

PROSPECTUS 2013

CVM Institute of Human Resource Development

(Managed by Charutar Vidyamandal)

A Self-Financed English Medium Institute
Affiliated to Sardar Patel University
Vallabh Vidyanagar

Contents

01	Message from the Chairman	1
02	Message from the I/c Secretary	2
03	Message from the Director	3
04	About CVM Institute of Human Resource Development	4
05	Vision, Mission & Objectives	5
06	Programme Offered	6
07	Salient Features of the Course	8
08	Course Highlights	9
09	Syllabus Outline	10
10	General Information	12
11	About Vallabh Vidyanagar	14
12	Charutar Vidya Mandal Path Traversed	15
13	Institutions of Charutar Vidya Mandal	20

Education is a fundamental human right and it becomes a gate way to exercise all other rights. It builds up the value system in the society. To impart knowledge, to develop wisdom & to build up character is the ultimate goal of education. Our mission is to provide the best education for better Career & better life.

Message from the Chairman

EDUCATION is a continuous process of transmission of Knowledge, culture and civilization. We, at Vallabh Vidyanagar, have imbibed the indomitable spirit of true and great visionaries like Sardar Patel, Shri Bhaikaka and Shri Bhikhabhai Saheb. It is their foresight and missionary zeal that led to the establishment of Vallabh Vidyanagar six decades ago. Today this educational township has become a true centre of learning with a huge number of students in various disciplines. We have excellent faculty members and an environment which fosters the overall development of students. In a span of six decades Charutar Vidya Mandal has established a large number of world class educational institutions with excellent infrastructure and infusion of Modern Technology.

The present Era is an Age of Knowledge, Skills & tactfulness, hence looking to the need of the students and changing scenario of the world, the Charutar Vidya Mandal has taken upon itself the responsibility of providing quality education to students from Gujarat and from all over India and abroad in various disciplines. We at CVM carry forward the legacy of Shri Bhaikaka, Shri Bhikhabhai and Dr. H.M.Patel and fulfill their desire to transform Vidyanagar into Modern Nalanda and Takshshila.

I take this opportunity to introduce our new Institute namely CVM Institute of Human Resource Development. The objective of establishing the HRD Institute is to provide quality education in the field of HRD. In the near future we intend to introduce study of Master of Labour Welfare & Diploma in Organizational Behaviour to fulfill the requirement of the industries & other sectors. I am happy to note that the institute is introducing its first post graduate course in Human Resource Development from the present academic year. I am of the opinion that the study of Human Resource Development will add to the human asset of the country & in turn this human asset will take care of other assets of the country.

I heartily welcome you to CVM Institute of HRD and I am sure that it will make a huge difference in your life and career both qualitatively and quantitatively.

C. L. Patel
Chairman
Charutar Vidya Mandal

*Growth and Development
depend upon
the Right Education*

Message from the I/C Secretary

THE Present Era is marked by the emergence of numerous organizations including multi – national companies. When there are many organizations, it gives rise to competition among the organizations. Every organization wants to run their business very effectively so as to maximize the profit or to get better results. But for that purpose highly trained personnel & technocrats are needed. These professionals are trained by various institutions and Universities.

On one hand there is a high demand of highly trained Personnel and on the other hand the supply of trained personnel is less. So there is a big gap between demand of the trained Personnel & supply of the same to fulfill the requirement of the organizations. Hence Charutar Vidya Mandal has thought of providing highly trained Professionals to the organizations by establishing a unique institute of Human Resource Development. The main objective of the institute is to prepare HR scholars by providing excellent academic programmes.

The team of experts has framed the syllabus by keeping in mind the demands of the corporate sectors. Multi – Disciplinary subjects have been incorporated in the course curriculum so as to impart best knowledge and best training to the students. This course curriculum will be helpful to the students to develop Professional skills and competitive temperament. Looking to the need & a unique nature of the institute the management has provided highly qualified and highly experienced faculty members to impart best education. The library of the institute is enriched with latest books and journals that will help the students to acquire latest knowledge in the field of Human Resource Development. Not only that the students will also be provided exposure through practical training and project work. The internship programmes will be included in the course curriculum for competence building of the students. The students coming from outside will be provided adequate hostel accommodation. In short the campus is an ideal location to reside comfortably and to get modern education and professional training.

I welcome all students to the CVM Institute of Human Resource Development.

S. M. Patel
I/C Secretary
Charutar Vidya Mandal

Our Mission

To impart world class education enabling the students to get highly rewarding career opportunities in the field of HR in public & private sector organizations, NGOs, Hospitals, Insurance, Banks, Community Development, Multi national companies & the Government.

Message from The Director

GUJARAT is one of the most developed states in India. A large number of industries has been established by the prominent industrialists in the Gujarat. Public sectors like IPCL, GSFC Heavy Water plant, Refinery etc. are also established in the state. Every large scale industry and public sector organization does have their own Human Resource (HR) Department. The H.R. Department of Private or Public sector needs qualified personnel to run their business effectively. So looking to the need of the industries and other service organizations, Charutar Vidya Mandal has decided to set up world class educational institute to train personnel to acquire prestigious position at various levels within such organizations.

Our mission is to provide right man for the right job in the world of occupations. As we know the process of job analysis gives us information regarding what kinds of duties and roles are to be performed while we are on the job. The scholars working in the field of Job analysis are of the opinion that there is always a demand of the job i.e. the job itself puts forward specific demands or requirement to accomplish it. In this institution we intend to fulfill that requirement by providing trained professionals in the field of HR. Hence we encourage students to develop certain qualities like competence, self – awareness, self motivation, managerial skills and positive attitude so as to establish a good match between demand of the job and quality of the job holder.

Our HRD Syllabus has been tailor made to suit the needs of the students, to get the placement either in public & private sector or in NGOs, Hospitals, community service centres and various Departments and Boards of the Government. It is up to the students to select the right institution to get the right degree, for their career planning.

Welcome to CVM Institute of Human Resource Development, an educational institute offering two years Master of Human Resource Development (MHRD) programme based on CBCS pattern. The institute also offers one year post graduate Diploma in Guidance and Counselling.

N. R. Parmar

Director

CVM Institute of HRD

ABOUT

CVM INSTITUTE OF HUMAN RESOURCE DEVELOPMENT

The CVM Institute of Human Resource Development is affiliated to Sardar Patel University, Vallabh Vidyanagar, Anand, Gujarat. This institute intends to provide excellent education to the students who wish to get Post Graduate degree in the field of HRD. It is our mission to prepare world class professionals who are able to mobilize the available resources and also able to face the challenges arises in production and service organizations.

Our HRD syllabus has been specially framed to suit the need of students, to get the placement in industries, NGOs, Service organizations and in the Government. Above all the CVM also provide personality development programme so as to develop overall personality of the students.

