the University involves conditions or obligations as to the religious belief in the admission or appointment of members, students, teachers or in any other connection whatsoever:

Acceptance of benefaction by the University.

Provided that nothing in this section shall prevent the University from accepting any such benefaction intended for the promotion of research in any branch of study.

48. (1) The Executive Council may invite a person of high academic distinction and professional attainments to accept a post of Professor in the University on such terms and conditions as it deems fit, and on the person agreeing to do so, appoint him to the post.

Special mode of appointment.

(2) The Executive Council may appoint a teacher or any other member of the academic staff working in any other University or organization for undertaking a joint project in the manner prescribed.

49. (1) If any difficulty arises as to the first Constitution or reconstitution of any authority of the University after the commencement of this Act or otherwise in giving effect to the provisions of this Act, the Government may by notification, make such provision, not inconsistent with the provisions of this Act as may appear to them necessary or expedient for removing the difficulty:

Power to remove difficulties.

Provided that no such notification shall be issued after the expiry of three years from the date of commencement of this Act.

(2) All notifications made under sub-section (1) shall as soon as may be after they are made, be placed on the table of Legislative Assembly of the State and shall be subject to such modifications by way of amendments or repeal as the

Legislative Assembly, may make either in the same session or in the next session.

**Condi-
tions
of service
of
employees
and
Settle-
ment
of dis-
putes.**

50. (1) Every employee shall be appointed under a written contract which shall be lodged with the Registrar and a copy of which shall be furnished to the employee concerned.

(2) Any dispute arising out of a contract between the University and any employee may be referred by the Vice-Chancellor to a grievances Committee consisting of such persons not being members of the Executive Council as may be nominated by the Executive Council.

**Proce-
dure of
appeal
in
discip-
linary
cases.**

51. Any student or candidate for an examination whose name has been removed from the rolls of the University by the orders or resolution of the Vice-Chancellor, Discipline Committee or Examination Committee, as the case may be, and who has been debarred from appearing at the examinations of the University for more than one year may within ten days of the date of communication of such orders or copy of such resolution to him, appeal to the Executive Council and the Executive Council may confirm, modify, or reverse the decision of the Vice-Chancellor or the Committee, as the case may be.

**Right to
appeal.**

52. Every employee or student of the University shall, notwithstanding anything contained in this Act have a right to appeal within such time as may be prescribed by the statutes to the Executive Council against the decision of any officer or authority of the University and thereupon the Executive Council may confirm, modify or reverse the decision appealed against.

**Provi-
dent and
pension
funds.**

53. (1) The University shall constitute for the benefit of its employees in such manner and subject to such conditions as may be prescribed by the Statutes, such schemes of pension, provident fund and insurance as it may deem fit with the prior approval of the Government.

(2) Where such provident or pension fund has been so constituted, the Government may declare that the provisions of the Provident Funds Act, 1925 shall apply to such funds as if it were a Government Provident Fund.

54. Sri Venkateswara Vedic University Ordinance is hereby repealed.

**Repeal
of Ordinance 8
of 2006.**

THE SCHEDULE
THE STATUTES OF THE UNIVERSITY
STATUTE I
THE VICE-CHANCELLOR

(1) Subject to the provisions of sub-section (2) of section 11, the Vice-Chancellor shall hold office for a term of three years from the date of his appointment and shall be eligible for reappointment to that office for another term of three years in the manner provided in sub-section (1) of section 11.

(2) The Vice-Chancellor shall be paid such pay and allowances as may, by order, be specified by the Sponsoring Institution from time to time. He shall be provided with a furnished official accommodation for which he shall pay ten percent of his salary towards rent.

(3) It shall be the duty of the Vice-Chancellor to see that the provisions of this Act, the statutes, Ordinances and regulations are duly observed and he may exercise all powers necessary for this purpose.

(4) When the Vice-Chancellor is unable to exercise his powers, perform his functions and discharge his duties owing to absence, illness or any other cause or when the office of Vice-Chancellor is vacant, it shall be competent for the Chancellor in consultation with the Sponsoring Institution to appoint a person to be in-charge Vice-Chancellor. The persons so appointed as in-charge Vice-Chancellor shall exercise the powers, perform the functions and discharge the duties of the Vice-Chancellor until the Vice-Chancellor assumes the office, or as the case may be, a new Vice-Chancellor is appointed in accordance with sub-section (1) of section 11.

(5) It shall be competent for the Chancellor to accept the resignation of the Vice-Chancellor.

(6) When the Post of the Vice-Chancellor falls permanently vacant either by resignation or otherwise, the vacancy shall be filled by the Chancellor in consultation with the Sponsoring Institution by appointing another person as Vice-Chancellor as per the provisions laid down in Section 11.

STATUTE 2

THE REGISTRAR

(1) The method of appointment, emoluments and other terms and conditions of service of the Registrar shall be such as may be prescribed by the Statutes.

(2) When the Office of the Registrar is vacant or when the Registrar is, by reason of illness, absence or any other cause, unable to perform the duties of his office, the duties of the office shall be performed by such person as the Vice-Chancellor may appoint for the purpose.

(3)(a) The Registrar shall have power to take disciplinary action against such of the employees, excluding teachers of the University and academic staff as may be specified in the orders of the Executive Council and to suspend them pending inquiry to administer warnings to them, to impose on them the penalty of censure or the withholding of increment:

Provided that no such penalty shall be imposed unless the person concerned has been given an opportunity of showing cause against the action proposed to be taken in regard to him.

(b) An appeal shall lie to the Vice-Chancellor against any order of the Registrar imposing any of the penalties specified in sub-clause (a);

(c) In a case where the inquiry discloses that a punishment beyond the powers of the Registrar is called for, the Registrar shall upon conclusion of the inquiry, make a report to the Vice-Chancellor alongwith his recommendations:

Provided that an appeal shall lie to the Executive Council against an order of the Vice-Chancellor imposing any penalty.

(4) The Registrar shall be the ex-officio Secretary of the Executive Council and the Academic Council, but shall not be deemed to be a member of any of those authorities.

(5) It shall be the duty of the Registrar:-

(a) to be the custodian of the records, the common seal and such other property of the University as the Executive Council shall commit to his charge;

(b) to issue all notices convening meetings of the Executive Council, the Academic Senate and the Boards of Studies or any Committees appointed by the authorities of the University;

(c) to keep the minutes of all the meetings of the Executive Council, Academic Senate and of any Committees appointed by the authorities of the University;

(d) to conduct the official correspondence of the Executive Council and the Academic Senate;

(e) to supply to the Chancellor copies of the agenda of the meetings of the authorities of the University as soon as they are issued and the minutes of such meetings;

(f) to represent the University in suits or proceedings by or against the University, sign powers of attorney and verify pleadings or depute his representative for the purpose; and

(g) to perform such other duties as may be specified in the statutes, the Ordinances, or the regulations or as may be required, from time to time, by the Executive Council or the Vice-Chancellor.

STATUTE 3
THE FINANCE OFFICER

(1) The Finance Officer shall be the Ex-Officio Secretary of the Finance Committee, but shall not be deemed to be a member of such Committee.

(2) When the Office of the Finance Officer is vacant or when the Finance Officer is, by reason of illness, absence or any other cause, unable to perform the duties of his office, the duties of the office shall be performed by such person as the Vice-Chancellor may appoint for the purpose.

(3) The Finance Officer shall:-

(a) exercise general supervision over the funds of the University and shall maintain the accounts of the University and shall advise it as regards its financial policy; and

(b) perform such other financial functions as may be assigned to him by the Executive Council or as may be prescribed by the statutes or the Ordinances.

(4) Subject to the control of the Executive Council, the Finance Officer shall,-

(a) hold and manage the property and investments of the University including trust and endowed property;

(b) ensure that the limits fixed by the Executive Council for recurring and non-recurring expenditure for a year are not exceeded and that all moneys are expended on the purposes for which they are granted or allotted;

(c) be responsible for the preparation of annual accounts and the budget of the University and, for their presentation to the Executive Council;

(d) keep a constant watch on the state of the cash and bank balance and on the state of investments;

(e) watch the progress of the collection of revenue and advise on the methods of collection employed;

(f) ensure that the registers of buildings, land, furniture and equipment are maintained up-to-date and that stock checking is conducted, of equipment and other consumable materials in all offices, special centres, specialized laboratories, colleges and institutions maintained by the University;

(g) call for explanation for unauthorized expenditure and for other financial irregularities and suggest disciplinary action against persons at fault; and

(h) call for from any office, centre, laboratory, college or institution maintained by the University, any information or returns that he may consider necessary for the performance of his duties.

(5) The receipt of the Finance Officer or the person or persons duly authorized in this behalf by the Executive Council for any money payable to the University shall be sufficient discharge for payment of such money.

STATUTE 4 THE EXECUTIVE COUNCIL

(1) The Executive Council shall consist of the following persons, namely:-

Class - I: Ex-Officio Members :

- (i) The Vice- Chancellor who shall be the Chairman;
- (ii) Chairman of the Sponsoring Institution;
- (iii) Executive Officer of the Sponsoring Institution;

(iv) Two officers of the Sponsoring Institution to be nominated by the Executive Officer of the Sponsoring Institution;

(v) Secretary to Government, Higher Education department, Government of Andhra Pradesh;

(vi) Secretary to Government, Revenue (Endowment) Department, Government of Andhra Pradesh;

Class - II : Other Members :

(vii) one Professor of the University to be nominated by the Vice- Chancellor;

(viii) three scholars of repute in Sanskrit, Agamas and Vedic literature to be nominated by the Chancellor from out of a panel of ten names recommended by the Sponsoring Institution.

(2) The Members of the Executive Council other than ex-officio members shall hold office for a period of three years and shall also be eligible for one more term.

(3) No member of the Executive Council who is nominated in his capacity as the holder of a particular office shall continue to be a member on his ceasing to be the holder of the particular office.

STATUTE 5

POWERS OF THE EXECUTIVE COUNCIL

(1) The Executive Council shall have the power of management and administration of the revenue and property of the University and the conduct of all administrative affairs of the University not otherwise provided for.

(2) Subject to the provisions of the Act, the Statutes and the Ordinances, the Executive Council shall, in addition to

the other powers vested in it under the Statutes have the following powers namely:-

(a) to create teaching and other academic posts and to define the functions and conditions of service of Professors, Associate Professors and Assistant Professors and other teachers and other academic staff employed by the University;

(b) to prescribe qualifications for teachers and other academic staff keeping in view the uniqueness of the objectives and requirements of the University;

(c) to approve the appointment of such Professors, Associate Professors and Assistant Professors and other teachers and academic staff as may be necessary on the recommendations of the Selection Committee constituted for the purpose;

(d) to approve appointments to temporary vacancies of any academic staff;

(e) to specify the manner of appointment to temporary vacancies of academic staff;

(f) to provide for the appointment of visiting Professors, Emeritus Professors, Fellows, Artists, Distinguished Scholars in Veda, Vedanga, Upa-Veda, Agama and Sruta and writers and determine the terms and conditions of such appointments;

(g) to manage and regulate the finances, accounts, investments, property of the University and all other affairs of the University and to appoint such agents as may be considered fit;

(h) to invest any money belonging to the University, including any unapplied income, in such securities or fixed deposits in Scheduled Banks as it thinks fit or in the purchase

of immovable property in India with like power of varying such investment from time to time:

Provided that no action under this clause shall be taken without consulting the finance committee;

Provided further that no investment shall be pledged, encashed or withdrawn without the approval of the Executive Council.

(i) to create administrative, ministerial and other necessary posts after taking into account the recommendations of the Finance Committee and to specify the manner of appointment thereto;

(j) to regulate and enforce discipline amongst the employees in accordance with the Statutes and Ordinances;

(k) to transfer or accept transfers of any immovable or movable property on behalf of the University;

(l) to entertain, adjudicate upon, or redress the grievances of the employees and the students of the University who may, for any reason, feel aggrieved;

(m) to fix the remuneration payable to course writers, counsellors, examiners and invigilators and travelling and other allowances payable, after consulting the Finance Committee;

(n) to select the common seal for the University and to provide for the use of such seal;

(o) to delegate any of its powers to the Vice-Chancellor, Registrar, the Finance Officer and any other Officer, employee or authority of the University, or to a committee appointed by it;

(p) to institute fellowships, scholarships, studentships with free boarding, lodging, clothing and such other facilities as may be specified; and

(q) to exercise such other powers and perform such other functions as may be conferred or imposed on it by the Act or the Statutes;

(3) Every member of the Executive Council other than Ex-Officio Member shall hold office for a period of three years:

Provided that such members shall be eligible for re-nomination, so however that no such member shall hold office successively for more than two terms;

(4) A nominated member of the Executive Council may tender resignation of his membership at any time. Such resignation shall be conveyed to the Vice-Chancellor by a letter in writing by the member and the resignation shall take effect from the date of its acceptance by the Chancellor.

(5) The Executive Council shall meet atleast once in three months and may meet more often if necessary;

(6) The quorum for a meeting of the Executive Council shall be one-third of the total number of members or six persons whichever is less;

(7) The Executive Council shall exercise all the powers of the University not otherwise provided for by the Act, Statutes, Ordinances and the Regulations for the fulfillment of the objects of the University.

(8) The Executive Council shall have power to specify the Sanskrit equivalent to all authorities, officers and posts created by or under this Act.

STATUTE 6 THE ACADEMIC COUNCIL

The Academic Council shall consist of the following persons, namely:-

Class - I : Ex-Officio Members;

- (i) The Vice Chancellor who shall be the Chairman;
- (ii) Two representatives of the Executive Council to be nominated by the Sponsoring Institution;
- (iii) Vice-Chancellor of the Rashtriya Sanskrit Vidya Peeth, Tirupati;
- (iv) Member-Secretary, Maharishi Sandeepani Rashtriya Veda Vidya Pratisthan , Ujjaini;
- (v) Principal of Sri Venkateswara Veda Pathasala, Dharmagiri.

Class - II: Other Members:

- (i) Five academicians to be nominated by the Vice-Chancellor;
 - (ii) All Heads of Departments of the University;
 - (iii) Three Principals of reputed Vedapathasalas to be nominated by the Vice-Chancellor;
 - (iv) Librarians/Chief Editor of Publications.
- (2) The Member of the Academic Council other than ex-officio member shall hold office for a period of three years and shall be eligible for re-appointment.
- (3) No member of the Academic Council who is nominated in his capacity as the holder of particular office shall continue to be a member of Academic Council on his ceasing to be the holder of a particular office.

STATUTE 7

POWERS AND FUNCTIONS OF THE ACADEMIC COUNCIL

- (1) Subject to the Act, the Statutes and the Ordinances, the Academic Council shall, in addition to all other powers

vested in it under the Statutes have the following powers, namely:-

(a) to exercise general supervision over the academic policies of the University and to give directions regarding methods of instructions, evaluation or research or improvement in academic standards;

(b) to consider matters of general academic interest either on its own initiative or on a reference from the Boards of Studies or the Executive Council and to take appropriate action thereon; and

(c) to frame such regulations and rules consistent with the Statutes and the Ordinances regarding the academic functioning of the University, including discipline, admissions, award of fellowships and studentships, fees and other academic requirements.

(2) The Academic Council shall meet atleast twice a year.

STATUTE 8

THE FINANCE COMMITTEE

(1) There shall be constituted a Finance Committee which shall be a sub-committee of the Executive Council with the following as members, namely :-

(a) the Vice-Chancellor who shall be the Chairman;

(b) two members of the Executive Council nominated by it;

(c) Financial Advisor and Chief Accounts Officer of the Sponsoring Institution;

(2) The Finance Officer shall be the Secretary of the Finance Committee.

(3) The Finance Committee shall meet atleast once in three months and it may meet more often if necessary.

(4) The annual accounts of the University prepared by the Finance Officer shall be laid before the Finance Committee for consideration and comments and thereafter submitted to the Executive Council for approval.

(5) The Finance Committee shall recommend limits for total recurring expenditure and the total non-recurring expenditure for the year based on the income and resources of the University which in the case of productive works may include the proceeds of loans.

(6) The Finance Committee shall:-

(a) review the financial position of the university from time to time:

(b) make recommendations to the Executive Council on every proposal involving investment or expenditure for which no provision has been made in the annual financial estimates or which involves expenditure in excess of the amount provided for in the annual financial estimates;

(c) prescribe the methods and procedures and forms for maintaining the accounts of the university;

(d) make recommendation to the Executive Council on all matters relating to the finances of the university;

(e) perform such other functions as may be prescribed.

(7) The Finance estimates of the University prepared by the Finance Officer shall be laid before the Finance Committee for consideration and comments. The said estimates, as modified by the Finance Committee, shall then be laid before the Executive Council for consideration. The Executive Council may accept the modifications made by the Finance Committee.

STATUTE 9

THE FACULTIES OF THE UNIVERSITY

(1) The following shall be initially, the Faculties of University, namely:-

1. Vedadhyayana;
2. Agama;
3. Srouta and Smartha;
4. Veda Bhashya;
5. Vedic studies;
6. Vedanga and Cognate Sastras; and

Such other Faculties which shall be created by the Executive Council on the recommendations of the Academic Council.

(2) Each Faculty shall be headed by a Professor or Associate Professor who shall be nominated by the Vice-Chancellor on the basis of seniority from among the Professors or Associate Professors as the case may be, in the respective Faculty.

(3) The Head of the Faculty shall be responsible for the conduct and maintenance of the standards of teaching and research. The Head shall also have such other functions as may be prescribed.

(4) The Head of the Department concerned shall be the Ex-officio Chairman of the Board of Studies.

