

UNIVERSITY PROSPECTUS

2023-24

For admission to Undergraduate (UG) and Integrated Degree Programmes

GURU JAMBHESHWAR UNIVERSITY OF SCIENCE & TECHNOLOGY, HISAR-125001 (Haryana)

(‘A+’ Grade NAAC Accredited State Govt. University)

(Established by State Legislature Act 17 of 1995)

www.gjust.ac.in

About Guru Jambheshwar Ji Maharaj

Guru Jambheshwar Ji Maharaj was a saint and great environmentalist of the 15th century. Amongst all the saints of the 15th century, Guru Jambheshwar Ji was unique in preaching about the conservation of biodiversity to his followers. He also included the same in his 29 commandments. Thus, Guru Jambheshwar Ji was not only a religious 'GURU' but a great ecologist and environmentalist, many centuries ahead of the scientists.

He was born in 1451 A.D. (Samvat 1508) on the 8th day of dark half of the Lunar month Bhadrapad on Janamashtami, in a village Pipasar situated in the revenue jurisdiction of Nagaur district of Rajasthan, India. He adopted the life of an ascetic teacher in 1484 AD and started living on the Samrathal, sand 999Dhora hill of Mukam village situated in Nokha tehsil of Bikaner district of Rajasthan. He enshrined in his followers' compassion towards nature and protection of life as the supreme religious goal.

He founded the Bishnoi sect in 1485 AD on eighth day of the black fortnight of the month of Kartika of the year 1542 of the Vikrami Era at Samrathal Dhora and prescribed 29 commandments dealing with various aspects of life. He spent the remaining 51 years of his life in spreading his great vision. He expounded his religious philosophy and the essence of these principles in the form of verses. These spiritual verses have a vigour of their own, vibrant, passionate and sincere. These are distinguished by their vivid and conversational style and moral exhortation. Guru Ji achieved 'Nirvana' in 1536 in village Lalasar District Bikaner, Rajasthan.

Among the 29 commandments laid down by Guru Jambheshwar Ji, eight commandments have been prescribed to preserve biodiversity and encourage good animal husbandry. Seven commandments provide directions for healthy social behavior. Ten Commandments are directed towards personal hygiene and maintaining good basic health. Four commandments provide guidelines for worshipping God daily and always remember that God is omnipresent. Guru Jambheshwar Ji had occupied a unique place in the Bhakti movement. Though his area of activity had been mainly the desert land of Thar, yet he had been touring other places too. During these extensive tours he has been spreading the message;

“Jeeya Nai Jugati or Mhan (Moova) Nai Mugati”.
(To live is a device and to die is salvation) within and outside the country

RANKING

- **‘A+’ Grade NAAC Accredited University**
- **Ranked 49th in Pharmacy Category in NIRF-2023**
- **Ranked 100th in Management Category in NIRF-2023**
- **Rank Band 101-150 in the University Category in NIRF-2023**
- **1001-1200 Rank Band in the Times Higher Education World University Rankings 2023**
- **601-800 Rank Band in the ‘Physical Science’ subject category Rankings in the Times Higher Education World University Rankings 2023**
- **Scopus h-Index: 112 (highest in Haryana HEI)**
- **Average Paper Citation: 20.08**

OFFICER`S OF THE UNIVERSITY

HON`BLE CHANCELLOR Shri Bandaru Dattatreya Governor, Haryana

Vice-Chancellor	Prof. Narsi Ram Bishnoi	01662-276192, 263101 Fax: 01662-276240 E-mail: vc@gjust.org
Registrar	Prof. Avnesh Verma	01662-263104, 276025 Fax: 01662-276025 registrar@gjust.org
Dean Academic Affairs	Prof. Devinder Kumar	01662-263674 daa@gjust.org
Proctor	Prof. Vinod Chhokar	01662-263563
Chief Warden (Girls)	Prof. Sujata Sanghi	01662-26376
Chief Warden (Boys)	Prof. Om Parkash Sangwan	01662-263676, 263542
Dean Students' Welfare	Prof. Manoj Dayal	01662-263302
Dean of Colleges	Prof. Sanjeev Kumar	01662-263468
Controller of Examination	Prof. Yash Paul Singla	01662-263130

DEANS OF FACULTIES

Prof. N.K. Bishnoi

Dean, Faculty of Humanities and Social Sciences
01662-263174

Prof. Devinder Kumar

Dean, Faculty of Physical Sciences & Technology
01662-263120

Prof. Sandeep Kumar Arya

Dean, Faculty of Engineering & Technology
01662-263380

Prof. Sumitra Singh

Dean, Faculty of Medical Sciences
01662-263580

Prof. Sanjeev Kumar

Dean, Faculty of Law
01662-263540

Prof. Umesh Arya

Dean, Faculty of Media Studies
01662-263354

Prof. Karam Pal Narwal

Dean, Haryana School of Business
01662-263372

Prof. V.K. Bishnoi

Dean, Faculty of Religious Studies
01662-263159

Prof. Asha Gupta

Dean, Faculty of Environmental and Bio Sciences
& Technology; 01662-263652

Prof. Vandana Punia

Dean, Faculty of Education
01662-263199

Technical Advisor (HRM) to Vice-Chancellor:

Technical Advisor (Adm) to Vice-Chancellor:

Prof. Sandeep Singh

Prof. Vinod Chhokar

Dr. Vikas Verma, Department of Chemistry

Coordinator, Admission to all Integrated B.Sc. - M.Sc. Programmes

Prof. Narsi Ram Bishnoi
Vice-Chancellor

PREFACE

Dear Candidates,

Welcome to the e-prospectus of Guru Jambheshwar University of Science & Technology, Hisar, a premier educational institute of Haryana, for Undergraduate (UG) programmes for the academic year 2023-24. In a time when environment protection is a biggest of a concern, it pleases me that my University is taking another small step by way of bringing e-Prospectus. This e-prospectus is a small step towards safeguarding our environment as the University is named after great environmentalist, Guru Jambheshwar Ji Maharaj. Guru Jambheshwar University of Science & Technology started its journey under the Act of State Legislature on 20th October, 1995 at Hisar, Haryana. The University aims for excellence in teaching and research in education with focus on new frontiers of Science & Technology, Engineering Studies, Environmental Studies and new emerging area of Media Studies, Pharmaceutical Sciences, Management Studies, Yoga Science, Physiotherapy, Humanities and Social Sciences. Since, then the University has achieved several milestones in its small journey. The University is duly recognized by the University Grants Commission (UGC) under Section 2(f) for recognition of degrees on 11.1.1996 and under Section 12(B) of the UGC Act for central assistance on 7.2.1997. Today, the University spreads over 372 acres of lush green land with 10 mammoth Teaching Blocks, 22 Teaching Departments classified under 10 Faculties which houses more than 64 regular programmes on the campus and 9 programmes through Distance mode, 2 online courses along with Ph.D. degree programmes in most of the departments. The distance education programmes stand approved by Distance Education Bureau, UGC, New Delhi.

University is proud of its gigantic and rich infrastructure. It has prestigious state-of-the-art Ch. Ranbir Singh Auditorium which is regarded as a technical jewel in this region of the country where Seminars, Workshops, Cultural programmes, etc. are organized at both national and international levels. It has a spacious Library with around 2 Lakh Books, Research Journals, Periodicals, Magazines, Newspapers etc. in addition to its big reading rooms. University has sufficient hostel facilities for boys, girls and working women. A huge sports Complex and two Multipurpose halls for indoor games are very popular with students. It has well equipped Pandit Deendayal Upadhyaya Computer and Informatics Centre and campus wide networking cell which provides Internet and Wi-Fi facility to the entire campus. Dr. A.P.J Abdul Kalam Central Instrumentation Laboratory is a well acclaimed Centre which not only provides facilities to researchers of the University but also caters to the research needs of other Institutions of the region. Students are progressively benefitting from its Training and Placement Cell. University has well sought-after Pandit Deendayal Upadhyaya Innovation and Incubation Centre to foster innovative ideas of its students and other innovators. University Health Centre provides health facilities to all its students and employees. The University has recently established centre for counselling and well-being for the holistic well-being of students and employees. In addition, students of this University enjoy numerous facilities which include Open-Air Theatre, Cafeteria, Post Office, Bank, Shopping Complex, etc.

The National Assessment and Accreditation Council (NAAC), has recently accredited this University at 'A+' Grade. In addition to this, the University has been ranked in band 101-150 among the Universities/Institutes in India as per National Institutional Ranking Framework (NIRF) in 2023. The University has secured 49th rank in Pharmacy category and ranked 100th in Management category under NIRF-2023. The University has also been ranked in band 1001-1200 in the Times Higher Education World University 2023. The University has been granted graded Autonomy and UGC has placed it in Category-II University. This University has also been admitted for the 3rd time for Global Initiative of Academic Network (GIAN) Phase-III Scheme, a prestigious scheme of MHRD (MoE). The University has been ranked 607th World's Most Sustainable University in 2022 UI Green Metric World University Rankings announced by University of Indonesia, Jakarta.

The University has constantly motivated and encouraged interdisciplinary collaboration and Research. The University fraternity has done its best to yield meaningful results in the area of academics, research, administration, sports and other connected activities. More than 3750 research papers have been published by the faculty in peer reviewed journals of repute which are listed in SCOPUS with >75000 citations. The h-index of the University has also gone upto 112. This is the highest h-index of any University in the State of Haryana.

The University, with its reputation at National and International front, is committed to advance its academic horizon. The University constantly endeavors to bring together academia and industry at a common platform in the form of MOUs signed time to time for the benefit of their students and provide impetus to entrepreneurship and innovation capabilities and thus participate in Nation Building efforts. The University provides a congenial academic atmosphere to nurture not only the varied interests of its aspiring students but also mentors the academic growth of its students which goes a long way in helping students to pursue their academic excellence on frontier areas of their academic programmes and achieve great professional roles in their life.

I am of the firm belief that the University would do more for the sustainable growth and development of academic and research culture in the campus and its affiliated colleges/institutions. I am sure that the aspiring candidates who would successfully join the University shall get a great opportunity to materialize their dreams. I wish all the best to students for their successful endeavors for their bright future.

Prof. Narsi Ram Bishnoi

CONTENTS

Chapter/ Annexure	Title	
	Admission Help Desk	8
	Chairpersons/ Incharges of the Departments	9
	Hostel Administration	10
	List of Undergraduate and Integrated Degree Programmes	11
	Online Application: Key Dates 2023-24	14
	Important Instructions/Information	15
	Guidelines for filling up online application form: 2023-24	19
1	About the University	22
2	Faculty Positions in participating Departments	37
3	About the participating Departments and Programmes Offered	40
4	Eligibility for Admissions	50
5	Procedure for Admission	54
6	Schedule of Entrance Test and Counseling	58
7	Reservation and Distribution of Seats	65
8	Fee Structure 2023-24	72
9	Schedule of Teaching & Vacations	76
10	Rules and regulations with regard to Admission of Foreign candidates	77
11	Rules/Procedure for Admission to Ward of Kashmiri Migrants	78
A-I	List of Scheduled Castes/ Deprived Scheduled Castes in Haryana State	79
A-II	List of Backward Classes in Haryana State	81
A-III	Bona fide Residents of Haryana-Guidelines Regarding	82
A-IV	Haryana Resident Certificate (specimen format)	84
B-I	Certificate for the Ex-employees of Indian Defence Services/ Para-Military Forces	85
B-II	Scheduled Caste Certificate/ Deprived Caste Certificate	86
B-III	Backward Class Certificate	88
B-IV	Affidavit/Undertaking by the parents of the Backward Class Category candidates	89
B-V	Medical Certificate for “differently-abled Persons/ Persons with Disabilities”	90
B-VI	Certificate to be furnished by Children/Grand-children of Freedom Fighters of Haryana	91
B-VII	Character Certificate	92
B-VIII	Undertaking regarding Students Vehicle Gate Pass	93
B-IX	Affidavit for only Single Girl Child Category (Two supernumerary seats)	94
B-X	Income and Asset Certificate for Economically Weaker Sections (EWS)	95

ADMISSION HELP DESK

Helpline (9.00 AM to 5.00 PM on working days)

Email: ugadmission@gjust.org

Sr. No.	Name of the Teacher	Mobile no.	E-mail
1.	Dr. Vivek Gupta, Assistant Professor Department of Physics	9418124480	physics@gjust.org
2.	Dr. Mahavir Parshad, Assistant Professor Department of Chemistry	9416489538	chemistry@gjust.org
3.	Dr. Renu, Assistant Professor Department of Mathematics	9416880160	mathematics@gjust.org
4.	Dr. Sunil Kumar, Assistant Professor Department of Data Science	9729254300	datascience@gjust.org
5.	Dr. Anil Bhankar, Associate Professor Department of Bio & Nano Technology	9416533004	dbnt@gjust.org
6.	Dr. Sanjay Parmar, Assistant Professor Department of Applied Psychology	9671003264	psychology@gjust.org
7.	Dr. Manoj Kumar, Assistant Professor Department of Economics (also Mentor Department for Geography)	9728579826 8708896304	economics@gjust.org
8.	Dr. Manoj Malik, Assistant Professor Department of Physiotherapy	9896221262	physiotherapy@gjust.org
9.	Dr. M R Patra Department of Communication Management & Technology	7357261101	cmt@gjust.org
10.	Dr. Aradhita Barmanray Department of Food Technology	9812025198	foodtech@gjust.org
11.	Ms. Anju Gupta Department of Emerging Technology	8814847999	anjugupta.bme@gmail.com

Other Helpline Contact number

Sr. No.	Name of Contact Branch/Cell	Contact No. (01662)
1.	Reception & Information Cell (For General Information)	263504
2.	Academic Branch (For Admission Process, Rules and Regulations etc.)	263139
3.	Pandit Deendayal Upadhyay Computer & Informatics Centre (For Online form and any technical queries etc.)	263648
4.	Scholarship & SC/ST Cell (For Scholarships, Schemes etc.)	263552 263149
5.	Chairperson, Students Grievances Redressal Committee (For Students Grievances etc.)	263674
6.	Director, Training & Placement Cell (For Students Placement etc.)	263507

CHAIRPERSONS/INCHARGES OF THE DEPARTMENTS

Sr. No.	Name of Department	Chairperson	Telephone No. (STD Code No. 01662)	E-mail ID
1.	Applied Psychology	Prof. Manju	263168, 263533	psychology@gjust.org
2.	Bio & Nano Technology	Prof. Neeraj Dilbaghi	263165, 263500	dbnt@gjust.org
3.	Chemistry	Prof. Sonika	263152	chairmanchemistry@yahoo.in
4.	Civil Engineering	Prof. Asha Gupta Dr. Anu Gupta, Incharge	263371, 263652	civil.engg@gjust.org
5.	Communication Management & Technology	Dr. M.R. Patra	263148	cmt@gjust.org
6.	Computer Science & Engineering	Prof. Dharmender Kumar	263173	chairmancse224@gmail.com
7.	Data Science	Prof. Dharmender Kumar Dr Sunil Kumar, Incharge	263173	datascience@gjust.org
8.	Economics [#]	Prof. N.K. Bishnoi	263693	gjucodepartment@gmail.com
9.	Electronics & Communication Engineering	Dr. Suman Dahiya	263171, 263513	ece@gjust.org
10.	Electrical Engineering	Dr. Priti Prabhakar	263644, 263645	ee@gjust.org
11.	English	Prof. Rakesh Kumar Behmani	263148	english@gjust.org
12.	Environmental Science & Engineering	Prof. Rajesh Kumar	263129, 263326	evs@gjust.org
13.	Emerging Technology	Prof. O.P. Sangwan	263180	emerging@gjust.org
14.	Food Technology	Dr. Manish Kumar	263150, 263516	foodtech@gjust.org
15.	Haryana School of Business	Prof. V.K. Bishnoi, Director	263111	hsbgjust@gmail.com
16.	Hindi	Prof. N.K. Bishnoi Dr. Geetu, Incharge	263159	religiousstudies@gjust.org
17.	Mathematics	Prof. Kuldip Singh	263574	mathematics@gjust.org
18.	Mechanical Engineering	Dr. Puneet Katyal	263184	mechanical@gjust.org
19.	Pharmaceutical Sciences	Prof. Sumitra Singh	263580, 263554	pharmaceutical@gjust.org
20.	Physics	Prof. Ashish Agarwal	263176	physics@gjust.org
21.	Physiotherapy	Dr. Shabnam Joshi	263169	physiotherapy@gjust.org
22.	Printing Technology	Sh. Pankaj Kumar	263175, 263336	printingtechnology5@gmail.com
23.	Guru Jambheshwar Ji Maharaj Institute of Religious Studies	Prof. V.K. Bishnoi	263159	religiousstudies@gjust.org
# Mentor Department for Geography				

HOSTEL ADMINISTRATION

Chief Warden (Girls)		Prof. Sujata Sanghi	263176	chiefwardengirls@gjust.org
Chief Warden (Boys)		Prof. Om Parkash Sangwan	263676, 263542	chiefwardenboys@gjust.org
Deputy Chief Warden (Girls)		Dr. Meenakshi Bhatia	263188	dcwg@gjust.org
Wardens for Boys' Hostels				
1.	J.C. Bose Sadan Boys' Hostel No. I	Dr. Som Dutt Dr. Vijender Sihag	263189 263189	wardenbh1@gjust.org
2.	Aryabhatt Sadan Boys' Hostel No. II	Dr. Vivek Gupta Dr. Hardev Singh	263186 263186	wardenbh2@gjust.org
3.	Madan Lal Dhingra Sadan Boys' Hostel No. III	Dr. Amandeep Dr. Sanjay Kumar	263519 263545	wardenbh3@gjust.org
4.	Vivekanand Bhawan Boys Hostel No. IV	Dr. Vikram Jeet Singh Dr. Manoj Yadav Er Sardul Singh Dhayal	263625 263624	wardenbh4@gjust.org
Coordinators Girls' Hostels			Lady Wardens Girls' Hostels	
1.	Kasturba Bhawan Girls Hostel No. I	Dr. Jyoti	Mrs. Suman	263190 coordinatorgh1@gjust.org
2.	Saraswati Bhawan Girls Hostel No. II	Dr. Anu Gupta	Ms. Jyoti Mehta	263191 coordinatorgh2@gjust.org
3.	Manikarnika Bhawan Girls Hostel No. III	Dr. Geetu	Ms. Monika	263391 coordinatorgh3@gjust.org
4.	Amrita Devi Bhawan Girls Hostel No. IV	Mrs. Vinita	Mrs. Manjeet Mrs. Ritu Yadav	263394 263394 coordinatorgh4@gjust.org
5.	Kalpana Chawla Bhawan Working Women Hostel	Dr. Anju Gupta	Mrs. Krishna	263591 coordinatorwwh@gjust.org

LIST OF UNDERGRADUATE AND INTEGRATED DEGREE PROGRAMMES

Online applications are invited for Admission to the following Undergraduate and Integrated Degree programmes for the academic Session 2023-24:

Sr. No.	Name of the Programme	Duration	No. of seats +
1.	Integrated B.Sc. (Hons/Hons with Research) - M.Sc. Physics	4+1=5 years	50+2+1+1+1
2.	Integrated B.Sc. (Hons/Hons with Research) - M.Sc. Chemistry	4+1=5 years	50+2+1+1+1
3.	Integrated B.Sc (Hons/Hons with Research) - M.Sc. Mathematics	4+1=5 years	50+2+1+1+1
4.	Integrated B.Sc. (Life Science) - M.Sc. Biotechnology/Microbiology/Botany/Zoology	3+2=5 years	60+2+1+1+1
5.	Integrated B.Sc. (Hons/Hons with Research)- M.Sc. Economics	4+1=5 years	50+2+1+1+1
6.	Integrated B.Sc. (Hons/Hons with Research)- M.Sc. Psychology	4+1=5 years	50+2+1+1+1
7.	Integrated B.Sc. (Hons/Hons with Research)- M.Sc. Geography	4+1=5 years	50+2+1+1+1
8.	Integrated B.Sc. (Hons/Hons with Research)- M.Sc. Medical Imaging Technology	4+1=5 years	30+2+1+1+1
9.	B.Sc. (Hons/Hons with Research) Computer Science (Artificial Intelligence and Data Science)	4 years	50+2+1+1+1
10.	B.A. (Hons/Hons with Research) Mass Communication	4 years	50+2+1+1+1
11.	Bachelor of Physiotherapy	4 years+ 6 months compulsory internship	50
12.	B.Voc. (Food Processing and Engineering)	3 years	40+2+1+1+1

+ (i) Two supernumerary seats for Single Girl Child of Haryana +

(ii) One supernumerary seat for north-eastern candidate/ward of deceased of COVID- 19 +

(iii) One supernumerary seat for children (son/daughter) of permanent University Employees of GJUS&T, Hisar and (iv) One supernumerary seat for Kashmiri Migrants

Note:

- The University is implementing the National Education Policy - 2020 from the academic session 2023-24 as per directions of the State Government and various regulatory bodies i.e. UGC, etc. In the first phase, the nomenclature of Programmes, duration of programme of study has been changed. The Curriculum and Structure of some of existing Undergraduate Programmes will be changed according to Curriculum and Credit Framework for Undergraduate Programmes (CCFUGP), National Higher Education Qualification Framework (NHEQF), etc. by the University as per directives of UGC/State Government.
- Admission to all B.Tech. and B.Tech. (LEET) programmes at the campus will be made through online Counseling to be conducted by Haryana State Technical Education Society (HSTES), Panchkula or as per announcement at later stage.
- Admission to B.Pharm. and B.Pharm. (LEET) programme(s) will be made by Haryana State Technical Education Society (HSTES), Panchkula or as per announcement at later stage.
- 15% seats of the sanctioned intake in each programme (except for Bachelor of Physiotherapy) are allowed as Supernumerary for Foreign Nationals.