The Students will get stimulating and innovative learning environment, live – field exposures, projects and internship, career counselling and personal attention.

Welcome to CVM Institute of Human Resource Development, an educational institute offering two years Master of Human Resource Development (MHRD) programme based on CBCS pattern. The Institute also offers one year post graduate Diploma in Guidance & Counselling. MHRD course will be taught in English medium while PGDC course in English and Gujarati medium.

Admissions for the year 2013 -14 has begun, Eligibility for admission to both the courses is graduation in any Discipline with 40 % marks.

Our Vision

To become a world class institute in the field of HRD and PGDC

Our Mission

To impart modern education in the field of HRD and PGDC with the international standards so as to prepare highly trained professionals in the area of Human Resource Development and in the field of Counselling.

Objectives

The main objective of the institute is to prepare HR scholars by providing excellent academic programme. To prepare employable professionals in the filed of HRD and PGDC by providing intensive training.

March Ahead

Programme Offered

ALL COURSES ARE AFFILIATED TO SARDAR PATEL UNIVERSITY,
VALLABH VIDYANAGAR

1

MHRD

Master of Human Resource Development

Choice Based Credit System

Duration: Two Years, 4 Semesters

Eligibility: Any Graduate, with 40% marks

Intake: 70

About the Course

Master of Human Resource Development is an interdisciplinary programme adapted to develop managerial and executive skills for professionals to deal with variety of employees working in different organizations. This Programme encourages and prepares employees to recognize and to utilize the strategic importance of HRD in an organization. This programme aims to train professionals in the field of HR. In this course special emphasis is given on competence building through internship programmes. In modern competitive organizations, the Development of Human Resource is given due importance. The traditional concept of industrial relations, personnel management, labour welfare etc. need to be re – examined with special focus on Human Resource development. The HRD programme gives opportunities to sharpen one's skills, to prepare oneself for academic & Industrial as well as entrepreneur world.

Job Opportunities:

Having Master of Human Resource Development (MHRD) Degree

As HR Officer / Manager in:

- Public & Private Sectors
- In NGOs & Service Organizations, In Banks,
- LIC, Community Development Centres, various boards of the Government.

2 PGDC

Diploma in Guidance & Counselling

Duration: One Year

Eligibility: Any Graduate, with 40% marks

Intake: 70

About the Course

The Present competitive world is marked by worry, anxiety & stress. One may be struggling with ongoing issues such as low self-esteem, lack of confidence, tension or depression. In this situation we need counselling of experts in the respective field. The counselling improves your self esteem, well being health & clarity of mind & brings positive changes. The student life is getting complex day by day. Guidance and counselling is needed to help the students for optimum achievement and adequate adjustment in the varied life situations. Need analysis of the students in the schools shows the need of guidance and counselling services, in the education, profession, vacation, social, health, moral, personal and marital areas.

Having P.G. Diploma in Guidance & counselling

Job opportunities as a counsellor in:

- Schools, Hospitals & Vocational Centres, Rehabilitation centres,
- Family planning centres, child Development centres, Mental health care centres,
- Social defence centres, community service centres etc.

SALIENT FEATURES OF THE COURSE

- ❖ Modern infrastructure facilities and amenities with laboratories, seminar hall, computer lab, library with well – equipped books, journals and periodicals.
- ❖ Qualified and experienced faculty members.
- ❖ Value added programmes like soft skill development, personality development, workshops and seminars.
- ❖ Internship for practical experience and knowledge.
- ❖ Domestic academic visits.
- ❖ In HRD Programme there is a scope for selecting significant and valuable combination of subjects under choice based credit system, which hones the working & professional skills.
- ❖ Practical training & field work exposure.
- ❖ Focus on personality development, & career counselling.
- ❖ Training & Placement cell for the benefits of the students.
- ❖ In HRD Programme all students earn 100 (Hundred) credits in four semesters (Two years) leading to the degree of Master of Human Resource Development (MHRD).
- ❖ In PGDC Programme visit to Hospitals & Counselling Centres.

COURSE HIGHLIGHTS

- ❖ Most effective and exhaustive class room teaching Programme.
- ❖ Special focus on HR skill development.
- ❖ Thorough guidance on analytical thinking and decision making.
- ❖ Comprehensive practice through a series of tutorial tests.
- ❖ Competence building through internship programme.
- ❖ Developing research aptitude and competitive temperament for future progress.
- ❖ Developing analytical aptitude through various tests.
- ❖ Developing creative & innovative attitude through psychological guidance.
- ❖ Enrichment of knowledge through workshops & Seminars.
- ❖ Developing assertive personality through intensive training & guidance.
- ❖ Focus on Entrepreneurship Development.
- ❖ Sharpen your skills to prepare yourself for academic, industrial as well as entrepreneur world.

Syllabus for MASTER OF HUMAN RESOURCE DEVELOPMENT (MHRD) (Choice Based Credit System) Four Semester Programme

Syllabus Outline:

Course Type	Paper Code	Subject	No. of Credits
SEMESTER – I			
Core Courses	PA01CHRD01	Fundamentals of Psychology	4
	PA01CHRD02	Industrial Relations	4
	PA01CHRD03	Social Processes and Behavior Issues	4
	PA01CHRD04	Labour legislations– I	4
	PA01CHRD05	Organizational Processes	4
Elective Courses	Any one from the following		
	PA01EHRD01	Principles of Management	3
	PA01EHRD02	Finance, Wage & Salary Administration	
Soft Skill Development Course	PA01SHRD01	Human Development and Human Rights	2
Total Credits of Semester – I			25
SEMESTER – II			
Core Courses	PA02CHRD01	Industrial Psychology	4
	PA02CHRD02	Labour legislations – II	4
	PA02CHRD03	Human Resource Development – I	4
	PA02CHRD04	Research Methodology & Statistics- I	4
	PA02CHRD05	Field Work	4
Elective Courses	Any one from the following		
	PA02EHRD01	Labour Economics	3
	PA02EHRD02	Entrepreneurship Development	
Soft Skill Development Course	PA02SHRD01	Business Communication	2
Total Credits of Semester – II			25
SEMESTER – III			
Core Courses	PA03CHRD01	Industrial Sociology	4
	PA03CHRD02	Research Methodology & statistics - II	4
	PA03CHRD03	Organizational behavior	4
	PA03CHRD04	Human Resource Development – II	4
	PA03CHRD05	Field Work	4
Elective Courses	Any one from the following		
	PA03EHRD01	Leadership, Training & Development	3
	PA03EHRD02	Labour Movement & Labour Welfare	
Soft Skill Development Course	PA03SHRD01	Global Human Resource Management	2
Total Credits of Semester – III			25
SEMESTER – IV			
Core Courses	PA04CHRD01	Organizational Development	4
	PA04CHRD02	Social Security Legislations	4
	PA04CHRD03	HRD in Various Sectors	4
	PA04CHRD04	Human Resource Information & Control System	4
	PA04CHRD05	Project Work / Dissertation	6
SS Course	PA04SHRD01	Business Law	3
Total Credits of Semester – IV			25
Total Credits of the Course			100

Exam: Internal 30 Marks and Term end Exam 70 Marks
Topic of project work will be decided in the second term and student will earn the credit in 4th SEM.