STATUTE 10

SELECTION COMMITTEE

(1) There shall be constituted a Selection Committee in regard to the appointment of teaching staff which shall consist of the following namely:-

- (i) the Vice-Chancellor who shall be the Chairman;
- (ii) three experts from outside the University to be nominated by the Vice-Chancellor from out of a panel approved by the Executive Council;
- (iii) one nominee of the Sponsoring Institution;
- (iv) the Head of the Department concerned:

Provided that no person shall participate in the meetings of the Selection Committee for any appointment if he or his near relative is a candidate for that appointment:

Provided further that no teacher holding a post lower in rank than the one to which appointment is to be made, shall be a member of Selection Committee.

(2) Provisions shall be made in the Statutes in respect of such matters as may be considered necessary and not provided for in sub-section (1) in order to ensure fair selections.

STATUTE 11

ORDINANCES HOW MADE

(1) The first Ordinances made under Sub-section (1) of section 28 may be amended, repealed or added to at any time by the Executive Council in the manner specified below.

(2) No Act in respect of the matters enumerated in section 28, other than those enumerated in clause (o) of sub-section (2) thereof, shall be made by the Executive Council unless a draft of such ordinance has been proposed by the Academic Senate.

(3) The Executive Council shall not have power to amend the draft of any Ordinance proposed by the Academic Council, under clause (2), but may reject the proposal or return

the draft to the Academic Council for reconsideration, either in whole or in part, together with any amendment which the Executive Council may suggest.

(4) Where the Executive Council has rejected or returned the draft of an Ordinance proposed by the Academic Council, the Academic Council may consider the question afresh and in case the original draft is reaffirmed by a majority of not less than two thirds of the members of the Academic Council, the draft may be sent back to the Executive Council which shall either adopt it or refer it to the Chancellor whose decision thereon shall be final.

(5) Every Ordinance made by the Executive Council shall come into effect immediately.

(6) Every Ordinance made by the Executive Council shall be submitted to the Chancellor within two weeks from the date of its adoption. The Chancellor shall have the power to direct the University within four weeks of the receipt of the Ordinance to suspend the operation of any such Ordinance and he shall as soon as possible, inform the Executive Council about his objection to the proposed Ordinance. The Chancellor may, after receiving the comments of the University, either withdraw the order suspending the Ordinance or disallow the Ordinance and his decision thereon shall be final.

STATUTE 12 REGULATIONS

(1) The Authorities of the University may make regulations consistent with this Act and these statutes and the Ordinances:-

(a) laying down the procedure to be observed at their meetings and the number of members required to form a quorum;

(b) providing for all matters which are required by this Act, the statutes or the Ordinances to be prescribed by regulations;

(c) providing for all other matters solely concerning such authorities or committees appointed by them and not provided for by this Act, the Statutes or the Ordinances.

(2) Every authority of the University shall make regulations providing for the giving of notice to the members of such authority of the dates of meetings and of the business to be considered at meetings and for the keeping of a record of the proceedings of meetings.

(3) The Executive Council may direct the amendment in such manner as it may specify, of any regulation made under this statute or the amendment of any such regulation.

STATUTE 13

DELEGATION OF POWERS

Subject to the provisions of this Act and these Statutes any officer or authority of the University may delegate his or its powers to any other officer or authority or person under his or its respective control and subject to the condition that overall responsibility for the exercise of the powers so delegated shall continue to vest in the officer or authority delegating such powers.

T. MADAN MOHAN REDDY,
Secretary to Government,
Legislative Affairs & Justice,
Law Department.

**SRI VENKATESWARA VEDIC UNIVERSITY ACT 2006
(Act No.29/2006)**

Statute No.14

Employees Service Rules (Faculty)

Issued by the Executive Council of the University vide Resolution No.22.1 dated:13.11.2015 u/s 27(1) with the prior approval of the Hon'ble Chancellor of the University u/s 27(3) communicated through Letter No.7664/A3/S/2015 dated:28.10.2015.

REGISTRAR

REGISTRAR
S.V. Vedic University
TIRUPATI

Sri Venkateswara Vedic University. Tirupati

**S.V. Vedic University Employees Service Rules and Regulations:
(Rules under Sections- 26, 28 and 29 of SV Vedic University Act No.29/2006)**

Rules

Rule-1: These Rules may be called Sri Venkateswara Vedic University Employees Service Rules-2015

Rule-2: They shall apply to every member of the faculty (teachers) and staff of Research and Publication wing and shall not apply to the Officer or staff or faculty taken on contract basis, taken on deputation from the Govt. or other organizations, appointed on outsourcing basis, appointed on Sambhavana Basis.

Rule-3: Unless the context other-wise requires:

- I. Act means the Sri Venkateswara Vedic University Act No.29 of 2006
- II. The words and phrases used but not defined in these Rules shall have the same meaning assigned to them in the Act, the Rules, statutes and ordinances framed there under.

Rule-4: Sri Venkateswara Vedic University Employees shall be governed by the following Rules and such of the orders and clarifications issued on these Rules by the University Grants Commission and Govt. of A.P. as the case may be in respect of the Employees of State Govt. and Employees of other Universities from time to time so far as they are not inconsistent with the Act & Rules and statutes made there under.

- I. The Fundamental Rules and subsidiary rules issued there under.
- II. The Andhra Pradesh Civil Services (Conduct) Rules-1964
- III. Andhra Pradesh Civil Services(Classification, Control and Appeal) Rules – 1991.
- IV. Andhra Pradesh Financial code.
- V. Any other Executive instructions and Govt orders that are issued from time to time in respect of their Employees which are not inconsistent with the Act and statues and Rules and ordinances made there under.
- VI. A.P. Contributory Pension Scheme (New Pension Scheme – 2004).

Rule-5:

- I. All powers assigned to the Govt. under aforesaid rules shall be exercised by the Executive Council. All powers vested in the Head of the Dept. in the above rules shall be exercised by the Vice-Chancellor, SV Vedic University. The Vice Chancellor shall be the appointing authority in respect of all posts except the posts for which the Chancellor of the University and Executive Council are the appointing authorities under the Act.
- II. The Vice-Chancellor of Sri Venkateswara Vedic University shall be the controlling and counter signing officer in regard the travelling allowance files of all Employees of Sri Venkateswara Vedic University.
- III. The Executive Council of Sri Venkateswara Vedic University shall be the competent authority to sanction pension including family pension, gratuity and other terminal benefits in respect of all the Employees of S.V. Vedic University.
- IV. The finance officer appointed under the Act shall be the verifying officer in respect of the amount of pension including family pension, gratuity and other terminal benefits admissible.
- V. All Employees of S.V.Vedic University, except those on part time basis, consolidated pay, on Outsourcing basis, daily wages, casual labours and on contract basis are eligible for pension, Family pension, gratuity etc. subject to the other provisions under the Act and statues made there under.

Rule-6:

The Posts Specified under Annexure-I to these Rules shall be unique posts. Notwithstanding anything contained in these Rules or any other Rules now in vogue, appointment to any of these posts in any category shall be made only from among the persons having faith in Vedas and following the Vedic Traditions.

Rule-7:

The following Academic posts are classified into different categories of teachers following UGC guidelines/State Government/ Sponsoring Institution Orders and with UGC scales of pay applicable to teachers.

- a. 1) Professor, Director of Research & Publications, Librarian, Director of Physical Education
- 2) Associate Professor, Deputy Director of Research & Publications, Deputy Librarian, Deputy Director of Physical Education.

3) Assistant Professor, Assistant Director of Research & Publications, Assistant Editor, Assistant Librarian, Assistant Director of Physical Education.

b. The Executive Council may classify other persons giving instructions in Schools/Centers/Departments and such others as teachers from time to time following UGC regulations/ guidelines and State Government Orders.

Rule-8:

The Qualifications experience requirements, conditions, etc. for direct recruitment of categories specified under Rule-7 (a) & (b) shall be as prescribed under Annexure-II of these rules and as revised by the UGC from time to time. For the promotion under CAS shall be as per the guidelines issued by the University Grants Commission, as adopted and communicated by the State Govt. vide G.O.Ms.No.14, Higher Education (UE-II) Dept., dt.20.02.2010 (Appendix-I&II) and other G.O.s issued by the State Govt. from time to time.

9. (a) i) The scales of pay, AGP, incentives and allowances inclusive of DA, HRA, CCA., Conveyance allowance etc. of teachers shall be those approved by the State Government on the recommendations of the University Grants Commission and adopted by the Executive Council (**Appendices-1 & 2**).

ii) Increments:

- a. Each annual increment shall be equivalent to 3% of the sum total of pay in the relevant Pay Band and the AGP as applicable for the stage in the Pay Band. Each advance increment shall also be at the rate of 3% of the sum total of pay in the relevant Pay Band and the AGP as applicable and shall be non-compoundable.
- b. The number of additional increment(s) on placement at each higher stage of AGP shall be as per the existing Schemes, Regulations of increment on promotion from lower Pay Scale to higher Pay Scale; however, in view of the considerable raise in effective pay between the two Pay Bands, there shall be no additional increment on movement from the Pay Band of Rs.15600-39100 to the Pay Band of Rs.37400-67000.
- c. In respect of the date of annual increment, in all cases, it will be the first of July. Employees completing six months and above in the scale as on 1st July will be eligible.

d. In respect of those posts for which the University Grants Commission did not recommend the scales of pay, the Executive Council shall prescribe them from time to time with the approval of the sponsoring Institution.

e. Persons appointed to the posts for the first time either by direct recruitment or on promotion, shall ordinarily be paid the minimum pay in the prescribed scale besides usual allowances applicable to the post; Provided, however, that on the recommendations of the Selection Committee, or following the guidelines prescribed by the University Grants Commission, the Executive Council shall have power to fix the starting pay of a teacher appointed by direct recruitment or on promotion to the post, at any stage of the scale of pay prescribed for the post.

10. The following procedure shall be followed in regard to recruitment of teachers of the University in the cadre of Professor, Associate Professor and Assistant Professor and equivalent positions by direct recruitment;-

(i) (a) Advertisement, inviting applications for all vacant posts, shall be issued, specifying fully, in respect of each vacant post, minimum qualifications, precise branch of specialization and the reservation category as per Rules.

(b) i) While preparing the advertisement, it shall be ensured that the qualifications etc., specified therein are not less than the minimum qualifications prescribed by the University Grants Commission and that the instructions of the State Government regarding issue of notification of vacancies Department/ Subject-wise within a group shall be arranged in alphabetical order and observance of roster system be scrupulously followed. **(Vide Appendices 3, 3 (a), (b) and (c))**

ii) The draft notification for recruitment shall be prepared, after fixing the roster points following the rule of reservation as per A.P. Government Orders issued from time to time and UGC guidelines and placed before the Executive Council for approval.

(c) The advertisement as approved by the Executive Council shall be published in at least three leading dailies having all India circulation besides regional news papers.

(d) The University shall invite applications from candidates in the prescribed format prepared as per the guidelines of UGC and approved by the Government as contained in G.O.Ms.No.14 Higher Education (UE-I) Dept, dt.20-2-2010 vide

(Appendices- 1&2) and other G.Os. issued by the State Government from time to

time.

- (e) The last date for receipt of filled in applications shall be so fixed as to give the applicants 30 clear days time from the date of issue of the advertisement to the date of applying for the posts.
- (f) The candidates who are already in service shall send their applications through proper channel.
- (ii) (a) All the applications received in response to the advertisement shall be scrutinized and only those applicants who satisfy all the conditions laid down shall be called for interview by the Selection Committee.
- (b) The applicants selected for interview shall be given for appearance before the Selection Committee at least 15 clear days time from the date of posting of the communication.
- (c) The University shall not, under any circumstances, be held responsible for the delay by the Postal Department or any other person or agency.
- (d) Applicants shall make their own travel arrangements for attending interview on the date fixed by the University.

11. (i) The overall selection procedure shall incorporate transparent, objective and credible methodology of analysis of the merits and credentials of the applicants based on weightages given to the performance of the candidate in different relevant dimensions and his/her performance on a scoring system proforma, based on the Academic Performance Indicators (API) as provided in the UGC guidelines (**Appendices-1&2**) as **Appendix III with Tables I-III**.

In order to make the system more credible, the University may assess the ability for teaching and/or research aptitude through a seminar or lecture in a class room situation or discussion on the capacity to use latest technology in teaching and research at the interview stage as contained in G.O.Ms.No.14 Higher Education (UE-I) Dept. dt.20-2- 2010 and other orders, if any, issued from time to time. These procedures shall be followed for both direct recruitment and CAS promotions wherever selection committees are prescribed in these Regulations.

- (ii) Constitution of Selection Committees for selection of Assistant Professor, Associate Professor, Professor, Assistant Librarian, Deputy Librarian, Librarian, Assistant Director of Physical Education, Deputy Director of Physical Education and Director of Physical Education for direct recruitment and Career Advancement Schemes Regulations for teachers in the University.

(a) Assistant Professor/ Associate Professor/ Professor in the University and equivalent cadre

1) A Selection Committee shall be constituted in regard to the appointment of teaching staff which shall consist of the following namely:

- i) The Vice-Chancellor to be the Chairperson of the Selection Committee.
- ii) Three experts in the subject concerned out of the panel of names nominated by the Vice-Chancellor and approved by the relevant statutory body of the University concerned.

The panel of names shall be recommended by the concerned Boards of Studies, which shall be placed before the Executive Council for approval.

- iii) One nominee of the Sponsoring Institution.
- iv) The Head of the Department concerned.

Provided that no person shall participate in the meeting of the Selection Committee for any appointment if he or his near relative is a candidate for that appointment:

Provided further that no teacher holding a post lower in rank than the one to which appointment is to be made, shall be a member of Selection Committee.

At least four members, including two outside subject experts shall constitute the quorum.

(b) Other categories specified in rule no. 7a & b supra

Director of Research & Publications, Deputy Directors of Research & Publications, Assistant Directors of Research & Publications, Director, Deputy Directors, Assistant Directors of Physical Education, Librarians, Deputy

Librarians and Assistant Librarians shall be the same as that of Professor, Associate Professor and Assistant Professor respectively, except that the concerned expert in Research & Publications or Physical Education or Sports Administration or Library, practicing Librarian, as the case may be, shall be associated with the Selection Committee as one of the subject experts.

i) The Registrar shall be the Secretary of the Selection Committee.

ii) Provided,-

a) that no person shall participate in the meetings of the Selection Committee for any appointment if he or his near relative is a candidate for that appointment;

b) that if any relative of the Vice-Chancellor is a candidate for appointment, the Executive Council shall nominate one of the members of Selection Committee as Chairman.

c) that no teacher holding a post lower in rank than the one to which appointment is to be made, shall be a member of the Selection Committee.

iii) a) The University shall develop a 'Performance Based Appraisal System (PBAS)' at the institutional level for University Departments and their constituent colleges to be followed transparently in all the selection processes. A model PBAS scoring pro-forma for direct recruitment and for Career Advancement Schemes Regulations (CAS) based on API scoring system following UGC guidelines shall be developed and followed by the University as per the UGC Regulations (vide Appendices-1 & 2).

b) The Internal Quality Assurance Cell (IQAC) shall be established in the University as per UGC/NAAC guidelines with the Vice-Chancellor as Chairperson and shall act as the documentation and record keeping cell for the University including assistance in the development of the API based PBAS methodology as per UGC regulations (vide Appen.-1 & 2)

- iv) Indian Nationals residing in foreign countries, who have applied for the posts, may be selected on the basis of the evaluation of their qualifications, research work, experience and other records of academic achievements by the Selection Committee without requiring them to appear personally for the interview.
- v) Irrespective of Nationality persons having outstanding ability may be invited and appointed by the Executive Council without observing the procedure of applying for the posts and interview.
- vi) The proceedings of the Selection Committee shall be placed as immediately as possible before the Executive Council for approval. If the Executive Council rejects the selection or selections made by the Selection Committee, it shall refer the matter to the sponsoring authority whose decision shall be final and binding on the Executive Council.
- vii) a) The proceedings of the Selection Committee regarding each individual candidate shall be privileged and confidential and they shall be kept in the custody of the Registrar.
- b) (i) The Vice-Chancellor shall approve for issue of appointment orders to the selected candidates after the approval of the recommendations of the Selection Committee by the Executive Council.
- (ii) However, the Vice-Chancellor shall have power to defer issue of appointment orders to the selected candidate (s) after the approval of the Executive Council on administrative or other grounds which need not be divulged to the selected candidates.
- (iii) All the selections approved by the Executive Council shall be valid for one year
- viii) The Executive Council may, at any stage,
- (i) after issue of advertisement and before receipt of applications,
- (ii) after receipt of applications and before interviews,
- (iii) after the interviews and before placing the proceedings of the Selection Committee before the Executive Council, or

(iv) after placing the matter before the Executive Council but before issue of orders, withdraw in whole or in part the advertisement on administrative or other grounds and the candidates shall not have any claim whatsoever to the posts or damages.