The National Education Policy 2020 (NEP 2020) is a comprehensive and ambitious policy that aims to transform the Indian education system and makes it more student-centric, holistic and to align with the needs of the 21st century. It outlines the goals, objectives, and policies for the development and improvement of education across all levels. Some of the key features of the NEP 2020 include:

- Multidisciplinary, flexible and equitable education framework for the holistic development of learners
- Emphasis on skill-based education, vocational education and apprenticeship/internship
- Encourage critical thinking, creativity and problem-solving skills
- Increase the Gross Enrollment Ratio (GER) in higher education to 50% by 2035
- Promotion of Indian languages, art, culture and heritage
- Emphasis on Multidisciplinary, Interdisciplinary, and Transdisciplinary research to develop innovative solutions to overcome societal issues

NEP 2020 advocates that a holistic and multidisciplinary education would aim to develop all capacities of human beings -intellectual, aesthetic, social, physical, emotional, and moral in an integrated manner. Such a holistic education approach is necessarily required at under graduate level. The 4-year multidisciplinary Bachelor's programme, however, shall be the preferred option since it allows the opportunity to experience the full range of holistic and multidisciplinary education in addition to a focus on the chosen major and minors as per the choices of the student. The holistic four year under graduate education with multiple entry and exit provisions will help in matching of the undergraduate education to international standards and will facilitate the student mobility for higher studies, research, and employability across the globe. The NEP 2020 envisages flexibility in the design and duration of Master's degree programmes. The structure and duration of Master's programmes of study proposed by NEP 2020 include:

- (a) a 2 years Master's programme for those who have completed a 3 years Bachelor's programme
- (b) a 1 year Master's programme for students who have completed a 4 years Bachelor's programme
- (c) an integrated 5 years Bachelor's-Master's programme
- (d) a Ph.D. programme shall require a Master's degree or a 4 years Bachelor's (Honours with research) programme

Bachelor's degree (Honours/Honours with Research) (4 years), Integrated Bachelor's degree (Honours/Honours with Research)-Master's programme (4+1=5 years) and Integrated Bachelor's degree (Field of study/discipline)-Master's programme (3+2=5 years)

Year	Type of Certificate/Diploma/Degree	Qualification title/nomenclature and programme duration
1 st year	Undergraduate Certificate	Undergraduate Certificate (Field of study/discipline) of the undergraduate programme after summer internship of four credits.
2 nd year	Undergraduate Diploma	Undergraduate Diploma (Field of study/discipline). (Programme duration: First two years (first four semesters) of the undergraduate programme, after summer internship of four credits.
3 rd year	Bachelor's degree	Bachelor of (Field of study/discipline) the undergraduate programme Examples: Bachelor of Arts (B.A.), Bachelor of Science (B.Sc.).
4 th year	Bachelor's degree (Honours/Honours with Research)	Bachelor of (Field of study/discipline) (Honours with Research).
5 th year	Master's degree	Master of (Field of study/discipline): Programme duration: One year (two semesters) in the case of those who have obtained a 4-year/8-semester Bachelor's (Honours/Honours with Research) degree.

The main features of Curriculum and Credit Framework includes

- i. Opportunity for learners to choose the courses of their interest in all disciplines
- ii. Provision of multiple entry and exit options with a UG Certificate or UG Diploma or UG Degree depending on the number of credits earned
- iii. Flexibility for students to move among the institutions through the implementation of Academic Bank of Credits (ABC)
- iv. Flexibility to switch to alternative modes of learning (Offline, ODL, Online, and Hybrid modes)
- v. Versatile curricular framework for holistic development of graduate

ONLINE APPLICATION: KEY DATES (2023-24)

For Admission to Integrated B.Sc. (Hons./Hons. with research) - M.Sc. Physics, Integrated B.Sc. (Hons./Hons. with research) - M.Sc. Chemistry, Integrated B.Sc. (Hons./Hons. with research) - M.Sc. Mathematics, Integrated B.Sc. (Life Science) – M.Sc. Biotechnology/Microbiology/ Botany/Zoology, Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Medical Imaging Technology, Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Geography, B.Sc. (Hons./Hons. with research) Computer Science (Artificial Intelligence and Data Science), Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Economics, Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Psychology, Bachelor of Physiotherapy, B.A. (Hons./Hons. with research) Mass Communication and B.Voc. (Food Processing and Engineering) programmes for the academic Session 2023-24, the Key Dates are as under:

Particulars	Dates
Availability of online Admission Application Form on University website: www.gjust.ac.in	10.06.2023
Last date for payment of fees through Net Banking or Debit/ Credit Card	28.06.2023 (upto 5:00 PM)
Last date for submission of Online Application Form	28.06.2023 (upto 12:00 Midnight)
Last date for any update/correction (except category change) in online application form of the candidate (s) on request through e-mail at ugadmission@gjust.org	30.06.2023
Availability of Admit Card on the website of the University: www.gjust.ac.in	03.07.2023
Display of tentative weightage(s) marks of Sports and NSS on university website www.gjust.ac.in	03.07.2023
Inviting objections regarding weightage (s) Sports and NSS, if any, through e-mail at ugadmission@gjust.org Weightage(s) of Sports and NSS claimed in the objection(s) upto 04.07.2023, if found genuine, then it will be considered for preparing merit list.	Upto 04.07.2023
Schedule of Entrance Test, Display of Result of Entrance Test and Counseling	Please check Chapter-6 of this Prospectus

Note:

- (i) The University is implementing the National Education Policy - 2020 from the academic session 2023-24 as per directions of the State Government and various regulatory bodies i.e. UGC, etc. In the first phase, the nomenclature of Programmes, duration of programme of study has been changed. The Curriculum and Structure of some of existing Undergraduate Programmes will be changed according to Curriculum and Credit Framework for Undergraduate Programmes (CCFUGP), National Higher Education Qualification Framework (NHEQF), etc. by the University as per directives of UGC/State Government.
- (ii) The University can change the Key Dates, Schedule of Entrance Test, Display of Merit list and Counseling dates etc. The changed schedule, if any, will be notified separately. The changed schedule will be uploaded on the University website (www.gjust.ac.in) and the same will be followed. The candidates are requested to remain in touch with the university website regularly.
- (iii) Admission to all B.Tech, B.Tech. LEET, B.Pharm. and B.Pharm. LEET programmes at the campus will be made through online counseling to be conducted by Haryana State Technical Education Society, Panchkula or as per announcement at later stage.

IMPORTANT INSTRUCTIONS / INFORMATION

1. Admission to Integrated B.Sc. (Hons./Hons. with research) - M.Sc. Physics, Integrated B.Sc. ((Hons./Hons. with research) - M.Sc. Chemistry, Integrated B.Sc. (Hons./Hons. with research) - M.Sc. Mathematics, Integrated B.Sc. (Life Science) – M.Sc. Biotechnology/Microbiology/ Botany/Zoology, Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Medical Imaging Technology, B.Sc. (Hons./Hons. with research) Computer Science (Artificial Intelligence and Data Science), Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Economics, Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Geography Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Psychology, B.A. (Hons./Hons. with research) Mass Communication programmes are under National Education Policy 2020 of the University from the Academic Session 2023-24 except Bachelor of Physiotherapy programmes and B.Voc. (Food Processing and Engineering).

The admission to all programme will be made through online admission process based on the merit of Entrance Test plus weightage(s) of Sports and NSS, if any, subject to fulfilling the other conditions mentioned in this University Prospectus. The admission to B.Voc (Food Processing and Engineering) will be made on the basis of academic merit of the qualifying examination plus weightage(s) of Sports and NSS, if any. Before filling up/ submitting the Online Application Form, the candidates are advised to read carefully, the instructions/ guidelines/provisions regarding admission given in this Prospectus. Further, any additional (common) instructions/provisions, if any, regarding admission to various programmes given in the University Prospectus 2023-24 for Postgraduate programmes, which is uploaded/ to be uploaded separately on the website of the University (www.gjust.ac.in), will also be applicable.

The candidates from Haryana State are advised to correct/ update their personal details (i.e. name, father's name, mother's name, category, mobile number, income/ family income etc.) in Parivar Pehchan Patra (PPP) before filling-up/ submitting the on-line application form.

2. The candidates submitting online application form are required to pay requisite amount of fee through Net banking or Debit/Credit Card on or before the last date of payment of fee mentioned in Key Dates uploaded on the University website or as mentioned in the University Prospectus 2023-24. The Application Form will only be accepted in online mode. The candidate has no right of admission on the basis of Application Form, if submitted other than online mode.
3. The candidate will note down her/his User ID and password which is to be used for entire admission process.
4. A candidate allowed to appear in the entrance test provisionally, if found ineligible on verification of documents/certificate cannot claim admission whatsoever be her/his rank in the entrance test.
5. If at any stage, it is found that the candidate has supplied incomplete and/or false and/or incorrect information in the Online Application Form, her/his candidature for the programme, if admitted, will be cancelled and she/he will be liable for disciplinary action as per the University rules and the fees deposited by her/him shall be forfeited.
6. No student shall be permitted to be on the rolls of two different departments/ regular programmes of the University simultaneously.

7. (i) **ZERO TOLERANCE ON RAGGING**

- Ragging in the University Campus is totally banned.
- Any student found indulging in the act of ragging shall be liable to disciplinary action as per the University rules.
- Anyone who witnesses a ragging incident or being ragged on the campus can submit her/his complaint immediately to Proctor on Email ID: proctor@gjust.org Telephone No. 01662-263563.

(ii) As per 2nd amendment in UGC Regulations conveyed vide letter No. F.1-15/2009 (ARC) pt-III dated 04th August 2014 on curbing the menace of ragging in higher education institutions, it is compulsory for each student and every parent to submit an ONLINE undertaking every academic year. Submitting an ONLINE Undertaking/affidavits mandatory as per the instructions of the UGC. On the website of the University (www.gjust.ac.in), there is a link "ZERO TOLERANCE ON RAGGING". While opening the link, the students will find the option "click to fill Undertaking for Anti-ragging" and will fill the same. Further any UGC regulations received from time to time will also be applicable.

(iii) Hon'ble Supreme Court of India Orders - Curbing Ragging in Educational Institutions- Prospectus admission:

"If any incident of ragging comes to the notice of the authority, the concerned student shall be given liberty/chance to explain which if found unsatisfactory, shall be expelled from the institution, as orders of the Hon'ble Supreme Court of India".

Instructions for curbing ragging: Ragging in educational institutions is banned and anyone indulging in ragging is liable to be punished appropriately, which may include suspension from the institution or classes for a limited period, expulsion from the institution and consequent debarring from admission to any other institution for a specific period or fine as per UGC guidelines up to Rs. 2.50 lacs. The punishment may also take the shape of (i) withholding scholarships or other benefits, (ii) debarring from representation in events, (iii) withholding results, (iv) suspension or expulsion from hostel or mess. If the individuals, committing or abetting ragging, are not/ cannot be identified, collective punishment can be awarded to act as a deterrent.

The following will be termed as the act of ragging:

Any disorderly conduct whether spoken or written or by an act, which has the effect of teasing, treating or handling with rudeness any other student(s), indulging in rowdy or indiscipline activities which causes or is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in fresher or junior student(s) or asking the student(s) to do any act or perform something, which such student(s) will not do in the ordinary course and which has the effect of causing or generating a sense of shame or embarrassment so as to adversely affect the physique or psyche of a fresher student.

8. If the University authorities are not satisfied with the character, past behaviour and antecedents of a candidate, she/he may be denied admission to any programme/course of study in the University. In order to safeguard academic standards and ensure discipline and peaceful atmosphere in the University, the Vice-Chancellor may cancel the admission of any student.
9. A student from any other University recognized by Guru Jambheshwar University of Science & Technology or from a Board of Examination other than Board of School Education, Haryana, shall be eligible for admission to the University only on the production

of migration certificate (or transfer certificate, if a Board does not issue the migration certificate) to show that the University or Board has no objection to her/his joining this University and she/he will have to submit the same up to 1st October of the year of admission without any late fee, failing which her/ his candidature for the concerned examination shall stand suspended automatically. The condition of production of the migration certificate shall not apply to the students who have passed their examination from foreign universities.

Provided that in hard and exceptional cases migration certificate will be accepted with payment of the late fee of Rs.400/-up to 31st October of the year of admission.

Provided further that the Vice-Chancellor may, if deem fit, allow further extension up to 30th November of the year of admission with payment of late fee of Rs. 500/-.

The schedule of submission of migration certificate may further got extended with or without fine as may be the case after taking necessary approval of the Vice-Chancellor.

10. In case, a candidate submits any document in the Office/Department, she/he is required to obtain a receipt from the Office/ Department concerned that specifically mentions the particulars and the date of submission of the documents.

- 11.(i) The Selection of a candidate for admission to

Integrated B.Sc. (Hons./Hons. with research) - M.Sc. Physics,
Integrated B.Sc. ((Hons./Hons. with research) - M.Sc. Chemistry,
Integrated B.Sc. (Hons./Hons. with research) - M.Sc. Mathematics,
Integrated B.Sc. (Life Science) – M.Sc. Biotechnology/Microbiology/ Botany/Zoology,
Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Economics,
Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Psychology,
Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Geography,
Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Medical Imaging Technology,
B.Sc. (Hons./Hons. with research) Computer Science (Artificial Intelligence and Data Science),
B.A. (Hons./Hons. with research) Mass Communication programmes
are under National Education Policy 2020 in University Teaching Departments and will be based on the merit list drawn on the basis of the score in the Entrance Test as per the criteria mentioned in Chapter 5 subject to fulfilling other conditions given in the University Prospectus 2023-24. The weightage(s) of Sports and NSS, if any, will be over and above.

The admission to B.Voc. (Food Processing and Engineering) will be made on the basis of academic merit of the qualifying examination and weightage(s) of Sports and NSS, if any, and admission to Bachelor of Physiotherapy will be based on the merit list drawn on the basis of the score in the Entrance Test as per the criteria mentioned in Chapter 5 subject to fulfilling other conditions given in the University Prospectus 2023-24

- (ii) Admission to two supernumerary seats for Single Girl Child of Haryana State, one supernumerary seat for North Eastern candidate/ ward of deceased of COVID-19 of Haryana and one supernumerary seat for children of permanent university employees of GJUS&T, Hisar will be made on the basis of merit list drawn as per criteria mentioned in Chapter 5 of the University Prospectus 2023-24.

12. After getting admission;

- (i) the student may download a copy of syllabus of the programme from the University website (www.gjust.ac.in).

- (ii) the student may download Hostel Prospectus from the university website.
 - (iii) the students having Vehicles will be required to submit an Undertaking regarding “Students Vehicle Gate Pass” on the prescribed format, given in the University Prospectus 2023-24, duly completed in all respect to the Chairperson of the Department concerned for forwarding the same to the Gate Pass issuing authority.
13. The schedule of Teaching and Vacations for the session 2023-24 shall be uploaded on the University website and the same will be followed.
14. (i) In the event of any inconsistency in the rules or any clarification thereof, the matter shall be referred to the Vice-Chancellor for interpretation, whose decision shall be final. The Vice-Chancellor is also competent to remove any inconsistency/make amendment in rules at any time and decide which provision shall take precedence over the other.
- (ii) The Vice-Chancellor is authorized to make changes/amendments in the University Prospectus 2023-24 for admission to Undergraduate Programmes regarding their nomenclature of programme(s), duration of Course of study, Curriculum and Structure of Undergraduate Programmes etc. for implementation of Curriculum and Credit Framework of Undergraduate Programmes under National Education Policy 2020.
15. Any legal dispute relating to admission of candidates will be subject to jurisdiction of the Courts at Hisar.
16. Smoking/ drinking/ possession or consumption of prohibited drugs is strictly prohibited on the Campus and is considered as an offence. If any student is found indulging in such activities, strict action will be taken against them. If anyone is found violating this rule, the same may be brought to the notice of any of the following: -
- a. Registrar
 - b. Proctor
 - c. Dean Students' Welfare
 - d. Chief Warden
17. The Students' Union Election of the University will be conducted by the General Branch under the supervision of Dean Students Welfare only after receiving Government Instructions, if any, at a later stage.

GUIDELINES FOR FILLING UP AND SUBMITTING ONLINE APPLICATION FORM FOR ADMISSION TO UNDERGRADUATE AND INTEGRATED DEGREE PROGRAMMES FOR THE SESSION 2023-24.

The following certificates are required to be uploaded at the time of filling-up the online application form: -

- (i) Qualifying examinations i.e., 12th class. The certificate of 10th class is required for proof of Date of Birth. The result of qualifying examination (12th) is mandatory for admission to any programme on the last date of submission of online application form to fulfill the minimum eligibility condition of percentage of marks.
 - (ii) Reserved Category (SC/Deprived SC/BCA/BCB/PH (Differently-abled person)/ EWS/ ESM/ FF, Single Girl Child (SGC) etc. of Haryana) certificate for Reservation in proper format, if applicable. The specimen formats are given as Annexure B-I to B-VI, B-IX and B-X.
 - (iii) Proper Sports certificate, if weightage claimed, issued by the Department of Sports & Youth Affairs, Govt. of Haryana.
 - (iv) Proper NSS Merit certificate, if weightage claimed, issued by the competent authority i.e. Head of Institution/Principal, State NSS Officer and Regional Director NSS or issued by any other competent authority authorized by Government from time to time.
 - (v) Proper "Income" certificate / Affidavit in case of SC/BC candidates of Haryana seeking any concession/ reservation. The specimen format of Affidavit is given as Annexure B-IV
 - (vi) Proper "Income and Asset Certificate" in case of EWS candidates of Haryana seeking any concession/reservation. The specimen format is given as Annexure B-X.
 - (vii) The eligible SC students will submit the SC Scholarship Form at the time of admission/ deposition of fee, which can be obtained from the office of the concerned department and the same could also be downloaded from university website (www.gjust.ac.in).
 - (viii) For admission to Bachelor of Physiotherapy Programme, the candidates should furnish, at the time of submission of application form, a certificate of physical fitness from a Registered Medical Practitioner that a candidate is physically fit to undergo Physiotherapy course.
1. Before initiating the process of application form submission, a candidate should ensure that she/he has:
 - a) Scanned latest Photograph (in jpeg or jpg format only) Photograph dimension (Max (W-H): 320-240px, Min (W-H): 120-160px, Size upto 50kb)
 - b) Scanned Signatures (in jpeg or jpg format only)
Signatures dimension (Max (W-H): 320-120px, Min (W-H): 200-80px, Size upto 30kb)
 - c) Scanned copy of Category Certificate, if candidate is claiming for reservation category (in jpg format, Max (W-H): 1200-1600px, Min (W-H): 400-400px, Size upto 200kb).
 2. A candidate can apply for admission to a programme only online by visiting the link "Admission 2023-24 UG Programme" available on university website (www.gjust.ac.in). (The deposition of registration fee will entitle you to participate in admission process subject to fulfillment of eligibility conditions mentioned in University Prospectus 2023-24 for admission to undergraduate (UG) and Integrated Degree Programmes.

3. A Registration Fee of Rs. 1500/- for General Category; Rs. 375/- for SC, Deprived SC and BC category candidates of Haryana; and Rs. 750/- for Economical Weaker Sections (EWS) candidates of Haryana is to be submitted through Debit/Credit Card or Net Banking for each programme (separately if applying for more than one programme).
4. Each candidate will go through all the eight stages one-by-one as mentioned below: -
 - I. Candidate Registration
 - II. Upload photo, signature and reservation category certificate (if applicable)
 - III. Registration fees payment
 - IV. Detailed application Form
 - V. Educational details.
 - VI. Upload DMCs, degree, certificates for any kind of weightage(s) claimed.
 - VII. Review/Edit application form / lock form.
 - VIII. Download/print application form.

Part-I (Candidate Registration)

5. Click on “New Candidate Registration” option to accomplish Part-I of submission.
6. The system will ask for the candidate’s personal information like: -
 - a) Domicile of Haryana Resident (Yes/No)
 - b) Parivar Pehchan Patra (PPP) ID *
 - c) Name of the Programme
 - d) Candidate Mobile number
 - e) Land Line Number
 - f) Parents’ Mobile Number
 - g) Email ID
 - h) Password and Re-enter Password

*** The candidates from Haryana State are advised to correct/update their personal details (i.e. name, father’s name, mother’s name, category, mobile number, income/ family income etc.) in Parivar Pehchan Patra (PPP) before filling-up/submitted the online application form.**

7. The candidates paying registration fee of reserved category should upload the valid category certificate as a proof of fee relaxation claim.
8. Please go through the details of particulars filled in the form before registration confirmation. Kindly ensure that all information is correct and click on ‘Register’ button. After confirmation, you will not be in a position to change/alter/update the information.
9. Category must be selected carefully during filling of online application form. If a candidate request for change of Category before last date for submission of Online Application Form and payment of fee through Net Banking/Debit/Credit Card, the following/procedure will be adopted for registration fee: -
 - (i) In case, candidate has paid less registration fee under earlier category, her/his category will not be changed and she/he will have to submit fresh application in desired category with demanded registration fees before last date of payment of fees. Her/his already paid fees will be forfeited.
 - (ii) If candidate has paid excess registration fee, her/his category will be changed and balance fees will be forfeited.
10. After successful registration, system generated User ID and password will be sent on registered e-mail ID. You are advised to keep this User ID and Password undisclosed. In the event of sharing of password, candidate will be solely responsible for the change of registration details etc.

Part-II
(Upload Image, Signature and Category Certificate)

11. After successful registration, candidates have to upload latest photo, signature and valid category certificate for reserved category candidates, who are seeking registration fees concession. The candidates are required to upload the images of recent photograph, signature and category certificate (if applicable) only in jpeg or jpg format as per dimensions at point no. 1.

Part-III
(Registration fees payment)

12. After uploading of photo, signature and category certificate (if any), candidate will pay the requisite fees in online mode only through Debit/Credit Card/Net banking.
13. The Candidate without depositing the Fee, shall not be allowed to participate in further admission process.

Part-IV
(Detailed Application Form)

14. After successful submission of fee, detailed application form regarding correspondence address, marital status, hostel accommodation, ex-serviceman/ward, Kashmiri migrant, North Eastern, ward of deceased of COVID-19, University employee ward etc. will be filled by the candidate.

Part-V
(Educational Details)

15. After completion of Part-IV, educational details from 10th class onward with roll no, passing year, board/university, marks/CGPA obtained, maximum marks, multiplication factor (if any) will be filled by the candidate. The candidates who have their results in CGPA have to provide CGPA multiplication factor and fill actual percentage in application form.

Part-VI
(Upload DMCs, Degree, Certificate of weightage(s) of Sports and NSS, if any)

16. After attaching the requisite documents candidates have to upload the documents by clicking the upload documents button.