Syllabus for P.G. Diploma in Guidance & Counselling

Duration of course: One year (Yearly Course)

Effective from: June – 2013

Syllabus Outline:

Paper Code	Name of the Paper	Lectures per week	Practicals	Weightage Internal / External (100 Marks)
PGDC -01	Child Psychology and Life span Development	03	--	30 / 70
PGDC -02	Psychological Counselling	03	--	30 / 70
PGDC -03	Psychological Practicals with Report Writing	02	01 3 hours each	30 / 70
PGDC -04	Dissertation	--	Administering the Psychological Tests for getting data	100 Marks 30 = Viva –voce Exam 70= Report Writing in the form of Dissertation
Total Marks of the Course =				400

General Information

About all programmes

1. Admission to MHRD and PGDC programs will be given on merit of graduation.
2. Candidates from other than Sardar Patel University must obtain “Provisional Eligibility Certificate” from Sardar Patel University at the time of admission. They will have to produce Final Eligibility Certificate at the time of enrollment in due time in the institute.
3. Candidates admitted (who have obtained graduate degree other than Sardar Patel University) will have to obtain necessary Enrollment Certificate from Sardar Patel University in due course of time through the institute.
4. All admissions are subject to confirmation by Sardar Patel University. The students admitted to the course will have to abide by the rules and regulations laid down by the college and the University relating to attendance, class work, assignments, test performance and such other things, failing which they will not be allowed to appear for the University Examination.
5. Once admitted the student will have to attend classes regularly, non attendance of which will lead to the cancellation of admission.
6. A student is supposed to take note of all the relevant information, rules and regulations with reference to the class / practicum for which he / she takes the admission before the fees are paid.
7. Fees and other charges once paid are not refundable under any circumstances, except Caution Money Deposit.
8. The fees will also not be refunded to :
 - a. If provisionally admitted students who fail to produce final eligibility certificate from Sardar Patel University and consequently whose admission is cancelled.
 - b. If students whose terms are not granted by the University.
 - c. If the studies are discontinued in between the academic year or in case of change of stay / domicile, the fees paid are not refundable.
9. Each student is granted admission taking into consideration that he / she will complete the respective degree program. Hence cancellation of admission on any ground and under any circumstances will be subject to the approval of chairman, Charutar Vidya Mandal. The student will be required to pay the fees for the whole degree programme even if admission is cancelled as mentioned above.

10. Refund of Caution Money Deposit will be made by A/c payee cheque. In order to get the refund of caution money deposit, he / she required to apply on a plain sheet of paper to the Director / Principal. He / She is required to surrender: Original fee receipt to the institute, his / her identity card and Library tickets issued to him / her to the Librarian and obtain a NO DUE Certificate from him.
11. In case of any dispute, the jurisdiction of Courts at Anand will prevail.
12. Relief can be granted for the above by Chairman, CVM to the deserving students.
13. As per the government rules the use of mobile phone in the premises of institute is totally prohibited. Charutar Vidya Mandal is authorized to take disciplinary action against the students who bring and / or use the mobile phone in the institute / college campus.
14. Student is required to pay the fees for the whole course in case the admission is cancelled for any reason.
15. CVM hostel is compulsory for students residing beyond 25 Kilometers.
16. It is compulsory for the students staying at the CVM's hostel to take their meals at the hostel mess wherever this facility is available.
17. During the academic year, only those events that are planned / approved by the University, Charutar Vidya Mandal and the college will be organized. No other programmes of any kind are supposed to be organized.
18. Students found harassing other students in the college as well as in the hostel shall be punished.
19. If a student staying in hostel has a two wheeler, he / she should inform the hostel rector that he /she is keeping/ using the vehicle.
20. Fees mentioned do not include any taxes. Any cess or taxes will be charged, as and when levied and applicable.
21. Ragging is strictly prohibited. If any incidence of Ragging comes to the notice of college authority, the student concerned shall be given chance to explain and if his / her explanation is not found satisfactory, the college authority would expel him / her from the institution.
22. Students are required to submit medical fitness certificate. This certificate is necessary for undertaking field work, which is a compulsory component of the course curriculum.

ABOUT VALLABH VIDYANAGAR

The Legacy

Vallabh Vidyanagar as the name indicates is a living memorial of the mighty Sardar Vallabhbhai Patel, the ironman of our Country. It was ushered into existence in 1945 by Bhailalbai D Patel, Popularly Known as Bhaikaka, an engineer of repute and Shri. Bhikhabhai K Patel an educationist.

Charutar Vidya Mandal is the biggest educational trust of Gujarat with 47 different educational institutes having nearly 35000 students on rolls. The management of all the educational institutions here is governed by Charutar Vidya Mandal. The Mandal is headed by Dr.C.L.Patel , a visionary and one who is responsible for building institutions with world – class infrastructure.

Culture

The town is the synthesis of varied cultures, which enable it to evolve and expand the quality life, as well as to foster an environment of creativity amongst the student citizens. Those who stay here always cherish the golden moments of life in the campus. Today, the town has compounded in strength and consolidated itself to take on the challenges of the emerging future. Vidyanagar is a mixed culture of say pan-India. One is sure to find the different ways of cultural exchanges among the students and faculties.

Life

The life at Vidyanagar is all about discovering one's self. To be a part of the life that will offer a lot one should be ready to take up the challenges. Academic is at its best, fun and frolics do compete with it. Days are hectic with studies while nights go with fun places filling the air with discussions about the day's happenings and eating out at almost all the places that glitter with neon lights. Roaming till late night is a very common aspect of citizens. Even girls are safe.

Environ

When one enters Vidyanagar, the lush greenery, which is a sure means of breathing fresh air in all seasons, catches the eyes of the naturalist. Its lush green trees of different types and kinds have not only made the town environment-friendly, but also have created a serene and ever-enjoyable tranquil atmosphere generating synergistic ecstasy in the campus. The campuses are built surrounded with trees of various kinds. Vallabh Vidyanagar is blessed with the splendor of nature. The pollution-free environ, attracting many to make the town their permanent home, add value to the academic life in the campus.

Amenities

Vallabh Vidyanagar has all the amenities which major metropolis may offer; rather it has the best of both the worlds - glamour of a big city and simplicity of a small town. Apart from the academic aspect, V.VNagar has a unique chain of food courts, almost all nationalized and non- nationalized banks and accommodation facilities up to five star levels. It encapsulates the contemporary trends of the youth, while at the same time it attempts to make these trends meaningful by making felt the presence of different spiritual vibes.