12. The Career Advancement Scheme as approved by the State Government following the guidelines of the University Grants Commission shall be followed for the teachers of the University. The revised pay scales, service conditions and selection procedures for Career Advancement Scheme shall be as per those approved by the State Government following the recommendations of University Grants Commission and adopted by the Executive Council. **(Appendices-1&2)**
13. A teacher who wishes to be considered for promotion under CAS may submit in writing to the university, with three months in advance of the due date, that he/she fulfils all qualifications under CAS and submit to the university the Performance Based Appraisal System pro-forma as evolved by the University duly supported by all credentials as per the API guidelines. In order to avoid delays in holding Selection committees in various positions under CAS, the University shall immediately initiate the process of screening/selection and complete the process within 6 months from the date of application.
14. a) The constitution of Selection Committee for Career Advancement Scheme shall be the same as for direct recruitment.
- b) CAS promotions of Assistant Professors from one AGP to the higher AGP shall be conducted by a " Screening cum Evaluation Committee" adhering to the norms laid out as API and PBAS in Table I to III of Appendix-III. The "Screening cum Evaluation Committee" for CAS promotion of Assistant Professors /equivalent cadres in Librarians/Physical Education from one AGP to the other higher AGP shall consist of -
- i) The Vice Chancellor as the Chairperson of the Selection Committee

- ii) The Dean of the concerned Faculty
 - iii) The Head of the Department /Chairperson of the School
 - iv) One subject expert in the subject concerned nominated by the Vice-Chancellor from the University panel of experts.
- c) The Selection Committee/ Screening-cum-Evaluation Committee shall make recommendations regarding promotion to a higher scale of pay and/ or to a higher cadre keeping in view the conditions laid down by the University Grants Commission. The recommendations of the Selection Committee/ Screeningcum-Evaluation Committee shall be placed before the Executive Council for consideration and approval.

15. a) Every employee shall be appointed under a written contract which shall be lodged with the Registrar and a copy of which shall be furnished to the employee concerned.

b) The form of agreement of service to be executed by a teacher of the University shall be that as prescribed. (Vide Appendix-4)

c) In all contracts of service between the University and the teachers, the Registrar shall sign on behalf of the University at the bottom of each page and at the end of the agreement, attesting corrections, if any, made therein.

d) Whenever there is any change in the nature of appointment or the emoluments of the teacher, particulars of change shall be recorded in the Schedule annexed to the agreement under the signature of both the parties and the terms of this agreement shall apply *mutatis mutandis* to the new post and the terms and conditions attached to that post.

e) No salary shall be paid to any teacher of the University until the prescribed agreement is executed in proper form on a non-judicial stamp paper at the cost of the teacher of the value required by law for the time being in force and delivered to the Registrar unless the Executive Council is satisfied that any delay in the execution of the agreement is for reasons beyond the control of the teacher.

16. Nothing in these rules shall prevent the establishment in special cases of short term appointments with special arrangements as regards salary and other conditions of service or temporary appointment to vacancies.

17. The duties and functions of the teachers of the University shall primarily be as follows: -

a) Every teacher shall take such part in the activities of the University and perform such duties as may be required by and in accordance with the rules for the time being in force, whether the same relate to organization of instruction, teaching, research, examinations, their discipline or their welfare, and generally to act under the direction of the Authorities of the University.

(b) Without prejudice to the above rule, every teacher shall,--

(i) commence the class at the scheduled time and continue till the end of the period specified in the time-table;

(ii) train the students in the courses assigned to him in the best possible manner;

(iii) be present in the Department as per the working hours of the University irrespective of whether he has teaching work in any hour or not;

(iv) complete the syllabus of the course he is entrusted with sufficiently in advance of the commencement of the examination;

(v) be available to the students during working hours in order to clear doubts, if any, raised by the students in respect of their courses of study;

(vi) train research fellows and scholars in research work;

(vii) except on medical grounds or under extraordinary circumstances not to avail casual leave or any kind of leave without prior permission of the competent authority;

(viii) sign in the attendance register kept in the Department regularly and on time;

(ix) obtain prior permission of the competent authority whenever he leaves Headquarters;

(x) undertake any work entrusted to him by the Head of the Department or Dean of the School or Principal of the College in connection with the conduct of Tests/University Examinations;

- (xi) carry out such other academic or administrative work as may be assigned to him by competent authority and also the directions of the Head of the Department, Chairman of Faculty/Dean of the School, Principal of the College and any Officer authorized;
- (xii) abstain from raising questions of caste, creed, religion or race in his relationship with his colleagues or try to use such considerations for the improvement of his own prospects;
- (xiii) try to set by his conduct and behaviour a worthy example for the students to follow both in their individual capacity and as member of the academic community; and
- (xiv) report to the Head of the Department immediately cases of ragging noticed by him or brought to his notice by any student or other responsible person.
- (c) Teachers of the University shall avail summer vacation with the permission of the competent authority. It shall be competent for such authority to request any teacher to stay in the University during whole or part of the vacation if his services are required for organizing classes or laboratory work during vacation or for any other University work.
- (d) Teachers of the University may take up academic work of other Universities/Government/University Grants Commission/ CSIR / TTD and other Governmental Bodies/Agencies or attend the meeting(s) of their committees only with the permission of the competent authority and without prejudice to their work in the University.
- (e) Teachers shall be impartial in the assessment of students. Deliberate over-marking or under-marking or attempting to favor or victimize any student on any ground whatsoever, is reprehensible.
- (f) No teacher shall incite students against other students, colleagues, or against the University or sponsoring institution or the University Grants Commission or the State or the Central Government;
- Provided that a teacher is free to express any differences on principles in any seminar or academic assemblage.

18. a) The workload of the teachers in full employment shall not be less than 40 hours a week for 30 working weeks (180 teaching days) in an academic year. It shall be necessary for the teacher to be available for at least 5 hours daily in the University/College. Direct teaching learning process hours shall be as follows:

Assistant Professor 16 hours

Associate Professor & Professor 14 hours

- b) A relaxation of two hours in the workload may, however, be given to Professors who are actively involved in extension and administration. A minimum of 6 hours per week may have to be allocated for research activities of the teacher.
19. Teachers of the University shall be entitled to vacation of eight weeks in addition to such holidays as may be fixed by the Executive Council. It shall, however, be competent for the Executive Council to require any of the teachers, whose services may be required for organizing classes in the vacation for the regular students of the colleges, or for such other purpose as the Executive Council may determine, to stay at the University headquarters and do such other work as may be assigned to them during the whole or part of the vacation and that such teacher shall be sanctioned earned leave equivalent to one-third of the period of vacation spent on duty.

Availing of vacation in conjunction with any other leave shall be as laid down in the laws relating grant of leave to Teachers of the University. (vide Appendices 1,2 and 7)

20. The Executive Council may arrange for such performance appraisal including self-appraisal and appraisal by the students of the teachers. If the appraisal reports indicate that, even after giving an opportunity to correct himself, the teacher's work remains unsatisfactory, the Executive Council may take such punitive action as it deems necessary, including extending the period of probation, withholding of annual increment and termination of service.

21. All teachers of the University shall be under the disciplinary control of the Executive Council.

(b) Failure to strictly adhere to any one or more duties and functions listed in rules 17, shall be construed as misconduct attracting disciplinary action.

(c) The Code of conduct and professional ethics approved by the Executive Council, shall be scrupulously followed by the teachers of the University (**vide Appendix-5**) Failure to observe the code specified therein shall attract disciplinary action.

22. a) Every teacher of the University appointed by direct recruitment substantially to a permanent post or promoted to the next cadre under Career Advancement Scheme shall be on probation for a period of two years on duty from the date of his joining duty.
- (b) If a teacher while holding a post on probation is appointed to a higher post before completing the period of probation in the lower post, he can count his service in the higher post for the purpose of probation in the lower post.
- (c) Due to unsatisfactory performance of duties, or unsatisfactory conduct or for any other reason to be recorded in writing, the Executive council, on the recommendation of the Vice-Chancellor may extend the period of probation by not more than one year.
- (d) At least one month before the expiry of the period of probation or extended period of probation, the Dean / Head shall submit to the Vice-Chancellor the work and conduct report including performance appraisal reports. If the Vice-Chancellor is satisfied with the work and conduct of the teacher he may pass orders declaring that the teacher has satisfactorily completed the period of probation and that he be confirmed. Subject to such rules, as may be from time to time be in force, after confirmation the appointment of the teacher shall be permanent till he attains the age of superannuation.
- (e) The Executive Council may, at any time before expiry of the prescribed period of probation, suspend the probation of the probationer and discharge him from service for want of a vacancy.

- (f) The Executive Council may, at any time during the period of probation, dispense with the services of a teacher on a month's notice or on payment of a month's salary in lieu of it, without stating the reasons for such action and the teacher shall not have any right of appeal to any Officer or Authority against this decision. Similarly, the University teacher may also on any day during the period of probation decide to leave his service by giving a notice in writing of his intention to that effect one calendar month before such day.
23. A teacher who is on probation shall not ordinarily apply for an appointment elsewhere under any authority. If he so desires to apply for an appointment elsewhere, he shall submit his application through proper channel and penalty for any breach of this condition may, at the discretion of the Executive Council, be the termination of his services.
24. Teachers of the University shall be liable for transfer from University College to a constituent college or to any other Institution maintained by the University or vice-versa.
25. It shall be the duty of Registrar to prepare and maintain in respect of each class of teachers a complete and up-to-date seniority list in accordance with the provisions given in **Appendix-6**.
26. After consulting the Academic Council, the Executive Council may suspend or abolish the post of Professorship, Associate Professorship, Asst. Professorship or other teaching posts; provided, however, that in the case of a post which is not permanently vacant at the time, no such suspension or abolition shall take effect, till after three months notice has been given to the permanent incumbent or in lieu of such notice an amount equal to three months salary shall be paid to the teacher.
- a) The Executive Council shall have power to terminate without assigning any reasons the services of a permanent teacher at any time after giving him three month's notice or three month's salary in lieu of such notice. The decision of the Executive Council is final.

- b) A permanent teacher of the University shall give notice in writing to the Registrar three months in advance of his intention to resign his post in the University from a date to be specified therein.
27. A teacher of the University may be placed under suspension by the appointing authority, i.e., the Executive Council, pending enquiry into the framed charges, where such suspension is necessary in the public interest or in the interest of the University, provided that the Vice-Chancellor be empowered to suspend any teacher of the University and the fact be reported to the Executive Council.
28. (a) The Executive Council shall have power, upon sufficient cause shown and after giving the teacher an opportunity to explain thereto, to suspend him from office and from emoluments thereof in whole or in part for any period not exceeding one year or to require him to retire or to deprive him of office and during the period of suspension to make provision for his work.
- (b) The teacher who feels aggrieved by the above decision of the Executive Council, may appeal to the Chancellor against the order of the Executive Council within one month after the date of service of the order and the order of the Chancellor on the appeal shall be final. The form of appeal and the procedure shall be as laid down in "General Conditions of Service of Employees" of the University.
- (c) A teacher who is removed from service of the University shall not claim any damages or compensation in that regard.
29. It shall be competent for the Executive Council to terminate the services of a teacher of the University if it is satisfied on the report of a Medical Board appointed by it for the purpose, that the teacher is incapacitated or has become insane and is likely to be permanently incapable of discharging his duties by reason of ill-health. The decision of the Executive Council shall be final and conclusive.

30. When the joining of a provident fund or any such scheme is obligatory for a teacher under the rules of the University, it shall be deemed to be one of the conditions of appointment.
31. The teacher shall not, except in case of accident or sickness certified by competent medical authority, absent himself from his duties without previous permission in writing of the University or its officers authorized in this behalf.
32. The Leave rules applicable to the University teachers are given in **Appendix-7** and Form of Bond to be executed by Teachers proceeding on Study Leave/Extension of Study Leave and granted Sabbatical Leave. (vide **Appendix 7(a) (b)**)

How ever the University teachers with prior permission of the competent authority may avail 6 days in a month as Anadhyayana leave, as they are required to work on second Saturday and Sundays.

33. The date of retirement of a teacher of the University confirmed in a post shall be the date on which he attains the age of superannuation as per the State Government Orders.
34. In respect of matters not covered by the provisions contained in this chapter provisions applicable to "Superior Service" as contained in the Chapter on "**General Conditions of Service of Employees**" shall, to the extent necessary and if not repugnant to any other rule, apply to the teachers of the University also. In case of doubt or dispute on the applicability or otherwise of a rule or a clause or sub-section of it to the teachers of the University, the matter shall be referred to the Executive Council and its decision shall be final and binding.

Left Blank

**ANNEXURE-I
(Under Rule-6)
Unique Posts**

Sl.No.	Department	Post
	Veda Adhyayana	
1	Rigveda	Professor Associate Professor Assistant Professor
2	Krishna Yajurveda	
3	Sukla Yajurveda (Kanva)	
4	Sukla Yajurveda (Madhyandina)	
5	Samaveda (Kauthuma)	
6	Samaveda (Ranayaniya)	
7	Samaveda (Jaiminiya)	
8	Atharvaveda (Sounaka)	
	Agama Adhyayana	
1	Vikhanasa Agama	Professor
2	Pancharatra Agama	Associate Professor
3	Saiva Agama	Assistant Professor
	Pourohitya Adhyayana	
1	Aswalayana (Rigveda) Pourohityam	Professor Associate Professor Assistant Professor
2	Apastamba (Krishnayajurveda) Pourohityam	
3	Paraskara (Suklayajurveda) Pourohityam	
4	Vaikhanasa Pourohityam	
	Veda Bhashyam Adhyayana	
1	Rigveda Bhashya	Professor Associate Professor Assistant Professor
2	Krishnayajurveda Bhashya (Taittiriya)	
3	Suklayajurveda Bhashya (Kanva)	
4	Suklayajurveda Bhashya (Madhyandina)	
5	Samaveda Bhashya	
6	Atharvaveda Bhashya	
	Vedanga and Sastra Adhyayana	
1	Kalpa Adhyayana	Professor Associate Professor Assistant Professor
2	Vyakarana Adhyayana	
3	Chandassastra Adhyayana	
4	Nirukta Adhyayana	
5	Pratisakhya Adhyayana	
6	Jyotisha	
7	Dharma Sastra	
8	Purvameemamsa	
9	Veda + Sastra Adhyayana	

 Office of the Registrar
 YIRUPATI
 Sri. Vedic University

EXHIBIT 1
(Part 1 of 2)
Date: 10/10/10

Case No.	Case Name	Case Description	Case Status
1	Case 1	Description 1	Status 1
2	Case 2	Description 2	Status 2
3	Case 3	Description 3	Status 3
4	Case 4	Description 4	Status 4
5	Case 5	Description 5	Status 5
6	Case 6	Description 6	Status 6
7	Case 7	Description 7	Status 7
8	Case 8	Description 8	Status 8
9	Case 9	Description 9	Status 9
10	Case 10	Description 10	Status 10
11	Case 11	Description 11	Status 11
12	Case 12	Description 12	Status 12
13	Case 13	Description 13	Status 13
14	Case 14	Description 14	Status 14
15	Case 15	Description 15	Status 15
16	Case 16	Description 16	Status 16
17	Case 17	Description 17	Status 17
18	Case 18	Description 18	Status 18
19	Case 19	Description 19	Status 19
20	Case 20	Description 20	Status 20

Left Blank

SRI VENKATESWARA VEDIC UNIVERSITY

Alipiri-Chandragiri Bypass Road, Tirupati – 517 502

NOTE (Referenced as ** In the following table)

The Vedadhyayana is handed from generation to generation on oral tradition under Guru-Shishya Parampara and is still prevalent. This unique mode of teaching in this field is left undisturbed. Scores of young scholars with profundity in different branches of different Vedas are available but without any formal University degree or doctoral degree in this regard nor covered under NET/SLET of UGC in these subjects. Any denial of opportunity to them would be unjust. With a view to preserve this rich tradition for posterity and promote the Vedas with right degree of focus on research, the services of such Traditional Adhyapakas are to be utilized. Taking into account the ground reality and with a view to continuing the age old practice of SRUTI, consideration of relaxation of formal Post-Graduate Degree / Doctoral Degree is all the more necessary at the entry level by making them eligible to apply for the post(s) of Assistant Professor (s) along with others. From the point of view of practicality to preserve the pristine purity, and in order to realize the objectives as enshrined in the Sri Venkateswara Vedic University Act No. 29/2006, suitable qualifications have been prescribed as per the following table in respect of appointment to the posts of **Assistant Professors** that fall under the unique departments / subjects with the tag of 'Adhyayana' as listed hereunder. However, further promotions will be only after acquiring the requisite qualifications and fulfilling the eligibility conditions in accordance with the UGC guidelines.

- | | |
|---|---|
| 1. Rigveda | |
| 2. Krishna Yajurveda (Taittiriya); | |
| 3. Sukla Yajurveda (Kanva); | } |
| 4. Sukla Yajurveda (Madhyandina); | |
| 5. Samaveda (Kautama); | |
| 6. Samaveda (Ranayaniya); | |
| 7. Samaveda (Jaiminiya) | |
| 8. Atharvaveda (Saunaka); | |
| 9. Apasthambha Pourohitya; | |
| 10. Aswalayana Pourohitya; | |
| 11. Vaikhanasa Pourohitya; | |
| 12. Paraskara Pourohitya; | |
| 13. Vaikhanasagama; | } |
| 14. Saivagama; | |
| 15. Pancharatragama; | |
| 16. Rigveda Bhashya; | |
| 17. Krishna Yajurveda Bhashya (Taittiriya); | |
| 18. Sukla Yajurveda Bhashya (Kanva); | |
| 19. Sukla Yajurveda Bhashya (Madhyandina); | |
| 20. Samaveda Bhashya (Jaiminiya); | |
| 21. Samaveda Bhashya (Ranayaniya); | |
| 22. Samaveda Bhashya (Kautuma); | |
| 23. Atharvaveda Bhashya (Saunaka); | |
| 24. Chandhassastra; | |
| 25. Nirukta; | |
| 26. Kalpa Sastra | |

Though NET is available for Shukla Yajurveda, the same is not available for specific Branches (Kanva & Maadhyandina).

Though NET is available for Agama, the same is not available for specific Branches (Vaikhanasa, Saiva, Pancharatra faculties).

GENERAL:

As Tirumala Tirupati Devsathanams (TTD) is the Sponsoring Institution for the University, it is appropriate that the University recruits candidates having faith in Vedas and following Vedic Traditions.