Part-VII
(Review/ Edit Application, Lock Form)

17. To have a brief look on online filled application form, a preview will be displayed to verify the credentials filled by the candidate. If form OK, then lock the application form to obtain the print copy of online submitted application form, otherwise to change any information click on edit button. Admit card for entrance test will not be generated for incomplete application form and such students will not be allowed to appear in entrance test.

Part-VIII
(Download/Print Application Form)

18. Candidates are advised to download and obtain two printouts copy of Online application form for future and visit the University website regularly for update during the entire admission process.

CHAPTER-1

ABOUT THE UNIVERSITY

Guru Jambheshwar University of Science & Technology, Hisar (formerly Guru Jambheshwar University) is a State University established on October 20, 1995 by an Act of the Legislature of the State of Haryana to facilitate and promote studies and research in emerging areas of higher education with a focus on new frontiers of technology, pharmacy, environmental studies, non-conventional sources energy and management studies and also to achieve excellence in these and connected fields. It was formally inaugurated on November 1, 1995. It is named after Guru Jambheshwar Ji Maharaj, a saint environmentalist of 15th century.

The University is situated at Hisar, a rapidly growing town situated at 167 Km. from Delhi on Delhi-Rohtak-Hisar-Sirsa-Fazilka National Highway (NH-9) and at a distance of 231 Km. from Chandigarh on NH-65. The University is situated over a sprawling area of about 372 acres. The campus is laid out with picturesque landscape, numerous buildings of various designs and wide road network. It presents a spectacle of harmony in architecture and natural beauty. Approximately, 275 acres of land have been developed providing with all facilities such as water supply, street lighting, electricity supply and parks/lawns etc. The University has two cafeterias with the facility of big dining hall, kitchen, store etc. Besides, there is a Shopping Centre where several facilities, such as saloon, laundry, post office, bookshop, bank with ATM facility, grocery shop, sweets shop, computer and photocopying facilities, etc. are available to the residents.

The University has been recognized by the University Grants Commission (UGC) under Section 2(f) for recognition of degrees on 11.1.1996 and under section 12(B) of the UGC Act to be eligible for central assistance on 7.2.1997.

The University is 'A+' Grade accredited by National Assessment and Accreditation Council (NAAC) in the 4th cycle w.e.f. 18.10.2022 with CGPA of 3.38 and before this the university was having 'A' grade for the past 20 years. In addition to this, the university has been placed at the rank band 101-150 in the University Category, ranked 100th in Management Category and ranked 49th in the 'Pharmacy' category in NIRF-2023. The University has also been ranked in band 1001-1200 in the Times Higher Education World University ranking 2022 & 2023 and in band 251-300 among ASIA University ranking 2021. The University has also been ranked in band 601-800 in the 'Physical Sciences' subject category in the Times Higher Education World University Ranking 2023. The University has also been ranked 401-500 in The Times Higher Education Emerging Economies University Rankings 2022. The University has added another feather of international recognition in the form of securing rank between 351-400 in the globally renowned Times Higher Education Young University Rankings 2022.

Dr. A.P.J Abdul Kalam Central Instrumentation Laboratory is a well acclaimed lab. which not only provides facilities to researchers of the University but also caters to the research needs of other Institutions of the region. The University has well sought-after Pandit Deendayal Upadhyaya Innovation and Incubation Centre and Start Up Schemes to foster innovative ideas of its students. The University has received highest grants in Haryana State from RUSA, MHRD for this centre.

(GIAN) Phase-III Scheme, a prestigious scheme of MHRD. The University has been ranked 494th World's Most Sustainable University in 2021 in UI Green Matric World University Rankings announced by University of Indonesia, Jakarta. The University has been awarded 1st Prize at State level for spreading awareness about "Prevention of Alcoholism and Substance Abuse". The efforts of the University are recognized by the Social Justice and Empowerment Department, Government of Haryana by rewarding it with a cash prize. The University has constantly motivated and encouraged interdisciplinary collaboration and Research. Around 3793 research papers have been published by the faculty in peer reviewed journals of repute which are listed in SCOPUS with about 75803 citations. The h-index of the University was 112 in May 2023. This is the highest h-index of any University in the State of Haryana. Average Paper Citation is 20.08 which is also

highest in the region. Numerous research projects have been completed in different departments and there are several ongoing research projects being handled by our faculty. The University has acquired FIST and PURSE grant from the DST and grant under SAP programme by UGC.

LOCATION

The University is situated at Hisar, a rapidly growing town 167 Kms. from Delhi on the bye pass on Delhi-Sirsa-Fazilka National Highway (NH-9). It is at a distance of about 231 Kms. from Chandigarh on N.H. No. 65. It is well connected by rail and road. It is one of the principal cities catering to the administrative and commercial needs of huge rural population. It is a major centre of higher education and research with three major Universities of the State, several research institutions, degree colleges, breeding farms and a growing industrial environment. An Army Cantonment located in Hisar enriches its cultural life.

JURISDICTION

The State Government vide notification No. S.O.7/H.A. 17/1995/S.4/17 dated 21.06.2017 has defined the jurisdiction and authorized the university to exercise its power on all type of colleges of District Hisar.

DR. BHIM RAO AMBEDKAR LIBRARY

The University Library came into existence in 1996 and is housed in a circular designed three-storey large building. It is named after the great Indian Jurist, Economist, Politician and Social Reformer Dr. Bhim Rao Ambedkar. The seating capacity of the University Library is 400 seats. The library runs in two shifts i.e., 9:00 A.M. to 5:00 P.M. and remains open on Saturdays and Sundays also. The timing of Night Reading Hall is 8:00 A.M. to 12:00 Midnight, however during examinations, it remains open ROUND THE CLOCK.

Realizing the crucial role of up-to-date information services for conducting high level R&D activities, the library since its inception has been in the continuous process of building and updating a standardized collection with latest publication. In these endeavors, by the end of March 2022, the Library has a collection of 125431 books and 5850 bound volumes of Journals. For getting the information about individual Library Account Status and availability of books is provided through Web-OPAC. The library has subscribed 285 Printed Journals and subscribed 41 Magazines (National Level) and 20 Newspapers.

The library has always been forefront in the application of latest information and communication

technology whenever available. To make it accomplish, the library in its e-repository has the access of about 8000 e-journals and 5 Databases. The library has purchased/subscribed 262149 e-books from EBSCO (Academic E-Books Collection), JSTOR, Emerald, Institute of Physics, The MIT Press and Wiley-IEEE Press. Apart from this, the access of about 7 lakh e-books from World E-Book Library and South Asia Archive (SAA) has been provided through National Digital Library of India initiative. In addition, 18310 structured video Lectures of IITs through National Programme on Technology Enhanced Learning are also accessible over Campus Wide Network.

The library has one Research Database Lab for the Research Scholars and Faculty Member. This lab is equipped with state-of-the-art facilities. Moreover, the University has signed the MoU with INFLIBNET for Shodhganga Repository and so far, 528 theses have been uploaded. The library recorded 141257 visitors during the period April 2022 to February 2023. During this period, the total issue for home lending were 29294 books and total 84944 books were consulted by the members of the library.

The library also provides the facility to detect and check similarity in research work by using “Turnitin”- An Anti-Plagiarism Software. The library is a member of National Digital Library. Moreover, for accessing the resources of prominent Higher Education Institutions, we are the member of NDLI Club also.

PANDIT DEENDAYAL UPADHYAY COMPUTER AND INFORMATICS CENTRE

The Pandit Deendayal Upadhyaya Computer and Informatics Centre (PDUCIC) is established with an aim to act as central facility to meet the computing requirements of students, research scholars, staff and faculty of the University. The centre is equipped with 225 desktop computers of latest configuration alongwith 04 dedicated servers to cater the ICT activities of the University.

The centre hosts the information centric website of University for students/stakeholders/readers for the latest information about the University Centre also host an independent website for Directorate of Distance Education for latest information. The websites and all online services are developed and maintained by the centre in-house. Further, the centre provides free internet facility to the University students. All computers are connected on 1G Network and provides internet facility with 100 Mbps speed through dedicated lease line of CWN Cell.

Many online tests of national level for admissions, recruitment are also conducted in PDUCIC with the help of testing agencies. From its very inception, the PDUCIC has effectively been performing task of building up data processing capabilities of many branches of the University and playing a vital role in imparting intensive training time to time to the staff of the University. In addition, there

is a full-fledged language lab with Wordsworth software for enhance the language skills and personality development of the students. The timings of the PDUCIC are 9.00 AM to 7.00 PM during teaching session and 9.00 AM to 5.00 PM during summer & winter vacations.

CAMPUS WIDE NETWORKING CELL

In order to cater to the needs of Information & Communication Technologies for students, staff and faculty of university, Networking Cell has been set up in university. At present all the teaching departments, hostels, administrative block and other offices are connected with a combination of wired and wireless network, The wireless network covers almost entire campus. The wired network consists of around 2500 nodes and approx. 250 controller-based Wi-Fi. The network has been empowered through high capacity and secured active and passive components. Networking Cell has installed a campus surveillance system for security purpose. Networking Cell has been connected with the bandwidth of 1 Gbps under NME/NKN project of MHRD. The internet connectivity has been provided through 150 Mbps leased line from NKN and 100 Mbps 1:1 from M/s Reliance Jio Infocomm Limited free of cost to faculty members, research scholars, staff and students of university for 24 hours. Everyone in the University is provided E-mail address on G-Suite. Networking Cell has also installed Campus Surveillance System consisting of 104 high end cameras with central monitoring system. The complete campus has been provided 24x7 CCTV surveillance.

HOSTELS

There are nine hostels (four for boys, four for girls and one for working women) which can accommodate more than 2600 students. The hostels are fully equipped with basic amenities like commercial RO with UV & ozonator, water coolers, LED TV, electric geysers, telephone facilities, insect killers, adequate playgrounds and other recreational facilities like chessboards, carom boards, badminton court etc. The Ambulance facility is available 24x7 for residents in case of medical emergencies. The internet and Wi-Fi facilities are also available for the students in hostels. The lawns in and around the hostels are developed aesthetically to provide refreshing view to the residents. The girls hostel complex wherein all the girls hostels are surrounded by a common boundary wall has Air-conditioned Cyber cafe, General Store, Beauty Parlour Shop, Confectionary Shop and Photostat Shop. Each girls hostel and working women hostel is provided with sanitary pad vending machine & sanitary pad incinerator. The CCTV cameras have been installed at various places for security purpose. Each hostel has a common room where daily newspapers and latest magazines are available to the students. Apart from this a gym equipped with tread mills, exercise cycle & abdominal exerciser, etc. is available. Healthy menu is provided by the mess contractor on the reasonable rates.

Menu items & quality check is done randomly by the Mess Committees, Wardens, Coordinators, Deputy Chief Wardens and the Chief Wardens. Hostel accommodation is provided according to hostel rules. The prospective hostellers are also required to submit medical fitness certificate at the time of admission. The hostel residents are governed by the terms and conditions as contained in the University Hostel Regulations. The university administration with the very energetic and dedicated team of hostel administrations ensure a better quality of life for all the hostel residents.

SPORTS FACILITIES

The Directorate of Sports was established and working since 1996 in the University. The games in the University are Football, Cricket, Lawn Tennis, Basketball, Handball, Volleyball, Badminton, Table Tennis, Yoga, Karate, Kabaddi, Weight Lifting and Shooting Range as well as an Athletic Track of 400 mtr. In addition, there are two Lawn Tennis court with Practice wall. One Hi-Tech Gym is established in the multipurpose hall in the premises of the Directorate of Sports. For participation in various games, the University provide Track Suit, Playing Kit and Shoes to all the participants, provide to the coaches and the team manager who accompany with the team. Our University students have participated more than 50 Inter University Tournaments and achieved various positions. To motivate the players the Directorate of Sports award the Cash Prize.

DR. A.P.J. ABDUL KALAM CENTRAL INSTRUMENTATION LABORATORY

The Dr. A.P.J. Abdul Kalam Central Instrumentation Laboratory (CIL) is established for the students, research scholars and teachers of the University who are actively engaged in R&D activities in the emerging areas of Science, Technology & Engineering. The CIL is presently having sophisticated instruments like-

- Nuclear Magnetic Resonance (NMR) Spectrometer (400 MHz)
- Atomic Absorption Spectrometer (AAS)
- UV-VIS-NIR Spectrophotometer
- Fourier Transform Infrared (FTIR) Spectrometer
- Differential Scanning Calorimeter (DSC)
- Microwave Plasma Atomic Emission Spectrometer (MP-AES)
- Microwave Synthesizer
- Liquid Chromatography Mass Spectrometry (LC-MS/ MS QTOF)
- Ultra-High-Performance Liquid Chromatography (UHPLC)
- High Resolution Field Emission Scanning Electron Microscope with EDS (FE-SEM)
- Raman Spectrometer
- Flash Chromatography
- Rheometer, Multipurpose Versatile XRD System (XRD) and other sophisticated instruments are under purchase process e.g.

The CIL cater to the needs of the students, research scholar and teachers of this university as well as other educational institute and industry in order to promote research activities

TRAINING & PLACEMENT

The Centralized Training & Placement Cell of the university works on Integrated fronts of enhancing employability of our budding professionals and offering maximum employment opportunities to them. Having been equipped with state-of-the-art infrastructure in form of Seminar Hall, Group Discussion Room, Interview Room & WiFi facility, Training & Placement Cell facilities various campus placement drives through Pre-Placement talks, written tests, group discussions & personal interviews. The cell facilitates the students to participate in off-campus or pool-campus placement drives held at various institutions/ industries. The cell offers internship opportunities to the students by conducting Internship drives or In-house Internship cum Training programs.

For grooming the students, cell runs a wide spectrum of programs such as GJUS&T Weekly Online Aptitude Test (GWOAT), UDBHAVANA talk shows, Industry Interaction Programs (IIP),

Industrial Visits, Various Speakathon Competitions through Speakathon Club, Coding Competitions through its coding club, Employability Assessment tests, In-house Training on trending technologies, GATE training and many more. The glimpses of all these programs are also regularly updated on all social media platforms as well as in form of its quarterly newsletter namely TPC-CHRONICLE. All these activities of T&P Cell are carried out by highly motivated team of students as activity coordinators, Department and Class placement Coordinators in able guidance of departmental teacher coordinators.

CH. RANBIR SINGH AUDITORIUM

Ch. Ranbir Singh Auditorium forms the main component of architectural composition of the Central core of University Campus. The main hall is large enough for an audience of over 1800 persons and additional facilities of three Seminar Halls on the ground floor, one with a capacity of 250 persons and other two with a capacity of 125 persons each. This building is intended for convocations, conferences, seminars, workshops, concerts, ballets, film shows, plays and other stage performances etc. of national & international level. Ch. Ranbir Singh Auditorium building is one of the beautiful and State-of-the-Art Auditoriums in India and it has been awarded by National Planning Commission of India (Construction Industry Development Council Vishwakarma Awards 2014) under best construction project at National level. This Auditorium building has also recently been awarded by National Planning Commission of India (Construction Industry Development Council Vishwakarma Awards 2015) under best maintained structures at National level.

UNIVERSITY HEALTH CENTRE

About Health Centre :-

- UHC is a primary health center established in 1997 for the medical needs of students, staff and their family members.
- It is spacious enough to accommodate three doctor's cabins for OPD, one Dental clinic, one observation room with three beds facility, minor O.T, one dispensing room, one laboratory and one medicine store.
- It is well equipped with equipments like ECG machine, nebulizer, autoclave, foetal monitor, autoanalyser, hematology analyser. Oxygen concentrator etc.
- Dental clinic is very well equipped with modern equipments like RVG, Apex locator, scaler etc.
- Health Centre Staff :-
- Staff of Health Centre includes one Senior Medical Officer, three Medical Officers, one Dental Surgeon, one Chief Pharmacy Officer, two Staff Nurses, one matron, two Pharmacists, one Lab. Technician, one Technician Officer and two Lab Attendants.

Various facilities provided at health Centre are as follows:

- Medical aid for all common ailments with routine blood, urine and stool tests. Patients requiring day care are managed here only.
- Health Centre provides medical care during the cultural and sports events at the event site.
- Health Centre runs the Medical Reimbursement cell which deals with medical reimbursement cases as per Haryana re-imburement policy.
- Health Centre fully participates in Children vaccination programs along with the Civil hospital staff. It has also been part of national pulse polio campaign from time to time.
- Health camps and talks are also conducted by Health Centre on regular basis.
- Health Centre remains open continuously from 7:30 am to 6.00 pm. After 6.00 pm two ambulances parked in girls and boys hostel take the patients to the approved hospitals for management.
- Health Centre is a day care Centre. For indoor services all the hospitals on Govt. panel are on University panel (<http://haryanahealth.nic.in/Empanelment.html>) for reimbursement purposes.

SC/ST CELL AND SCHOLARSHIP

SC/ST Cell has been set up in the University to ensure proper implementation of various schemes of the UGC, the Government of India and the State Govt. concerning scholarships, stipends etc.

for welfare of reserved categories students. The guidelines, for various types of scholarship/stipends as revised from time to time by the Central and State Governments, are notified to all departments which are got displayed on the Notice Boards of the concerned departments and website of the University. This Cell ensures that these guidelines are strictly adhered to. The reservation to SC, BC etc. and other categories will be admissible as per reservation policy of the State Govt. The following type of scholarships are granted to the SC and BC candidates under the Schemes of Govt. of India/State Govt.

- (i) Post Matric Scholarship to SC/ST students, Govt. of India Scheme.
- (ii) Stipend to BC students under Post Matric Scholarship Scheme.

Promotion of Science Education (POSE) Scholarship Scheme for Students of UG and PG Science Courses

In order to encourage meritorious students towards science education and to support them for continuation of their science education up to higher level, Department of Science & Technology has started a scholarship scheme for the Under Graduate B.Sc. (General) and Postgraduate students opting for basic science subjects viz Physics, Chemistry, Botany, Zoology, Mathematics and Geology. Every year 100 students each of B.Sc. 1st year and M.Sc. (Previous) are selected on merit basis. Scholarship of Rs. 4,000/- per month + contingency stipend of Rs. 4,000/- once in a year to B.Sc. students & Scholarship of Rs. 6,000/- per month + contingency stipend of Rs. 5,000/- once in a year is provided to M.Sc. students. The details of the scheme are available on official website dstharyana.org.

Note: The above said scholarship will be advertised and released by the office of concerned society as per their terms and conditions.

HUMAN RESOURCE DEVELOPMENT CENTRE

The UGC-Human Resource Development Centre (HRDC) of the University was established during the 11th Plan (2009) in accordance with the National Policy of Education (NPE-1986) with a vision 'To Facilitate Human Development and Professional Excellence in Academics' and a mission 'To equip and enrich the participants with requisite professional and personal skills to make them grow as excellent human beings for their best possible contribution in personal, professional and societal domain.

The objectives of HRDC are to enhance the participants' motivation, skills and knowledge through systematic orientation in specific subjects, techniques and methodologies, and thereby inculcate the right kind of values that would in turn encourage them to take initiatives for innovative and creative work. The functions of HRDC in the university are to plan, organize, implement, monitor and evaluate a variety of programmes for diverse stakeholders. Faculty Induction Programmes are organized for newly appointed Universities and Colleges teachers to acquire and improve art of teaching, to understand the linkages between education and economic, socio-economic and cultural development, to utilize opportunities for development of personality, initiative and creativity, and to promote computer literacy as well use of ICT in teaching and learning process. Refresher courses are organized for corporately senior Universities and Colleges teachers to keep abreast of the latest developments in their specific subjects, and also to understand the organization and management of a college/ university and to perceive the role of teachers in the total system.

Interaction programme-cum-workshop for the Ph.D. Scholars is also organized on the theme of 'Research Methodology' to sharpen their research skills and facilitate their research work. Short-term courses ranging from 2-3 days to one week are also organized for academic staff, non-academic staff, and Ph.D. scholars on need based themes. Programmes for Heads of departments, Principals, Deans, Officers, etc. are organized with a view to acquaint and sharpen the top-level administration skills which is helpful for effective decision making and its

implementation to achieve the excellence in the connected fields. While following the UGC instructions, the HRDC also organizes Summer/Winter School for universities and colleges teachers to sensitize them in key areas like 'Disaster Management', 29 Values and Spiritualism etc. In addition to UGC sponsored programmes the HRDC also organized the need based programmes on Faculty Development, Staff Development, Capacity Building, and Research Methodology for Ph.D. scholars funded by other national and international agencies like World Bank and Indian Council for Social Science Research (ICSSR), MHRD etc.

The HRDC of University was selected among the ten HRDCs under RUSA Scheme of MHRD, Govt. of India and sanctioned a grant of Rs. 1.00 Crore. This grant will be used for Faculty Quality Improvement Programmes and for Infrastructure Development. In addition, the Department of Higher Education, MHRD, Govt. of India has notified UGC-HRDC, GJUS&T, Hisar as National Resource Centre (NRC) for conduct of Annual Refresher Programme in Teaching (ARPIT) on Pedagogical Innovations and Research Methodology. Till date three programmes ARPIT-2018, 2019 & 2020 have been successfully conducted through SWAYAM portal.

After grabbing techno pedagogical skills, an international project from the university of Nova-Gorica & UNESCO chair on Open Technologies for OERs entitled Emergency Remote Teaching: Response of Pandemic Pedagogy as A New Normal Teaching has been designed and delivered.

As a whole the HRDC endeavours to cater to training and development needs of teachers, academic administrators, researchers and non-academic staff. The prospective plans are to make this HRDC as a full-fledged "Training Centre for Academia and Administration: and to transform it into "Knowledge Disseminating and Resource Generation Centre" for the university by way of providing Training, Development and Consultancy facilities. To other attempts viz Blog, Youtube Channel and Online Radio have also been initiated to enhance skills among teachers. HRDC also conducted AICTE sponsored Professional Development Programme for Non-Academic Staff of university. The National Assessment and Accreditation Council (NAAC) has judged the HRDC of the University as First out of 66 Human Resource Development Centres in the country and put it in the front-seat.

STUDENTS' WELFARE

The office of the Dean Students' Welfare looks after Students' Welfare in numerous ways and also monitors various cultural activities. Some important facilities provided by this office are as follows:

"Earn While You Learn" Scheme.