Location

Vallabh Vidyanagar embraces a rarity of raison dore behind its origin and a variety of education with its development and growth. Strategically located between Ahmedabad and Vadodara, Vallabh Vidyanagar today has reckoned to be an Active Educational core in the western constituent of India & just six kilometers from India's milk city Anand. One can visit the city of Vallabh Vidyanagar by flying to the International airport at Ahmedabad as well as the Domestic airport at Vadodara. If one chooses to travel by road, National Highway 8 can be used - it takes less than an hour to reach Vallabh Vidyanagar from Vadodara.

Path Traversed

Vallabh Vidyanagar which has a short past but a long history, is a living memorial of Sardar Patel, the epic person. He dreamt of a modern and prosperous Independent India in terms of regeneration of villages through (1) the education, (2) advanced agriculture and (3) cooperative ventures. We are indeed very fortunate that we have here all the three : Vallabh Vidyanagar is the realisation of his first dream; Institute of Agriculture at Anand (now Anand Agricultural University) is the fruition of the second and Amul Dairy, the cradle of cooperative dairying, is the fulfilment of the third.

BHAIKAKA & BHIKHABHAI: THE CREATOR DUO

The genesis and phenomenal growth and development of Vallabh Vidyanagar, the well-planned and unique educational township situated in the heart of the Gujarat State, is stranger than fiction. Based on local talent and local resources it is a peerless example of self-reliance and dedication. While working in Sindh (now in Pakistan) as Superintending Engineer in Sukkur Barrage, Yevala in Maharashtra and Ahmedabad Municipality, as a distinguished Chief Engineer, Shri Bhailalbhai Dyabhai Patel, later warmly taken to their heart by the people of Gujarat as 'Bhaikaka', had earned reputation for his sense of values, discipline, dedication to duty and absolute integrity. Having been born and brought up in a family of strained financial resources in Sojitra village in Kheda district he had known what it meant to be poor. So, while in dedicating himself to the cause of rural India which was sunk in inertia, squalor and abject poverty. Once during a meeting between him and Sardar Vallabhbhai Patel, who knew Bhaikaka as a man of practical bent of mind, unusual ability and character, Sardar advised him to go to the villages and work for their regeneration. Sardar's wish was tantamount to a command to him. Bhaikaka's irresistible desire to improve the lot of the poor villagers coupled with Sardar's advice or command impelled him to take early retirement from the service. He saw that the most potent instrument to improve the subhuman life of villagers was to bring higher learning to their very doorstep and thus the concept of establishing institutions of higher education started taking shape. He got in touch with Shri Bhikhabhai Kuberbhai Patel, a dedicated and farsighted educationist, fired by the same ideal. He had played a pivotal role in the establishment of Charotar Education Society in Anand and Narmada Kelavani Mandal at Shuklateerth.

Torrential Rain of Land

They held several meetings in different parts of Kheda (then Kaira) district and a couple of them of about five hundred persons interested in higher education in Anand town. On March 28, 1945 it was decided to draw and implement the plan of planting an educational township in a wilderness infested with dacoits which later came to be known as Vallabh Vidyanagar. Bhaikaka and Bhikhabhai worked out an ingenious scheme based on enlightened self-interest. They persuaded the farmers to donate their land free of cost, saying, "Donate your land to us now; we'll develop and

use two-thirds and return you the remaining one-third in course of time". It was explained to them that while having the pleasure of assisting in the establishment of an educational township at no cost to themselves the building plots they would each obtain would appreciate sufficiently not only to cover the value of the land donated, but also leave a handsome margin of profit. It was a win-win situation and the response to it was overwhelming. At a meeting in Bakrol, a village at a hailing distance from today's Vallabh Vidyanagar, spontaneous offer of land was made to Bhaikaka and Bhikhabhai. A map of the village was spread before the duo and they were asked to mark with a pencil the area needed. Residents of Anand and Karamsad (Sardar Patel's village) followed suit. Thus a total of 555 acres of land at the intersection of Bakrol, Karamsad and Anand was received in donation. It was a torrential rain of land!

Exemplary Self-reliance

The founders decided to establish two institutions - Charutar Vidya Mandal and Charotar Gramoddhar Sahakari Mandal. The former was to be devoted to the cause of education, that is, establishing colleges and schools and the latter meant to produce the building materials for educational institutions and residential quarters. They were registered on August 10, 1945 and September 7, 1945, respectively.

Bhaikaka and Bhikhabhai came to reside in the wilderness in an improvised residence - a hut measuring 8 ft and 10 ft on March 3, 1946. They chose a mango tree and installed themselves under it, in the divine presence of Lord Brahma, the Super Creator, dreaming, planning, breaking a new ground, organizing, getting things done and resolving snarls to plant a city of education far from the maddening hustle and bustle of cities. It merits a special mention here that Bhaikaka, the Patriarch of Mango Tree, as he was then called, despised the idea of copying or borrowing know-how and do-how from anywhere. His indomitable faith in the local human material, though inexperienced, propelled him to bake bricks for the buildings locally. He established building material units -workshop and foundry, cement pipe factory, tiles factory, rubber factory and prestressed concrete factory to produce, in addition to bricks, lime, timber doors and windows, flooring tiles, hume pipes and various concrete products. The materials thus produced worked out cheaper than in the market and in addition, provided employment to the local people. It is difficult to resist the temptation of recalling here that Bhaikaka invited a Harijan to inaugurate the brick-kiln, a Muslim mechanic to lay the foundation of the workshop and foundry and a Brahmin to lay the first brick of the V. P. Science College ! A printing press named as Gramoddhar Printing Press for printing handbills, booklets, books, research journals and questionpapers was also set up.

Bhaikaka, the man with green thumb, planted a thousand trees. It is to him that we owe the lush-green, stately, shady trees all along the roads in VallabhVidyanagar.

First College Born

While many pessimists seriously doubted the success of the ambitious project of establishing an educational town with a view

to bringing about regeneration of villages through modern education and employment and thereby arresting the exodus of promising youth from villages to cities. Sardar Patel, the unerring judge of men and women, not only wholeheartedly blessed the great adventure but also expressed his tremendous faith in its success. Inspiration, encouragement and unbounded support of the mighty Sardar, blessings of Mahatma Gandhi and extraordinary hard work of the founders ushered into existence Vitthalbhai Patel Mahavidyalaya in June 1947. The birth of the first college, like the birth of the first child, was hailed with a fanfare of trumpets! B.A. and B.Sc. classes commenced between towering walls sans any roof. It is something to write home about that teachers and students carried with cheer bricks and mortar after the conclusion of their classes and sweated along with the skilled and semi-skilled construction workers!