The qualifications, experience, NET exemption etc., will be subject to change as per UGC guidelines issued from time to time.

Left Blank

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36
	37
	38
	39
	40
	41
	42
	43
	44
	45
	46
	47
	48
	49
	50

ANNEXURE-II

SRI VENKATESWARA VEDIC UNIVERSITY, TIRUPATI
Method of Recruitment, Qualifications & Experience
for Faculty (Teachers)

NOTE:**I. Faculty of Vedadhyayana:****1) Dept. of Rigveda**

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By promotion By Deputation	<p>a) Salakshana Ghanantha Adhyayana, Knowledge of Siksha and Pratisakhya of Sakala Sakha.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the University concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses – mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Associate Professor	By direct recruitment By Promotion By Deputation	<p>a) Salakshana Ghanantha Adhyayana, Knowledge of Siksha and Pratisakhya of Sakala Sakha</p> <p>b) Good academic record with Ph.D degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of</p>

			<p>having published minimum 5 books and / or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By Deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with Salakshana Ghanantha Adhyayana Knowledge of Siksha and Pratisakhya Sakala Sakha.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Salakshana Ghanantha Adhyayana with Knowledge of Siksha and Pratisakhya of Sakala Sakha from a reputed institution</p> <p>** Aforementioned note is applicable</p>

2) Dept. of Krishna Yajurveda (Taittiriya)

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By Promotion By Deputation	<p>a) Salakshana Ghanantha Adhyayana, Knowledge of Siksha and Pratisakhya of Taittiriya Sakha</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the University concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses – mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Associate Professor	By direct recruitment By promotion By Deputation	<p>a) Salakshana Ghanantha Adhyayana, Knowledge of Siksha and Pratisakhya of Taittiriya Sakha</p> <p>b) Good academic record with Ph.D degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and / or research/policy papers presented in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By Deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with Salakshana Ghanantha Adhyayana Knowledge of Siksha and Pratisakhya of Taittiriya Sakha.</p>

Office of the Registrar
YIRUPATI
S.V. Veda University

			<p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Salakshana Ghanantha Adhyayana with Knowledge of Siksha and Pratisakhya of Taittiriya Sakha from a reputed institution.</p> <p>** Aforementioned note is applicable</p>
--	--	--	---

3. Dept. of Sukla Yajurveda (Kanva)

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	by direct recruitment by promotion by deputation	<p>a) Salakshana Ghanantha Adhyayana, Knowledge of Siksha and Pratisakhya of Kanva Sakha</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses – mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Associate Professor	By direct recruitment By promotion By deputation	<p>a) Salakshana Ghanantha Adhyayana with Knowledge of Siksha and Pratisakhya of Kanva Sakha</p> <p>b) Good academic record with Ph.D degree in the discipline concerned.</p>

Contd...

			<p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and / or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology – mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with Salakshana Ghanantha Adhyayana Knowledge of Siksha and Pratisakhya of Kanva Sakha.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Salakshana Ghanantha Adhyayana with Knowledge of Siksha and Pratisakhya of Kanva Sakha from a reputed institution</p> <p>** Aforementioned note is applicable</p>

4. Dept. of Sukla Yajurveda (Madhyandina)

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By promotion By deputation	<p>a) Salakshana Ghanantha Adhyayana, Knowledge of Siksha and Pratisakhya of Madhyandina Sakha.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having</p>

			<p>published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses – mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Associate Professor	By direct recruitment By promotion By deputation	<p>a) Salakshana Ghanantha Adhyayana, Knowledge of Siksha and Pratisakhya of Madhyandina Sakha.</p> <p>b) Good academic record with Ph.D degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology – mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with Salakshana Ghanantha Adhyayana Knowledge of Siksha and Pratisakhya of Madhyandina Sakha.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p>

			<p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Salakshana Ghanantha Adhyayana with Knowledge of Siksha and Pratisakhya of Madhyandina Sakha, from a reputed institution.</p> <p>** Aforementioned note is applicable</p>
--	--	--	---

5. Dept. of Samaveda (Kauthuma)

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By promotion By deputation	<p>a) Salakshana Padanta Adhyayana with Ashta Brahmanas and Upanishads.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses – mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Associate Professor	By direct recruitment By promotion By deputation	<p>a) Salakshana Padanta Adhyayana with Ashta Brahmanas and Upanishads.</p> <p>b) Good academic record with Ph.D degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position</p>

			<p>equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology – mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with Salakshana Padhantha Adhyayana with Ashta Brahmanas and Upanishads.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Salakshana Padantha Adhyayana with Ashta Brahmanas and Upanishads from a reputed institution</p> <p>** Aforementioned note is applicable</p>

6. Dept of Samaveda (Ranayaniya)

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1	Professor	By direct recruitment By promotion By deputation	a) Salakshana Padantha Adhyayana with Ashta Brahmanas and Upanishads.

			<p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses – mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Associate Professor	By direct recruitment By promotion By deputation	<p>a) Salakshana Padantha Adhyayana with Ashta Brahmanas and Upanishads.</p> <p>b) Good academic record with Ph.D degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology – mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with Salakshana Padantha Adhyayana with Ashta Brahmanas and Upanishads.</p>

			<p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Salakshana Padantha Adhyayana with Ashta Brahmanas and Upanishads from a reputed institution</p> <p>** Aforementioned note is applicable</p>
--	--	--	--

7. Dept. of Samaveda (Jaiminiya)

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By promotion By deputation	<p>a) Salakshana Padantha Adhyayana with Jaiminiya Maha-Brahmanas and Upanishads.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses – mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>

 Office of the Registrar
YIRUPAM
 Sri Krishna Vedic University

2.	Associate Professor	By direct recruitment By deputation By Promotion	<p>a) Salakshana Padantha Adhyayana with Jaiminiya Maha-Brahmanas and Upanishads.</p> <p>b) Good academic record with Ph.D degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with Salakshana Padantha Adhyayana with Jaiminiya Maha-Brahmanas and Upanishads.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Salakshana Padantha Adhyayana with</p>

Jaiminiya Maha-Brahmanas and Upanishads
from a reputed institution

** Aforementioned note is applicable

8.Dept. of Atharvaveda (Saunaka)

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By promotion By deputation	<p>a) Salakshana Padantha Adhyayana of Atharvaveda with Gopathabrahmana and Upanishads.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses – mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Associate Professor	By direct recruitment By promotion By deputation	<p>a) Salakshana Padantha Adhyayana of Atharvaveda with Gopathabrahmana and Upanishads.</p> <p>b) Good academic record with Ph.D degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology – mediated teaching learning process with evidence of guided doctoral candidates and research students.</p>

Office of the Registrar
YIRUPATI
Vedic University

Contd...

			e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with Salakshana Padantha Adhyayana of Atharvaveda with Gopathabrahmana and Upanishads.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Salakshana Padantha Adhyayana of Atharvaveda with Gopathabrahmana and Upanishads from a reputed institution</p> <p>** Aforementioned note is applicable</p>

II. Faculty of Agama Adhyayana:

1. Dept of Vaikhanasa Agama

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By promotion By deputation	<p>a) Karshanadi Pratishta Utsava Prayaschittanta with knowledge in Pramana Granthas concerned in Vaikhanasa Agama with sufficient knowledge in Sanskrit and proficiency in Vaikhanasa Agama rituals.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in</p>

			<p>University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses – mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Associate Professor	By direct recruitment By promotion By deputation	<p>a) Karshanadi Pratishtha Utsava Prayaschittanta with knowledge in Pramana Granthas concerned in Vaikhanasa Agama with sufficient knowledge in Sanskrit and proficiency in Vaikhanasa Agama rituals.</p> <p>b) Good academic record with Ph.D degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology – mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with Karshanadi Pratishtha Utsava Prayaschittanta with knowledge in Pramana Granthas concerned in Vaikhanasa Agama with sufficient knowledge in Sanskrit and proficiency in Vaikhanasa Agama rituals.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which</p>

 Office of the Registrar
TIRUPATI
 V. Vedic University

			<p>NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Karshanadi Pratishtha Utsava Prayaschittanta with knowledge in Pramana Granthas concerned in Vaikhanasa Agama with sufficient knowledge in Sanskrit and proficiency in Vaikhanasa Agama rituals from a reputed institution</p> <p>** Aforementioned note is applicable</p>
--	--	--	---

2. Dept. of Pancharatra Agama

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By promotion By deputation	<p>a) Karshanadi Pratishtha Utsava Prayaschittanta with knowledge in Pramana Granthas concerned in Pancharatra Agama with sufficient knowledge in Sanskrit and proficiency in Pancharatra Agama rituals.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses – mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Associate Professor	By direct recruitment By promotion By deputation	<p>a) Karshanadi Pratishtha Utsava Prayaschittanta with knowledge in Pramana Granthas concerned in Pancharatra Agama with sufficient knowledge in Sanskrit and proficiency in Pancharatra Agama rituals.</p> <p>b) Good academic record with Ph.D Degree in the discipline concerned.</p>

 Office of the Registrar
YIRUPATI
 S. V. Vedic University

			<p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology – mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with Karshanadi Pratishtha Utsava Prayaschittanta with knowledge in Pramana Granthas concerned in Pancharatra Agama with sufficient knowledge in Sanskrit and proficiency in Pancharatra Agama rituals.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Karshanadi Pratishtha Utsava Prayaschittanta with knowledge in Pramana Granthas concerned in Pancharatra Agama with sufficient knowledge in Sanskrit and proficiency in Pancharatra Agama rituals from a reputed institution</p> <p>** Aforementioned note is applicable</p>

3. Dept. of Saiva Agama

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By promotion By deputation	<p>a) Karshanadi Pratishta Utsava Prayaschittanta with knowledge in Pramana Granthas concerned in Saiva Agama with sufficient knowledge in Sanskrit and proficiency in Saiva Agama rituals.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses – mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Associate Professor	By direct recruitment By promotion By deputation	<p>a) Karshanadi Pratishta Utsava Prayaschittanta with knowledge in Pramana Granthas concerned in Saiva Agama with sufficient knowledge in Sanskrit and proficiency in Saiva Agama rituals.</p> <p>b) Good academic record with Ph.D Degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>

 Office of the Registrar
YIRUPATI
 S.V. Vedic University

3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with Karshanadi Pratishtha Utsava Prayaschittanta with knowledge in Pramana Granthas concerned in Saiva Agama with sufficient knowledge in Sanskrit and proficiency in Saiva Agama rituals.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Karshanadi Pratishtha Utsava Prayaschittanta with knowledge in Pramana Granthas concerned in Saiva Agama with sufficient knowledge in Sanskrit and proficiency in Saiva Agama rituals from a reputed institution</p> <p>** Aforementioned note is applicable</p>
----	---------------------	--	--

III. Faculty of Pourohitya Adhyayana:

1. Dept of Aswalayana (Rigveda) Pourohitya:

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By promotion By deputation	<p>a) Complete Adhyayana of Rigveda Pourohitya, Aswalayana Grihyasutra and Dharmasutra with Bhashya with sufficient knowledge in Sanskrit.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant</p>

 Office of the Registrar
YIRUPATI
 S.V. Medical University

			<p>Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses – mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Associate Professor	By direct recruitment By promotion By deputation	<p>a) Complete Adhyayana of Rigveda Pourohitya; Aswalayana Grihyasutra and Dharma Sutra with Bhashya with sufficient knowledge in Sanskrit.</p> <p>b) Good academic record with Ph.D degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology – mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with complete Adhyayana of Rigveda Pourohitya; Aswalayana Grihyasutra and Dharmasutra - with Bashya with sufficient knowledge in Sanskrit.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the</p>

 Office of the Registrar
 YIRUPATI
 Vedic University

			<p>application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Complete Adhyayana of Rigveda Pourohitya; Aswalayana Grihyasutra and Dharmasutra - with Bhashya with sufficient knowledge in Sanskrit from a reputed institution.</p> <p>** Aforementioned note is applicable</p>
--	--	--	---

2. Dept. of Apastamba (Krishnayajurveda) Pourohitya

1.	Professor	By direct recruitment By promotion By deputation	<p>a) Complete Adhyayana in Apastamba Pourohitya (Krishna Yajurveda Smarta) and Apastamba Grihya & Dharma Sutras with sufficient knowledge in Sanskrit.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Associate Professor	By direct recruitment By promotion By deputation	<p>a) Complete Adhyayana in Apastamba Pourohitya (Krishna Yajurveda Smarta) and Apastamba Grihya & Dharma Sutras with sufficient knowledge in Sanskrit.</p> <p>b) Good academic record with Ph.D Degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p>

			<p>d) Contribution to educational innovation design of new curricula and courses and technology mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with complete Adhyayana in Apastamba Pourohitya (Krishna Yajurveda Smarta) and Apastamba Grihya & Dharmasutras with sufficient knowledge in Sanskrit</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Complete Adhyayana in Apastamba Pourohitya (Krishna Yajurveda Smarta) and Apastamba Grihya & Dharma Sutras with sufficient knowledge in Sanskrit from a reputed institution.</p> <p>** Aforementioned note is applicable</p>

3. Dept. of Paraskara (Suklayajurveda) Pourohitya

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By promotion By deputation	<p>a) Complete Adhyayana of Sukla Yajurveda Pourohitya (Paraskara) and Paraskara Grihya - Dharma Sutras with Bhashya with sufficient knowledge of Sanskrit.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a</p>

			<p>minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses – mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Associate Professor	By direct recruitment By promotion By deputation	<p>a) Complete Adhyayana of Sukla Yajurveda Pourohitya (Paraskara), Paraskara Grihya - Dharma Sutras with Bhashya with sufficient knowledge in Sanskrit.</p> <p>b) Good academic record with Ph.D degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology – mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with complete Adhyayana of Sukla Yajurveda Pourohitya (Paraskara) and Paraskara Grihya- Dharma Sutras with Bhashya with sufficient knowledge in Sanskrit.</p>

			<p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Complete Adhyayana of Sukla Yajurveda Pourohitya (Paraskara) and Paraskara Grihya - Dharma Sutras with sufficient knowledge from a reputed institution</p> <p>** Aforementioned note is applicable</p>
--	--	--	--

4. Dept. of Vaikhanasa Pourohitya

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By promotion By deputation	<p>a) Complete Adhyayana in Vaikhanasa Pourohitya and Vaikhanasa Smarta Dharma and Pravara Sutras with Bhashya with sufficient knowledge in Sanskrit.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses mediated teaching learning process.</p>

			e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.
2.	Associate Professor	By direct recruitment By promotion By deputation	<p>a) Complete Adhyayana in Vaikhanasa Pourohitya and Vaikhanasa Smarta Dharma and Pravara Sutras with Bhashya with sufficient knowledge in Sanskrit.</p> <p>b) Good academic record with Ph.D degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology – mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with complete Adyayana in Vaikhanasa Pourohitya and Vaikhanasa Smarta Dharma and Pravara Sutras with Bhashya with sufficient knowledge in Sanskrit;</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified</p>

 Office of the Registrar
 VIRUPATI
 Vedic University

		<p>period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Complete Adhyayana of Vaikhanasa Pourohitya and Vaikhanasa Smarta Dharma and Pravara Sutras with Bhashya with sufficient knowledge from a reputed institution</p> <p>** Aforementioned note is applicable</p>
--	--	--

IV. Faculty of Veda Bhashya Adhyayana:

1. Dept. of Rigveda Bhashya

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By promotion By deputation	<p>a) Kramanta Rigveda Sakala Sakha Adhyayana and proficiency in Vidyaranya Bhashya of Samhita, Brahmana, Aranyaka and Upanishads with knowledge of other Bhashyas.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses – mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Associate Professor	By direct recruitment By promotion By deputation	<p>a) Kramanta Rigveda Sakala Sakha Adhyayana and proficiency in Vidyaranya Bhashya of Samhita, Brahmana, Aranyaka and Upanishads with knowledge of other Bhashyas.</p> <p>b) Good academic record with Ph.D degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having</p>

 Office of the Registrar
YIRUPATI
 Vedic University

			<p>published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with Kramanta Rigveda Sakala Sakha Adhyayana and proficiency in Vidyaranya Bhashya of Samhita, Brahmana, Aranyaka and Upanishads.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Kramanta Rigveda Sakala Sakha Adhyayana and proficiency in Vidyaranya Bhashya of Samhita, Brahmana, Aranyaka and Upanishads from a reputed institution</p> <p>** Aforementioned note is applicable</p>

2. Dept. of Krishna Yajurveda Bhashya (Taittiriya)

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By promotion By deputation	<p>a) Kramanta Taittiriya Sakha Adhyayana and proficiency in Vidyaranya Bhashya of Samhita, Brahmana, Aranyaka and Upanishads with knowledge of other Bhashyas.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses – mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Associate Professor	By direct recruitment By promotion By deputation	<p>a) Kramanta Taittiriya Sakha Adhyayana and proficiency in Vidyaranya Bhashya of Samhita, Brahmana, Aranyaka and Upanishads with knowledge of other Bhashyas.</p> <p>b) Good academic record with Ph.D degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology – mediated teaching learning process with evidence of guided doctoral candidates and research students.</p>

 Office of the Registrar
 YIRUPATI
 Vedic University

			e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with Kramanta Taittiriya Sakha Adhyayana and proficiency in Vidyaranya Bhashya of Samhita, Brahmana, Aranyaka and Upanishads.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Kramanta Taittiriya Sakha Adhyayana and proficiency in Vidyaranya Bhashya of Samhita, Brahmana, Aranyaka and Upanishads from a reputed institution.</p> <p style="text-align: right;">** Aforementioned note is applicable</p>