The spirit of the scheme is based on the idea of enabling needy students to meet some educational expenses with dignity. This scheme provides support to some needy students for Department/ office related work for fixed hours in a week with remuneration Rs. 80/- per hour subject to maximum of Rs. 2400/- per month.

Financial Assistance to the Needy Students.

Dean Students Welfare office provides financial assistance every year to the needy students of various Departments as per the criteria set by the office/university.

Funding of Educational & Industrial Tours.

Office of Dean Students Welfare bears 50% of expenditure incurred on Educational tours & Industrial tours for regular students of the University. The University also provides to the students free of cost participation in various sports tournaments, inter-university youth festival and industrial visits, if they are part of course curriculum etc. Bus services are also provided in the campus for commuting from city gate to TB-VII during morning and evening hours. Ten (2022-23) Educational/ Industrial/ Cultural/ Sports tours were arranged for the students of different departments of the university.

Students Insurance Safety Policy.

The Regular students of the University Teaching Departments are insured for Rs. 1,00,000/-. It also covers Medical Expenses under accidental cases up to Rs. 25000/-. During the year (2022-23) 4500 students were insured under "Students Insurance Safety Policy" with The Oriental Insurance Company Limited, Hisar.

Railway Concession Vouchers Facility.

The students from far off places are provided Railway concession vouchers for visiting their homes during vacations and attending academic activities at far off places.

Financial help for various Functions.

This office extends financial help for organization of students' functions/seminars/workshops by various University Teaching Departments.

DIRECTORATE OF YOUTH WELFARE

The Directorate of Youth Welfare provides a platform to students to explore their talent at utmost level and foster the feelings of Nationalism, enrich Indian Culture and Art. The Directorate of Youth Welfare infuses not only new energy among the students to relax themselves from the pressure of the studies but also to instill in them the confidence to present the talent which otherwise might remain hibernated in them. The organization of University Youth Festival is a regular feature in addition to cultural and literary activities.

ENFORCEMENT OF STUDENTS DISCIPLINE, GOOD BEHAVIOR, RESIDENCE AND HEALTH

For dealing with day-to-day disciplinary matters concerning students a Committee on Students discipline and welfare (Proctorial Committee) has been constituted to monitor the disciplinary climate prevailing in the student community and to maintain the Law-and-order situation on the University campus. The Proctor is responsible for the enforcement of the condition relating to Residence, Health and Discipline as laid down in the concerned ordinance.

UNIVERSITY WOMEN'S CELL

Women Cell in the university has been established to develop and maintain an environment for women's safety, dignity and equality in the campus so that she can avail equal opportunities and takes all the steps required in this direction. The Women Cell consists of 5 members including senior persons from teaching and non-teaching staff. Gender is a major concern in the policies of government and UGC. Women Cell aims to create awareness and make the staff and students familiar with woman's issues and their rights and enable the students to critically analyse the women's issues to form right perspectives. Contributing to the visibility of gender issues, the cell opens a genuine dialogue among scholars, faculty, staff and students through talks and discussions.

Women Cell follows a strategy that involves the personality development of women in divergent fields. The cell is active in working towards women empowerment and gender sensitization of our young women. This cell aims to provide a platform to young women to voice their thoughts and opinions and to share their experiences. Women Cell organizes workshops and lectures on all issues concerning women.

NATIONAL SERVICE SCHEME

The Moto of the National Service Scheme (NSS) is “Not Me, But You”. This expresses the essence of democratic living and upholds the need for selfless services to appreciate the other person’s point of view. It shows consideration for fellow human being. It underlines that the welfare of individual is ultimately dependent on the welfare of the society as a whole. The NSS units of Guru Jambheshwar University of Science & Technology are involved in inculcating the feelings of empathy and self-extension among students. The units work with the objectives to uphold and promote the values of communal harmony, patriotism and National Integration among students as well as community members through various NSS activities. Seven days camps, State Level NSS Camp, National Integration camps are the integral part of the NSS. The NSS units have been actively involved in community service and organizing awareness programmes related to prevention of HIV/AIDS, female foeticide, drug addiction and cashless India etc. NSS volunteers are also involved in the activities related to women empowerment, literacy and personality development, plantation, cleanliness, pulse polio, blood donation, digital and cashless India etc.

FOREIGN STUDENTS CELL

The foreign candidate desirous of seeking admission at Guru Jambheshwar University of Science & Technology, Hisar may apply by simply sending an email mentioning the name of programme. He/She will attach all scanned copies of documents related to her/his qualification and nationality. The request thus received will be examined and processed by the concerned Department & office regarding eligibility for the admission. Once the process is completed and candidate is found eligible, she/he will be given an offer letter for admission through e-mail. The student will have to report for admission in the University during admission period which is usually from June to mid-August along with the requisite fee of USD \$2000 per year and all the original documents. Once the documents are verified, the student will be asked to deposit the fee and get final admission. The fee will be deposited through bank draft or online transaction.

ALUMNI RELATIONS

Department of Alumni Relations was established to promote bonding between the University and Alumni. The vision of the Department is to honor distinguished Alumni of the University, who have brought national and global acclaim in their respective domains. With the wide experience and expertise of the Alumni, Department looks towards the Alumni for suggestions, for the development of the University. The Department provides an interactive platform so as to establish a link between Alumni and the students of the University. For this, Department of Alumni Relations organizes Alumni meet once a year. The Department encourages and motivates the capable alumni of the University to raise various endowment funds and award stipends, free ships, scholarships, fellowships, medals etc. for the benefit of the deserving students of their alma mater. Department welcomes all Diploma/Degree holders of University, members of the teaching faculty of the University & affiliated Colleges to enroll themselves as members of the Alumni Association.

CENTRE FOR COUNSELING AND WELL-BEING

Considering the mandate of UGC and NEP 2020, Guru Jambheshwar University of Science & Technology, Hisar has established a centre for counselling and Well-Being for holistic wellness of students and employees of the university as well as to serve the community at a large. The basic objective of the centre is to conduct policy researches on Happiness and Well-being, Promoting Positive Mental Health, Positive Youth Development, Conflict Resolution and to address the

issues related to stress, anxiety and other mental health concerns. To achieve the objectives, the Centre will organize workshops, training programmes, community outreach programmes and counselling services for the better wellbeing of students and employees.

NATIONAL CADETS' CORPS (NCC)

NCC in India was conceptualized and raised before independence, mainly with an aim to groom the youth, boys and girls both, nurture them and channelize their energy towards nation building by making them responsible citizens of the country. After independence, the present day NCC came into existence on 16 Apr 1948, through XXXI Act of Parliament. NCC is a voluntary organization which is administered through the Ministry of Defence. NCC was established in the GJUS&T during session 2018-19. There are three subunits of NCC in the university i.e.

- Army (Girls) under the control of 3 Haryana Girls Battalion NCC Hisar.
- Army (Boys) under the control of 3 Haryana Battalion NCC Hisar.
- Air Wing under the control of 1 Haryana Air Squadron NCC Hisar.

The Motto of NCC is “Unity and Discipline”. The main objective of NCC is to develop a highly motivated, patriotic, selfless, disciplined, and enterprising youth - who is capable of providing leadership in any walk of life for the betterment of the nation. NCC activities are based on certain core values to prove it a responsive, learning and continuously evolving organization. NCC training philosophy is based on the concept “Empowerment of Youth” to earn the “Right to Lead”. Training methodology consist of Institutional Training, Camp Training, Social Service and Community Development, Personality Development, Competence Assessment/Certificate Examination.

Currently NCC training is imparted as extra-curricular activity to volunteer students of university who enroll as cadets. University has implemented the scheme and syllabi of NCC as Additional/Optional course as per NEP, 2020 under CBCS from academic session 2021-22 for the students of B.Tech. Programme who enrolled as NCC cadet. NCC course consisted of 24 credits in total for 6 semesters distributed as 08 credit for theory, 06 credits for practical and 10 credits for two annual training camps. Further, National Cadet Corps (OE-NCC-391-T) is also implemented as Open Elective Course in 5th semester for all the students of B.Tech. Programme except the students enrolled in NCC from academic session 2021-22.

CHAPTER-2

FACULTY POSITIONS IN PARTICIPATING DEPARTMENTS

Department of Physics

Sr.No.	Name	Designation	Telephone No.
1.	Dr. Devendra Mohan	Professor	263176
2.	Dr. Sujata Sanghi	Professor	263176
3.	Dr. Ashish Agarwal	Professor & Chairperson	263176
4.	Dr. Rajender Singh Kundu	Professor	263176
5.	Dr. Neetu	Professor	263176
6.	Dr. David Joseph	Assistant Professor	263176
7.	Dr. Ramesh Kumar	Assistant Professor	263176
8.	Dr. Hardev Singh	Assistant Professor	263176
9.	Dr. Ravi Bhatia	Assistant Professor	263176
10.	Dr. Vivek Gupta	Assistant Professor	263176
11.	Dr. Ranjeet	Assistant Professor	263176

Department of Chemistry

Sr.No.	Name	Designation	Telephone No.
1.	Dr. J.B. Dahiya	Professor	263356
2.	Dr. Devinder Kumar	Professor & Dean of the Faculty and Dean Academic Affairs	263358
3.	Dr. Sonika	Professor & Chairperson	263160, 263152
4.	Dr. Satbir	Professor	263397
5.	Dr. Jai Devi	Professor	263566
6.	Dr. C.P. Kaushik	Professor	263398
7.	Dr. Kashmiri Lal	Associate Professor	263566
8.	Dr. Vikas Verma	Associate Professor	263542
9.	Dr. Jyoti	Assistant Professor	263152
10.	Dr. Mahavir Parshad	Assistant Professor	263704

Department of Mathematics

Sr. No.	Name	Designation	Telephone No.
1.	Dr. Kuldip Bansal	Professor & Chairperson	263167, 263574
2.	Dr. Sunita Rani	Professor	263357
3.	Dr. Sunita Pannu	Professor	263362
4.	Dr. Mukesh Kumar Sharma	Professor	263525
5.	Dr. Pankaj Kumar	Professor	263388
6.	Dr. Kapil Kumar	Professor	263367
7.	Dr. Renu	Assistant Professor	263713
8.	Dr. Hemant Kalra	Assistant Professor	263706
9.	Dr. Sandeep Singh	Assistant Professor	263714
10.	Dr. Sunita Rani	Assistant Professor	263702

Department of Data Science

Sr. No.	Name	Designation	Telephone No.
1.	Prof. Dharmender Kumar	Professor & Chairperson	263173
2.	Dr. Sunil Kumar	Assistant Professor and Incharge	

Department of Bio & Nano Technology

Sr. No.	Name	Designation	Telephone No.
1.	Dr. Neeraj Dilbaghi	Professor & Chairperson	263165, 263500
2.	Dr. Namita Singh	Professor	263312
3.	Dr. Vinod Chhokar	Professor	263355
4.	Dr. Sandeep Kumar	Associate Professor	263378
5.	Dr. Rajesh Thakur	Associate Professor	263514
6.	Dr. Anil Kumar	Associate Professor	263347
7.	Dr. Santosh Kumari	Associate Professor	263568
8.	Dr. Sapna Grewal	Assistant Professor	263629

Department of Economics

Sr. No.	Name	Designation	Telephone No.
1.	Dr. N.K. Bishnoi	Professor & Chairperson	263174
2.	Dr. Manoj Kumar	Assistant Professor	263174
3.	Dr. Kiran Devi	Assistant Professor	263174
4.	Dr. Lalit Sharma	Assistant Professor	263174
5.	Dr. Som Nath	Assistant Professor	263174

Department of Applied Psychology

Sr. No.	Name	Designation	Telephone No.
1.	Dr. Jyotsana Kamboj Shah	Professor	263537
2.	Dr. Sandeep Singh	Professor	263368
3.	Dr. Rakesh Kumar Behmani	Professor	263377
4.	Dr. Manju	Professor & Chairperson	263533
5.	Dr. Sanjay Kumar	Assistant Professor	263630
6.	Dr. Taruna	Assistant Professor	263628

Department of Physiotherapy

Sr. No.	Name	Designation	Telephone No.
1.	Dr. Shabnam Joshi	Associate Professor & Chairperson	263541, 263169
2.	Dr. Jaspreet Kaur	Associate Professor	263517
3.	Dr. Manoj Malik	Assistant Professor	263353
4.	Dr. Kalindi Dev	Assistant Professor	263334

Department of Communication Management & Technology

Sr. No.	Name	Designation	Telephone No.
1	Dr. Manoj Dayal	Professor	263548
2.	Dr. Vikram Kaushik	Professor	263181
3.	Dr. Umesh Arya	Professor	263354
4.	Dr. N. Sushil K. Singh	Professor	263381
5.	Dr. M.R. Patra	Associate Professor & Chairperson	263310
6.	Dr. Pallavi	Assistant Professor	263148

Department of Food Technology

Sr. No.	Name	Designation	Telephone No.
1.	Dr. Alka Sharma	Professor	263365
2.	Dr. Aradhita Barmanray	Professor	263317
3.	Dr. Manish Kumar	Associate Professor & Chairperson	263516, 263150

Department of Emerging Technology

Sr. No.	Name	Designation	Telephone No.
1.	Dr. O P Sangwan	Professor & Chairperson	
2.	Dr. Ravish Garg	Professor	
3.	Dr. Anju Gupta	Assistant Professor	
4.	Dr. Pankaj Khatak	Assistant Professor	

Note: Department-wise faculty position of the remaining teaching departments of the University is available on the University Website.

CHAPTER-3

ABOUT THE PARTICIPATING DEPARTMENTS AND PROGRAMMES OFFERED

Department of Physics

In the present scenario when the students are gyrating towards professional job-oriented courses, the Department of Physics is working actively to attract young minds towards Physics that is research and career oriented. The department offers a dynamic mixture of pure and applied Physics with research orientation at UG and PG level. Established in 1996, with the aim to cater laser and optics industry; Master's program in Physics was started with thrust areas in Laser Technology, Fiber Optics & Optical Communications and Materials Science. At present the department is offering Integrated B.Sc. (Hons./Hons. with Research) - M.Sc. Physics (5 Years) as well as postgraduate M.Sc. (Physics) (2 Years) courses with specializations in Condensed Matter Physics, Photonics, Materials Science and Nuclear Physics. The syllabi are innovatively designed and structured in a manner to provide basic knowledge in Physics and offer options of specialization. The group discussion, seminars and minor /major research projects are integral components of these courses to enhance depth knowledge of the subject. Most of the current fields are covered by dedicated and dynamic faculty, viz. Photonics, Optical communication, Laser physics, Non-linear optics, Physics of nano-materials, thin films, Glass and ceramics, Solar cell and renewable energy, Radiation physics, nuclear physics and Theoretical physics etc. Apart from course curriculum, the extension/special lectures, workshops, interaction with industry persons and academic visits of the students are other important activities of the department to strengthen students' knowledge. The dynamic and vibrant ambiance of the department is further enriched by round the year activities of Physics Association of the department. Presently housed in a new four storey building, the department has good infrastructure with well-furnished laboratories for under-graduate, post-graduate and Ph.D. students. The department has received major research grants under UGC-SAP, DST-FIST and DRDO schemes etc.

Programme(s) offered: -

- (a) Integrated B.Sc. (Hons./Hons. with Research) - M.Sc. Physics (5 Years, Semester System)
- (b) M.Sc. (Physics) (2 Years, Semester System)
- (c) Ph.D.

Integrated B.Sc. (Hons./Hons. with Research) - M.Sc. Physics Programme

The Department had started a Dual degree B.Sc. (Hons.) Physics - M.Sc. Physics programme from the session 2016-17 and has changed the nomenclature to integrated B.Sc. (Hons/Hons. with Research) – M.Sc. Physics programme (5 years, semester system) as per National Education Policy 2020 with effect from academic session 2023-24 to attract young bright students to inculcate the culture of research and development in the areas of physical sciences. The scheme and syllabi of the programme is designed with an aim to produce a skilled manpower for conducting high impact research in the academic & industrial organizations, including national research laboratories. Students passing out this 5 years programme are expected to serve as scientists at national research laboratories. The key feature of this programme is that the courses are taught on Choice Based Credit System as per the UGC module for CBCS system and specializations are offered in Materials Science, Photonics, Condensed Matter Physics and Nuclear Physics. One semester minor project is an essential component of curriculum for students. Optional one semester Major Project work has been introduced in this course to provide research platform to enter in various scientific laboratories. The programme has been designed as per UGC Learning Outcome Based Curriculum Framework.

M.Sc. (Physics)

The Department offers M.Sc. Physics programme which caters to the needs of application-oriented world. The programme comprises of Condensed Matter Physics, Materials Science and Laser Physics that forms a major tool for studying ceramics, polymers, ferrites, glass, biomolecules, nonlinear optical materials etc. Photonics and Optical Communication are also recurring themes of the present course. The course on computational physics enables the students for computer simulations in research. Optional courses on Physics of Nano-Materials, Spectroscopy, and Radiation Physics are being offered to the students so that they can pursue career in their preferred field of interest. Laboratories are equipped with the modern experimental set up. Optional one semester project work is included in the curriculum for M.Sc. Physics students. The courses are taught on Choice Based Credit System as per UGC Model Curriculum. The programme is under revision/designed as per UGC Learning Outcome Based Curriculum Framework.

Department of Chemistry

The Department of Chemistry is the oldest Department of University, established in 1994 with M.Sc. and Ph.D. programmes. The Department had started a Dual degree B.Sc. (Hons.) Chemistry - M.Sc. Chemistry programme from the session 2016-17 and has changed the nomenclature to integrated B.Sc. (Hons/Hons. with Research) – M.Sc. Chemistry programme (5 years, semester system) with effect from the academic session 2023-24 as per National Education Policy 2020. The Department is devoted to academics and research in subject areas like organic synthesis, organometallics, heterocyclic chemistry, catalysis, polymer chemistry, flame retardancy, medicinal chemistry, etc. The laboratories of the Department and Central Instrumentation Laboratory (CIL) are well equipped with modern and sophisticated equipments like NMR, LC-MS/MS, UHPLC, GC, UV, AAS, FTIR, UV-VIS-NIR, DSC, MPAES, FESEM with EDX, etc. to provide exposure and first-hand working experience to the students. The M.Sc. programme is of two years duration which is divided into four semesters and Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Chemistry is of five years duration. Apart from the course curriculum, annual science quiz, extension lecturers, industrial visit, workshop and interaction with industry people are other important activities of the department. More than 400 students of this Department have so far cleared the NET/JRF/GATE examination and faculty members of the department have published more than 400 research papers in good impact journals of repute during the last 5 years. The alumni of this Department are serving in leading academic and research institutes as well as industries, e.g., IIT, BARC, CSIR, DRDO, IISER, AICTE, DST, Universities, Engineering and Degree Colleges, Huntsman, ICI Paints, Sun Pharma, etc. in India as well as abroad and some are having their own establishment. The Department has successfully completed FIST (Level 1) programme of DST, New Delhi.

Programmes offered:

- (a) Integrated B.Sc. (Hons./Hons. with Research) - M.Sc. Chemistry (5 years, Semester System)
- (b) M.Sc. (Chemistry) (2 years, Semester System)
- (c) Ph.D.

Integrated B.Sc. (Hons./Hons. with Research) - M.Sc. Chemistry (5 years, Semester System)

The Department had started a Dual degree B.Sc. (Hons.) Chemistry - M.Sc. Chemistry programme from the session 2016-17 and has changed the nomenclature to integrated B.Sc. (Hons/Hons. with Research) – M.Sc. Chemistry programme (5 years, semester system) as per National Education Policy 2020 to attract meritorious and talented young bright candidates for furthering in chemical sciences and to inculcate the culture of research and development. The scheme and syllabi of the UG programme is designed with an aim to produce a skilled manpower for conducting high impact research in the academic & industrial organizations including national research laboratories. Students passing out this five-year programme are expected to serve as scientists at national research laboratories and other institutes of importance including industries. The key feature of this programme is that the courses are taught on Choice Based Credit System as per UGC Model Curriculum and three specializations are offered in Inorganic, Organic and Physical Chemistry in 5th year.

M.Sc. (Chemistry) (2 years, Semester System)

The M.Sc. Chemistry Programme has been designed with the aim of fulfilling the demands of trained human resources to give thrust to the ever-increasing chemical industry and related fields. The Department has adopted the UGC Model Curriculum with LOCF for this course, to enable its students to be engrossed in various institutions in the country and abroad. The Department offers three Specializations in M.Sc. programme i.e., Inorganic, Organic and Physical Chemistry. The group discussion, seminar, project work etc. are integral components of this programme to enhance understanding of the subject in depth to tackle problems independently and to adapt them to accept the new challenges in the thrust area in the present scenario. Successful students become professionally skilled and capable of being absorbed in academics, R&D, chemical industry, research institutions etc.

Department of Mathematics

Mathematics is a pioneer subject which finds applications in all the fields of Science and Technology. The Department offers M.Sc. (Mathematics), Integrated B.Sc. (Hons./Hons. with

Research) - M.Sc. Mathematics and Ph.D. programme(s). The Department is having a well-equipped Computing Lab with MATLAB software. On the research outcomes and academic progress, Department of Science & Technology (DST), Govt. of India has identified this department under DST-FIST Programme.

Programmes offered:

- (a) Ph.D.
- (b) M.Sc.(Mathematics) (2 years, Semester System)
- (c) Integrated B.Sc. (Hons./Hons. with Research) - M.Sc. (Mathematics) (5 years, Semester System)

M.Sc. (Mathematics) (2 years, Semester System)

The courses taught in M.Sc. Programme include Algebra, Functional Analysis, Complex Analysis, Topology, Differential Equations, Mechanics, Measure & Integration Theory, Integral Equations, Differential Geometry, Discrete Mathematics, Mathematical Methods, Fluid Dynamics, Mechanics of Solids and Computer Programming etc. The students of this course have the opportunity of being absorbed in teaching and research programmes in Educational Institutions and also in R&D wings of Industrial Establishments.