Justice M.C. Chagla, Vice - Chancellor. University of Bombay, during his visit to Vallabh Vidyanagar in 1947, was all praise for it when he said, "I came here... and found a new magic. Dreams have come to reality. As the Vice-Chancellor. I am proud that such an ideal college is affiliated to the University of Bombay. I see the seeds of real educational revolution being sown in this soil..."

While performing the opening ceremony of the College, Sardar Patel complimented Bhaikaka. the great public servant, for his tireless efforts and appealed to the public to give him their unflinching support and pray for the realization of his dream of an ideal seat of learning. Jawaharlal Nehru, who laid the foundation stone of Vallabh Vidyanagar observed "...The first thing I have liked is that the activities here have the object of serving village people. The other thing I have liked is that you do not care whether your house is ready or not. You know how to start putting it to use and start your activities. Here we find harmony of principle and practice. This institution by itself prepares its requirements. I earnestly hope that the example of this institution will not only be followed in this province but throughout the country..."

It is noteworthy that many reputed men of letters from all over the country joined the Vitthalbhai Patel Mahavidyalaya as teachers in response to the appeal of the founders who ensured that the quality of education imparted was first-rate. In order that new teachers too equip their students with the latest advances in their respective disciplines they sent nearly a dozen teachers to U.K., U.S.A. and Germany for receiving advanced training in research.

Many citizens of Anand and nearby places volunteered generous help in running the college and in the development of the matchless educational township. In the face of a swarm of problems, mostly financial, they stood by the great visionaries and helped them surmount these boldly and imaginatively. Sir C.V Raman and Lady Raman graced the first Annual Day celebration of the college.

Birth of Colleges of Engineering and Commerce

Within a short span of five years there came into existence two colleges, one of engineering and the other of commerce. Birla Education Trust made a magnificent donation of twenty-five lakhs of rupees (in those days!) for the engineering college which was named Birla Vishwakarma Mahavidyalaya (Engineering College,

1948). Lord Mounbatten declared it open on June 14, 1948 when he said: "...This concept of Sardar Patel's is therefore all important in modern India, and as an experiment in village reconstruction. I hope that we shall see its application in other parts of the country. The two societies (Charutar Vidya Mandal and Charotar Gramodhar Sahakari Mandal) which are carrying out the work seem to me to be admirably suited for the purpose. On the one hand you have one society dealing with the uplift work in the villages, covering sanitation, water supply, drainage, housing and cottage industries, while on the other hand you have the other society carrying out educational activities. It is clear from what Mr. Patel (Bhaikaka) said in his speech that from the start the organizers have kept before them the project of a residential university, and I am glad to see that the educational areas of the township have been planned accordingly.... It is a real pleasure to me to be here this afternoon and to perform this ceremony, the last of its kind which it will be my pleasure to perform in India as Governor-General."

The engineering college was the first one started by a private trust in the entire Bombay State, which extended from Karachi to Dharwad, and the first one in Gujarat State. The commerce college, foundation stone of which was laid by Dr. Rajendra Prasad. was named Bhikhabhai Jivabhai Vanijya Mahavidyalaya (1950). Visits of several very important persons one after another and their expression of the high opinion of the boundless courage, selflessness and practical idealism of the founders and their team of dedicated colleagues shot Vallabh Vidyanagar to national fame. So impressed were the Gujaratis staying in British East Africa by the vision and mission of the founders that they donated ten lakhs of rupees in the year 1951 for the development of the Oxbridge of India. And the growth and development continued to take place by leaps and bounds. A hostel for women students, a number of hostels for men students, buildings for housing primary and secondary schools, residential quarters for teachers and other functionaries of educational institutions, tenements for labourers working in building material factories were constructed from the donations that flowed in. Establishment of Gram Panchayat (1954) and start of National Cadet Corps station command (1954) and Vallabh Vidyanagar railway station (1957) added new dimension to the prolific development of Vallabh Vidyanagar. And all this within a short span of only eight years!

Birth of Sardar Patel University

It was Vallabh Vidyanagar's crowning glory when within ten years of its foundation it became a university township in October 1955. The university was named Sardar Vallabhbhai Vidyapeeth and Bhaikaka, author of more than half a dozen books and numerous articles, was appropriately appointed its first Vice-Chancellor on December 19, 1955. The academic community of Gujarat hailed the appointment. Most of the college teachers, who were sent abroad to receive research degrees and had been teaching post-graduate classes since 1948, were appointed to the university's post-graduate departments. Several others were appointed through advertisement in all-India newspapers. Bhaikaka created facilities for research and encouraged participation in academic conferences, seminars and workshops in spite of the fact that in the initial years the Government did not give any financial help whatsoever to the

university! So keen was his interest in research that the Charutar Vidya Mandal published in 1957 Vallabh Vidyanagar Research Bulletin-a biannual. A great tragedy befell Vallabh Vidyanagar when Shri Bhikhabhai Kuberbhai Patel, who had drafted the constitution of the university and helped its birth, passed away in 1956. It was a tremendous loss to Bhaikaka and to the numerous pupils of Shri Bhikhabhai. Out of the sixtysix years that he lived Bhikhabhai, reverentially called 'Saheb' devoted fortytwo to education. Even now, after more than half a century of his departure, his former pupils, all over the world, remember him and deem themselves blessed to have been groomed by him. By establishing Bhailabhai & Bhikhabhai Polytechnic (B & B Institute of Technology) in 1958 Charutar Vidya Mandal paid tribute to its cofounder in a befitting manner. The founding of Bhikhabhai Saheb PTC College in 2004 bears testimony to the Mandal's renewed expression of gratitude this great educationist. On the conclusion of his three-year term as the Vice Chancellor in December, 1958 Bhaikaka entered active politics, for he felt that educated, honest and good people must take part in politics if they want to stamp out corruption, ensure rule of law and democracy to flourish. He severed his direct responsibility for the Charutar Vidya Mandal and invited Shri H. M. Patel, an I. C. S. officer of great repute, who had provided strategic guidance during the Partition of India, to nurture it as the Chairman. But he continued to evince keen interest in the progress of Vallabh Vidyanagar and to make himself available for advice and guidance till his sad demise on March 31 1970. Vallabh Vidyanagar felt orphaned. He was cremated at the spot where he and Bhikhabhai had lived in a hut, now a place of pilgrimage.

Special Convocation Honours Bhaikaka

It was a memorable event when Sardar Vallabhbhai Vidyapeeth held a special convocation on November 12, 1959 to confer upon Bhaikaka honorary degree of Doctor of Science as an expression of gratitude for its creator. Dr. S. Radhakrishnan delivered the convocation address.