3. Dept. of Sukla Yajurveda Bhashya (Kanva)

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By promotion By deputation	<p>a) Kramanta Kanva Sakha Adhyayana and proficiency in Vidyaranya Bhashya of Samhita, Brahmana, Aranyaka and Upanishads with knowledge of other Bhashyas.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed</p>

			<p>journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Associate Professor	By direct recruitment By Promotion By deputation	<p>a) Kramanta Kanva Sakha Adhyayana and proficiency in Vidyaranya Bhashya of Samhita, Brahmana, Aranyaka and Upanishads with knowledge of other Bhashyas.</p> <p>b) Good academic record with Ph.D Degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya/M.A. in the subject concerned with a minimum of 55% marks from an institution recognized by the UGC/any State Govt./ Union Govt. of India Kramanta Kanva Sakha Adhyayana and proficiency in Vidyaranya Bhashya of Samhita, Brahmana, Aranyaka and Upanishads.</p> <p>b) Should have cleared the National Eligibility Test</p>

 Office of the Registrar
 YIRUPATI
 Vedic University

			<p>(NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Kramanta Kanva Sakha Adhyayana and proficiency in Vidhyaranya Bhashya of Samhita, Brahmana, Aranyaka and Upanishads from a reputed institution.</p> <p>** Aforementioned note is applicable</p>
--	--	--	--

4. Dept. of Sukla Yajurveda Bhashya (Madhyandina)

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By promotion By deputation	<p>a) Kramanta Madhyandina Sakha Adhyayana and proficiency in Vidyaranya Bhashya of Samhita, Brahmana, Aranyaka and Upanishads with knowledge of other Bhashyas.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic</p>

			Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.
2.	Associate Professor	By direct recruitment By Promotion By deputation	<p>a) Kramanta Madhyandina Sakha Adhyayana and proficiency in Vidyaranya Bhashya of Samhita, Brahmana, Aranyaka and Upanishads with knowledge of other Bhashyas.</p> <p>b) Good academic record with Ph.D Degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with Kramanta Madhyandina Sakha Adhyayana and proficiency in Vidyaranya Bhashya of Samhita, Brahmana, Aranyaka and Upanishads.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p>

OR

Chun
Office of the Registrar
YIRUPATI
S.V. Vedic University

			<p>Kramanta Madhyandina Sakha Adhyayana and proficiency in Vidyaranya Bhashya of Samhita, Brahmana, Aranyaka and Upanishads from a reputed institution</p> <p>** Aforementioned note is applicable</p>
--	--	--	---

5. Dept. of Samaveda Bhashya

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By promotion By deputation	<p>a) Padanta Samaveda Adhyayana and proficiency in Vidyaranya Bhashya of Samhita, Brahmana, Aranyaka and Upanishads with knowledge of other Bhashyas.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Associate Professor	By direct recruitment By Promotion By deputation	<p>a) Padanta Samaveda Adhyayana and proficiency in Vidyaranya Bhashya of Samhita, Brahmana, Aranyaka and Upanishads with knowledge of other Bhashyas.</p> <p>b) Good academic record with Ph.D Degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and</p>

 Office of the Registrar
 YIRUPATI
 S.V. Veda University

			<p>journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with Padanta Samaveda Adhyayana and proficiency in Vidyaranya Bhashya of Samhita, Brahmana, Aranyaka and Upanishads.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Padanta Samaveda Adhyayana and proficiency in Vidyaranya Bhashya of Samhita, Brahmana, Aranyaka and Upanishads from a reputed institution.</p> <p>** Aforementioned note is applicable</p>

6. Dept. of Atharvaveda Bhashya (Saunaka)

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By promotion By deputation	<p>a) Padanta Adhyayana of Saunaka Sakha and proficiency in Vidyaranya Bhashya of Samhita and knowledge of other Bhashyas of, Brahmana, Aranyaka and Upanishads/ Vidyaranya Bhashya of other Vedas.</p> <p>b) Must be an eminent scholar with Ph.D.</p>

			<p>qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Associate Professor	By direct recruitment By Promotion By deputation	<p>a) Padanta Adhyayana of Saunaka Sakha and proficiency in Vidyaranya Bhashya of Samhita and knowledge of other Bhashyas of Brahmana, Aranyaka and Upanishads/ Vidyaranya Bhashya of other Vedas.</p> <p>b) Good academic record with Ph.D Degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution</p>

			<p>recognised by the UGC/any State Govt./ Union Govt. of India with Mulanta Adhyayana of Saunaka Sakha and proficiency in Vidyaranya Bhashya of Samhita and knowledge of other Bhashyas of Brahmana, Aranyaka and Upanishads/ Vidyaranya Bhashya of other vedas.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Mulanta Adhyayana of Saunaka Sakha and proficiency in Vidyaranya Bhashya of Samhita and knowledge of other Bhashyas of Brahmana, Aranyaka and Upanishads/ Vidyaranya Bhashya of other Vedas from a reputed institution</p> <p>** Aforementioned note is applicable</p>
--	--	--	---

V. Faculty of Vedanga and Sastras:

1. Dept. of Kalpa:

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By promotion By deputation	<p>a) Proficiency in Aswalayana/ Apastamba/ Vaikhanasa Kalpa sutras with commentaries through "Adhyayana" system. Proficiency in practical Sruta rituals with sufficient knowledge in Sanskrit.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p>

 Office of the Registrar
 YIRUPATI
 S V Vedic University

			<p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Associate Professor	By direct recruitment By promotion By deputation	<p>a) Mastery over Aswalayana/ Apastamba/ Vaikhanasa Kalpa sutras with commentaries through "Adhyayana" system. Proficiency in practical Srauta rituals with sufficient knowledge in Sanskrit.</p> <p>b) Good academic record with Ph.D Degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with perfect knowledge of Aswalayana/ Apastamba/ Vaikhanasa Kalpa sutras with commentaries through "Adhyayana" system. Proficiency in practical Srauta rituals with sufficient knowledge in Sanskrit.</p>

			<p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Perfect knowledge of Aswalayana/ Apastamba/ Vaikhanasa Kalpa sutras with commentaries through "Adhyayana" system. Proficiency in practical Sruta rituals with sufficient knowledge in Sanskrit from a reputed institution.</p> <p>** Aforementioned note is applicable</p>
2	Assistant Professor in Vyakarana	By direct recruitment By deputation	<p>a) Acharya/M.A., in Vyakarana with 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with sound knowledge in Vaidika Vyakarana.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p>
3	Assistant Professor in Chandassastra	By direct recruitment By deputation	<p>a) Acharya/M.A., in subject concerned with 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with Mastery over Vaidika Chandassastra through Adhyayana system with Swavedasakha Adhyayana.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which</p>

			<p>NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Mastery over Vaidika Chandassastra through Adhyayana system with Swavedasakha from a reputed institution</p> <p>** Aforementioned note is applicable</p>
4.	Assistant Professor in Nirukta	By direct recruitment By deputation	<p>a) Acharya/M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with Mastery over Nirukta through Adhyayana system with Swavedasakha Adhyayanam.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Mastery over Nirukta through Adhyayana system with Swavedasakha Adhyayanam from a reputed institution.</p> <p>** Aforementioned note is applicable</p>
5.	Assistant Professor in Pratisakhya	By direct recruitment By deputation	<p>a) Acharya / M.A., in the subject concerned with a minimum 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with Mastery over Siksha and Pratisakhya through Adhyayana system with Swavedasakha.</p> <p>b) Should have cleared the National Eligibility</p>

			<p>Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) NET/SLET/SET shall not be required to such Master programmes in disciplines for which NET/SLET/SET is not conducted. But relaxation can be made only by the University Grants Commission in a particular subject in which NET/SLET/SET is not conducted on the application made by the affected Universities for the specified subjects and for a specified period based on sound justification.</p> <p style="text-align: center;">OR</p> <p>Mastery over Siksha and Pratisakhya through Adhyayana system with Swavedasakha adhyayana from a reputed institution</p> <p>** Aforementioned note is applicable</p>
6.	Assistant Professor in Jyotisha	By direct recruitment By deputation	<p>a) Acharya / M.A., in Jyotisha with 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with special knowledge in Vedanga Jyotisha.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p>
7.	Assistant Professor in Dharmasastra	By direct recruitment By deputation	<p>a) Acharya / M.A., in Dharmasastra with 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p>

8. Dept. of Purvamimamsa

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By promotion By deputation	<p>a) Acharya / M.A., in Purvamimamsa with 55% marks.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten</p>

			<p>published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses – mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Associate Professor	By direct recruitment By promotion By deputation	<p>a) Acharya / M.A., in Purvamimamsa with 55% marks.</p> <p>b) Good academic record with Ph.D degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in Purvamimamsa with 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p>

9. Dept. of Upabrimhana (supporting subjects)

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Assistant Professor in Sahitya	By direct recruitment By deputation	a) Acharya/M.A., in Sahitya [Sanskrit] with 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET
2.	Assistant Professor in Purana	By direct recruitment By deputation	a) Acharya / M.A., in Puranetihasa with 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET
3.	Assistant professor in English	By Direct recruitment By deputation	a) M.A., in English with 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India. b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET Preferable: Knowledge in Sanskrit / Vedas/ allied subjects
4.	Assistant Professor in Computer Science	By direct recruitment By deputation	a) PG in Computer Science with 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India. Preference will be given to candidates possessing knowledge in NLP (Natural Language Processing). b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET Preferable: Knowledge in Sanskrit / Vedas/ allied subjects
5.	Assistant Professor in Mathematics	By direct recruitment By deputation	a) P.G in Mathematics with 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India. Preference will be given to candidates with sound knowledge in Vedic Mathematics.

Office of the Registrar
YIRUPA
SV Vedic University

			<p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p style="text-align: center;">Preferable:</p> <p style="text-align: center;">Knowledge in Sanskrit / Vedas/ allied subjects</p>
6.	Assistant Professor in Yoga	By direct recruitment By deputation	<p>a) Acharya/Master's Degree in Yoga Darshan or related system in Indian Philosophy from an Indian University or an equivalent degree from an accredited foreign University, with 55% marks.</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p> <p>d) Should have studied Sanskrit as 2nd Language in Degree Course</p>

10. Dept. of Vedic Studies :

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Professor	By direct recruitment By promotion By deputation	<p>a) Acharya / M.A., in Veda/Vedangas/ Vedabhashyas/ Darshanas/ Vedic studies with a minimum 55% marks.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p> <p>c) A minimum 10 years of teaching experience in University/ College and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses – mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>

 Office of the Registrar
RIRUPATI
 Vedic University

2.	Associate Professor	By direct recruitment By promotion By deputation	<p>a) Acharya / M.A., in Veda / Veda Bhashya/ Vedanga / Darshanas /Vedic studies with 55% marks.</p> <p>b) Good academic record with Ph.D degree in the discipline concerned.</p> <p>c) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>d) Contribution to educational innovation design of new curricula and courses and technology – mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor	By direct recruitment By deputation	<p>a) Acharya / M.A., in Veda / Veda Bhashyas / Vedanga / Darshana / Vedic studies with 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p> <p>c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET</p>

VI. Faculty of Research & Publications.

Sl.No.	Post	Method of Recruitment	Qualifications & Experience
1.	Director (Professor)	By direct recruitment By promotion By deputation	<p>a) Acharya / M.A., in Veda+Sanskrit/Vedangas / Darshanas / Vedic Studies with a minimum 55% marks who has made a mark with publications or an outstanding scholar with not less than 10 years of research experience.</p> <p>b) Must be an eminent scholar with Ph.D. qualification in the discipline concerned. Must have been actively engaged in research with evidence of having published work with a minimum of ten published books or Research/Policy papers indexed in reputed journals. A list of journals and books should have been posted in the website of the university concerned.</p>

			<p>c) A minimum 10 years of teaching experience in University/ College as Assistant Professor or equivalent cadre and/or experience in research at the University/National level Institutions, in the grade pay of Assistant Professor including experience of guiding the candidates for research at Doctoral level.</p> <p>d) Contribution to educational innovation design of new curricula and courses mediated teaching learning process.</p> <p>e) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
2.	Dy. Director (Associate Professor)	By direct recruitment By deputation	<p>a) Acharya / M.A., with 55% of marks in Veda+ Sanskrit/ Vedangas / Darshanas / Vedic Studies with Ph.D in an interdisciplinary subject, with a fair knowledge of any modern disciplinary subject. Or P.G. in modern science with 55% marks and Ph.D. with fair knowledge in Veda and Sanskrit.</p> <p>b) A minimum of 8 years experience in teaching and/or research in an academic/ research position equivalent to that of Asst. Professor in a University/College with evidence of having published minimum 5 books and/or research/policy papers in reputed indexed and journals posted in the website of the university concerned.</p> <p>c) Contribution to educational innovation design of new curricula and courses and technology mediated teaching learning process with evidence of guided doctoral candidates and research students.</p> <p>d) A minimum score as stipulated in the Academic Performance Indicator (API) based on Performance Based Appraisal System (PBAS) developed by UGC in these regulations.</p>
3.	Assistant Professor in Veda+Sastra 	By direct recruitment By deputation	<p>a) Acharya / M.A., with a minimum 55% marks in any Veda and traditional study of a Shastra from an institution recognised by the UGC/any State Govt./ Union Govt. of India or Acharya/M.A. with 55% of marks in any shastra and traditional knowledge of any veda with kramantha from a reputed institution;</p> <p>b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET</p>

			c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET
4.	Assistant Professor in Ayurveda Dravyaguna	By direct recruitment By deputation	a) P.G. in Ayurveda-Dravyaguna with 55% marks from an institution recognised by the UGC/any State Govt./ Union Govt. of India with fair knowledge of Sanskrit. b) Should have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited to the UGC like SLET/ SET c) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET d) Should have studied Sanskrit as 2 nd Language in Degree Course
5.	Assistant Professor in Linguistics	By direct recruitment By deputation	a) P.G. in linguistics with the specialization of Sanskrit with 55% of marks from an Institution recognized by the UGC/any State Govt./ Union Govt. of India. b) Holders of Ph.D. Degree shall be exempted from NET/ SLET/ SET.

Registrar, S.V. Vedic University

REGISTRAR
S.V. Vedic University
TIRUPATI

**SRI VENKATESWARA VEDIC UNIVERSITY ACT 2006
(Act No.29/2006)**

Statute No.15

Employees Service Rules (Other Than Faculty)

Issued by the Executive Council of the University vide Resolution No.22.1 dated:13.11.2015 u/s 27(1) with the prior approval of the Hon'ble Chancellor of the University u/s 27(3) communicated through Letter No.7664/A3/S/2015 dated:28.10.2015.

REGISTRAR

REGISTRAR
S.V. Vedic University
TIRUPATI

Sri Venkateswara Vedic University, Tirupati

**S.V. Vedic University Employees Service Rules and Regulations:
(Rules under Sections- 26, 28 and 29 of SV Vedic University Act No.29/2006)**

Rules

Rule-1: These Rules may be called Sri Venkateswara Vedic University Employees Service Rules-2015

Rule-2: They shall apply to every Employee of Sri Venkateswara Vedic University except to the faculty (teaching staff) (or) the staff (or) faculty taken on contract basis, taken on deputation from the Govt. or other organizations, appointed on outsourcing basis, appointed on Sambhavana Basis.

Rule-3: Unless the context otherwise requires:

- I. Act means the Sri Venkateswara Vedic University Act No.29 of 2006
- II. The words and phrases used but not defined in these Rules shall have the same meaning assigned to them in the Act, the Rules, statutes and ordinances framed there under.

Rule-4: Sri Venkateswara Vedic University Employees, other than the faculty (teaching staff) shall be governed by the following Rules and such of the orders and clarifications issued on these Rules by the Govt. of A.P. in respect of the Employees of State Govt / sponsoring Institution from time to time so far as they are not inconsistent with the Act & Rules and statutes made there under.

- I. The Fundamental Rules and subsidiary rules issued there under.
- II. The Andhra Pradesh Leave Rules-1933
- III. The Andhra Pradesh Contributory Pension Scheme (New Pension Scheme – 2004)
- IV. The Andhra Pradesh Civil Services (Conduct) Rules-1964
- V. Andhra Pradesh Civil Services (Classification, Control and Appeal) Rules – 1991.
- VI. A.P. State and Subordinate Service Rules – 1996.
- VII. A. P. Travelling Allowance Rules.
- VIII. Andhra Pradesh Financial code.
- IX. Any other Executive instructions and Govt orders that are issued from time to time in respect of their Employees which are not inconsistent with the Act and statues and Rules and ordinances made there under.

Rule-5:

- I. All powers assigned to the Govt. under aforesaid rules shall be exercised by the Executive Council. All powers vested in the Head of the Dept. in the above rules shall be exercised by the Vice-Chancellor, SV Vedic University. The Vice Chancellor shall be the appointing authority in respect of all posts except the posts for which the Chancellor of the University and Executive Council are the appointing authorities as per the provisions of S.V.Vedic University Act 29/2006.
- II. The Vice-Chancellor of Sri Venkateswara Vedic University shall be the controlling and counter signing officer in regard to the travelling allowance files of all Employees of Sri Venkateswara Vedic University.
- III. The Executive Council of Sri Venkateswara Vedic University shall be the competent authority to sanction pension including family pension, gratuity and other terminal benefits in respect of all the Employees of S.V. Vedic University except the faculty (teaching staff).
- IV. In respect of Employees under last grade service the Vice-chancellor of the university shall be the competent authority to sanction pension including family pension, gratuity and other terminal benefits.
- V. The finance officer appointed under the Act shall be the verifying officer in respect of the amount of pension including family pension, gratuity and other terminal benefits admissible.
- VI. All Employees of S.V.Vedic University, except those on part time basis, consolidated pay, on Outsourcing basis, daily wages, casual labours and on contract basis are eligible for pension, Family pension, gratuity etc. subject to the other provisions under the Act and statues made there under.