Integrated B.Sc. (Hons./Hons. with Research) - M.Sc. Mathematics (5 years, Semester System)

The applications of Mathematics to all branches of science are well known and these have increased many-fold during the last few decades. Knowledge of Mathematics is, therefore, imperative for carrying out research and it forms a necessary input for industrial & technological development of the country. With an aim to attract young bright students and to inculcate the culture of research and development in the areas of Mathematical science, the Departments of Mathematics has started a Integrated B.Sc.(Hons./Hons. with Research) - M.Sc. Mathematics from the session 2023-24 as per National Education Policy 2020. This programme is designed to provide in-depth understanding of the subject with special focus of the applied aspects in the field. The students of this course have the opportunities of being absorbed in teaching & research programmes in educational institutions and also in R&D wings of Industrial Establishments. The key feature of this programme is that the courses are taught on Choice Based Credit System as per UGC Model Curriculum.

Department of Data Science

Programme offered:

B.Sc. (Hons./Hons. with Research) Computer Science (Artificial Intelligence and Data Science) (4 years, Semester System)

The University has started B.Sc. (Hons./Hons. with Research) Computer Science (Artificial Intelligence and Data Science) from the session 2023-24 as per National Education Policy 2020. Artificial Intelligence and Data Science is a rapidly growing academic discipline fueled by the proliferation of rich and complex data emerging from activities in science, industry and governments. As a result, there is very high demand for data science professionals across the nation and globe and this market is expected to continue to grow in the next decade. The courses in the data science program are designed to provide students with the requisite background and knowledge that would enable them to take jobs with significant data science components like establishing and operating data analysis pipelines.

Department of Bio & Nano Technology

The Department aims to generate trained manpower in the areas of Biotechnology, Microbiology and Nano Science & Technology and attempts to integrate research and teaching to harness maximum potential. The department has emerged as a centre of excellence in imparting quality teaching and training at post-graduate level and propagating research activities in diverse fields of this important science. Such programmes will not only equip the students with sound knowledge and expertise but will also create avenues for research and job opportunities in future and for self-employment. The department is equipped with ultra-modern equipment with state-of-the-art laboratory facilities and has dedicated faculty engaged in the genetic improvement of industrially, agriculturally and medicinally important plants and microbes through advanced techniques in biotechnology as well as genetic studies on domestic animals. Development of nano sensors and synthesis, application and toxicological studies of nano materials is being rigorously pursued. Department has excellent Bioinformatics facility with financial assistance under BIF Program from the Department of Biotechnology, Department of Science & Technology, Ministry of Science & Technology, Govt. of India, New Delhi. Department has been supported under SAP/DRS-II Program from UGC, New Delhi, FIST-II from DST, Ministry of Science & Technology Govt. of India, New Delhi, TEQIP-World Bank Assisted Project, DST Nanomission grant and DBT PG Teaching grant.

Programmes offered:

- (a) Integrated B.Sc. (Life Science) - M.Sc. Biotechnology/Microbiology/Botany/Zoology (5 years, Semester System)
- (b) M.Sc. (Biotechnology) (2 years, Semester System)
- (c) M.Sc. (Microbiology) (2 years, Semester System)
- (d) M.Sc. Botany
- (e) M.Tech. (Nano Science & Technology)
- (f) Ph.D.

Integrated B.Sc. (Life Science) - M.Sc. Biotechnology/Microbiology/Botany/Zoology (5 years, Semester System)

The Department has started Integrated degree programme of B.Sc. - M.Sc. Biotechnology/Microbiology/Botany/Zoology from the session 2023-24 as per National Education Policy 2020 with an aim to nurture budding scientific talent towards pursuit of biotechnology/Microbiology/Botany/Zoology. It is a flexible and integrated program of study which

promotes student to be specialized in Biotechnology/Microbiology/Botany/Zoology. Apart from the basic and advanced courses in natural/biological sciences, the curriculum enables the student to undertake a Summer Internship of 4 weeks. This unique course blends the best of basic and applied biological sciences to create professionals who are equally comfortable with both science and technology.

The M.Sc. (Biotechnology) programme is supported by the Department of Biotechnology, Ministry of Science and Technology, Govt. of India, New Delhi. Students have to undergo a 14 to 16 weeks of Investigation Problem during the 4th semester which forms an integral part of the programme, major thrust being on research areas pertinent to plant biotechnology, animal biotechnology, microbial biotechnology and nano biotechnology. Each of the enrolled students under DBT sponsored seat is eligible for monthly stipend as per DBT guidelines. The M.Sc. (Microbiology) programme is offered for imparting quality education for commercial exploitation of microorganisms for the production of value-added products and services. The M.Tech. (Nano Science & Technology) programme is specially designed to impart quality teaching and Consultative research in Nano Science & Technology. M.Sc. Botany will be started from academic session 2023-24.

Department of Economics

Programmes offered:

- (a) Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Economics (5 years, Semester System)
- (b) M.Sc. (Economics) (2 years, Semester System)
- (c) Ph.D.

Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Economics (5 years, Semester System)

The objective of integrated B.Sc. (Hons./Hons. with research) – M.Sc. Economics as per National Education Policy 2020 is to provide with a theoretical and practical understanding of economic decisions faced by individuals, business and its managers and government. It also equips them with the ability to analyse the economic and social environment in which these decisions are taken.

Specific objective:

- To understand how prices are determined in a market economy.
- To understand the necessary conditions for market economics to function well.
- To understand the decision-making process in a business firm, NGOs and Government.
- To understand of the economic role of Government Policy and the Reserve Bank of India.
- To understand the role and process of regulatory mechanism in an economy.

M. Sc. (Economics) (2 years, Semester System)

M.Sc. (Economics) is a two years (4 semesters) programme with a special focus to groom the students to pursue careers in teaching, research and consultancy assignments. The course contents help in preparing the students to understand the trends and pattern of the financial and economic data. The programme mainly concentrates on imparting the essential knowledge and analytical skills required for conducting the analysis of economic, financial, health, and population and demographic data. The students are trained to prepare and write scientific reports, articles and policy documents.

Department of Applied Psychology

In recent years Psychology has emerged as one of the most important and leading discipline and

is expanding its horizon rapidly. Diversified challenges and opportunities in the emerging world have caused a new shift in the field of Psychology which is full of promises and ample possibilities for exploration and innovation to better understand the mind-body, society-culture, interpersonal and intrapersonal transactions with the help of scientific methodology and training. Psychologists are innovators who evolved number of approaches to meet the changing demand of society by incorporating advanced technology. M.Sc. Psychology is a Master's degree programme of professional nature oriented towards opening the new vistas of career in diverse fields. The Department started P.G. Diploma in Guidance & Counseling from the session 2017-18. The objective of the course is to provide professionally competent counselors who can be helpful in resolving the various psychological and behavioral problems with the help of counseling techniques among different sections of society.

Programmes offered:

- (a) Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Psychology (5 years, Semester System)
- (b) M.Sc. (Psychology) (2 years, Semester System)
- (c) P.G. Diploma in Guidance & Counseling
- (d) Ph.D.

Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Psychology

The Department had started a B.Sc. (Hons.) Psychology programme and has now changed the nomenclature to integrated B.Sc. (Hons/Hons. with Research) – M.Sc. Psychology programme (5 years, semester system) as per National Education Policy 2020 with effect from academic session 2023-24. Psychology, in simple terms, is the study of human mind and human behavior. A student of psychology has to study how a human mind works in different situations, how it develops perception, what are the various circumstances and how they affect the development of human behavior. The programme of integrated B.Sc. (Hons/Hons. with Research) – M.Sc. Psychology is designed to provide in-depth understanding of the subject with special impetus on the applied aspects in the field through the programme all the core areas of psychology are covered to provide the students with the foundation skills for further study and research. This course is an effort to give the students of graduation, a thorough knowledge of different core and applied areas of psychology.

Department of Physiotherapy

The Department of Physiotherapy is recognized by Haryana State Council for Physiotherapy, Panchkula since 2021. It is committed to provide quality education, training and professional consultation services in the field of physiotherapy. Physiotherapy being an integral part of healthcare system is a much sought-after profession and the demand of trained as well as specialized Physiotherapists has grown exponentially in recent years.

Programmes offered

- (a) Ph.D. (Physiotherapy)
- (b) Master of Physiotherapy
 - Master of Physiotherapy (Orthopedics)
 - Master of Physiotherapy (Sports)
 - Master of Physiotherapy (Neurology)
 - Master of Physiotherapy (Cardiothoracic & Pulmonary Disorders)
- (c) Bachelor of Physiotherapy
- (d) M.Sc. (Yoga Science & Therapy)
- (e) Post Graduate Diploma in Yoga Science & Therapy (PGDYST)

Bachelor of Physiotherapy (BPT) course is a four and half year regular and fulltime degree course. The four and half years include 4 academic years (annual scheme) for study and 6 months of compulsory rotatory internship. These regulations and curriculum of BPT course are implemented as per the guidelines of Haryana State Council for Physiotherapy (HSCP), Panchkula since 2021-22. The syllabus covers medical subjects like Anatomy, Physiology, General Medicine etc. as well as core Physiotherapy subjects like Physiotherapy in orthopedic conditions, Electrotherapy, Biomechanics and Kinesiology etc. Students undergo clinical training from Department O.P.D. and other multi-specialty hospitals from 2nd year onwards. Students are required to complete six months clinical internship after completion of four years course work. During the programme students are trained to assess, diagnose and administer necessary treatment and rehabilitation to the patients.

Department of Communication Management & Technology

The department of Communication Management & Technology is a premier and flagship department of the prestigious Guru Jambheshwar University of Science & Technology, a TIMES world ranking university. Presently the department is mended with four Professors and one Associate Professor who have long and excellent teaching experience in the communication and media studies with alumni who made remarkable presence in the national news media and even settled with high ranked jobs in universities, media and other government and private sector media as public relations and advertising professionals. The department has excellent support staff and equipped with a production studio with news reading and editing facilities. The Department also offers other programmes like Ph.D. and M.A. in Mass Communication. The Department also much headway in the areas of Communication and Media Research.

Programmes offered: -

- (a) B.A. (Hons./Hons. with Research) Mass Communication (4 Years, Semester System)
- (b) M.A. (Mass Communication) (2 Years, Semester System)
- (c) Ph.D.

B.A. (Hons./Hons. with research) Mass Communication

The Four-Year course in Bachelor of Arts in Mass Communication is a pioneer course in undergraduate studies of Mass Communication education under the National Education Policy 2020 proposed to run by the flagship department of Communication Management & Technology. The course will fill up the gap in professional education of Mass Communication. The course is proposed with the futuristic vision of National Education Policy 2020 in which a graduate learns the

art and craft of communication and mass communication in three years and obtains bachelor's degree and join the profession of media and communication.

The course will be covered in eight semesters of six months each and will have basic and fundamental knowledge of communication, journalism etc. The second year will have courses on various media set ups like electronic and print media, advertising, public relations, new media etc. The third and fourth year will be progressed with various facets of communication and media, media writing, communication and media research etc. The course content is supported with production, internship and other required skills of communication and media industry as per National Education Policy 2020.

Department of Food Technology

Programmes offered: -

1. B.Voc. (Food Processing & Engineering) (3 years, Semester System)
2. B.Tech. (Food Technology) (4 years, Semester System)
3. M.Sc. (Food Technology) (2 years, Semester System)
4. M.Tech. (Food Technology) (2 years, Semester System)
5. Ph.D.

B.Voc (Food Processing & Engineering)

Bachelor of Vocation programme i.e., B.Voc. (Food Processing & Engineering) programme offers skill- based education to cater to the needs of food industries. The students will be skilled for various sectors of food processing industry with special emphasis on milling, baking, post-harvest processing of horticulture products, design & development of new products food safety and management. The students will be acquainted with management skills, data analysis & entrepreneurship. The hands-on training, industrial visits & trainings are the essential components of this programme. The National Skill Qualification Framework (NSQF) levels for the course offered shall be as follows: -

Name of Course	NSQF Level Certificate
Certificate	Level-4
Diploma	Level-5
Advanced Diploma	Level-6
B.Voc. Degree	Level-7

B.Tech. (Food Technology)

B.Tech. (Food Technology) programme offers a unique education that blends engineering analysis with knowledge of food material characteristics for the design and development of processes and equipment to produce safe, nutritious, and wholesome foods. Food Technology is a multidisciplinary programme which combines science, microbiology, and engineering education to prepare students for exciting careers in food and related industries. Food Technologists are involved in production of value-added food products and in the research and development of new products and processes. The B.Tech Food Technology programme is designed to train the students to cater to the need of food industry sector. The students trained under this programme will be competent to manage effectively and efficiently any challenge linked to design, development and manufacturing of processes and equipment related to production of safe, delicious & nutritious food.

M.Tech. (Food Technology)

There is a vast opportunity ahead in food processing sector in the country. To meet the growing demands of food processing industry for technical personnel the Department has started M.Tech. Food Engineering programme from the academic session 2007-08 and the nomenclature of the said programme has been changed to M.Tech. (Food Technology). The objective of this programme is to train the best talents of the nation in order to provide a support base for the country's food safety and security. The syllabus is so framed as to enable the students to comprehend the whole gamut of the fast changing food science scenario of the world.

M.Sc. (Food Technology)

The Department offers M.Sc. Food Technology programme to support the growing demand of food industries for qualified human resources. A background in the science is a prerequisite to seek admission to the post-graduate programme. During the programme, the students learn about the different aspects of food in the field of food engineering, food packaging, cereals, pulses, oilseeds technology, fruit & vegetable technology, animal product technology, food biochemistry, nutritional evaluation, microbiology, quality control & safety. In-plant training of about 6 weeks is an integral part of the course curriculum. During training, the students are exposed to real business environment by making them proficient in communication, computer & managerial skills.

CHAPTER-4

ELIGIBILITY FOR ADMISSIONS

The candidates possessing the following qualifications are eligible for admission to respective Integrated B.Sc. (Hons./Hons. with research)-M.Sc. programme(s), B.Sc. (Hons./Hons. with research) programmes, Bachelor of Physiotherapy, B.A (Hons./Hons. with research) Mass Communication) and B.Voc. (Food Processing & Engineering) programme(s) of University Teaching Departments for the academic session 2023-24:

(i) Integrated B.Sc. (Hons./Hons. with Research) - M.Sc. Physics (5 years, Semester System)

The candidate(s) should have passed 10+2 examinations in science discipline with at least 60% marks (57% for SC candidates of Haryana) in aggregate of Physics, Chemistry and Mathematics subjects of the qualifying examinations from a recognized Board/ University.

(ii) Integrated B.Sc. (Hons./Hons. with Research) - M.Sc. Chemistry (5 years, Semester System)

The candidate(s) should have passed 10+2 examinations in science discipline with at least 60% marks (57% for SC candidates of Haryana) in aggregate of Physics, Chemistry and Mathematics/ Biology/ Biotechnology subjects of the qualifying examinations from a recognized Board/ University.

(iii) Integrated B.Sc. (Hons./Hons. with Research) - M.Sc. Mathematics (5 years, Semester System)

The candidate(s) should have passed 10+2 examinations in science discipline with at least 60% marks (57% for SC candidates of Haryana) in aggregate of Physics, Chemistry and Mathematics subjects of the qualifying examinations from a recognized Board/ University.

(iv) Integrated B.Sc. (Life Science) - M.Sc. Biotechnology/Microbiology/Botany/Zoology (5 years, Semester System)

The candidate(s) should have passed 10+2 examinations in science discipline with at least 60% marks (57% for SC candidates of Haryana) in aggregate of Physics, Chemistry and Biology/ Biotechnology subjects of the qualifying examinations from a recognized Board/ University.

(v) B.Sc. (Hons./Hons. with Research) Computer Science (Artificial Intelligence and Data Science) (4 years, Semester System)

The candidate(s) should have passed 10+2 examinations in science discipline with at least 60% marks (57% for SC candidates of Haryana) in aggregate of Physics, Chemistry, Mathematics subjects of the qualifying examinations from a recognized Board/ University.

(vi) Integrated B.Sc. (Hons./Hons. with Research) – M.Sc. Economics (5 years, Semester System)

The candidate(s) should have passed 10+2 examination in any discipline with Mathematics/ Economics as one of the subjects and having at least 60% marks (57% for SC candidates of Haryana) in the qualifying examination from a recognized Board/ University.

(vii) Integrated B.Sc. (Hons./Hons. with Research) – M.Sc. Psychology (5 years, Semester System)

The candidate (s) should have passed 10+2 examination in any discipline having at least 55% marks (52.25% for SC candidates of Haryana) in the qualifying examination from a recognized board/ university.

(viii) Bachelor of Physiotherapy (4 years, Annual Scheme+ 6 Months compulsory Internship)

Candidate should have qualified 10+2 examination with pass marks in Physics, Chemistry, Biology and English from Board of School Education, Haryana or equivalent examination from a recognized Board / University.

Or

Candidates who have studied abroad and have passed the equivalent examination as per the guidelines of the Association of Indian Universities to determine the eligibility and must have passed in the subjects: Physics, Chemistry, Biology, and English up to 10+2 Standard level.

Candidates should have attained age of 17 years as on 31st December of concerned year.

(ix) B.A. (Hons./Hons. with Research) Mass Communication (4 years, Semester System)

Candidate should have qualified 10+2 examination with 50% marks (47.5% for SC candidates of Haryana) from Board of School Education Haryana or equivalent examination from a recognized Board/ University.

(x) B.Voc. (Food Processing and Engineering)

A candidate must have passed 10+2 examinations (any stream) or vocational from any recognized board or university with a minimum of 50% marks (47.5% for SC candidates of Haryana).

(xi) Integrated B.Sc. (Hons./Hons. with Research) – M.Sc. Geography (5 years, Semester System)

The candidate (s) should have passed 10+2 examination in any discipline having at least 60% marks (57% for SC candidates of Haryana) in the qualifying examination from a recognized board/ university.

(xii) Integrated B.Sc. (Hons./Hons. with Research) – M.Sc. Medical Imaging Technology (5 years, Semester System)

The candidate(s) should have passed 10+2 examinations in science discipline with at least 60% marks (57% for SC candidates of Haryana) in aggregate of Physics, Chemistry, Mathematics and Biology subjects of the qualifying examinations from a recognized Board/ University

Note: -

- (i) Admission to Integrated B.Sc. (Hons./Hons. with research) - M.Sc. Physics, Integrated B.Sc. ((Hons./Hons. with research) - M.Sc. Chemistry, Integrated B.Sc. (Hons./Hons. with research) - M.Sc. Mathematics, Integrated B.Sc. (Life Science) – M.Sc. Biotechnology/Microbiology/Botany/Zoology, Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Medical Imaging Technology, B.Sc. (Hons./Hons. with research) Computer Science (Artificial Intelligence and Data Science), Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Economics, Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Geography, Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Psychology, B.A. (Hons./Hons. with research) Mass Communication programmes are as per National Education Policy 2020 of the University from the Academic Session 2023-24 except Bachelor of Physiotherapy programmes and B.Voc. (Food Processing and Engineering).

- (ii) The admission to all programmes will be made through online admission process based on the merit of Entrance Test plus weightage(s) of Sports and NSS, if any, subject to fulfilling the other conditions mentioned in this University Prospectus. The admission to B.Voc. (Food Processing and Engineering) will be made on the basis of academic merit of the qualifying examination plus weightage(s) of Sports and NSS, if any.
- (ii) The University is going to implement the National Education Policy - 2020 from the academic session 2023-24 as per directions of the State Government and various regulatory bodies i.e. UGC, etc. The nomenclature of Programmes, duration of Course of study, Curriculum and Structure of some of existing Undergraduate Programmes may be changed according to Curriculum and Credit Framework for Undergraduate Programmes (CCFUP) by the University as per directives of UGC/State Government.

Other Important information/ notes related to Eligibility/ Admission:

1. The candidates having supplementary / compartment / reappear in the qualifying examination shall not be allowed admission to any of the undergraduate and integrated degree programmes, Bachelor of Physiotherapy programme, and B.Voc. (Food Processing and Engineering) run by University Teaching Departments.
2. The following examinations are recognized for the admission to all undergraduate and integrated programmes, Bachelor of Physiotherapy programme, and B.Voc. (Food Processing and Engineering) in the University:
 - (i) 10+2 examination of C.B.S.E., New Delhi; Council for Indian School Certificate Examinations, New Delhi; Board of School Education, Haryana; State Council for Vocational Education, Haryana; or an equivalent examination of Statutory Boards examining bodies of the other States/Union Territories, recognized by the Haryana Board of School Education, Bhiwani.
 - (ii) All examinations of foreign Universities, Boards, Examination Bodies, which have been recognized by the Association of Indian Universities.
3. Recognition of the qualifying examination is subject to the fulfilment of eligibility conditions of each course which are given above and is in the provisions of the relevant Ordinances.
4. No candidate, admitted to a programme, shall be allowed to appear in the University End Semester examination unless she/he has completed minimum requirement of attendance laid down in the Credit Based System Ordinance of the University or as mentioned in the Ordinance of concerned programme as per regulations of regulatory bodies. Under the special circumstances, classes can be held online.
5. I) The examination of odd semester of all UG Programmes and all Integrated Degree programmes are normally held in December/January and even semester normally in May/June of an Academic year, on such dates as may be fixed by the University.
 - II) Supplementary examinations for re-appear candidates and improvement for division/marks will be held as under on the dates to be notified by the Conduct Branch:
 - i) Odd semesters papers with Odd Semesters examinations
 - ii) Even semesters papers with Even Semesters examinations
 - III) No special supplementary examination will be conducted by the University.
6. If a student is absent from the classes continuously for fifteen days without intimating the Chairperson / In-charge of the Department, her/his name shall be removed from the Department's roll. However, she/he may be allowed re-admission by the Chairperson on payment of fee of **Rs.**

1500/- taking into consideration the possibility of fulfilling the requirement of attendance to be eligible to appear in the end semester examinations. For the students detained for entire semester/ session, the prescribed full fee of semester/ session will be charged in addition to re-admission fees.

