

LATE SHRI. VISHNU WAMAN THAKUR CHARITABLE
TRUST'S

VIVA SCHOOL OF ARCHITECTURE

ABOUT US

Late Shri Vishnu Waman Thakur Charitable Trust was formed in the year 1988 under the leadership of Shri Hitendra Thakur, MLA of Vasai taluka.

The trust was formed to handle several concerns and to uplift a remote area like Vasai region. The provision of education medical and social facilities to the residents of the area was the primarily focus .It is the only trust which runs the maximum number of courses after Mumbai university.

VIVA School of Architecture (VSOA) is *affiliated by Mumbai University and approved by Council of Architecture (COA)*. Started in the year 2010 under the leadership of Prof. Dhiraj Salhotra and Prof. Chakor Mehta with an intake of 40 students. Since its inception, the school has been rapidly developing towards the vision of taking architectural education beyond mundane curriculum and achieving higher goals of holistic approach. The disciplined academic approach helps the pupils to inculcate in them the qualities of sincerity, punctuality and responsibility. The fraternity focuses on providing the future architects with the best possible knowledge. The professors give personal attention to each and every individual and help them in molding themselves into good human being. The young minds are encouraged to think rationally and develop an inquisitive attitude towards life and architecture as a whole.

The principal along with the faculty aims at nurturing the students to become responsible citizens and strong individuals with a vision to make a difference while being sensitive towards the society. They are trained to face the realities of world with confidence and practicality. "Work while you work and play while you play' 'that is what the school believes in.

The institute not only concentrates on the academic growth but also gives equal importance to the all round developement of the student.

PRESIDENT'S MESSAGE

"Late Shri. Vishnu Waman Thakur Charitable Trust was established in the year 1988 to promote the cause of education in Virar and its adjoining rural and backward areas.

VIVA School of Architecture nurtures unique system of education for creating dynamic leaders in the corporate sector, entrepreneurs, academicians, researchers and professionals who contribute to the development of the society and nation at large.

it has an aesthetically designed and elegantly build campus furnished with state of the art equipment and facilities."

- Shri. Hitendra Vishnu Thakur.

OUR GOALS

- To spread education in all its branches.
- To make such education available to all without any distinction of caste, creed, class or community.
- To state, maintain and assist relief measures in those parts which are or become subjected to natural calamities such as flood, fire, drought, famine cyclone, earthquake, epidemic, storm, accident, pestilence etc.

FROM PRINCIPAL'S DESK

VISION

The mission of the School is to play a vital role in development of enhancing inclusive and sustainable habitat.

Encourage and anticipate paradigm shifts, and respond to change in the local, national and international communities.

MISSION

Our vision is to be a School of Architecture, built on rich Indian values where students are evolved as professionals competent in shaping the nation in global scenario, having cognizance of social and civic responsibility.

The School thrives in producing conceptual thinkers and designers who are trained in the discipline of progressive critical theory, humanities, innovative technologies, appropriate solutions to the needs and demand of ever evolving society. The school is committed to producing achievers embedded with desire to serve the nation by providing highly competent and service minded professionals through strength of their creative and analytical mind.

"VIVA School of Architecture is a place where creativity thrives and design is practiced as a knowledge-based discipline; a place where students and faculty alike bring their considerable acumen and talents to the solving of problems; an exciting place to be with a diverse set of highly energetic students and highly qualified faculty engaged in the study and exploration of architecture at a variety of scales and sizes.

The resources and opportunities available in VSOA range from meeting and learning with active industry representatives like practicing architects and artists engaged in shaping our environment, encourage the contemporary techniques of work through computer graphics, digital archiving and multiple-media projects while retaining accountability to the basic principles of architectural design.

In all the five years, students pursue their studies with creativity and intellectual rigor, preparing themselves to take their place as leaders as professionals and in society.

Students at VSOA work in an environment where they are stretched and challenged and have their expectations raised to achieve demanding targets. Faculty members ensure proper monitoring and mentoring of each and every student so as to get the best out of them."

- Prof. Chakor A. Mehta

PROSPECTUS | 2020-21

BOARD OF TRUSTEES

Hon. Shri. Hitendra Vishnu Thakur	President
Shri. Purushottam Dattatray Kodolikor	Trustee
Shri. Kshitij Hitendra. Thakur	Vice-President
Shri. Mehul D. Thakur	Vice -President
Ms. Aparna P. Thakur	Secretary
Shri. Shikhar H. Thakur	Treasurer
Mrs. Pravina H. Thakur	Trustee
Shri. Pradeep V. Tendolkar	Trustee
Shri. Uttung H. Thakur	Trustee
Shri. Rohil J. Thakur	Trustee