Rule-6: Probation:

Every person appointed to any post by direct recruitment to the categories under Annexure-II to these rules shall be on probation for a total period of two (2) years on duty with in a continuous period of three (3) years and every person appointed to any category or grade by promotion or conversion shall be on probation for a total period of one year on duty within a continuous period of two years.

Rule-7: Pay & Allowances:

1. In respect of the posts under Annexure-I to these Rules, the Executive Council of Sri Venkateswara Vedic University shall fix the scale of pay and other allowances basing on the guidelines issued by the Govt. of Andhra Pradesh / sponsoring Institution in respect of the similar posts in the Govt.
2. In respect of payment of wages or fee or Honorarium for the services rendered by any person or persons the Vice-Chancellor of the University shall fix them subject to General Guidelines that may be laid down by the Executive Council.
3. The finance committee of the University shall verify the scales of pay and allowances fixed under Sub-Rule-1 & 2 above.

Rule-8: Appointment and Method of Recruitment:

1. The method of recruitment and qualifications for appointment to the various cadres and categories shall be as prescribed against each post in Annexure-II to these rules.
2. The Services in the University, other than faculty shall consist of the posts under various branches specified in Annexure – I to these Rules.
3. All posts carrying the scale of pay of Asst. Registrar and above shall be selection posts.
4. Promotion to the selection category posts shall be on grounds of merit and ability. Seniority being considered where merit and ability are approximately equal.
5. Promotion for other posts shall be as per seniority unless the promotion is withheld or stopped as a measure of penalty.
6. Notwithstanding anything contained in these rules appointment to any of the posts shall be the persons having faith in Vedas and the persons following Vedic traditions. An affidavit duly notarized on a Non – Judicial Stamp worth of Rs. 100/- (Rupees One Hundred Only) has to be in to that effect. The Individual has to take an oath in the name of God

Rule – 9: In respect of the posts in the above cadres of Superintendent, direct recruitment shall be resorted to when there are no eligible candidates in the feeder cadre.

Contd...

Rule-10: Age:

1. No person shall be eligible for appointment to the service by direct recruitment to any posts in SV Vedic University in Annexure-II if he has not completed 18 years of the age and he has completed the age of 28 years as on 1st July of the year in which the notification for recruitment is issued. The orders issued by the Govt. from time to time regarding the general relaxation of the age shall apply.
2. The age in respect of the posts of Asst. Registrar and above shall be as fixed against each post under Annexure – II.

Rule-11: Superannuation:

The age of Superannuation of every employee of SV Vedic University under Annexure-II to these rules shall be regulated by the provisions of the Andhra Pradesh Public Employment (Regulation of Age of Superannuation Act No.23 of 1984) as amended from time to time.

Rule -12:

The Executive Council of University shall constitute a committee for selection of candidates for direct recruitment or for promotion to the selection posts consisting of the following members.

1. Vice Chancellor – Chairman.
2. One outside expert – Member.
3. A nominee of the sponsoring Institution – Member.
4. One member from the Executive Council nominated by the Executive council – Member.

Rule – 13:

For selection of candidates on direct recruitment, the selection committee shall consist of the following members in respect of the posts upto the cadre of Superintendents.

- | | |
|---|----------|
| 1. Registrar of the University | Chairman |
| 2. One outside expert nominated by the Vice – Chancellor from the panel approved by the Executive Council | Member |
| 3. A nominee of the sponsoring institution | Member |
| 4. One member from the Executive Council nominated by the Executive Council | Member |
| 5. Head of the department concerned | Member |

Contd...

Rule -14:

The scales of pay of various cadres under Annexure – II shall be as stated against each post under Annexure – III to these rules and shall be revised from time to time as stated under Rule 7 of these rules.

Rule -15:

The functions, responsibilities and duties attached to each cadre under Annexure – II shall be as stated in the Annexure-IV under these rules and such other, duties responsibilities and functions that may be entrusted by the Vice-Chancellor of the University from time to time.

Left Blank

SRI VENKATESWARA VEDIC UNIVERSITY**ANNEXURE - I****CADRES - CATEGORIES**

<u>Sl. No.</u>	<u>Branch</u>	<u>Category</u>	<u>Posts</u>
I.	General Administration & Academic		
		1. Dy. Registrar	Dy. Registrar
		2. Asst. Registrar	Asst. Registrar
		3. Superintendent	a. Superintendent b. P.S. to the Vice-Chancellor C. Asst. Accounts Officer
		4. Sr. Asst.	a. Sr. Asst. b. Publications Supervisor c. P.A. to the Vice-chancellor d. P.A. to the Registrar e. Sr. Accountant
		5. Jr. Asst.	a. Jr. Asst. b. Jr. Accountant
II.	Examination Branch:		
		1. Controller of Examinations	Controller of Examinations
		2. Asst. Controller of Examinations	Asst. Controller of Examinations
III.	Finance & Accounts wing:		
		1. Accounts Officer	Accounts Officer
		2. Asst. Accounts Officer	Asst. Accounts Officer
		3. Sr. Accountant	Sr. Accountant
		4. Jr. Accountant	Jr. Accountant
IV.	Library Wing:		
		1. Librarian	Librarian
		2. Dy. Librarian	Dy. Librarian
		3. Asst. Librarian	Asst. Librarian
		4. Library Asst. Gr.-I	Library Asst. Gr.-I
		5. Library Asst. Gr.-II	Library Asst. Gr.-II
V.	Editor & Research Wing:		
		1. Sub Editor	Sub Editor
		2. Research Asst	Research Asst
VI.	Yoga Instructor.		

Left Blank

SRI VENKATESWARA VEDIC UNIVERSITY**ANNEXURE-II****UNDER RULE -8****I. GENERAL ADMINISTRATION:**

Sl. No.	Name of the Post	Method of recruitment	Qualifications	Upper age limit
I.	Dy. Registrar	By Deputation	By deputation from any University recognized by UGC or from any Institution recognised by Govt. of A.P. in the cadre of Dy. Registrar	
		By promotion	By promotion from the cadre of Asst. Registrar with not less than 5 years of service in the cadre.	
2	Asst. Registrar	By Direct Recruitment	<p>i. Must have Post Graduate Degree with minimum 55% of marks (or) B Grade from an institution recognised by the UGC/Any state Govt./Union Govt. of India.</p> <p>ii. Must have 5 years experience in the cadre of Superintendent/ equivalent cadre in any University or Educational Institution Recognised by UGC/Govt. of A.P.</p> <p><u>Preferable:</u> Knowledge of computer application, Knowledge in Sanskrit/Vedas/Allied subjects.</p> <p><u>NOTE:-</u> The ratio between Direct Recruitment and Promotion shall be 1:1</p>	Not exceeding 40 years.
		By promotion	By promotion from the category of Superintendent with the qualifications prescribed for direct recruitment stated above.	
		By Deputation	<p>i. By deputation of Asst. Registrar from any University recognized by UGC) or from any Institution recognised by Govt. of A.P</p> <p>ii. By deputation from the sponsoring institution in the cadre of Asst. Exe. Officer</p> <p><u>Preferable:</u> Knowledge of computer application, Knowledge in Sanskrit/Vedas/Allied subjects.</p>	

3	Superintende nt	By Deputation/ Loan of Service	i.By deputation/loan of service from any University recognised by UGC or from any Institution recognised by Govt. of A.P. or from the sponsoring Institute in the cadre of superintendent Preferable: Knowledge in Sanskrit / Vedas/Allied subjects desirable
		By Promotion	By promotion from Sr. Asst. Category with not less than 5 years of service.
4	P.S. to Vice- Chancellor (In the cadre of Superintende nt)	By Deputation	i.By deputation from any University recognised by UGC or from any Institution recognised by Govt. of A.P. or from the sponsoring Institute in the cadre of Supdt., Preferable: Knowledge in Sanskrit / Vedas/Allied subjects desirable
		By Promotion	By promotion from Sr. Asst. Category with not less than 5 years of service
5	PA to Vice- Chancellor & PA to Registrar (In the cadre of Sr.Asst)	By Loan of Service/ Deputation	i.By loan of service/deputation from the sponsoring institution or from any University recognised by UGC or from any Institution recognised by Govt. of A.P. in the cadre of Sr. Asst Preferable: Knowledge in Sanskrit / Veda/Allied subjects.
		By Promotion	By promotion from the category of Jr. Asst. with not less than 5 years experience.
6	Sr. Asst.	By Loan of Service/ Deputation	i.By loan of service/ deputation from sponsoring Institution or from any University recognised by UGC or from any Institution recognised by Govt. of A.P in the cadre of Sr. Asst Preferable: Knowledge in Sanskrit/Vedas/ Allied Subjects.
		By promotion	By promotion from the category of Jr. Asst. with not less than 5 years experience.

7	Jr. Asst.	By direct recruitment	<p>i. Must have passed degree in any discipline with 55% of marks from an institution recognised by the UGC/any state Govt. / Union Govt. of India.</p> <p>ii. Must have Diploma in computer application or Computer science as one of the subjects in Graduate level.</p> <p>Preferable: Knowledge in Sanskrit/ Vedas/ Allied Subjects.</p>	
		By Loan of Service/ Deputation	By loan of service/ deputation from sponsoring Institution in the cadre of Jr. Asst. with the qualification prescribed for direct recruitment.	
II.	Examination Branch			
1	Controller of Examination	By Loan of Service/ Deputation	<p>By loan of service from any university (or) Educational institution recognised by the UGC/Govt. with the following qualification:-</p> <p>i. Acharya/Master's Degree in Sanskrit/Veda or in allied subjects with minimum 55% of the marks from an institution recognised by the UGC/ any state govt./Union govt. of India or its equivalent grade of 'B' in the UGC Seven point Scale. And</p> <p>ii. At least 15 years of experience as Assistant Professor in the AGP of Rs. 7000 and above or with 8 years' of service in the AGP of Rs. 8000 and above including as Associate Professor along with experience in Educational administration or Comparable experience in research establishment and/or other institutions of higher education.</p> <p>(OR)</p> <p>15 years of administrative experience, of which 8 years shall be as Deputy Registrar or an equivalent post in any university recognised by UGC.</p> <p>Preferable: Experience in conducting University/College Examinations.</p>	As per UGC rules.
		By Promotion	By promotion from the cadre of Asst. controller of Examination with	

			qualification prescribed for the deputation as stated above	
2	Asst. Controller of Examination	Direct Recruitment	<p>i. Must be a Post Graduate with minimum 55% of marks (or) B Grade from an institution recognised by the UGC/any state Govt./Union Govt. of India.</p> <p>ii. Must have studied Sanskrit as a subject at Degree level.</p> <p>iii. Must have 5 years experience in the cadre of Superintendent (or) equivalent cadre in any University (or) education institutions recognised by UGC/Govt.</p> <p>iv. Must have experience in conduct of University /College examinations.</p> <p style="text-align: center;"><u>Preferable:</u> Knowledge in Computer Application.</p>	Not exceeding 40 years
		By Promotion	By promotion from the category of Superintendent having qualifications prescribed for the direct recruitment as stated above.	
		By Loan of service/ deputation	By loan of service/deputation from any University (or) educational institution recognized by UGC/Govt., with the qualifications prescribed for direct recruitment as stated above.	
III	Finance & Accounts Wing			
1	Accounts Officer	By Direct Recruitment	<p>i. Must have CA degree</p> <p>ii. Must have not less than 5 years of practical experience in any Educational/Industrial organisation (or) in a leading firm of Chartered Accountants.</p>	Not exceeding 40 years
		By Promotion	By promotion from the category of Asst. Accounts Officer with the qualifications prescribed for directed recruitment as stated above.	
		By Deputation	By deputation/loan of service from A.P. State Govt. in the cadre of Accounts Officer	

2	Asst. Accounts Officer	By Loan of Service/ Deputation	By Loan of service/deputation from the sponsoring Institution (or) A.P. State Govt. in the cadre of Asst. Accounts Officer	
		By Promotion	By promotion from the cadre of Senior Accountant with not less than 5 years experience.	
3	Senior Accountant	By Loan of Service/ Deputation	By Loan of service/deputation from any educational institution recognised by Govt. of A.P. in the cadre of Senior Accountant or from the sponsoring institution in the cadre of senior assistant working in the Accounts Department.	
		By Promotion	By promotion from the cadre of Junior Accountant with not less than five (5) years experience.	
4	Junior Accountant	By Direct Recruitment	i. Must have passed M.Com Degree with minimum 55% marks or B grade from an institution recognised by UGC/any state Govt./Union Govt. of India ii. Must have 3 years experience in dealing accounts in any educational institutions recognised by Govt. of A.P.	
IV.	Library Wing			
1	Librarian	By Loan of Service/ Deputation	Qualification and experience as per UGC Rules, and must have studied Sanskrit either as a language or one of the subjects in degree level.	As per UGC Rules
		By Promotion	The qualifications and experience as per UGC Rules	
2	Deputy Librarian	By Loan of Service/ Deputation	Qualification and experience as per UGC Rules, and must have studied Sanskrit either as a language or one of the subjects in degree level.	As per UGC Rules
		By Promotion	The qualifications and experience as per UGC Rules	

3	Asst. Librarian	By Direct Recruitment	<p>i. Must have Master degree in Library science/Information, Science/Documentation science (or) any equivalent degree with minimum 55% marks (or) its equivalent grade from an institution recognised by the UGC/ any State Govt./Union Govt. of India.</p> <p>ii. Must have studied Sanskrit either as a language or one of the subjects in degree level.</p> <p>iii. Must have Knowledge in Computer application.</p> <p>iv. Must have passed National Eligibility Test (NET) (or) other Accredited Test like SLET/SET in Library Science.</p> <p>v. Persons having PhD Degree (or) M.Phil. as on notification date shall be exempted from NET/ SLET/SET.</p>	As per UGC Rules
		By Promotion	By Promotion from the category of Library Asst. Grade-I with not less than 5 years of service with experience and qualifications as prescribed for direct recruitment.	
		By Loan of Service/ Deputation	By Loan of service/deputation from any educational institutions recognised by UGC/Govt in the cadre of Asst. Librarian having the qualifications prescribed for direct recruitment as stated above.	
4	Library Asst. Grade-I	By Promotion	<p>i. By Promotion from the cadre of Library Asst. Grade-II with not less than 5 years experience.</p> <p>ii. Must have studied Sanskrit either as a language or one of the subjects in degree level</p>	
5	Library Asst. Grade-II	By Direct Recruitment	<p>i. Must have degree in Library Science with minimum 55% marks from an institution recognised by the UGC/any state Govt./Union Govt. of India.</p> <p>ii. Must have studied Sanskrit either as a language or one of the subjects in degree level</p>	

 Office of the Registrar
 VIRUPATI
 SV Vedic University

Contd...

V.	Editor & Research Wing			
1	Sub-Editor	By Direct Recruitment	i. Must have Post Graduate Degree in Sanskrit/Veda/ Allied subjects with minimum 55% marks from an institution recognised by the UGC/ any State Govt./Union Govt. of India. ii. Must have Diploma in Manuscriptology (or) 3 years experience in Editing. iii. Must have knowledge in computer application.	Not exceeding 40 years.
2	Publication Supervisor	By Direct Recruitment	i. Must have Degree in Sanskrit/Veda or Allied subjects with minimum 55% of marks from an institution recognised by the UGC/any State Govt./Union Govt. of India. ii. Must have 3 years experience in DTP in Devanagari script.	
3	Research Assistant	By Direct Recruitment	i. Must have Post Graduate Degree in Sanskrit/Veda or allied subjects with minimum 55% marks (or) equivalent grade from an institution recognised by the UGC/any State Govt./Union Govt. of India. (OR) Any other equivalent qualification in Sanskrit/Veda/Allied subject. <u>Preferable</u> Ph.D./M.Phil.	
VI	Instructor in Yoga	By Direct Recruitment	Sastri/BA in Sanskrit/Veda/Allied subjects with PG diploma in Yoga.	