7. The Chief Secretary to Govt. Haryana, Chandigarh conveyed the instructions vide letter No. 22/129/2013-1GS III dated 16.07.2014 regarding prescribing minimum eligibility qualification for the various courses/programme for reserved category candidates as per the procedure in the compliance of the judgement of Hon'ble Supreme Court passed in CWP No. 7084/2011 for e.g.
“A General candidate requires to have 50% marks, then as per Govt. instructions by giving 5% relaxation the minimum eligibility marks for a reserved category candidate should be calculated as under: -
Out of 100 marks needs to less = 5
Out of 1 Marks needs to less = 5/100
Out of 50 marks needs to less = 5/100 x50 = 2.50
This way minimum less marks where general category candidates are required to have 50% in a prescribed qualification, the total required marks for a reserved candidate will be 50 – 2.50 = 47.50 and not 45.”
8. The Additional Chief Secretary to Govt. Haryana, Higher Education Department, Chandigarh conveyed the instructions vide letter memo no. 15/1-2020 NSS (2) dated, Panchkula: 10.05.2023 for giving additional 5 marks weightage to the NSS Merit Certificate holder volunteers students of 10+2 class during the admission process of Undergraduate Courses/ Classes from the Academic Session 2023-24.
9. Before finalizing the admissions, the updated list(s) of recognized boards by the Board of School Education, Haryana, Bhiwani will be considered.
10. Other Important information/notes related to Eligibility/Admission/Leave etc., concerning with Undergraduate Programmes and integrated degree programmes, as mentioned/to be mentioned in the University Prospectus 2023-24 for Undergraduate/Postgraduate Programmes will also be applicable.

CHAPTER-5

PROCEDURE FOR ADMISSION

5.1 How and where to Apply

The candidates are required to apply Online by logging on to (www.gjust.ac.in). Candidates are neither required to send any certificate/ document in support of their eligibility nor printout of their Application Form (confirmation page) to the University. In the event of any ineligibility being detected by the University at any stage, their candidature shall stand cancelled automatically and the fee deposited, if any, will be forfeited.

5.2 Admit Card

The Admit Card is to be downloaded by the candidate(s) from the University website www.gjust.ac.in and follow the instructions given therein. The Admit Card will not be sent by post separately by the University/Department concerned.

5.3 Conduct of Entrance Test

- (i) Entrance Test comprising of 90 questions of 1 mark each, will be of 1½ hours duration unless otherwise mentioned and will consist of multiple-choice questions (objective type) with only one correct answer. The details/instructions for attempting the question paper will be given in the test booklet/question paper at the time of Entrance Test. There will be no negative marking.
- (ii) For admission to Integrated B.Sc. (Hons./Hons. with research) - M.Sc. Physics, Integrated B.Sc. ((Hons./Hons. with research) - M.Sc. Chemistry, Integrated B.Sc. (Hons./Hons. with research) - M.Sc. Mathematics, Integrated B.Sc. (Life Science) – M.Sc. Biotechnology/Microbiology/Botany/Zoology, Integrated B.Sc. ((Hons./Hons. with research) - M.Sc. Medical Imaging Technology, a candidate shall have the option to choose one set of subjects as per their eligibility for Common Entrance Test having 90 questions of 1 mark each from the following: -
 - (a) Physics, Chemistry and Mathematics
 - (b) Physics, Chemistry and Biology
- (iii) The candidate should report at the examination centre/Department concerned at least half an hour before the commencement of the Entrance Test. The tests will be held as per schedule given in Chapter-6 of University Prospectus 2023-24.
- (iv) If a candidate is found to be guilty of using unfair means in the Entrance Test, her/his candidature shall be cancelled.
- (v) There shall be no re-evaluation/rechecking of answer sheet of the Entrance Test.

It is for information of all the candidates that the course contents/ syllabi for Entrance Test are/made available on the University website (www.gjust.ac.in), and the same can be downloaded from there. For any query regarding admission, the candidates are required to contact department concerned.

5.4 Procedure / Criteria for Preparing Merit List

- (I) The merit list for admission to Undergraduate and Integrated degree programmes will be drawn on the basis of following procedure/criteria:-
 - The selection of a candidate for admission to an Undergraduate programmes and integrated

degree programmes other than B.Voc. (Food Processing and Engineering) in University Teaching Departments will be based on the merit list drawn on the basis of the score in the Entrance Test plus weightage(s) of Sports and NSS, if any, subject to fulfilling other conditions, as given in the University Prospectus 2023-24. The weightage(s) of Sports and NSS, if any, will be over and above the merit of Entrance Test.

- Admission to B.Voc. (Food Processing and Engineering) will be made on the basis of Academic merit in the qualifying examinations plus weightage(s) of Sports and NSS, if any.

For admission to B.Voc. (Food Processing and Engineering) programme, the revised marks/result of the candidates in re-evaluation/improvement case(s) by respective Boards of School Education will only be allowed during counseling with the permission of the Chairperson of the Department concerned.

- Admission to Bachelor of Physiotherapy programme shall be made on the basis of merit of entrance test to be conducted for the purpose plus weightage(s) of Sports and NSS, if any.

i) Entrance test, to be conducted by the University as per the syllabus under 10+2 scheme covering Physics, Chemistry, Biology and English.

- For Admission to the following Integrated B.Sc. (Hons./Hons with research) - M.Sc. Programmes, the merit list of Common Entrance Test will be drawn as under:

i) **Integrated B.Sc. (Hons./Hons. with research) - M.Sc. Mathematics**

Combined Merit in the subjects of Physics, Chemistry and Mathematics of common entrance test.

ii) **Integrated B.Sc. (Hons./Hons. with research) - M.Sc. Physics**

Combined Merit in the subjects of Physics, Chemistry, Mathematics of common entrance test.

iii) **Integrated B.Sc. (Hons./Hons. with research) - M.Sc. Chemistry**

Combined Merit in the subjects of Physics, Chemistry, Mathematics OR Physics, Chemistry, Biology of common entrance test.

iv) **Integrated B.Sc. (Life Science) - M.Sc. Biotechnology/Microbiology/Botany/Zoology)**

Combined Merit in the subjects of Physics, Chemistry, Biology of common entrance test.

v) **Integrated B.Sc. (Hons./Hons. with research) - M.Sc. Medical Imaging Technology**

Combined Merit in the subjects of Physics, Chemistry, Mathematics OR Physics, Chemistry, Biology of common entrance test

(II) a) Further, if two or more candidates secure identical marks/ rank in the common entrance test conducted by the University and weightage(s) of Sports and NSS, if any, the marks obtained in the aggregate of best 5 subjects of the qualifying examination will be considered to decide the merit.

b) In case, two or more candidates have secured identical marks in the best 5 subjects in qualifying examinations, the candidate older in age will be preferred.

(III) If the number of applications in a programme is less than number of sanctioned intakes, entrance test will not be conducted and the Chairperson concerned will intimate the candidates in this regard. In such a case, Admissions shall be made on the basis of Academic Merit of the qualifying examination and weightage(s) of Sports and NSS, if any.

(IV) The certificate of weightage(s) of Sports and NSS issued by the competent authority after the last date for submission of on-line application form will not be considered and no weightage will be given for finalization of merit.

- (V) It is found that a candidate has knowingly or willfully concealed or suppressed or misrepresented any information/ fact which renders her/him ineligible to take admission to department of the University, and the admission, if granted, shall stand cancelled and fees deposited by her/him will be forfeited. She/he shall have no claim whatsoever against the University/ Department concerned and the case, if necessary, shall also be reported to the police against her/him.

5.5 Additional Weightage(s) of Sports and NSS

(i) Sports Weightage:

Special weightage up to 5 marks will be given to Sports persons. The candidates claiming their "Sports Weightage" having Sports Gradation Certificate as Grade A, Grade B, Grade C and Grade D in accordance with Notification dated 15th November, 2018 of the Haryana Government, Sports & Youth Affairs Department will be given the sports weightage as under: -

Sports Gradation Certificate Type	Weightage of Marks
Grade A	5
Grade B	4
Grade C	3
Grade D	2.5

Grade Certificate from any other source will not be accepted. Any Claim of sports weightage will only be considered if the sports weightage certificate is uploaded. For details, please visit website of Department of Sports & Youth Affairs, Govt. of Haryana (www.haryanasports.gov.in).

(ii) NSS Weightage:

The Additional Chief Secretary to Govt. Haryana, Higher Education Department, Chandigarh conveyed the direction/instruction vide letter memo no. 15/1-2020 NSS (2) Dated, Panchkula: 10.05.2023 that the State Government has decided that the additional 5 marks weightage is to be awarded to NSS Merit Certificate holder volunteers students of 10+2 class during the admission process of Undergraduate Courses/ Classes from the Academic Session 2023-24 and the same may be considered for Undergraduate level NSS Merit Certificate holders students from the next Academic Session i.e. 2024-25 for admission process of Postgraduate Courses/Classes.

- (iii) No weightage(s) of Sports and NSS will be given unless appropriate claim along with certificate(s) are uploaded on the university website while submitting online application form. The certificate of weightage(s) of Sports and NSS issued by the competent authority after the last date for submission of online application form will not be considered and no weightage will be given for finalization of merit for admission to Undergraduate Programmes. The PDUIC will display tentative score (marks) of weightage(s) of Sports and NSS on university website www.gjust.ac.in for inviting objections, if any.
- (iv) If any candidate finds any discrepancy in the weightage(s) of Sports and NSS, then she/he can submit her/his objections through registered e-mail on the e-mail ID: ugadmission@gjust.org as per Schedule of Key-Dates, otherwise the displayed tentative score of weightage(s) of Sports and NSS will be treated as final for the purpose of counseling(s). However, the weightage(s) of Sports and NSS claimed, while submitting objections through e-mail, as per Key-dates (2023-24), if found genuine, then it will be considered for preparing merit list.

5.6 Display of Entrance Test Result

Entrance Test Result will be uploaded on university website www.gjust.ac.in . It shall be the responsibility of the candidate(s) to remain in touch with the University website/ department concerned to ascertain the progress of admission. No separate communication will be sent to the candidate(s) by the University.

5.7 Categories exercised at the time of submission of “Online Application Form” will be final. No change will be allowed at any stage after the last date. However, candidates may opt Multiple options, wherever applicable, for having their categories/ reservation while submitting online Application Form e.g. (i) GEN, EWS, ESM, PH, (ii) SC, ESM,PH etc. (iii) BC,ESM, PH etc. Therefore, the candidates are advised to fill up the information relating to their category/ reservation very carefully.

5.8 Display of Tentative / Final Merit List for admission

The tentative/final Merit List will be uploaded on university website (www.gjust.ac.in). It shall be the responsibility of the candidate(s) to remain in touch with the University website/ department concerned to ascertain the progress of admission. No separate communication will be sent to the candidate(s) by the University.

CHAPTER-6

SCHEDULE OF ENTRANCE TEST AND COUNSELING

6.1 Documents required at the time of Counseling/Reporting:

- (I) All the following original certificates are required at the time of counseling/reporting: -**
- (i) Qualifying examinations i.e., 12th class. The certificate of 10th class is required for proof of Date of Birth. The result of qualifying examination (12th) is mandatory for admission to any programme on the last date of submission of online application form to fulfill the minimum eligibility condition of percentage of marks.
 - (ii) Reserved Category (SC/Deprived SC/BCA/BCB/PH (Differently-abled person)/ EWS/ ESM/ FF, Single Girl Child (SGC) etc. of Haryana) certificate for Reservation in proper format, if applicable. The specimen formats are given at Annexure B-I to B-VI, B-IX and B-X.
 - (iii) Proper Sports certificate, if weightage claimed, issued by the Department of Sports & Youth Affairs, Govt. of Haryana.
 - (iv) Proper NSS Merit certificate, if weightage claimed, issued by the competent authority i.e. Head of Institution/Principal, State NSS Officer and Regional Director NSS or issued by any other competent authority authorized by Government from time to time.
 - (v) Proper "Income" certificate / Affidavit in case of SC/BC candidates of Haryana seeking any concession/ reservation. The specimen format of Affidavit is given at Annexure B-IV.
 - (vi) Proper "Income and Asset Certificate" in case of EWS candidates of Haryana seeking any concession/reservation. The specimen format is given at Annexure B-X.
 - (vii) The eligible SC students will submit the SC Scholarship Form at the time of admission/ deposition of fee, which can be obtained from the office of the concerned department and the same could also be downloaded from university website (www.gjust.ac.in).
 - (viii) Character Certificate: The specimen format of Character Certificate is given at Annexure B-VII.

(a) For Character Certificate:

Candidates, who have recently passed/ appeared in the qualifying examination during 2023, must submit Character Certificate from the Head of the Institution last attended as per specimen given in Annexure B-VII.

OR

Candidates who have passed the qualifying examination as private candidates should submit their Character Certificate duly signed by a First-Class Magistrate.

OR

Candidates who have gap in their academic career after the qualifying examination, must furnish a gap certificate, in the form of affidavit on non-judicial paper or certificate from the employer (if in service) and should also furnish separately the Character Certificate of gap period duly attested by Notary Public.

(II) **Submission of proof of qualifying examination**

The result of qualifying examination is mandatory for admission to any programme on the last date of submission of online application form. Last date for submission of Detailed Marks Card (DMC) in the respective department as per eligibility conditions/ admission criteria laid down in Chapter-4 of the University Prospectus shall be 30 September, 2023, where DMC is not available on the date of Counseling. Scanned copy of the online DMC/ Digital Locker will also be accepted. However, the Admission Committee/ Chairperson of the Department must ensure at the time of admission that the qualifying examination of such candidates stands recognized by the Board. If a candidate fails to furnish the D.M.C. of having passed the qualifying examination upto the prescribed date, the admission shall stand cancelled automatically and the fees deposited by her/him will be forfeited.

6.2 Schedule for Entrance Tests and Display of Entrance Test Result and Counseling for Undergraduate Programmes

- (i) It is for information of all the candidates that the syllabi for Entrance Tests are available on the University website (www.gjust.ac.in). All are advised to visit the website for the same.
- (ii) If the number of applications in a course/programme are less than number of sanctioned intake then no entrance test will be conducted and the concerned Chairperson will intimate the candidates in this regard. In such a case, Admissions shall be made on the basis of Academic Merit of the qualifying examination and weightages of Sports and NSS, if any.

The Schedule for Entrance Tests and Display of Entrance Test Result and Counseling for admission to Integrated B.Sc. (Hons./Hons. with research) - M.Sc. in Physics, Chemistry, Mathematics, Biotechnology/Microbiology/ Botany/Zoology and Medical Imaging Technology; Integrated B.Sc. (Hons./Hons. with research) - M.Sc. in Psychology, Economics and Geography; B.Sc. (Hons./Hons. with research) - Computer Science (Artificial Intelligence and Data Science) Programmes and B.A. (Hons./Hons. with research) Mass Communication and Bachelor of Physiotherapy for the session 2023-24 is as under:

Schedule for Entrance Tests and Display of Entrance Test Result

Sr. No.	Name of Programme	Date of Entrance Test	Timing	Display of Result of Entrance Test + weightage of Sports and NSS
1.	Integrated B.Sc. (Hons./Hons. with Research) - M.Sc. in Physics; Chemistry; Mathematics; Medical Imaging Technology and Integrated B.Sc.(Life Science) -M.Sc. Biotechnology/Microbiology/ Botany/Zoology (5 Years)	06.07.2023 (Thursday)	11.00 am to 12.30 pm	07.07.2023
2.	Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Psychology	06.07.2023 (Thursday)	2.30 pm to 4.00 pm	07.07.2023
3.	B.Sc. (Hons./Hons. with research) - Computer Science (Artificial Intelligence and Data Science)	07.07.2023 (Friday)	11.00 am to 12.30 pm	08.07.2023
4.	Bachelor of Physiotherapy	07.07.2023 (Friday)	2.30 pm to 4.00 pm	08.07.2023
5	Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Economics	08.07.2023 (Saturday)	11.00 am to 12.30 pm	10.07.2023
6.	B.A. (Hons/Hons. with research) Mass Communication	08.07.2023 (Saturday)	2.30 pm to 4.00 pm	10.07.2023
7.	Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Geography	08.07.2023 (Saturday)	11.00 am to 12.30 pm	10.07.2023
8.	B.Voc. (Food Processing and Engineering)	No Entrance Test for B.Voc. (Food Processing and Engineering) will be conducted. The admissions will be made on the basis of academic merit of qualifying examinations and weightage(s) of Sports and NSS, if any, and the merit list will be displayed on 08.07.2023.		

Schedule for Physical Counseling

Sr. No.	Name of Programme	First Counseling	Second Counseling	Third Counseling
1.	Integrated B.Sc. (Hons./Hons. with Research) - M.Sc. in Physics; Chemistry; Mathematics; Medical Imaging Technology and Integrated B.Sc.(Life Science) -M.Sc. Biotechnology/Microbiology/ Botany/Zoology (5 Years)	12.07.2023	17.07.2023	28.07.2023
2.	Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Psychology	13.07.2023	18.07.2023	28.07.2023
3.	B.Sc. (Hons.) - Computer Science (Artificial Intelligence and Data Science)	13.07.2023	18.07.2023	28.07.2023
4.	Bachelor of Physiotherapy	13.07.2023	18.07.2023	28.07.2023
5.	Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Economics	13.07.2023	18.07.2023	28.07.2023
6.	B.A. (Hons/Hons. with research) Mass Communication	13.07.2023	18.07.2023	28.07.2023
7.	Integrated B.Sc. (Hons./Hons. with research) – M.Sc. Geography	13.07.2023	18.07.2023	28.07.2023
8.	B.Voc. (Food Processing and Engineering)	12.07.2023	17.07.2023	28.07.2023

Note:

Further, the schedule of Physical Counseling, if any, will be announced later on and the same will be uploaded on the University website (www.gjust.ac.in).

6.3 Procedure/Important Instructions for Counseling for all Undergraduate Programmes

- (i) It is mandatory for all candidates seeking admission to UTD's to attend the counseling, as per the notified schedule given in this Chapter. On the day of counseling, the candidates will be called for counseling/admission on their turn in order of merit.

Request to change the date of counseling will not be entertained. The counseling also establishes the identity and antecedents of the candidates. All original certificates will be verified at the time of counseling.

- (ii) The candidate(s) will be required to present herself/ himself before the Counseling Board/ Admission Committee of respective department and mark her/his presence and then she/he will produce all original certificates for verification and checking of eligibility for the programme(s) for which she /he is eligible.

Candidates will not be paid any traveling or other allowances for attending the counseling.

- (iii) On ascertaining the eligibility, the Committee will allot a seat as per merit/ preference subject to availability of seat.

- (iv) The committee will issue admission slip, on the basis of which the candidate will have to deposit fees on the spot. Candidates are therefore advised to bring the required amount (see Chapter-8 on "Fee Structure 2023-24") for depositing the fees at the time of counseling, failing which their admission shall stand forfeited. If a candidate does not deposit the fees after the issue of admission letter, she/he may be allowed to participate in the subsequent counselings as fresh candidate. However, if a candidate after depositing the fees wants to shift from one programme to the other, she/he will be allowed to do so in the subsequent counseling as per merit subject to her/his eligibility and availability of seat(s). The fee already deposited by the candidate for that programme will be adjusted for new programme.

- (v) The candidate will then report to the Registration Committee for registration. The officials dealing with Registration of students will be available in the counseling hall/ department concerned.

- (vi) If a candidate is not in a position to attend the counseling in person because of serious illness or accident, or genuineness with prior permission of competent authority, she/ he can authorize in writing her/his parent or guardian to attend the counseling. However, in case of serious illness or accident, she/he must send a medical certificate from a Medical Officer of a Govt. Health Centre/ Hospital with her/ his parent or guardian in case she/he is unable to attend the counseling.

- (vii) In the "Important Instruction/ Information" of University Prospectus, the candidates from Haryana State are already advised to correct/ update their personal details (i.e. name, father's name, mother's name, category, mobile number, income/ family income etc.) in Parivar Pehchan Patra (PPP) before filling-up/ submitting the online application.

In case, the category of reserve candidates in online application form linked with details of Parivar Pehchan Patra (PPP) is not corrected/ updated as per the Caste mentioned in the Category Certificate, the Category of the candidate mentioned in her/his Category Certificate will be considered for admission to Undergraduate Programmes at the time of

counseling based on the caste mentioned in the reserve category certificate.

- (viii) The counseling will start at 10.00 am sharp. The candidate, who reports late i.e., after her/his name had been called, will be considered subject to availability of seats at that point of time in the respective category. Venue of the counseling will be the office of the Chairperson of the respective Department. Any change in the venue will be notified on the University website/ departmental notice board.
- (ix) The mere fact that an applicant has been called for the counseling does not guarantee admission to a course. The admission will exclusively depend upon the number of seats available in a course. The seats will be filled exclusively on the basis of relative merit of the candidates under each category.
- (x) The candidate who did not attend the first or second counseling(s), she/he may be allowed to attend the subsequent counseling according to his/her merit and eligibility.
- (xi) At present, no seat is available under ESM/FF category. But, the seats reserved for the "differently-abled persons/Persons with Disabilities" if remain vacant due to non-availability of candidates eligible to be considered for such seats, shall be offered to the Ex-serviceman and their wards and the dependents of Freedom Fighters in order of merit, i.e. one who amongst these two categories is higher in merit will get the seat.
- (xii) The seats remaining vacant in reserved category after the first counseling, will again be offered to the same reserved category in the second counseling. The seats still remaining vacant after the second counseling will be first offered to the candidates of the concerned reserved category at the start of the third counseling and the seats remaining unfilled upto 4.00 pm, after being offered to the candidates of reserved category, will be converted into General Category of Haryana (HOG) and filled accordingly.
- (xiii) The seat remaining vacant of Schedule Caste and Deprived Schedule Caste after the first counseling, will be offered to the candidate(s) of Schedule Caste and Deprived Schedule Caste respectively at the start of second counseling. The seats still remaining vacant of Schedule Caste and Deprived Schedule Caste after the second counseling, will again be offered to the candidate(s) of Schedule Caste and Deprived Schedule Caste respectively at the start of third counseling. If some seats of Scheduled Caste and Deprived Scheduled Caste still remain vacant/ unfilled upto 2.00 p.m., these will be filled from 2.00 p.m. to 4.00 p.m. by drawing combined merit list of the candidates belonging to Scheduled Caste and Deprived Scheduled Caste. If the seats still remain vacant, these will be converted into Haryana Open General Category (HOGC) and filled accordingly at 4.00 p.m.
- (xiv) In the Third Counseling, the vacant seats will be first offered to the relevant categories of candidates and if some seats of BC(A) and BC(B) still remain unfilled upto 2.00 pm, these will be filled from 2.00 pm to 4.00 pm by drawing combined merit list of the candidates belonging to BC(A) and BC(B) categories. If the seats still remain vacant, these will be converted into General Category of Haryana (HOG) and filled accordingly at 4.00 pm.
- (xv) The seats remaining vacant in Economically Weaker Sections (EWS) after the first counseling, will again be offered to the candidates of EWS in the second counseling. The seats still remaining vacant after the second counseling will be first offered to the

candidates of the EWS at the start of the third counseling and the seats remaining unfilled upto 4.00 pm, after being offered to the candidates of EWS, will be converted into General Category of Haryana (HOG) and filled accordingly.