H. M. PATEL & PROLIFIC DEVELOPMENT

Shri H.M.Patel, a civil servant of distinction, had served the country as Cabinet Secretary, Partition Secretary, Defence Secretary, Food and Agriculture Secretary and Principal Finance Secretary. The thirty-five years between 1958 and 1993, during which he served the Charutar Vidya Mandal as Bhaikaka's successor, were the years when Vallabh Vidyanagar grew and developed at an incredibly fast pace under his visionary stewardship.

New Colleges Born

He established a polytechnic for awarding diploma in Civil, Mechanical and Electrical engineering and named it Bhailabhai Bhikhabhai Polytechnic (1958), Nalini & Arvind Arts College (1959), Kala Kendra College of Fine Arts (1964), now named Rama Manubhai Desai College of Music & Dance, Rajratna P.T. Patel Science College (1962), New Arts College (later named as TV. Patel Arts College (1964), H.M. Patel Institute of English Training & Research (1965), S.M. Patel College of Home Science (1971), College of Architecture (1980), A.R. Pharmacy College (1981), I.E.

Patel English Teaching School (1970), CVM Higher Secondary Complex Science, Arts and Commerce Streams (1976), Home Science Higher Secondary Stream (1978) and H.M. Patel Career Development Centre (1992) etc. It is heartening to note that Nalini and Arvind Arts College, Vitthalbhai Patel Mahavidyalaya (Science College), Bhikhabhai Jivabhai Vanijya Mahavidyalaya and H M Patel Institute of English were recipients of Best College award of Gujarat. The award, instituted by the Government of Gujarat, carried fifty thousand rupees in cash Vitthalbhai Patel Mahavidyalaya bagged the award thrice in succession!

Institute of English

Author of books in English and Gujarati, such as the First Flush of Freedom, Rites of Passage and HMno Akshardeh, a translator and an orator, Shri H.M.Patel was deeply concerned about the declining standards of English teaching in Gujarat. He held that English is the language of wider communication in today's world. He envisioned the establishment of an institution to train teachers of English and gave shape to his vision. He donated the purse presented to him by his admirers on his 60th birthday and the H.M. Patel Institute of English Training & Research came into existence in 1965. The Institute has planned new and uncommon programmes and added different dimensions to the educational scene. It is heartening that the institute has received the UGC award as a College with Potential for Excellence(CPE).

Spacious buildings for housing the new colleges and schools were constructed and administrative buildings, library halls, new wings, workshops, computer laboratories and floors were added to the institutions in order to meet the requirements of the growing number of students. Not only this, a number of hostels New Hostel Block A, B and C, Bhaikaka Hostel and Ranak Hostel for girls etc. were constructed to accommodate them. Numerous houses for teaching and non-teaching staff were also built. Shri H.M. Patel always accorded importance to cocurricular and extracurricular activities like seminars, discussion groups, games and sports and cultural activities as means of development of personality. With a view to honouring the memory of those who contributed to the birth and growth of Vallabh Vidyanagar and providing opportunity to the students and teachers to broaden their mental horizon, he initiated Sardar Patel Memorial Lecture Series in the Sardar Patel University and Bhaikaka Memorial Lecture Series and Ishwar Pettlikar Lecture Series in the Charutar Vidya Mandal. He created infrastructural facilities like the badminton hall, basketball courts and cricket ground etc. in and near Shastri Maidan.

Agro-Economic Centre & SPRERI

With a view to promoting rural development he persuaded the Ministry of Agriculture and created infrastructural facilities like the badminton hall, basketball courts and cricket ground etc. in and near Shastri Maidan.

Agro-Economic Centre & SPRERI

With a view to promoting rural development he persuaded the Ministry of Agriculture and Irrigation, Government of India, to

establish Agro-Economic Research Centre for Gujarat and Rajasthan here at Vallabh Vidyanagar. Eversince the inception of the centre in 1961 he nurtured it with great care and foresight. The Sardar Patel Renewable Energy Research Institute (earlier Jyoti Solar Energy Institute) owes its existence to Shri H.M. Patel. The Institute is doing laudable work in evolving a local rural-based integrated system of energy in which solar energy, biogas and wind energy could be used in the rural areas in an environmentally clean way.

Vitthal Udyognagar & Medical Campus

Shri H.M. Patel, like Bhaikaka, maintained that one of the aims of founding Vallabh Vidyanagar being making the local youth more employable it was desirable to provide suitable employment to those who received education here so that their cityward drift could be arrested. Therefore, he conceived the project of establishing an industrial town in the vicinity of Vallabh Vidyanagar and named it after another illustrious son of Charotar area, Vitthalbhai Patel, elder brother of Sardar Vallabhbhai Patel. Thus was born Vitthal Udyognagar, spreading over five hundred and fifty acres of land with a total of four hundred and fifty units, twelve big and the rest medium and small. Shri H.M. Patel worked relentlessly for providing the latest healthcare facilities to the rural masses and took up, when he was close to seventy-five years of age, the ambitious project of establishing a well-equipped Hospital and Medical College in the rural surroundings near Karamsad (Sardar Patel's village). The unique Hospital and Medical College Complex, managed by the Charutar Arogya Mandal, of which too he was the Chairman, consists of Shree Krishna Hospital and Medical Research Centre, Pramukh Swami Medical College. H.M Patel Institute of Medical Laboratory Technology. Khushalbai M. Patel Institute of Physiotherapy, Shri A.D. Gorwala Blood Bank and Manibhai Shivabhai Cancer Centre.

Honours Bestowed

In recognition of his great service to Charutar Vidya Mandal and through it the Sardar Patel University, in the development of which he had played a prominent role, the university conferred upon him honorary degree of Doctor of Letters. He also received Albert Schweitzer Award of Animal Welfare Institute of USA for championing the cause of afforestation and conservation of wild life and Nargis Dutt Award (posthumously), for his production of the feature depiction of some aspects of Sardar's stellar contribution to India after Independence.

Like Bhaikaka, he too entered politics with a view to rooting out corruption and lawlessness and strengthening democracy. Even as Cabinet Minister in the Central Government he kept constant touch with his institutions in Vallabh Vidyanagar. Despite the heavy responsibilities with which he was saddled he would come down here at least once a month and arrange meetings with the Principals of colleges and schools and preside over functions.

Shri H. M. Patel passed away on November 30, 1993, creating a deep void in the academic life of Vallabh Vidyanagar. A pall of gloom descended on Vallabh Vidyanagar where he had devoted himself to the building and nurturing of institutions to serve the common man.