<p>1. The first part of the report is the introduction. It should state the purpose of the study and the objectives to be achieved. It should also state the scope of the study and the limitations of the study.</p>	<p>2. The second part of the report is the literature review. It should provide a critical analysis of the literature related to the study. It should identify the strengths and weaknesses of the literature and highlight the gaps in the literature.</p>	<p>3. The third part of the report is the methodology. It should describe the research design, the data collection methods, and the data analysis methods.</p>	<p>4. The fourth part of the report is the results. It should present the findings of the study in a clear and concise manner. It should use tables and graphs to illustrate the results where appropriate.</p>
<p>5. The fifth part of the report is the discussion. It should discuss the implications of the findings and compare them with the findings of other studies. It should also discuss the limitations of the study and suggest areas for further research.</p>	<p>6. The sixth part of the report is the conclusion. It should summarize the main findings of the study and provide a clear and concise statement of the conclusions.</p>	<p>7. The seventh part of the report is the references. It should list all the sources of information used in the study in a standard format.</p>	<p>8. The eighth part of the report is the appendices. It should include any additional information that is relevant to the study, such as questionnaires, interview schedules, and raw data.</p>
<p>9. The ninth part of the report is the bibliography. It should list all the sources of information used in the study in a standard format.</p>	<p>10. The tenth part of the report is the index. It should provide a list of the pages on which each topic is discussed, making it easy for the reader to find the information they are looking for.</p>	<p>11. The eleventh part of the report is the glossary. It should define any technical terms used in the study in a clear and concise manner.</p>	<p>12. The twelfth part of the report is the acknowledgements. It should thank all the people who have helped and supported the researcher throughout the study.</p>

Left Blank

ANNEXURE – III
UNDER RULE-14
SCALES OF PAY OF THE POSTS UNDER ANNEXURE – II
(RPS – 2010)

Sl.No.	Cadre	Scale of pay	Remarks
1.	Deputy Registrar	Rs.21820-48160	Equated to the post of Dy. Director in Collegiate Education department, Government of A.P.
2.	Assistant Registrar	Rs.18030-43630	Equated to Assistant Director in Collegiate Education Department, Government of A.P.
3.	Controller of Examinations	PB 4, Rs. 37,400 – 67,000 with grade pay of Rs. 10,000	As per UGC rules.
4.	Asst. Controller of Examinations	Rs.18030-43630	Equated to Assistant Director in Collegiate Education department, Government of A.P.
5.	Librarian	As per UGC rules	As per UGC rules
6.	Dy. Librarian	As per UGC rules	As per UGC rules
7.	Asst. Librarian	Rs.15,600 – 39,100 with grade pay of Rs. 6000	As per UGC rules
8.	Accounts Officer	Rs.19050-45850	Common category in State Government
9.	Asst. Accounts officer	Rs.16150-42590	Equated to Asst. Accounts officer in State Audit department of AP
10.	PS to Vice – Chancellor and Superintendent.	Rs.14860-39540	Superintendent cadre in common category of AP state scales.
11.	PA to Vice – Chancellor	Rs.10900-31550	Sr. Assistant Cadre in common category of A.P. State
12.	PA to Registrar	Rs.10900-31550	Sr. Assistant Cadre in common category of A.P. State
13.	Senior Assistant	Rs.10900-31550	Sr. Assistant in common category of A.P. State
14.	Senior Accountant	Rs.10900-31550	Sr. Assistant Cadre in common category of A.P. State
15.	Junior Assistant	Rs.8440-24950	Jr. Assistant in common category of A.P. State
16.	Junior Accountant	Rs.8440-24950	Jr. Assistant cadre in common category of A.P. State
17.	Library Assistant Grade – I	Rs.10900-31550	Equated to Library supervisor Grade-I in public libraries of School Education Department of A.P. State.
18.	Library Assistant Grade – II	Rs.8440-24950	Equated to Library supervisor Grade-II in public libraries of School Education Department of A.P. State.
19.	Sub Editor	Rs.14860-39540	Superintendent cadre in common category of A.P. State.
20.	Research Assistant	Rs.14860-39540	Superintendent cadre in common category of State Govt. of A.P.
21.	Publication Supervisor	Rs.10900-31550	Sr. Assistant Cadre in Common category of A.P. State Govt..
22.	Instructor in Yoga	Rs.8440-24950	Jr. Asst. cadre in common category of A.P. State Govt.

 S.V. Vedic University

Contd...

Left Blank

ANNEXURE – III
UNDER RULE-14
SCALES OF PAY OF THE POSTS UNDER ANNEXURE – II
(RPS – 2015)

Sl.No.	Cadre	RPS – 2010	RPS – 2015
1.	Deputy Registrar	Rs.21820-48160	Rs.46060 – 98440
2.	Assistant Registrar	Rs.18030-43630	Rs.37100 – 91450
3.	Controller of Examinations	PB 4, Rs. 37,400 – 67,000 with grade pay of Rs. 10,000	As per UGC Rules
4.	Asst. Controller of Examinations	Rs.18030-43630	Rs.37100 – 91450
5.	Librarian	As per UGC rules	As per UGC rules
6.	Dy. Librarian	As per UGC rules	As per UGC rules
7.	Asst. Librarian	Rs.15,600 – 39,100 with grade pay of Rs. 6000	As per UGC rules
8.	Accounts Officer	Rs.19050-45850	Rs.40270 – 93780
9.	Asst. Accounts officer	Rs.16150-42590	Rs.35120 – 87130
10.	PS to Vice – Chancellor and Superintendent.	Rs.14860-39540	Rs.28940 – 78910
11.	PA to Vice – Chancellor	Rs.10900-31550	Rs.22460 – 66330
12.	PA to Registrar	Rs.10900-31550	Rs.22460 – 66330
13.	Senior Assistant	Rs.10900-31550	Rs.22460 – 66330
14.	Senior Accountant	Rs.10900-31550	Rs.22460 – 66330
15.	Junior Assistant	Rs.8440-24950	Rs.16400 – 49870
16.	Junior Accountant	Rs.8440-24950	Rs.16400 – 49870
17.	Library Assistant Grade – I	Rs.10900-31550	Rs.23100 – 67990
18.	Library Assistant Grade – II	Rs.8440-24950	Rs.16400 – 49870
19.	Sub Editor	Rs.14860-39540	Rs.28940 – 78910
20.	Research Assistant	Rs.14860-39540	Rs.28940 – 78910
21.	Publication Supervisor	Rs.10900-31550	Rs.22460 – 66330
22.	Instructor in Yoga	Rs.8440-24950	Rs.16400 - 49870

Contd...

Annexure-IV**(WORK MANUAL UNDER RULE – 15)****ADMINISTRATION SECTION:****Deputy Registrar:**

Dy. Registrar is the officer in-charge for this branch. He should supervise and control the staff of the sections coming under the purview of this branch. Every file under this branch should be processed through him. He should guide all his staff.

He should take personal responsibility in drafting counter affidavits to the courts; drafting letters to the dignitaries and government and government agencies; drafting fresh statutes; amendment to the existing statutes, etc., he should guide the authorities in carrying on the administration in accordance with the provisions of the University Act. Drafting minutes of various committees constituted on the matters concerning his branch and to take prompt follow up action.

He shall be the Principal Information Officer concerning his branch as far as the RTI is concerned. The Registrar shall be the Appellate authority. Any other work entrusted by the Registrar.

Assistant Registrar:

He will assist the Dy. Registrar – with the assistance of superintendent, senior assistants, junior assistants and discharge the duties of Administration section for the works relating to the teaching and nonteaching establishment.

Superintendent-1: (Teaching Estt.) E-1:

All teacher service matters come under his purview. Regular recruitments – Entire selection process – fixation of roster points getting certification from the welfare and concerned government departments before notification is issued; maintenance of group-wise roster registers; constitution of **selection committees as per the provisions of the Act; Placing of Selection Committee recommendations** before the EC; Implementation of EC resolution and issue of appointment orders – Confirmation of teachers; pay fixation of teachers; deputation of teachers on official work of the University; deputation of teachers to other universities / institutions to attend evaluation work; academic work, etc., sanction of annual increments; issuance of retirement notices; sanction of lien / deputation as per the rules in vogue; Preparation of EC items concerning the teachers; convening of the meetings of the committees constituted concerning teachers rules, etc., recording of minutes and to take follow up action thereon; He will assist the Dy. Registrar / Assistant Registrar in all matters relating to the Teachers.

He shall guide all the staff under his control in putting up the files in an orderly manner and with clarity; no letter should be kept pending; prompt action be taken on all the issues without being reminded by the authorities; He should attend any other work entrusted by the Dy. Registrar / Asst. Registrar.

Superintendent – 2: (Non-teaching Estt.) E-2

Non-teaching staff service matters come under his purview. Regular recruitments – Entire selection process – fixation of roster points getting certification from the Welfare and concerned Government departments before notification is issued; maintenance of cadre-wise roster registers; following of the Government rules; Regular recruitments – Entire selection process – fixation of roster points getting certification from the welfare and concerned government departments before notification is issued; maintenance of cadre-wise roster registers; constitution of selection committees as per the provisions of the Act; Placing of Selection Committee recommendations before the EC; Implementation of EC resolution and issue of appointment orders – Confirmation of NT staff; pay fixation; deputation on official work of the University; sanction of annual increments; issuance of retirement notices; Preparation of EC items concerning the NT staff matters ; convening of the meetings of the committees constituted concerning non-teaching staff rules, etc., recording of minutes and to take follow up action thereon; providing information to the applicants as per RTI Act. He shall guide all the staff under his control in putting up the files in an orderly manner and with clarity; no letter should be kept pending; prompt action be taken on all the issues without being reminded by the authorities;

E-I (1) : (Senior Asst.-1)

Appointment of Vice-Chancellor; payment of LS & PC to the parent organization during the period of lien / deputation; correspondence with the Government for sanction of leave; correspondence relating to the deputation of Vice-Chancellor to attend conferences of UGC / AIU / Universities / conferences abroad; sanction of medical reimbursement;

Appointment of Registrar; payment of LS & PC to the parent organization during the period of lien / deputation; sanction of annual increments; sanction of leave of all kinds; sanction of medical reimbursement; all service related matters pertaining to the post;

All correspondence relating to the appointment of Finance Officer; payment of LS & PC to the parent organization during the period of lien / deputation; sanction of annual increment; sanction of eligible advances as per rules; sanction of leave of all kinds;

All correspondence relating to the appointment of Controller of Examinations; sanction of leave of all kinds; sanction of annual increments; service related matters;

All service matters relating to the appointment and thereafter in respect of Deputy

Registrar (s) and Asst. Registrars / Asst. Controller of Examinations;

General Administrative Procedure circulars from time to time for good governance – allocation of duties to various officers and officials;

Contd...

Maintenance of roster for all the regular posts pertaining to non-teaching category – both for direct recruitment / promotion categories;

Preparation and sending of statistical data of staff to the Government agencies / UGC / MHRD / APSCHE / Sponsoring Institution, etc.,

Preparation of information and assisting the Registrar in attending the Hon'ble Legislative Committees on SCs / STs / BCs / Minorities / Women. Issuance of general circulars to the staff.

E-2 (Senior Asst.-2): Teaching staff service matters;

Issuance of notification for recruitment for appointment of teaching staff carrying UGC scales of pay; Maintenance of roster system as per government orders from time to time; Recruitment process – from the stage of issuance of notification to the stage of issuance of appointment orders to teachers

Pay fixation to the newly appointed teachers – sanction of annual increments; CAS circulars as per UGC norms for time bound promotions to the teachers inviting applications – constitution of selection committees – Nomination of Category representative on the Selection Committee as per rules - Placing the Selection Committee recommendations before the EC for approval – Issuance promotion orders – correspondence with the Government / UGC / Hon'ble Chancellor's office in this regard -

Maintenance of seniority of teachers – Court cases relating to the appointments; relating to seniority;

E-3: (Senior Asst.-3)

To prepare information as required by the Hon'ble AP Legislative Committees for SCs/STs/BCs/Minorities/Women during their meetings; and to assist the Registrar during such meetings.

To maintain services registers of non-teaching staff – Superintendents; Senior Assistants; Junior Assistants;

To maintain various kinds of leave accounts pertaining to the cadres of Superintendents; Senior Assistants; Junior Assistants

To sanction annual increments;

Disciplinary cases of staff – both teaching and non-teaching staff;

Correspondence relating to hiring of staff on outsourcing basis – calling for tenders in identifying and finalizing the agency in awarding the contract for supply of personnel on outsourcing basis – security; hostel cooks and servers; drivers; office subordinates, etc.,

E-4: (Junior Asst.-1)

- Salary bill for all office staff (NT) including Vice-Chancellor and Registrar
- Pay fixation for all non-teaching staff
- Sanction of annual increments for all non-teaching staff including
- Payment of wages to outsourcing staff – security; hostel cooks; servers;
- Adarsha Gurukulam staff – Care Taker and Adhyapakas

E-5: (Junior Asst.-2)

- Salary bills for all the teaching staff of all the faculties including Research and Publications;
- Hiring the services of Guest Lecturers and Part-time Lecturers
- Sanction of annual increments of all the teaching staff
- Sanction of monthly sambhavana to Ad hoc Lecturers; Guest Lecturers and Part-time Lecturers;

E-6: (Junior Asst.-3)

Executive Council meetings – Sending of meeting notice to the Hon'ble Members of the EC – Preparation of Agenda for the meeting – Sending of the minutes – Communication of the extract of the minutes to the concerned sections for taking necessary action – Payment of TA / DA – Arranging hospitality; transport arrangements;

Employees Grievances Redressal Cell – Arranging the meeting periodically – Placing the grievances received from the employees before the Committee – Taking action as per its recommendations

Preparation of Annual Report and to place the same before the Executive Council as per the provisions of the Act

Correspondence with the Sponsoring Institution for sanction of posts – NT staff

Attending to audit objections

E-7: (Junior Asst.-4)

Maintenance of T & P Register

Purchase Committee – Constitution of Purchase Committee – Holding of Purchase at regular intervals; calling for quotations; Opening of the quotations before the designated officer; placing them before the Purchase Committee – Action to be taken as per its recommendations - Placing of orders with the firm recommended by the Committee; receiving the items in good condition; making stock entry; supply to the needy department / section; arranging payment

Maintenance of stationery items; office tables, chairs, office equipment; almyrahs; Computers, printers, computer stationery

ADMINISTRATION SECTION

Academic Branch:**Deputy Registrar:**

- Conducting Executive Council, Academic Council, Board of Studies and other meetings.
- Correspondence with regard to academic matters
- Affiliation of oriental college/ other colleges,
- Attending the transferred schemes of sponsoring institution.
- Preparation of admission notifications,
- Academic calendar
- Preparation of annual reports, students hand book, magazines
- Constitution of Academic Committees
- Establishment Grievance cell, SC/ ST Cell, UGC Cell, NAAC
- Recognition of associations of teaching and non-teaching
- Any other work relating to academic activities.

Superintendent:

He will assist the Deputy Registrar and discharge duties with the assistance of senior assistants and Junior assistants and any other work entrusted by the Deputy Registrar.

C-1: Senior Assistant:

Preparation of Admission notification and prospectus – Preparation of Academic Schedule; Preparation of Agenda for the Academic Council – Sending of Minutes to the Academic Council Members – Communication of Minutes to the concerned HODs & CE for necessary action –

Preparation of Admission Notification and Prospectus for Private Study students – Regular Students Attendance consolidation and to recommend those fulfill the attendance norms to the Controller of Examinations to take the annual examinations;

Preparation of Agenda for the Faculty Meetings / Heads of Departments meeting called for by the Dean, Academic Affairs;

Students Grievances Redressal Committee matters – Convening of the meeting under the Chairmanship of the Committee and to take action as per its recommendations;

C-2: Junior Assistant-1

Admission Process – Issue of application and prospectus for admission to regular students / by post; tabulate the details and placing the same before the Admissions Committee and assist the Admissions Committee – Receipt of necessary qualifying examination certificates / DoB certificates from each candidate and to preserve them under safe custody

Students Attendance consolidation – department-wise

Students Welfare such health care – providing immediate assistance under the guidance and instructions of the Dean, Academic Affairs / Dean of the Faculty / HoD concerned;

Issue of TC / CC / Course completion certificate at the time of leaving the university;

C-3: Junior Assistant-2

Admission Process – Issue of application and prospectus for admission to private study students / by post / placing the details on the official web site of the university to updating the same from time to time – Tabulate the details and placing the same before the Admission-cum-Monitoring Committee – Receipt of necessary qualifying examination certificates / DoB certificates from each candidate and to preserve them under safe custody

To maintain the Recognized Gurus Register and to make additions from time to time and to get ratification of the addition of Gurus from the EC periodically.

To procure sufficient number of copies of text books / study material corresponding to the number of students admitted soon after the commencement of the academic year – both regular stream students and private study students;

To provide dhoti and blankets to the regular stream students as per the University norms by maintaining registers properly;

C-4: Junior Assistant-3

- Purchase of equipment and furniture
- Maintenance of concerned registers
- Furniture and equipment stock verification
- To get the Railway Concession form for the students from the concerned Railway Divisional Office;
- Any other work entrusted by higher ups.

ACADEMIC BRANCH

Examinations Branch:**Controller of Examinations: (B-Section)**

The Controller of Examinations is the Head of the Examinations Branch. He will deal with all the matters connected with the conduct of the Examinations. Matters of highly confidential in nature shall be dealt with personally by the Controller of Examinations. Appointment of Question paper setters – Appointment of Examiners – Appointment of Adjudicators for Vidyavaridhi thesis evaluation – Convocation arrangements – Pre-printed (with security features) examination stationery procurement, preservation and utilization and accounting for the same to be regularly monitored. Vigilance over the examination staff – Preservation of answers scripts before evaluation and after evaluation – Marks registers of all examinations preservation, etc., Declaration of results and release of marks statements as per schedule

Asst. Controller of Examinations:

He shall carry out any of the above said duties with due care and caution maintaining utmost confidentiality, under the instructions of the Controller of Examinations. All the files relating to the Examinations to be processed through him to the Controller of Examinations.

Superintendent:

He will assist the Assistant Controller of Exams and Controller of Exams in conducting all exams, confidential works etc.

Senior Assistant: B- 1

Question Paper setting for all the courses;

Results processing – i.e., (i) preparation of Nominal rolls; (ii) preparation of hall tickets; (iii) (highly confidential in nature) coding and de-coding of answer sheets; (iv) marks entry after evaluation; (v) verification of the tabulated marks statement as per original award sheets of the examiners; (vi) processing of results; (vii) preparation of tabulation register; (viii) printing of marks memo, provisional certificate; (ix) Award of original degree / diploma

Issue of Convocation Notification

Junior Assistant: B-1:

Issuance of circular setting last date for receipt of examination application forms for the traditional course students; (ii) Receipt of applications; (iii) Verification and deciding the eligibility; (iv) Distribution of hall tickets; (v) preparation of examination table; (vi) conduct of examination in the Examination Centre; Distribution of marks statements to the students; (vii) Distribution of original degree / diploma to the students; convocation related works;

Junior Assistant: B-2:

All works relating to Vidyavaridhi / Vishistacharya courses – Preparation of syllabus for Pre-Ph.D. examination; semester end examination for Vishistacharya; conduct of Pre-Ph.D. examination and semester-end examination for Vishistacharya; Distribution of hall tickets; (v) preparation of examination table; (vi) conduct of examination in the Examination Centre; Distribution of marks statements to the students; (vii) Processing of files in respect of

Contd...

each candidate for Vidyavaridhi / Vishistacharya for fixation of Adjudicators for evaluation of thesis / dissertation;(viii) correspondence with the adjudicators; conduct of viva-voce and issuance of award notification;(ix) Distribution of original degree / diploma to the students.