OUR FACULTIES

1. Prof. Mehta Chakor A.	Principal
2. Prof. Agrawal Ritesh S.	Professor
3. Prof. Pikle Sheetal R.	Associate Professor
4. Prof. Main Sachin G.	Associate Professor
5. Prof. Raut Nayana V.	Associate Professor
6. Prof. Kolhe Vinita K.	Assistant Professor
7. Prof. Shukla Ankita R.	Assistant Professor
8. Prof. Tasneem B. Badri	Assistant Professor
9. Prof. Gavankar Saylee	Assistant Professor
10. Prof. Patkar Ruchira R.	Assistant Professor
11. Prof. Thakur Vinita S.	Assistant Professor
12. Prof. Jui V. Choughule	Assistant Professor
13. Prof. Farozan I. Ansari	Assistant Professor
14. Prof. Janhavi R. Bhawsar	Assistant Professor
15. Prof. Bhat Nilesh S.	Assistant Professor
16. Prof. Khan Mohsin	Allied Faculty
17. Prof. Pratik G. Katalkar	Allied Faculty

OUR INFRASTRUCTURE

OUR INFRASTRUCTURE

OUR INFRASTRUCTURE

COMPUTER LIBRARY

STATIONARY SHOP

CARPENTRY WORKSHOP

MATERIAL LAB

MODEL MAKING ROOM

OUR INFRASTRUCTURE

AUDITORIUM

CONSTRUCTION YARD

LIBRARY

CRIT AREA

OUR ANNUAL DAY: VIVANTARIT

GANESH VANDANA

SINGING COMPETITION

PRIZE DISTRIBUTION

FELICITATION

DANCE COMPETITION

PRIZE DISTRIBUTION

OUR FRIENDSHIP DAY: KSHANN

LATE SRI. VISHNU RAMAN THAKUR CHARITABLE TRUST'S
VIVA SCHOOL OF ARCHITECTURE

WORKSHOP

VSOA (STUDENT BODY)

WORKSHOP

FELICITATION

OUR SPORTS WEEK

BADMINTON COURT

CHESS TOURNAMENT

VOLLEYBALL

RINK-FOOTBALL

THROW BALL

KHO-KHO

TABLE TENNIS

CIRCKET

OUR STUDY TOUR

CLASS OF 2018-19

JAISALMER

DOCUMENTATION

DOCUMENTATION

ADMISSION GUIDELINES

For Online Registration, uploading of documents, verification of documents and application form confirmation at Setu Suvidha Kendra (SETU) by candidates aspiring for admissions to First-year of Five-year duration Full Time Bachelor of Architecture (B.Arch).

The candidate should apply online on www.mahacet.org as per schedule.

Seat Allocation at Institute Level:

For filling the Institute Level seats and against cancellation of CAP seats, an advertisement will be given in the leading newspapers. (CAP is conducted by Directorate of Technical Education, Mumbai. The listing process at DTE is done on the basis of the NATA scores) Eligibility for admission will be as specified in the information Brochure published by DTE (Directorate of Technical Education, Maharashtra State).

The following original documents are required from the students at the time of seeking admission:

1. **H.S.C. Mark sheet**
2. **H.S.C. Passing Certificate**
3. **H.S.C. Leaving Certificate**
4. **NATA / JEE Score**
5. **S. S. C. Mark sheet and Passing Certificate**
6. **Eligibility Certificate, if applicable.**
7. **Certificate of Indian Nationality / Birth Certificate**
8. **Caste certificate and caste validity, if applicable.**
9. **Latest Passport size photo-2 Nos.**
10. **Non-creamy Layer Certificate**

The candidate should take admission by paying necessary tuition and other fees. The admission will be confirmed after submission of original documents as mentioned above.

Cancellation of Admission:

1. Cancellation of admission will be done through duly filled form "O" prescribed by DTE.
2. Refund of fees will be made as per AICTE & D.T.E. norms.

ELIGIBILITY CRITERIA

I) Candidates shall be eligible for admission to the First Year of Bachelor's Degree in Architecture if they fulfill the eligibility criteria as follows:

1. The Candidate should be an Indian National
2. Passed 10 + 2 scheme of examination with Physics, Chemistry and Mathematics OR pass in 10+3 Diploma with Mathematics ;
3. Or Any other criterion declared by appropriate authority from time to time.

II) The student must adhere to the Notice for eligibility for B.Arch. course during 2020-2021 by Council of Architecture (dated 07 August, 2020)

वास्तुकला परिषद्
(An Autonomous Statutory Body of Govt. of India, under the Architects Act, 1972)

No.CA/02/NATA/2020

August 07, 2020

PUBLIC NOTICE

RELAXATION IN B.ARCH. ELIGIBILITY CRITERIA FOR 2020-2021 AND NEW NATA-2020 REGISTRATION

Kind Attention:- Students, Parents, Architectural Institutions and all Concerned

In view of the Pandemic Covid-19 and partial cancellation of 10+2 level examinations by various boards/ authorities in the country, the Ministry of HRD, Government of India, based on the recommendations of the Council of Architecture, has relaxed the eligibility for admission to 1st year of 5-year B.Arch. Degree Course, prescribed under Regulation 4 of the Council of Architecture (Minimum Standards of Architectural Education) Regulations, 1983, for the academic session 2020-2021, as a one-time measure, as under:

- (1) No candidate shall be admitted to B.Arch. Course unless she/ he has passed in 10+2 scheme of examination with PCM subjects or pass in 10+3 Diploma with Mathematics, as the case may be.
- (2) The candidates who have qualified the aptitude test i.e. NATA or JEE, with pass percentage in 10+2 scheme of examination with PCM or 10+3 Diploma with Mathematics shall be eligible for admission to B.Arch. course for the academic session 2020-2021.