C. L. PATEL & BIRTH OF NEW VALLABH VIDYANAGAR

Dr.Chhotubhai L.Patel, former Executive Engineer in Gujarat Electricity Board, succeeded Shri H.M.Patel as the Chairman of the Charutar Vidya Mandal on April 9,1994. Endowed with rich practical sense, sound realism and solid and unshakable endurance he is the true and worthy successor of Shri Bhaikaka, Shri Bhikhabhai Patel and Shri H. M. Patel: Shri Bhaikaka and Shri Bhikhabhai created Vallabh Vidyanagar, Shri H. M. Patel created Vitthal Udyognagar and Arogyanagar near Karamsad and Dr. C.L.Patel is the creator of New Vallabh Vidyanagar, lushgreen mushrooming satellite township, over one hundred acre of land near Karamsad, Mogri and Gana. It has, besides educational institutions, like colleges of Engineering and Technology Pharmacy and Ayurveda, Ayurvedic hospital, Industrial Training Centre, staff quarters, shopping centre, playgrounds and auditorium. Steps are afoot to extend the area to four hundred acres.

More Colleges & Research Centre

Dr.C.L.Patel, the man with Midas touch, has set up several self - financed colleges: Natubhai V.Patel College of Pure and Applied Sciences (1996). G.H. Patel College of Engineering and Technology (GCET) 1996, Sardar Gunj Mercantile Cooperative Bank Ltd. - English Medium College of Commerce and Management (SEMCOM. 1997) and Institute of Science & Technology for Advanced Studies & Research (ISTAR) 1999. ISTAR is a postgraduate learning centre with eight programmes in science, eight in engineering, six in pharmacy and four multidisciplinary programmes. He has also established Sophisticated Instrumentation Centre for Applied Research & Testing (SICART) in 1999, a national - level centre with unique testing facility with ultra sophisticated instruments. A. D. Pate! Institute of Technology (2000), S.S.Patel College of Physical Education (2002), an Industrial Training Centre named Chimanbhai M.U. Patel Industrial Training Centre. C. Z. Patel College of Business & Management (2003), Indukaka Ipcowala College of Pharmacy (2003). Waymade College of Education and Bhikhabhai Saheb PTC College (both in 2004), Govindbhai Jorabhai Patel Institute of Ayurvedic study and Research and Surajben Govindbhai Patel Ayurveda Hospital and Maternity Home (2005) and Ashok & Rita Patel Institute of Integrated Study in Biotechnology & Allied Sciences (2005). He set up in 2008 Sumanthbhai P. Patel Primary School (Gujarati-medium) and Vasantiben and Chandubhai Patel English School (Central Board of Secondary Education) and in 2009 CVM Institute for Degree Course in Pharmacy(CDCP), which is renamed as Shantaben Manubhai Patel Institute of Studies and Research in Pharmacy (SMIP) Centre for Studies & Research on Life & Works of Sardar Vallabhbhai Patel (CERLIP), Institute of Computer & Communication Technology for Women (ICCT), now called Madhuben and Bhanubhai Patel Women Institute of Engineering for Studies and Research in Computer and Communication Technology (MBICT) Institute of Language Studies & Applied Social Sciences (ILSASS) and CVM Institute of Human Resource Development. It always pained Dr. C. L .Patel to see lamentable indifference of the youth in this part of the country to take competitive

examinations for Central Services. Instead of complaining he established IAS Academy where ambitious young men and women undergo training to appear for competitive examinations.

Dr. C. L. Patel's thirst for establishing new institutes is unquenchable. After initiating R. N. Patel Ipcowala School of Law and Justice, he plans to have in near future National School of Law & Justice, National Institute of Design, Polytechnic for Girls, Institute of Defence Technology, Residential School-Primary & Secondary (Gujarati and English medium), Renewable Energy Studies and Research Centre, Research & Development Centre for Ayurvedic Research and Centre for Studies & Research in Management.

In order to keep pace with the fiercely competitive world by revitalizing the society through quality education the institutions established by Dr.C.L.Patel impart education in Valuation (Plant & Machinery), first of its kind in the world, Industrial Polymers, Industrial Chemistry, Computer Science, Information Science, Biotechnology, Food Processing, Environmental Science, Instrumentation, Information Technology, Electronics and Communication and Mechaetronics etc. Postgraduate programme in E-commerce is one of the latest introduced under his dynamic stewardship.

Academic Collaboration with Foreign Universities

With a view to creating learning opportunities for students of SEMCOM and C Z Patel College of Business & Management at the global level he has signed Memorandum of Understanding with Georgia South Western State University, Myres University, Cleveland, Malaspina University, University of Herfordshire and British Columbia University. He has also signed MoU with University of Cincinnati, USA, and Eastern Michigan University, USA, for exchange of faculty for Master of Industrial Hygiene & Safety and Master of Science in Paints&Varnishesprogrammes, run at ISTAR, Dr.C.L.Patel has extensively renovated and refurbished the Ipcowala Santram College of Fine Arts and Rama Uanubhai Desai College of Music & Dance to accommodate the existing colleges of Fine Arts (Drawing, Painting, Sculpture and Commercial Art etc.) and Music & Dance. He has extended the buildings of H.M.Patel Institute of English and constructed separate library buildings for Vithalbhai Patel Mahavidyalaya and Rajratna P.T.Patel Science College, Nalini -Arvind &T.V.Pate! Arts College, S.M.Patel College of Home Science, Birla Vishwakarma Mahavidyalaya (Engineering College) and Natubhai V. Patel College of Pure and Applied Sciences.

He has adopted Kheda Jilla Bal Kalyan Sangh, an institution wedded to the welfare of women and children of rural areas, and Manav Vikas Kendra, centre for promoting human excellence.

Adoption of Needy Youth

He has also been adopting for the last six years a number of needy Kashmiri youth who have been victim of terrorism. They are receiving education in the institutions of Charutar Vidya Mandal.

Shapurbbhai I. Patel Learning Centre, which houses a library, particularly for children, also his creation, aims at serving the

various schools run by Charutar Vidya Mandal. He has made a handsome donation to the C. L. Patel Centre for Production & Civil Engineering. In addition, separate hostels for boys and girls belonging to G. H. Patel College of Engineering & Technology (GCET) and A. D. Patel Institute of Technology (ADIT) have been built under his dynamic leadership.

Dr. Patel, the visionary leader, is a team player who believes in "None of us is as strong as all of us". With his team of devoted academicians -secretaries he has been nurturing nearly fortyfive educational institutions for the last seventeen years, contributing to the spectacular growth of Vallabh Vidyanagar and New Vallabh Vidyanagar. It is noteworthy that he has been instrumental in

publishing a collection of writings on the life and works of Sardar Patel entitled "Rashtriya Samvadita na Sarjak". The publication has won wide acclaim. He has also initiated Dr. Dilavarsinh Jadeja Memorial Lecture Series. It merits special mention that he collected donation from the engineering experts and educational institutions of Vallabh Vidyanagar and built seven primary schools in the earthquake - ravaged Bhachau taluka of Kutch and named them after the mighty Sardar Patel and thus paid tribute to him in a befitting manner.