Conduct of Entrance for PDC in Oriental colleges; Conduct of PDC(Sanskrit); BOL (Sanskrit) Issuance of circular setting last date for receipt of examination application forms for the traditional course students; (ii) Receipt of applications; (iii) Verification and deciding the eligibility; (iv) Distribution of hall tickets; (v) preparation of examination table; (vi) conduct of examination in the Examination Centre; Distribution of marks statements to the students; (vii) Distribution of original degree / diploma to the students;

Convocation related works;

Junior Assistant: B-3:

All works relating to Modern courses – M.A.,(Sanskrit); B.Sc., B.A., PG Diplomas / Diplomas / Certificate Courses - Issuance of circular setting last date for receipt of examination application forms for the traditional course students; (ii) Receipt of applications; (iii) Verification and deciding the eligibility; (iv) Distribution of hall tickets; (v) preparation of examination table; (vi) conduct of examination in the Examination Centre; Distribution of marks statements to the students; (vii) Distribution of original degree / diploma to the students;

Convocation related works;

Calling for quotations for pre-printed certificates / marks statements and answer booklets – Maintenance of stock of the stationery and issue to the concerned by duly maintaining stock registers; Payment of bills to suppliers.

EXAMINATION BRANCH

Finance Section:**Finance Officer:**

Finance Officer is the head of the Section. All the staff attached to the Finance Section has to report to him. All the files having financial implications even though there is budgetary provision, has to be routed through him to the Registrar. No expenditure can be incurred without the clearance from the Finance Section. It is a statutory position. He shall perform all the duties in accordance with the provisions of the Act. He is the custodian of the finances of the University. As per the existing system, all the cheques shall be jointly signed by the Registrar and Finance Officer. All the FDRs regarding incentives to the students should be under the custody of the Finance Officer. All investments related matters have to be dealt by the Finance Officer as per the instructions of the Vice-Chancellor duly following the transparent procedure.

He shall prepare the annual budget estimates of the University and place them before the appropriate bodies – such as Finance Committee and Executive Council for approval and then to the Sponsoring Institution. He shall always oversee the budgetary provision. He shall liaise with the Sponsoring Institution for getting the grants regularly. Income and Expenditure, balance sheet, maintenance of books of accounts as per the procedure shall have to be followed. Production of books and accounts, vouchers, etc., to the statutory auditors and providing replies to the audit paras during the course of audit.

He shall be the Secretary for the Finance Committee. Fixation of the meeting of the Finance Committee with the orders of the Vice-Chancellor, Sending of meeting notice, preparation and sending of agenda, minutes of the meeting, etc., shall be done under the supervision. The constitution of Finance Committee as per the provisions of the Act.

Accounts Officer:

Accounts Officer shall assist the Finance Officer in all the above said matters. Preparation of the budget estimates and overseeing of budgetary provisions and expenditure corresponding to the budgetary provision have to be done meticulously by him before the matter is further processed to the Finance Officer. He shall always assist the Finance Officer in implementing the provisions of the Act in letter and spirit. All the files having financial implications either received from other sections or originating in the Finance Section has to be processed to the Finance Officer through him.

Maintenance of books accounts in the manner required by the Sponsoring Institution; thorough check on the bills received while processing for payment avoiding deviation from the established procedures and norms. To provide books of accounts, vouchers, etc., to the statutory auditors while auditing work is being carried on. Any other work as entrusted by the authorities and Finance Officer.

Contd...

Assistant Accounts Officer

Assistant Accounts Officer will be expected to perform any of the following tasks:

- Reconciling finance accounts
- Maintaining spreadsheets
- Preparing statutory accounts
- Sales order processing (R&P)
- Managing daily post in and out
- Handling cheques
- Receiving and processing all invoices, expense forms and requests for payment
- Verifying calculations working with the Accounts system
- Reconciliation of Direct Debit mandates
- Managing petty cash transactions
- Avoids legal challenges by complying with legal requirements.
- Secures financial information by completing database backups.
- Updates job knowledge by participating in educational opportunities; reading professional publications; maintaining personal networks; participating in professional organizations.

Senior Accountant Job Responsibilities:

Ensures the integrity of accounting information by recording, verifying, consolidating, and entering transactions.

- Prepares and records asset, liability, revenue, and expenses entries by compiling and analyzing account information.
- Maintains and balances subsidiary accounts by verifying, allocating, posting, reconciling transactions; resolving discrepancies.
- Maintains general ledger by transferring subsidiary accounts; preparing a trial balance; reconciling entries.
- Summarizes financial status by collecting information; preparing balance sheet, profit and loss, and other statements.
- Produces payroll by initiating computer processing; printing checks, verifying finished product. Completes external audit by analyzing and scheduling general ledger accounts; providing information for auditors.
- Protects organization's value by keeping information confidential.

Junior Accountant Job Tasks and Responsibilities

- prepare journal entries
- complete general ledger operations
- monthly closings and preparation of monthly financial statements
- reconcile and maintain balance sheet accounts
- draw up monthly financial reports
- prepare analysis of accounts as requested
- assist with year-end closings
- administer accounts receivable and accounts payable
- prepare tax computations and returns
- assist in preparing budgets and forecasts
- assist with payroll administration
- monitor and resolve bank issues including fee anomalies and check differences
- account/bank reconciliations
- review and process expense reports
- assist with preparation and coordination of the audit process
- assist with implementing and maintaining internal financial controls and procedures

FINANCE BRANCH

Hostels:**Superintendent:**

He will discharge his duties under the supervision of Dy. Warden/ Chief Warden of the Hostels. He will be assisted by one Senior Assistant and three Junior Assistants. He will supervise stores, attendance of staff and all purchases relating to provisions, vegetables, gas, milk etc.

H-1: Senior Asst.-1

He shall maintain all registers pertaining to equipment, furniture, attendance and leaves, preparation of monthly bills of staff working in mess and office staff. Purchase of required items to the students, mess, stationery etc. any other work entrusted by Dy. Warden/ Superintendent.

H-2: Junior Asst.-1

He will maintain all records, registers pertaining to provisions, vegetables, Gas, Milk, maintenance of PA amount.

H-3: Junior Asst.-2

Maintenance of buildings, water and electrical works.

HOSTELS

Registrar, S.V. Vedic University

**REGISTRAR
S.V. Vedic University
TIRUPATI**

भारत का राजपत्र The Gazette of India

असाधारण

EXTRAORDINARY

भाग II—खण्ड 3—उप-खण्ड (i)

PART II—Section 3—Sub-section (i)

प्राधिकार से प्रकाशित

PUBLISHED BY AUTHORITY

सं. 294]

नई दिल्ली, बृहस्पतिवार, मई 7, 2015/वैशाख 17, 1937

No. 294]

NEW DELHI, THURSDAY, MAY 7, 2015 /VAISAKHA 17, 1937

गृह मंत्रालय

अधिसूचना

नई दिल्ली, 7 मई, 2015

सा.का.नि. 369(अ).—आंध्र प्रदेश पुनर्गठन अधिनियम, 2014 की धारा 75 (1) और (2) के प्रावधानों द्वारा प्रदत्त शक्तियों का प्रयोग करके, केन्द्रीय सरकार एतद्वारा नीचे दर्शाई जा रही 35 संस्थाओं को इस अधिसूचना को राजपत्र में प्रकाशित किए जाने की तारीख से उपर्युक्त अधिनियम की अनुसूची-X में शामिल किए जाने के लिए अधिसूचित करती है।

क्र.सं.	संस्थाएं/संगठन
1	आंध्र प्रदेश बागवानी-प्रशिक्षण-संस्थान, नामपल्ली दंड न्यायालय के नजदीक, रैड हिल्स, हैदराबाद-500001।
2	आंध्र प्रदेश राज्य रेशम-उत्पादन-अनुसंधान और विकास-संस्थान, कोटिपी रोड, हिन्दूपुर, अनन्तपुर-515211, आंध्र प्रदेश।
3	कृषि-विपणन-विभाग का राज्य-प्रशिक्षण-संस्थान, हैदराबाद।
4	राज्य एगमार्क प्रयोगशाला, हैदराबाद।
5	डी एन ए अंगुलिछाप और ट्रान्सजेनिक फसल मॉनिटरिंग प्रयोगशाला, पुराना मलकपेट, हैदराबाद-36
6	जैव नाशी जीवमार (पैस्टीसाइड्स) परीक्षण प्रयोगशाला, सामेति कॉम्प्लेक्स, हैदराबाद।
7	हैदराबाद और समरलकोटा में पशु-चिकित्सा जीव वैज्ञानिक अनुसंधान-संस्थान और जैविक उत्पादों संबंधी मानकीकरण-प्रभाग, राजेन्द्र नगर, हैदराबाद।
8	आन्ध्र प्रदेश योग-ध्यान-परिषद, 302, बी.के. गुडा कर्मकरण रोड, वेगमपेट, हैदराबाद-500038।
9	एम एन जे अबुद-चिकित्सा-विज्ञान-संस्थान और क्षेत्रीय कैंसर केन्द्र, रैड हिल्स, लकड़ी का पुल, हैदराबाद-500004।
10	आरोग्य श्री स्वास्थ्य देख-भाल-न्यास, द्वार संख्या 8-2-293/82/ए/ए एच सी टी, रोड नं. 46, जुबिली, हिल्स, हैदराबाद-500053।
11	आन्ध्र प्रदेश राजकीय मुद्रणालय (प्रिन्टिंग प्रेस), अकबर बाग, न्यू मलकपेट, हैदराबाद-500059।
12	आन्ध्र प्रदेश विज्ञान अकादमी, हैदराबाद।
13	प्रवेश और शुल्क विनियामक समिति, अगन विहार, प्रथम तल, साउथ विंग, एम जे रोड, नामपल्ली, हैदराबाद-500001।

14	निदेशक, राजकीय परीक्षाएं, चैपल रोड, नामपल्ली, हैदराबाद-500001 ।
15	राज्य कला दीर्घा और बहुउद्देशीय सांस्कृतिक परिसर, हैदराबाद ।
16	ए एन जी आर कृषि-विश्वविद्यालय, राजेन्द्र नगर, हैदराबाद ।
17	वाई एस आर कृषि-उद्यान-विश्वविद्यालय, प्रशासनिक कार्यालय पी ओ बॉक्स, वेंकटरमन्नागुडुम-534101, पश्चिम गोदावरी जिला, आंध्र प्रदेश ।
18	श्री वेंकटेश्वरा पशु चिकित्सा-विश्वविद्यालय, तिरुपति ।
19	एन टी आर स्वास्थ्य-विज्ञान-विश्वविद्यालय, विजयवाड़ा, कृष्णा जिला ।
20	दामोदरन संजीवैयाह विधि-विश्वविद्यालय, विशाखापट्टनम ।
21	श्री वेंकटेश्वरा वैदिक विश्वविद्यालय, तिरुपति ।
22	आंध्र प्रदेश न्यायिक अकादमी ।
23	जमीन हथियाए जाने के निषेध से संबंधित विशेष न्यायालय, द्वितीय तल, बी ब्लॉक, जी.ओ. कॉम्प्लेक्स, टैंक बंद रोड, हैदराबाद-500063 ।
24	आंध्र प्रदेश विन्यास (बंदोबस्त)अधिकरण, लिंगमपल्ली, काचीगुडा, हैदराबाद
25	आंध्र प्रदेश राज्य उपभोक्ता विवाद-निवारण-आयोग, "इरुवाका" भवन, खैराताबाद, हैदराबाद-500004 ।
26	आंध्र प्रदेश राज्य अल्प संख्यक-आयोग, ए ब्लॉक, तीसरा तल, आंध्र प्रदेश-सचिवालय, हैदराबाद-500022 ।
27	आंध्र प्रदेश राज्य वक्त्र अधिकरण, हैदराबाद ।
28	आंध्र प्रदेश राजभाषा-आयोग, हैदराबाद ।
29	आंध्र प्रदेश सतर्कता-आयोग, नॉर्थ विंग, 'एच' ब्लॉक, सचिवालय, हैदराबाद-500022 ।
30	लोकायुक्त संस्था, मकान नं. 5-9-49, बशीर बाग, हैदराबाद-500063 ।
31	राज्य निर्वाचन-आयोग, तीसरा तल, बुद्ध भवन, एम जी रोड, सिकन्दराबाद-500003 ।
32	आंध्र प्रदेश सूचना-आयोग, समाचार हक्कू भवन, डी नं. 5-4-पुराना ए सी बी भवन, मज़म-जाही बाज़ार, हैदराबाद-500001 ।
33	आंध्र प्रदेश मानव अधिकार-आयोग, गृहकल्प, एम जे रोड, हैदराबाद-500001 ।
34	आंध्र प्रदेश प्रशासनिक अधिकरण, पुरानी हवेली, हैदराबाद-500002 ।
35	राष्ट्रीय निर्माण अकादमी, हैदराबाद ।

[फा. सं. -12012/04/2014-एस आर]

कुमार आलोक, संयुक्त सचिव

MINISTRY OF HOME AFFAIRS
NOTIFICATION

New Delhi, the 7th May, 2015

GSR. 369(E).—In exercise of the powers conferred by the provisions of Section 75 (1) & (2) of the Andhra Pradesh Re-organisation Act, 2014, the Central Government hereby notifies the following 35 institutions given below for inclusion in the Schedule X of the Act with effect from the date it is published in the Official Gazette.

S.No.	Institutions/Organisations
1.	A.P. Horticulture Training Institute(APHTI), Adjacent to Nampally Criminal Court, Red Hills, Hyderabad-500001
2.	Andhra Pradesh State Sericulture Research & Development Institute, Kotipi Road, Hindupur, Anantapur-515211, Andhra Pradesh
3.	State Training Institute of Agriculture Marketing Department, Hyderabad
4.	State AGMARK Laboratory, Hyderabad
5.	DNA Fingerprinting and Transgenic Crops Monitoring Laboratory, old Malakpet, Hyderabad-36
6.	Bio Pesticides Testing Lab, SAMETI Complex, Hyderabad
7.	Veterinary Biological Research Institute(VBRI) at Hyderabad, Samralkota & Standardization Division for Biological Products (SDBP), Rajendranagar, Hyderabad
8.	AP Yogadyana Parishad, 302, B.K.Guda,Karmkaran Road, Begumpeta, Hyderabad-500038
9.	MNJ Institute of Oncology & Regional Cancer Centre, Red Hills, Lakadikapul, Hyderabad-500004

10.	Arogya Sri Health Care Trust(AHCT), Door No.8-2-293/82/a/ahct, Road No.46, Jubilee, Hills, Hyderabad-500053
11.	AP Government Printing Press, Akbarbagh, New Malakpet, Hyderabad-500059
12.	Andhra Pradesh Academy of Sciences(APAS), Hyderabad
13.	Admission & Fee Regulatory Committee(AFRC), AganVihar, 1 st Floor(South Wing), M.J. Road, Nampally, Hyderabad-500001
14.	Director, Government Examinations, Chapel Road, Nampally, Hyderabad-500001
15.	State Art Gallery and Multipurpose Cultural Complex, Hyderabad
16.	ANGR Agriculture University, Rajendranagar, Hyderabad
17.	YSR Horticulture University, Administrative Office, P.O.Box, Venkataramannagudam-534101, West Godavari District, Andhra Pradesh
18.	Sri Venkateswara Veterinary University(SVVU), Tirupati
19.	NTR University of Health Sciences(NTRUHS), Vijayawada, Krishna District
20.	Damodaran Sanjeevaiah Law University, Visakhapatnam
21.	Sri Venkateswara Vedic University(SVVU), Tirupati
22.	A.P Judicial Academy
23.	Special Court for Land Grabbing(Prohibition), II Floor, B Block, G.O.Complex, Tank Bund Road, Hyderabad-500063
24.	A.P Endowments Tribunal, Lingampally, Kachiguda, Hyderabad
25.	Andhra Pradesh State Consumer Disputes Redressal Commission, "Eruvaka" Building, Khairatabad, Hyderabad-500004
26.	A.P. State Minorities Commission, A-block, 3rd Floor, A.P Secretariat, Hyderabad 500022
27.	A.P State Wakf Tribunal, Hyderabad
28.	A.P. Official Language Commission, Hyderabad
29.	A.P. Vigilance Commission, North Wing, 'H' Block, Secretariat, Hyderabad-500022
30.	Institution of Lokayukta, H.No.5-9-49, Basheerbagh, Hyderabad-500063
31.	State Election Commission, 3rd Floor, Buddha Bhavan, Mg Road, Secunderabad-500003
32.	AP Information Commission, Samachara Hakku Bhavan, D.No.5-4-Old ACB Building, Mazam-Jahi Market, Hyderabad-500001
33.	A.P. Human Rights Commission, Gruhakalpa, M.J. Road, Hyderabad-500001
34.	A P Administrative Tribunal, Purani Haveli, Hyderabad-500002
35.	National Academy of Construction(NAC), Hyderabad

[F.No.12012/04/2014-SR]

KUMAR ALOK, Jt. Secy.