The same has been published in the Official Gazette vide Notification No. F. No. CA/193/2020/MSAE(Regulations) on August 7, 2020.

Note:- The above relaxation shall be valid for the academic session 2020-2021 only, irrespective of the year in which a candidate has passed 10+2 or 10+3 examination.

All candidates meeting the above eligibility criteria may apply for registration for NATA 2020 on the NATA portal www.nata.in.

NATA 2020 shall be an online examination, comprising Part-A Test (Cognitive skills for Drawing and Visual Composition Test) & Part-B (Test on Scientific Ability & General Aptitude). The First NATA Test shall be conducted on August 29, 2020 while the Second Test is tentatively scheduled during 2nd or 3rd week of September. The candidates (new as well as already registered) are required to confirm their venue of examination as either home or nearest Test Centre as per their convenience. The last date for Registration for NATA 2020 Examination has also been extended upto 16.08.2020, 11.59pm.

For further details regarding NATA, the candidates are advised to refer to the brochure available at www.nata.in & www.coa.gov.in and also may contact NATA Helpdesk at Email: helpdesk.nata2020@gmail.com and NATA Help Desk No.: 9319275557, 7303487773.

R.K. Oberoi
Registrar

INSTITUTE GUIDELINES

- Possession and Production of Identity Card: Every bonafide student of the college must wear his/her Identity Card at all times when he/she is in the college campus.
- A student who is found in a tutorial batch or a division or a class, which is not meant for him/her, will be severely dealt with.
- Students should not loiter in the corridors or in the college premises.
- Students should read the notices on the Notice Board regularly.
- Students should submit their application form for scholarships / free ships etc. and also the online University Enrollment form (for first year degree students as per schedule displayed) on University Web Portal.
- Complete silence should be maintained in the Library and Reading Room as well as in the classrooms.
- Students are advised to maintain low voice conversation in the corridors.
- Student should not invite any outsider in the college premises, classrooms, library, canteen and gymkhana.
- Students should take care of their belongings.
- Students should not cause any damage to college property and are expected to take care of it.
- Undertaking to be given by the guardians and ward: Parents/Guardians are requested to go through the rules of conduct and discipline while allowing their son/daughter / ward to join the college.
- The students will have to submit an undertaking from their guardians on a prescribed form given in the admission form that their wards would follow Institute Regulations.
- As per rules of the University of Mumbai for granting the terms in each subject, minimum attendance of 75% will be required out of the total number of lectures, practical and tutorials in the subject conducted in the term. Similarly, a student who has been given certain class work or assignment has to complete it to the satisfaction of the concerned teacher.
- A student who is not able to attend his classes regularly and/or who is not able to complete his tutorial/project/assignments properly may not be permitted to appear for the examinations as per the University rules.
- Students are expected to wear descent clothes. They are strictly prohibited from wearing the following whilst on the college premises.

Boys: Caps, hats, half-pants, shorts, Bermudas, Sleeveless T-shirts, Round neck T-shirt T shirt with message.

Girls: Caps, hats, half-pants, shorts, Bermudas, skin tight dresses, revealing dresses, short dresses or short skirts, sleeveless, short tops and pedal pushers, Round neck T-shirt, T-shirt with message.

INSTITUTE GUIDELINES

- Use of cell phones in any form within the college premises is strictly prohibited. On breach of this discipline, the cell-phone holder will be liable for a penalty of Rs. 500 for the first offence. In case of a repetition of the offence it shall be liable to confiscation.
- Ragging within or outside of any educational institution is strictly prohibited. Actions will be initiated as per norms of the University of Mumbai, COA and as per Supreme Court directions.
- Smoking is strictly prohibited in the college premises.
- Any student having use of narcotic drugs shall not be merely expelled but will be subjected to police action.
- The Institute being a Tobacco Free Zone, students are not allowed to smoke or consume any tobacco product in the surroundings.
- Sale or distribution of gutkha and related food products is prohibited within 100 meters of the periphery of any educational, government or semi-government institution. Any violation of the above would attract a penalty of Rs. 1000/- along with 3 years rigorous imprisonment.
- Expulsion: If, for any reason, in the opinion of the Principal, which shall be final, the continuance of the student in the college is deemed detrimental to the best interest of the college, the Principal may expel such a student from the college without assigning any reasons for the decision.
- Students who are found irregular in attendance and / or perform badly in the college, will not be admitted to the next semester / subsequent year as the case may be, and the admission of such students shall be at the discretion of the principal.