Honours Conferred

In recognition of his outstanding service to the society he has won innumerable accolades, some of which are: Anand Round Town Club honoured him with Charotar Ratna award and Anoopam Mission with Shalin Manav Ratna award. Sardar Patel University, with the development of which he has been actively associated for over two decades, conferred upon him honorary degree of Doctor of Letters as a token of gratitude to him. And Anand Agricultural University honoured him with Doctor of Literature Degree (Honoris Causa), and Sardar Patel Award for his exemplary commitment in the field of education. The twin campuses of Vallabh Vidyanagar and New Vallabh Vidyanagar of Charutar Vidya Mandal are shining examples of an institution serving the community in the field of education and contributing to the improvement of the quality of life of the people. The question that has been asked time and again ever since the birth of Vallabh Vidyanagar is "Where does so much money come from?"

The answer is that Dr.C.L.Patel, like his predecessors, receives massive donations from his numerous well-wishers and philanthropists in India and abroad, who have tremendous faith in him. He, in turn, has immense faith in the public sense and generosity of our people and believes that right public cause sincerely undertaken can never suffer for want of funds.

Is not the genesis, growth and development of the sixtyfive-year old but youthful Vallabh Vidyanagar stranger than fiction?

NAME OF THE INSTITUTE

WEBSITE

PHONE (ISD CODE : +91 2692)

1	V.P. & R.P.T.P. Science College	www.vpscience.org	230011
2	Birla Vishwakarma Mahavidyalaya (BVM)	www.bvmengineering.ac.in	230104
3	B.J. Vanijya Mahavidyalaya (Commerce College)	www.bjvm.ac.in	230900
4	Nalini-Arvind & T.V. Patel Arts College		230194
5	H.M.Patel Institute of English Training & Research	www.hmpenglishonline.com	230193
6	Rama Manubhai Desai College of Music & Dance		231849
7	S.M. Patel College of Home Science	www.smphomescience.edu.in	230245
8	Arvindbhai Patel Institute of Environmental Design (APIED)	www.apied.edu.in	235179
9	A.R. College & G.H. Patel Institute of Pharmacy (ARGH)	www.arghpharmacy.ac.in	233990
10	N.V. Patel College of Pure & Applied Sciences	www.nvpas.edu.in	235500
11	G.H. Patel College of Engineering & Technology	www.gcet.ac.in	652981, 231651
12	S.G.M.E. College of Commerce & Management (SEMCOM)	www.semcom.ac.in	231811, 311331
13	Sophisticated Instrumentation Centre for Applied Research & Testing (SICART)	www.sicart.res.in	234966
14	Institute of Science & Technology for Advanced Studies & Research (ISTAR)	www.istar.edu.in	234368
15	A.D. Patel Institute of Technology	www.adit.ac.in	233680, 233670
16	S.S. Patel College of Physical Education	www.sspcpe.edu.in	232696
17	C.Z. Patel College of Business and Management	www.czp.ac.in	655430
18	Indukaka Ipcowala College of Pharmacy	www.iicp_cvm.edu.in	229700
19	B. & B. Institute of Technology	www.bbit.ac.in	237240
20	Ipcowala – Santram College of Fine Arts	www.isfinearts.edu.in	230013
21	Ashok & Rita Patel Institute of Integrated Study & Research in Biotechnology and Allied Sciences	www.aribas.edu.in	231894
22	Govindbhai Jorabhai Patel Institute of Ayurvedic Studies and Research	www.ayugi-cvm.edu.in	239122, 235051
23	Surajben Govindbhai Patel Ayurveda Hospital and Maternity Home	www.ayugi-cvm.edu.in	239122, 235051
24	Waymade College of Education (English Medium)	www.bsptc.edu.in	230050
25	Bhikhabhai Saheb P T C College		229551
26	H.M. Patel Career Development Centre CDC)		234266
27	Chimanbhai M.U. Patel Indu.Training Centre		230798
28	Sardar Patel Renewable Energy Research Institute		235011, 231332
29	Vallabh Vidyanagar Technical Institute		230104
30	C.V.M. HSC Complex - Science Stream (RPTP)		230760
31	C.V.M. HHSC - General Stream (TVPATEL)		230095
32	C.V.M. HSC - Vocational Stream (HOME SCIENCE)		231245
33	I.B.Patel English School (Secondary)		230343
34	I.B.Patel English School (Primary)	www.ibpeschoolkbp.edu.in	233355
35	G.J.Sharda Mandir	www.gjshardamandir.edu.in	230393
36	M.U.Patel Technical High School		232099
37	S.D.Desai High School		230758
38	M.S.Mistry Primary School		231964
39	Vasantiben & Chandubhai Patel English School (CBSE)		233325
40	Centre for Studies and Research on Life and Works of Sardar Vallabhbhai Patel (CERLIP)	www.cerlip.res.in	233191
41	Institute of Language Studies & Applied Social Sciences (ILSASS)	www.ilsass.edu.in	230190
42	Madhuben & Bhanubhai Patel Women's Institute of Engineering for studies and Research in Computer and Communication Technology	www.icctw.ac.in	230824 230880
43	Shantaben Manubhai Patel School of Studies & Research in Architecture and Interior Design		238600
44	CVM IAS Academy		234266
45	R N Patel Ipcowala School of Law and Justice	www.rnpilawschool.edu.in	230503
46	CVM College of Fine Arts		230013
47	CVM Institute of Human Resource Development		232696

Charutar Vidya Mandal

P. B. No. 22, Vallabh Vidyanagar - 388 120, Dist. Anand, Gujarat, India
Phone : +91 2692 236493, 238400, Fax : 236493, 236475
Website : www.ecvm.net

Charotar Ratna Dr. C. L. Patel
Chairman

Prin. R. P. Patel
Hon. Secretary

Prin. S. M. Patel
Hon. I/c. Secretary

Shri. V. M. Patel
Hon. Jt. Secretary

Shri Bhupendrabhai Patel
Hon. Jt. Secretary

Dr. S. G. Patel
Hon. Jt. Secretary

Shri M. J. Patel
Hon. Jt. Secretary

Dr. J. D. Patel
Hon. Jt. Secretary

Prospectus Fee : Rs. 300/-
05/2013/200

Published by : Prin. R. P. Patel
Hon. Secretary, Charutar Vidya Mandal
Vallabh Vidyanagar

Source Of Inspiration

There is something unique in this soil, which despite many obstacles...has always remained the abode of great souls.

- Sardar Vallabhbhai Patel

CVM Institute of Human Resource Development (Managed by Charutar Vidyamandal)

S.S. Patel College of Physical Education Building,
B/h. H.M. Patel Institute of English Training & Research,
VALLABH VIDYANAGAR, Dist. Anand (Gujarat)
Tel. No.: 02692-232696, Email: cvmhrd@gmail.com