- (xvi) Regarding change from “differently abled person” to ESM/FF category, there will be no such change in the first and second counseling, but if seats remain unfilled due to non-availability of “differently abled person” eligible candidates in 3rd counseling, these will be first offered to the relevant category of the candidates, and if the same remain unfilled upto 2.00 pm, these will be filled at 2.00 pm from the available candidates of ESM/FF category, on merit. If the seats still remain vacant, these will be converted into Haryana Open General Category (HOGC) and filled accordingly at 4.00 pm.
- (xvii) After the third counseling, the seat(s) falling vacant due to drop out or cancellation of candidature for any reason, which were converted into General Category of Haryana at 4.00 p.m. after exhaust of list of candidates of reserved category in third counseling, shall be filled up on 14.08.2023 from amongst the candidates, irrespective of category, present at the time of counseling on that day, strictly in order of merit of entrance test/ academic merit, wherever applicable, plus sports and NSS weightage, if any.
- (xviii) But, in case, if the merit list of candidates in any reserved category does not exhaust and the seats were filled up from the respective reserved category candidate(s) upto third counseling at 4.00 p.m. (which were not converted into General Category), the vacant seat(s), if any, after third counseling, due to withdrawal or cancellation of candidature for any reason, will be filled from the candidate(s) of respective reserved category on 14.08.2023 from amongst the candidates present at the time of counseling on that day, strictly in order of merit of entrance test/ academic merit, wherever applicable, plus sports and NSS weightage, if any. If the candidates from respective reserve category are not present on 14.08.2023 upto 11.00 a.m., the vacant seats, if any, will be converted into General Category.
- (xix) The Chairpersons will notify vacant seat(s) on the notice board of respective Department at 11.00 am and start the counseling at 12.00 noon on 14.08.2023. Interested candidates should remain in touch with the respective department in this regard as no separate intimation will be sent with respect to the vacant seats to be filled up on this date.
- (xx) On the Physical counseling dated 14.08.2023, the seat(s) falling vacant due to withdrawal or cancellation of candidature for any reason, which were converted into General Category of Haryana after exhaust of list of candidates of Haryana Open General Category (HOGC), these seats will be filled up from candidates of All India Category present at 04:00 p.m. on 14.08.2023, as per their merit of entrance test/ academic merit, wherever applicable, plus weightage(s) of Sports and NSS, if any.
- (xxi) Further, the Vice-Chancellor is authorized to add any instructions related to counseling for all Undergraduate and Integrated degree Programmes.
- (xxii) Any recommendations of the Admission Committee of the department to remove/resolve any discrepancy pointed out at any stage during the admission process, the matter shall be referred to the Vice-Chancellor for the final decision.

CHAPTER-7

RESERVATION AND DISTRIBUTION OF SEATS

(A) Distribution of seats:

The seats shall be distributed as under: -

- | | | |
|------------------------------------|---|-----|
| (1) All India Category | : | 15% |
| (2) Bona fide Residents of Haryana | : | 85% |

(B) Reservation of seats for Bona fide Residents of Haryana:

The latest reservation policy of the Haryana Government / to be notified by the Haryana Government from time to time will be followed. The Seat Matrix (Seat Distribution Chart) is to be prepared as per the latest Reservation Policy by the Haryana Government.

The persons belonging to Economically Weaker Sections (EWSs), who are not covered under the existing scheme of reservation for Scheduled Castes and Deprived Scheduled Castes, Backward Classes (Block-A) and Backward Classes (Block-B) shall get 10% reservation in admission to Government/ Govt. Aided Institutions in the State of Haryana.

In the event of quota reserved for Differently-abled Persons/ Persons with Disabilities remains unutilized due to non-availability of such candidates, it may be offered to the Ex-Serviceman and their wards (1%) and the dependents of Freedom Fighters (1%).

Further 3% horizontal reservation is also provided to Ex-servicemen / Freedom Fighters and their dependents by providing reservation within reservation of 1% of general category, 1% out of Scheduled Castes and 1% from Backward Classes category for admission to the various educational institutions of the Govt. and Govt. aided/ institutes located in Haryana. As far as block allocation in Block-A and Block- B of Backward Classes category is concerned, year-wise rotational system will be adopted. For example, if Block- A of Backward Classes are given seats in the academic year 2006, the next block i.e., Block of category of Backward Classes will be given seats in the next academic year i.e. 2007 and so on.

Vide Notification No. 808-SW (1) dated 17 August, 2016 issued by Welfare of Scheduled Castes and Backward Classes Department, Haryana, the criteria for exclusion of creamy layer within the Backward Classes as per the Schedules appended to the Act, namely Scheduled I, II & III will be as under: -

“The Children of persons having gross annual income of up to three lakh rupees shall first of all get the benefit of reservation in services and admission in educational institutions. The left-out quota shall go to that class of Backward Classes of citizens who earn more than Three Lakh rupees but up to Six Lakh rupees per annum. The sections of the Backward Classes earning above Six Lakh rupees per annum shall be considered as Creamy Layer under section 5 of the said Act.”

Vide Notification No. 1282-SW (1) dated 28th August, 2018, issued by Welfare of Scheduled Castes and Backward Classes Department, Haryana, the criteria for computing annual income will be as under:

“The Government notification no. 808-SW (1) dated 17.08.2016 has been examined in consultation with the Advocate General Haryana. The Advocate General replying upon the judgement of the Hon’ble Punjab and Haryana High Court has opined that the criteria for computing annual income as prescribed under the above notification as gross annual income shall include income from all sources. All previous notifications or instructions which provided for a different mode of computing annual income stands overridden. Income certificate mentioning gross annual income issued after 17.08.2016 shall only be considered for availing any benefit under BC(A) and BC(B) category.”

Important Instructions for Reserved Category Seats:

1. The reservation of seats will be as per the latest Reservation Policy of the State Govt. revised from time to time.
2. All the eligible candidates whether from Haryana or from Reserved Categories/ EWS shall also compete for seats allocated under All India Category.
3. All eligible candidates of reserved categories / EWS shall be considered first for Haryana General Category seats.
4. For Haryana Residents (the Bona fide residents of Haryana) - Guidelines issued by the Chief Secretary to Government Haryana will be followed (Refer to Annexure A-III & A-IV of the University Prospectus 2023-24).
5. Candidates who have passed their qualifying examination from a University/ College/ School situated within the State of Haryana, will be deemed to be Haryana Residents and will not be required to submit certificate of Bona fide Resident of Haryana.
6. Govt. of Haryana letter No. 62/62/2011-6 GSI dated 17th January, 2012 regarding grant of Bona fide resident of Haryana, the State Govt. has decided that the children/wards/ dependents of the employees of Punjab & Haryana High Court, who are discharging their duties in connection with the affairs of the State of Haryana and have not availed facility from their parent State, the State of Punjab and U.T. Administration Chandigarh, would also be eligible for grant of Resident Certificate of the State of Haryana only for the purpose of admission in academic/technical/ medical Institutions of the State of Haryana.
7. Government of Haryana vide letter No. 22/27/2019-1 GS-III dated Chandigarh, the 04th June, 2020 received from Chief Secretary to Government Haryana (General Administration Department), regarding "The Haryana Scheduled Castes (Reservation in Admission in Government Education Institutions) Act, 2020 (Haryana Act No. 14 of 2020)" under Section 3 and 4 provides as under: -

Reservation (Section 3)

- (1) Twenty percent seats shall be reserved for the members of the Scheduled Castes while making admission in Government educational institutions.
- (2) Fifty per cent of the twenty per cent seats reserved for Scheduled Castes for admission in any Government educational institution shall be set aside for candidates belonging to Deprived Scheduled Castes as enumerated in the Annexure B-II.

Seat not to be carried forward to the next year (Section 4)

Where a seat set aside for candidate from deprived Scheduled Castes for admission in Government educational institutions is not filled up in any academic year due to non-availability of candidate of deprived Scheduled Castes possessing the requisite qualifications, the same shall be made available to the candidate of Scheduled Castes.

8. Candidates claiming reservation under Scheduled Caste category are required to submit the certificate as per **Annexure B-II**, and Backward Class (Block 'A' & 'B') candidates on the prescribed/ specimen format as per **Annexure B-III and affidavit / Undertaking as per Annexure B-IV**.
The B.C. candidates (Block 'A' & 'B') for benefit of reservation shall also have to furnish an affidavit / undertaking to the effect that she/he is not covered under the criteria of creamy layer as per Annexure B-IV. The said Affidavit / Undertaking shall be furnished both by the father and mother of the candidate.
9. Candidates claiming reservation under Economically Weaker Section (EWS) are required to submit Income and Asset Certificate on the prescribed/ specimen format as per **Annexure B-X**.

(A) CRITERIA OF INCOME & ASSETS:

- (1) Persons who are not covered under the existing scheme of reservation for Scheduled Caste and Deprived Scheduled Castes, Backward Classes (Block-A) and Backward Classes (Block-B) and whose family has gross annual income below Rs. 6.00 lakh (Rupees six lakh only) are to be identified as EWSs for benefit of reservation. Income shall also include income from all sources i.e., salary, agriculture, business, profession etc. for the financial year prior to the year of application.
- (2) Also, persons whose family owns or possesses any of the following Assets shall be excluded from being identified as EWS, irrespective of the family income
 - i) 5 acres of agricultural land and above
 - ii) Residential flat of 1000 sq. ft. and above
 - iii) Residential plot of 100 sq. yards and above in notified municipalities
 - iv) Residential plot of 200 sq. yards and above in areas other than the notified municipalities
 - v) Total immovable Assets owned are valued at Rs. One Crore or more
- (3) The property held by a "Family" in different locations or different places/cities would be clubbed while applying the land or property holding test to determine EWS status.
- (4) The term "Family" for this purpose will include the persons who apply for benefit of reservation, her/his parents, spouse as well as children and siblings below the age of 18 years.

(B) INCOME AND ASSET CERTIFICATE ISSUING AUTHORITY AND VERIFICATION OF CERTIFICATE:

- (1) The benefit of reservation under EWS can be availed only upon production of an Income and Asset Certificate issued by a Competent Authority. The Competent Authority for EWS Income and Asset Certificate shall be Tehsildar of the area where the applicant normally resides.
 - (2) The prescribed format for EWS Income and Asset Certificate shall be as provided at **Annexure B-X**.
- 10.** Only those candidates having a permanent disability of not less than 40% (being otherwise fit for admission to the course) will be considered for admission. "Differently-abled persons" Certificate must be obtained from the Chief Medical Officer heading the constituted Medical Board of the concerned District. "Differently-abled" candidates belonging to Haryana are required to submit the certificate as per **Annexure B-V**.
- 11.** Children & grand-children (Maternal & Paternal) of Freedom Fighters of Haryana who wish to be considered for reservation shall be required to produce certificate from the office of the Chief Secretary to Government of Haryana (protocol and publicity branch) duly signed and stamped. The candidate should also submit an affidavit counter signed by the Magistrate showing the relationship of the candidate with the freedom fighter. The certificate can also be obtained from Deputy Commissioner of concerned district of Haryana State (**Annexure B-VI**).

12. A candidate, who applied for both-reserved/ EWS and general categories will be considered first in general category. In case, she/he is not selected in General Category, he /she will be considered in reserved category/EWS. In case a candidate who applies for two reserved category seats, e.g., for SC/ESM, BC/ESM etc. will be considered in both the categories as per the merit in respective category.
13. **The seats remaining vacant under reserved category will be filled up in the manner indicated in the Chapter on Counseling of the University Prospectus for Undergraduate Programmes 2023-24 or to be notified on the university website separately.**
14. If the seats reserved for “differently-abled persons” remain vacant due to non-availability of suitable “differently-abled persons”, it may be offered to Ex-servicemen and their wards (1%) and dependents of Freedom Fighters (1%). The reservation policy is subject to revision/ State Government decision and the same, as applicable on the last date of submission of admission form, shall be followed.
15. If a candidate is admitted on the basis of claim that she/ he belongs to the State of Haryana but at any subsequent time it is discovered that her/ his claim was false, the student shall be removed from the institution, all fees and other dues paid up to the date of such removal shall be confiscated. The University may take such other action against the student and her / his parents/ guardians as it may deem proper in the circumstances of any particular case.
16. **Supernumerary seats for Single Girl Child of Haryana State (Two)**

The Executive Council in its meeting held on 29.12.2015 has resolved to create one supernumerary seat in UGC courses/ programmes (except AICTE programmes) being run in the University Teaching Departments, for a single girl child of her parents or one amongst the only two girl children with no male child. Further, one more seat was created by Admission Committee in its meeting held on 01.05.2018 with effect from the session 2018-19.

The Supernumerary seats will be available to only one of the two girl children of her parents. The following rules/ guidelines will be applicable: -

- (a) The admission on Supernumerary seats for Single Girl Child of Haryana State in a UGC programme for the year 2023-24 will be made based on the merit list as per “Procedure /Criteria for Preparing Merit List” as mentioned in Chapter-5 of the University Prospectus 2023-24.
- (b) The eligible single girl child claiming for the Supernumerary seat in a UGC course is required to submit an affidavit on stamp paper worth Rs. 20/- duly attested by 1st Class Magistrate, to be obtained from the parents of the girl children declaring therein that the benefit of this scheme is being claimed for only One Girl Child out of the two girl Children and the parent shall not claim the same for the 2nd girl child. The specimen of the affidavit is **Annexure B-IX**.
- (c) If the supernumerary seat in a course remains vacant due to non- availability of suitable candidate, it may not be offered to candidate of any other category.
- (d) The Supernumerary seat(s) may be offered to only single girl child of Haryana State provided she is otherwise eligible from all angles.
- (e) If there are more than one claimant to the seat(s) under this category, the admissions will be made as per the merit list and the selection criteria as mentioned in the University Prospectus.

17. One supernumerary seat for north-eastern candidates/ Ward of deceased due to COVID-19 of Haryana

The criteria for admission to one supernumerary seat for north-eastern candidates/ Ward of deceased due to COVID-19 of Haryana in UGC programmes being run in the University Teaching Departments is as under: -

- (a) Admission to supernumerary seat for north-eastern candidates/ Ward of deceased due to COVID-19 of Haryana in a UGC programme will be made on the basis of "Procedure /Criteria for Preparing Merit List" as per mentioned in Chapter-5 of the University Prospectus 2023-24.
- (b) If there are more than one claimant to the seat under this category, the admissions will be made as per the merit list and selection criteria as mentioned in the University Prospectus.
- (c) The eligible candidate claiming for the Supernumerary seat in a UGC course is required to submit an affidavit on stamp paper worth Rs. 20/- duly attested by 1st Class Magistrate, to be obtained from the parents of the candidate.
- (d) If the supernumerary seat in a course remains vacant due to non-availability of suitable candidate, it shall not be offered to candidate of any other category.

18. One supernumerary seat in all the UGC programme (except AICTE programme and Physiotherapy) for the Children (son/daughter) of the permanent University Employees (Teaching and Non-Teaching) of GJUS&T, Hisar.

The University, in its 78th meeting of the Executive Council, created one supernumerary seat over and above the sanctioned intake in all the UGC courses programme (except AICTE programme) in the University Teaching Departments only, for the Children (son/ daughter) of the permanent University Employees (Teaching and Non-Teaching) of GJUS&T, Hisar from the session 2017-18.

The following Rules/Guidelines will be applicable for creation of One Supernumerary Seat for the Children (son/daughter) of the permanent University Employees of GJUS&T, Hisar:

- (a) The eligible child (son/ daughter) of the University permanent employee claiming for this supernumerary seat in a UGC programme is required to submit a certificate by his/ her parents holding a permanent position in the University issued by the Establishment Branch in case of Non-Teaching Employees and Faculty Branch in case of Teaching Employees.
- (b) The admission on this supernumerary seat in a UGC programmes / course will be made on the basis of merit list as per "Procedure /Criteria for Preparing Merit List" as per mentioned in Chapter-5 of the University Prospectus 2023-24.
- (c) If there are more than one claimant to this supernumerary seat, the admission will be made as per the merit list and the selection criteria as mentioned in the University Prospectus.
- (d) If this supernumerary seat in a course remains vacant due to non-availability of suitable candidate, it will be offered to the spouse of University Permanent employees (Teaching and Non-Teaching), if any, as per criteria/ rules/ guidelines mentioned above.
- (e) "The supernumerary seat created for the child (son/ daughter) of the Permanent University Employees (Teaching and Non-Teaching) of GJUS&T, Hisar will also be offered to the dependent (son/daughter) of the deceased University Employees, who dies while in service and were permanent employees of the University subject to the condition that if no child (son/ daughter) and spouse of the permanent university employees (Teaching and Non-Teaching) of GJUS&T, Hisar have applied against the said supernumerary seat i.e. if the seat remains vacant, only then the dependents (son/daughter) of the deceased university employees will be considered for the said supernumerary seat."

19. 15% seats in each programme are allowed as Supernumerary for Foreign Nationals.

SEAT DISTRIBUTION CHART FOR THE SESSION 2023-24

The seat distribution chart for Integrated B.Sc. (Hons./Hons. with Research) - M.Sc. in Physics; Chemistry; Mathematics; Medical Imaging Technology and Integrated B.Sc.(Life Science) -M.Sc. Biotechnology/Microbiology/Botany/Zoology (5 Years), all B.Sc. (Hons.), Bachelor of Physiotherapy, B.A. (Mass Communication) and B.Voc. (Food Processing and Engineering) Programmes of University Teaching Departments is as under:-

Sr. No.	Name of Programme	No. of seats	All India including Haryana	Haryana Open General Category	Economically Weaker Section (EWS) of Haryana Open General Category	Reserved Category of Haryana				PH /Differently abled Person of Haryana	ESM/FF of Haryana	Two Supernumerary seats for Single Girl Child of Haryana.	One supernumerary seat for North- Eastern candidate/ward of deceased of COVID-19 of Haryana	One supernumerary seat for children (son/daughter) of permanent University employee of GJUS&T, Hisar	One supernumerary seat for Kashmiri Migrants
						SC	Deprived SC	BC-A	BC-B						
			15%		10%	10%	10%	16%	11%	3%					
1.	Integrated B.Sc. (Hons./Hons. with research) - M.Sc. Physics	50	8	19	2	4	4	7	5	1	0	2	1	1	1
2.	Integrated B.Sc. (Hons./Hons. with research) - M.Sc. Chemistry	50	8	19	2	4	4	7	5	1	0	2	1	1	1
3.	Integrated B.Sc. (Hons./Hons. with research) -M.Sc. Mathematics	50	8	19	2	4	4	7	5	1	0	2	1	1	1
4.	Integrated B.Sc. (Life Science) - M.Sc. Biotechnology/Microbiology/Botany/Zoology	60	9	22	3	5	5	8	6	2	0	2	1	1	1
5.	Integrated B.Sc. (Hons./Hons. with research) M.Sc. – Economics	50	8	19	2	4	4	7	5	1	0	2	1	1	1
6.	Integrated B.Sc. (Hons./Hons. with research) M.Sc. Psychology	50	8	19	2	4	4	7	5	1	0	2	1	1	1
7.	Integrated B.Sc. (Hons./Hons. with research) M.Sc. – Geography	50	8	19	2	4	4	7	5	1	0	2	1	1	1
8.	Integrated B.Sc. (Medical Imaging Technology)	30	5	11	1	3	2	4	3	1	0	2	1	1	1
9.	B.Sc. (Hons./Hons. with research) – M.Sc. Computer Science (Artificial Intelligence and Data Science)	50	8	19	2	4	4	7	5	1	0	2	1	1	1
10.	B.A. (Hons./Hons. with research) Mass Communication	50	8	19	2	4	4	7	5	1	0	2	1	1	1
11.	Bachelor of Physiotherapy	50	8	19	2	4	4	7	5	1	0	0	0	0	0
12.	B.Voc. (Food Processing & Engg.)	40	6	15	2	3	4	5	4	1	0	2	1	1	1

Note-1:

- i) Two seats in each UGC programmes (except AICTE programmes and Bachelor of Physiotherapy) are allowed as Supernumerary seats for Single Girl Child of Haryana.
- ii) One seat in each UGC Programme (except AICTE programmes and Bachelor of Physiotherapy) is allowed as Supernumerary seat for North-Eastern candidate/ ward of deceased due to COVID-19 of Haryana.
- iii) One supernumerary seat in each UGC programme (except AICTE programmes and Bachelor of Physiotherapy) is allowed as supernumerary seat for the children (son/daughter) of permanent University employees (Teaching and Non-Teaching) of GJUS&T, Hisar.
- iv) One seat is allowed as Supernumerary seat for Kashmiri Migrants.
- v) 15% seats of the sectioned intake in each programme are allowed as Supernumerary for Foreign Nationals.

Note-2:

- i) The distribution of seats is applicable programme-wise only.
- ii) If the number of seats shown for SC and Deprived SC candidates, as per their quantum of reservation notified by the Haryana Government vide letter dated 04th June, 2020 are not equal in the seat matrix in a particular programme, then it will be inter-changed in next academic session 2024-25.
- iii) Normally, if the number of calculated seats as per existing Reservation Policy of the State Government in a particular category is not in a round figure, its fractional part below 0.5 has been ignored and the fractional part 0.5 or above will be taken as one provided that total number of seats under all categories in a programme/ course / specialization will not exceed the sanctioned intake.
- iv) The Committee considered the clarification of Director; Higher Education Haryana vide Memo. No. KW/30/3-2019 Co(2) dated 07.06.2019 and 24.06.2019 in respect of reservation of Economically Weaker Section in Admissions that 10% reservation for Economical Weaker Section(EWS) will be 50% of the State Quota and will be 42.5% of the total intake (i.e. 50% of General Category out of 85% of Haryana domicile). The above said clarification was given by the Director Higher Education Haryana, Panchkula in reference to instructions issued vide letter No. vide No. 22/12/2019-1GS-III dated 25.02.2019 of Govt. of Haryana, General Administration Department. Accordingly, the Committee calculated 10% seats for EWS out of remaining seats of Haryana Open General Category (HOGC).
- v) The seats still remaining vacant of Schedule Caste and Deprived Schedule Caste after the second counseling, will again be offered to the candidate(s) of Schedule Caste and Deprived Schedule Caste respectively at the start of third counseling. If some seats of Scheduled Caste and Deprived Scheduled Caste still remain vacant/ unfilled upto 2.00 p.m. in the third counseling, these will be filled from 2.00 p.m. to 4.00 p.m. by drawing combined merit list of the candidates belonging to Scheduled Caste and Deprived Scheduled Caste. If the seats still remain vacant, these will be converted into Haryana Open General Category (HOGC) and filled accordingly at 4.00 p.m.

Note-3 Though, due care has been taken by the Committee while preparing the seat matrix of various programmes under different categories as per latest reservation policy of the state Government. Further, if any deficiency in seat matrix to be pointed out or any amendment of further clarification in reservation policy received from the State Government on latest stage, the same may be rectified, modified with the permission of the Vice-Chancellor.

CHAPTER- 8 FEE STRUCTURE 2023-24

Column	Name of the programme	Nature of Fee/ Fund payable (Rs.)						1st semester/ 1st instalment Fee + Security / Caution money etc. from i) to vi)	2 nd semester/ 2 nd instalment Fee
		Admission/ Continuation Fee	Develop- ment Fund	Tuition Fee	Exam. Fee	Mainte- nance/ charges/ Fee	TOTAL FeePer Annum*		
A	Bachelor of Physiotherapy	1800	4800	16600	2600	24000	49800	27850	24900
B	Integrated B.Sc. (Hons./Hons. with Research) - M.Sc. in Physics; Chemistry; Mathematics; and Integrated B.Sc.(Life Science) -M.Sc. Biotechnology/Microbiology/ Botany/Zoology (5 Years)	1800	4800	16600	2600	24000	49800	27850	24900
C	Integrated B.Sc. (Hons./Hons. with research)- M.Sc. Economics	1800	4800	16600	2600	24000	49800	27850	24900
D	Integrated B.Sc. (Hons./Hons. with research)-M.Sc. Psychology	1800	4800	16600	2600	24000	49800	27850	24900
E	B.Sc. (Hons./Hons. with research)- Computer Science (Artificial Intelligence and Data Science)	1800	4800	16600	2600	24000	49800	27850	24900
F	B.A. (Hons./Hons. with research) Mass Communication	1800	4800	16600	2600	24000	49800	27850	24900
G	B.Voc. (Food Processing and Engineering)	1800	4800	16600	2600	24000	49800	27850	24900
H	Integrated B.Sc. (Hons/Hons. with research)- M.Sc. Medical Imaging Technology	1800	4800	16600	2600	24000	49800	27850	24900
I	Integrated B.Sc. (Hons./Hons. with research)- M.Sc. Geography	1800	4800	16600	2600	24000	49800	27850	24900

The Scheduled caste students of Haryana, who are eligible for Post Matric Scholarship (PMS), need not pay the above prescribed fees at the time of admission and they will deposit the fee within seven days after receiving the scholarship through direct benefit transfer in her/his bank account (see fee concession, clause (i) within Chapter 8 for more details).

*In addition to above, the following amount is also payable as specified under: -

- i) Rs. 2000/- Security/Caution Money (Refundable) & Rs. 1000/- (Refundable) in case of Schedule Caste student who are eligible for PMS Scheme.
- ii) Rs. 500/- Students Welfare Fund (Non-Refundable)
- iii) Rs.100/- Red Cross Fee for onward dissemination to Indian Red Cross Society, Haryana State Branch, Chandigarh.
- iv) Rs. 100/-Student Insurance Schec4me
- v) Rs. 200/- Student Alumni Fee
- vi) Rs. 50/- Students Council Fee

Fee at no. i) to iii) is payable once in a course duration i.e., at the time of admission.

Fee at no. iv) to vi) is payable every year (Odd Semester) and the Insurance premium & Students Alumni Fee are non-refundable in respect of the students whose names are forwarded to the Insurance Company. The risk coverage for students on rolls of the University on the date of accident will be as per terms and conditions.

NOTES:

- I. Caution money/ security is refundable if application along with "No Dues Certificate" is received by 31st December of the year of the completion of course (Application Format is available on the University website).
- II. The fee for the 1st Semester/1st instalment (in case of annual system) is to be deposited at the time of admission as per instructions to be notified at that time. Fee deposit Schedule for the subsequent Semesters/2nd instalment (in case of annual system) of the Course will be as under: -

(Odd Semester) (1st Instalment of 2nd/ 3rd/ 4th/ 5th year of Annual System)	Without late fee up to 15th July every year	With late fee of Rs.10/- per day up to 1st August every year
(Even Semester) (2nd Instalment of 2nd/ 3rd/ 4th year of Annual System)	up to 15th January every year	up to 31st January every year

The name of the students who did not deposit the fee as per prescribed schedule may be struck off from the rolls of the department. However, they could be allowed re-admission by the Chairperson concerned keeping in view the status of attendance required for the fulfillment of the conditions of percentage of attendance. In case last date happens to be a holiday, next working day will be the last date.

- III When a student is promoted late to the next higher semester after expiry of fee payment schedule and the student is not responsible for such delay, she/he will not be liable to pay late fee fine up to seven days of admission/ promotion to the next higher class.

Note: Old students will continue to pay their fees as per the prospectus of the year of their admission.

- (i) If a candidate is admitted to two programme in the university, she/he can be permitted to withdraw her/his candidature from the programme other than the programme of her/his choice and can get the refund/ adjustment of the fees paid by her/him for the programme from which she/he is withdrawing after deducting the Admission Fee, provided she/he applied for refund adjustment of fee within a week of her/his admission to the programme of her/his choice.
- (ii) If the admission of a student is cancelled by the University for no fault of her/his, the Fees paid by her/him will be refunded.
- (iii) For the programme(s) having sanctioned intake of ≥ 30 and the number of admitted students are less than 10 that programme may be treated as zero-session and the students admitted may be asked to apply either for refund of fees or for admission to any other programmes in the university for which they must fulfil the minimum eligibility qualifications. Such admissions will be over and above the sanctioned intake in the programme(s) in which such students are admitted. The refund of fees, if required, will however be made to such students after the last cut off date of admissions in the University without any deductions. Further, at least 20% of strength of admitted students is required to offer the Elective Course(s)/specialization by the students in a P.G. Programme and at least 30% for UG programme.

- (iv) In case of UGC courses/ programmes, the following clause of UGC vide Notification dated October, 2018 for "Remittance and Refund of Fees" will be followed: -

4.1.3. If a student chooses to withdraw from the programme of study in which she/he is enrolled the institution concerned shall follow the following five-tier system for the refund of fees** remitted by the student.

Sr. No.	Percentage of Refund of fees**	Point of time when notice of withdrawal of admission is received in the Higher Educational Institutions (HEI)
(1)	100%	15 days or more before the formally-notified last date of admission.
(2)	90%	Less than 15 days before the formally-notified last date of admission.
(3)	80%	15 days or less after the formally-notified last date of admission.
(4)	50%	30 days or less, but more than 15 days, after formally-notified last date of admission.
(5)	00%	More than 30 days after formally-notified last date of admission.

****NOTE:**

- 4.1.4 In case of (1) in the table above, the Higher Educational Institutions (HEI) concerned shall deduct an amount not more than 5% of the fees paid by the students, subject to a maximum of Rs. 5000/- as processing charges from the refundable amount.
- 4.1.5 Fees shall be refunded by all Higher Educational Institutions (HEIs) to an eligible student within fifteen days from the date of receiving a written application from her/him in this regard.
- (v) In case of sudden demise of any student during study the fees paid by her/him for the session of demise may be refunded, if claimed by the parents.
- (vi) Dues for the subsequent years must be paid by the dates prescribed, otherwise a late fee fine of Rs.10/- per day, shall be charged. The name of the defaulter shall stand struck off the Rolls, if the dues are not paid up to the prescribed date (i.e. last date with late fee).

Students may be re-admitted by the permission of the Chairperson of the department concerned on payment of Rs.1500/-, along with the arrears of fee and fines provided that Chairperson of the department is satisfied that, if re-admitted, the student will not fall short of the requisite percentage of lectures etc. A candidate, who attends any class(es) during the period her/his name remained struck off the rolls, shall not be given any credit for such lectures as she/he may have attended during the period in question.

FEE CONCESSIONS

- (a) Full tuition fee concessions may be given to deserving students by the Chairperson(s) of the department up to 10% of the total strength in the class mentioned in first **Column at 'C'** of fee structure table in this Chapter.

The Vice-Chancellor may, in deserving cases and on the recommendations of the Chairpersons of the department concerned, grant additional fee concession up to 10% provided that not more than one such additional fee concession shall be awarded in any class in a department.

- (b) Tuition fee concession may be allowed to two children of the same parents at the following rates in respect of the programme(s) mentioned in first **Column at 'C'** of fee structure table in this Chapter: -
- (i) The elder to pay full fee and
 - (ii) The younger to pay half fee

- (c) The children of the serving/ retired military personnel up to the rank of N.C.O. or of military personnel killed or incapacitated wholly or partly during the war, shall be allowed full tuition fee concession in respect of the programme(s) mentioned in first **Column at `C`**.
- (d) Blind/persons with disabilities as “differently-abled persons” students and wards of Freedom Fighters may, on an application, be granted full tuition fee concession in respect of the programme(s) mentioned in the first **Column at `C`**.
- (e) 1/3rd concession of the total fee may be granted to the students belonging to weaker sections of the society subject to submission of Yellow Card and Income Certificate from the Competent Authority in respect of the programme(s) mentioned in the first **Column at `C`**.
- (f) 50% concession of the total fees to this university employees (GJUS&T, Hisar) and their dependents and 75% concession of the total fees to Class-III employees of this University (GJUS&T, Hisar) and their dependents and (100% concession of the total fee) full fee concession in case of Class-IV employees of this University **and their wards** (other than Post Matric Scholarship cases) may be allowed in regular, part time, self-financed courses in the University Teaching Departments and Courses through Distance Education mode.
- (g) The retired employees of this University may be treated at par with the serving employees for the purpose of fee concession for their wards/spouses. The wards of deceased employee (including pensioners) of this University may be granted 100% Tuition Fee Concession in regular, part time, self-financed courses in the University Teaching Departments and Courses through Education mode.
- (h) The fee concession on the pattern of GJUS&T employees will also be admissible to the employees working at Head Office of the Directorate of Technical Education, Haryana and Audit Staff posted in this University provided that the benefit will remain available to the audit staff till the semester/half yearly period in which the said employee leaves this University.
- (i) The Scheduled Caste students of Haryana whose family income from all sources is upto Rs. 2.5 lacs per annum as prescribed by the State Govt. for Post Matric Scholarship and who produces, at the time of admission, the “caste” and “income” certificates issued by the competent authority and updated Parivar Pehchan Patra (PPP), are not required to pay any kind of fees and they may pay a sum of Rs. 1000/- (refundable) as security/ caution money. The eligible SC student will apply the Post Matric Scholarship form on the concerned portal. In case the SC students does not apply for Post Matric Scholarship or is found not eligible for award of Post Matric Scholarship or being eligible, she/he is not awarded Post Matric Scholarship due to one reason or the other, and if the fees is not deposited by the students to the University within 7 days after receiving the Post Matric Scholarship amount through direct benefit transfer in her/his bank account. The student concerned will be liable to pay her/his fee alongwith late fine of Rs. 10/- per day subject to maximum Rs. 5000/-. DMC (final year) and Degree, PDC will be issued only after submitting the No Dues Certificate/clearance of fees.”

NOTE: Applications for fee concession should reach in the office of concerned Chairperson of the department up to 30th September /15 days of closing of admission, whichever is later. In case, last date happens to be a holiday, next working day will be the last date.

- (j) Fee concession from 50% to 100% to the students who will get admission under supernumerary seat for ward of deceased of Covid-19 and lost one of the parents during this pandemic will be given to the students as per decision of the Executive Council of the University. The fee concession percentage will depend upon the effect of their income due to Corona.

CHAPTER-9

SCHEDULE OF TEACHING & VACATIONS

Note: The Schedule of Teaching & Vacations and Schedule of Co-curricular Activities/Events for the session 2023-24 will be notified on the University website in due course of time.

CHAPTER-10

RULES AND REGULATION WITH REGARD TO ADMISSION OF FOREIGN CANDIDATES

The following are the rules and regulations with regard to admission of foreign candidates in Undergraduate and Integrated Degree programmes:

1. 15% supernumerary seats of the total sanctioned intake in each programme are available for foreign candidates. 1/3rd of 15%, i.e., 5%, of the total seats shall be reserved for the children of Indian workers in the Gulf countries. This is in accordance with the letter received from the AICTE.
2. The admission of foreign candidates will be made on the basis of merit of the qualifying examination.
3. A fee of US Dollar 2000 per annum will be realized in the form of Indian rupees at the exchange rate prevalent at the time of admission, i.e., the day of admission of foreign candidates. Further, the exchange rate which is prevalent at the time of admission shall be charged for subsequent semester(s) for whole course. The Lodging and Boarding charges will be extra as per the rules of the University for local/foreign students.
4. A few rooms in boy's and girl's hostels will be reserved for foreign candidates. However, if the number exceeds beyond a certain limit, efforts will be made to have a separate hostel for them.
5. Extra facilities, as per the instructions of the UGC/MHRD from time to time will be created for the foreign students. To make Institutional Economic Cost (IEC) a self-supportive unit, 20% of the fees received from foreign candidates will be diverted to the IEC for developmental activities.
6. There is a MoU between EdCIL (India) Limited, New Delhi with GJUS&T, Hisar for admission of the foreign candidates for various courses in the University. However, the foreign candidates may also be admitted directly in the University.
7. Foreign candidates should bring the equivalency of degree from Association of India (AIU), New Delhi within three months from the date of admission in the University.

CHAPTER-11

RULES / PROCEDURE FOR ADMISSION TO WARD OF KASHMIRI MIGRANTS

These rules are applicable to the students desirous for admission to various programmes run by this University under Kashmiri Migrants Students.

1. Only those Kashmiri Migrants who have migration certificate and have passed their qualifying examination on the last date of submission of admission form are eligible.
2. Academic Qualifications for admission to various programmes run by this University shall be the same as mentioned in the Chapter-4 "Eligibility for Admissions". Further, a relaxation up to 5% in the prescribed minimum eligibility percentage for a programme, may be allowed by the Vice-Chancellor.
3. One seat in each programme is reserved for Kashmiri Migrants and this seat is to be filled up on supernumerary basis on the inter-se-merit of Kashmiri Migrants on the basis of percentage of qualifying examination. In case of tie-up score, the criteria laid down in Chapter-5 of the University Prospectus 2023-24 will be followed.
4. The candidates applying under Kashmiri Migrants (K.M.) will produce a certificate in the support of their claim from the competent authority or Relief Commissioner.
5. Mere possession of the prescribed academic qualifications does not entitle a candidate for admission to these programmes. Candidates are required to fulfill other conditions as spelt out in the University Prospectus.
6. The domicile certificate is not required.
7. In this regard, the rules or directions issued by the Central/ State Govt. from time to time will be followed.

ANNEXURE A-I(i)
LIST OF SCHEDULED CASTES IN HARYANA STATE

Sr. No.	Name of the Caste	Sr. No.	Name of the Caste	Sr. No.	Name of the Caste
1. 1A.	Ad Dharmi Aheria, Aheri, Hari, Heri, Thori, Turi	2.	Balmiki	3.	Bangali
4.	Barar, Burar, Berar	5.	Batwal, Barwaia	6.	Bauria, Bawaria
7.	Bazigar	8.	Bhanjra	9.	Chamar, JatiaChamar, Rehgar, Raigar, Ramdasi, Ravidasi, Balahi, Batoi, Bhambi, Chamar-Rohidas, Jatav, Jatava, Ramdasia
10.	Chanal	11.	Dagi	12.	Darain
13.	Deha, Dhaya, Dhea	14.	Dhanak	15.	Dhogri, Dhangri, Siggri
16.	Dumna, Mahasha, Doom	17.	Gagra	18.	Gandhila, Gandil, Gondola
19.	Kabirpanthi, Julaha	20.	Khatik	21.	Kori, Koli
22.	Marija, Marecha	23.	Mazhabi, Mazhibi Sikh	24.	Megh, Meghwal
25.	Nat, Badi	26.	Od	27.	Pasi
28.	Perna	29. 29-A	Pherera Rai Sikh	30.	Sanhai
31.	Sanhal	32.	Sansi, Bhedkut, Manesh	33.	Sansoi
34.	Sapela, Sopera	35.	Sarera	36.	Sikligar, Bariya
37.	Sirkiband				

Note: Further, the list of Scheduled Castes in Haryana State, if any, issued by the Haryana Government from time to time will be followed.

ANNEXURE A-I(ii)
LIST OF DEPRIVED SCHEDULED CASTES IN HARYANA STATE

Sr. No.	Name of the Caste	Sr. No.	Name of the Caste
1.	Ad Dharmi	19.	Khatik
2.	Balmiki	20.	Kori, Koli
3.	Bangali	21.	Marija, Marecha
4.	Barar, Burar, Berar	22.	Mazhabi, Mazhibi Sikh
5.	Batwal, Barwala	23.	Megh, Meghwal
6.	Bauria, Bawaria	24.	Nat, Badi
7.	Bazigar	25.	Od
8.	Bhanjra	26.	Pasi
9.	Chanal	27.	Perna
10.	Dagi	28.	Pherera Rai Sikh
11.	Darain	29.	Sanhai
12.	Deha, Dhaya, Dhea	30.	Sanhal
13.	Dhanak	31.	Sansi, Bhedkut, Manesh
14.	Dhogri, Dhangri, Siggri	32.	Sansoi
15.	Dumna, Mahasha, Doom	33.	Sapela, Sapera
16.	Gagra	34.	Sarera
17.	Gandhila, Gandil, Gondola	35.	Sikligar, Bariya
18.	Kabirpanthi, Julaha	36.	Sirkiband

ANNEXURE A-II
LIST OF BACKWARD CLASSES IN HARYANA STATE BLOCK – A

Sr. No.	Name of the Caste	Sr. No.	Name of the Caste	Sr. No.	Name of the Caste
1.	Aheria, Aheri, Heri, Naik, Thori or Turi, Hari	2.	Barra	3.	Beta, Hensi or Hesi
4.	Bagria	5.	Barwar	6.	Barai, Tamboli
7.	Baragi, Bairagi, Swami Sadh	8.	Battera	9.	Bharbhujia, Bharbhunja
10.	Bhat, Bhatra, Darpi, Ramiya	11.	Bhuhalia, Lohar	12.	Changar
13.	Chirimar	14.	Chang	15.	Chimba, Chhipi, Chimpa, Darzi, Rohilla
16.	Daiya	17.	Dhobis	18.	Dakaut
19.	Dhimar, Mallah, Kashyap-Rajpoot, Kahar, Jhiwar, Dhinwar, Khewat, Mehra, Nishad, Sakka, Bhisti, Sheikh-Abbasi	20.	Dhosali, Dosali	21.	Faquir
22.	Gwaria, Gauria or Gawar	23.	Ghirath	24.	Ghasi, Ghasiara or Ghosi
25.	Gorkhas	26.	Gawala, Gowala	27.	Gadaria, Pal, Baghel
28.	Garhi, Lohar	29.	Hajjam, Nai, Nais, Sain	30.	Jhangra - Brahman, Khati, Suthar, Dhiman-Brahmin, Tarkhan, Barhai, Baddi
31.	Joginath, Jogi, Nath, Yogi	32.	Kanjar or Kanchan	33.	Kurmi
34.	Kumhars, Prajapati	35.	Kamboj	36.	Khanghera
37.	Kuchband	38.	Labana	39.	Lakhera, Manehar, Kachera
40.	Lohar, Panchal-Brahmin	41.	Madari	42.	Mochi
43.	Mirasi	44.	Nar	45.	Noongar
46.	Nalband	47.	Pinja, Penja	48.	Rehar, Rehara or Re
49.	Raigar	50.	Rai Sikhs	51.	Rechband
52.	Shorgir, Shergir	53.	Soi	54.	Singhikant, Singiwala
55.	Sunar, Zargar, Soni	56.	Thathera, Tamera	57.	Teli
58.	Banzara, Banjara	59.	Weaver (Jullaha)	60.	Badi/Baddon
61.	Bhattu/ Chattu	62.	Mina	63.	Rahbari
64.	Charan	65.	Charaj (Mahabrahman)	66.	Udasin
67.	Ramgarhia	68.	Rangrez, Lilgar, Nilgar, Lallari	69.	Dawala, Soni-Dawala, Nyearia
70.	Bhar, Rajbhar	71.	Nat(Muslim)	72.	Jangam

At present Raigar and Mochi, Weaver (Jullaha) (BC) and Julaha (SC) and Badi Castes find a mention in the list of the both Scheduled Castes and Backward Classes. The persons belonging to these Castes who do not cover under the Scheduled Caste being Non-Hindu and Non-Sikhs can take the benefit under the Backward Classes only.

BLOCK B

1. Ahir/Yadav
2. Gujjar
3. Lodh/Lodha/ Lodhi
4. Saini, Shakya, Koeri, Kushwaha, Maurya
5. Meo
6. Gosai/ Gosain/ Goswami.

Note: Further, the list of Backward Classes in Haryana State (Block-A & Block-B), if any, issued by the Haryana State Government from time to time will be followed.

ANNEXURE A-III

Instructions regarding Bona fide Residents of Haryana issued vide letter No. 62/17/95-6 GSI Dated 3rd October, 1996, No. 62/32/2000-6GSI dated 23rd May, 2003 and No. 62/27/2003-6GSI dated 29th July, 2003 by the Chief Secretary to Government Haryana.

Subject: Bona fide residents of Haryana - Guidelines regarding.

I am directed to invite your attention to Haryana Govt. letters noted in the margin on the subject noted above vide which the instructions were issued regarding simplification of procedure for obtaining the certificate of Domicile for the purpose of admission to educational institution (including technical/medical institution). The matter has been reconsidered in the light of judgment delivered by the Hon'ble Supreme Court of India in the case of Dr. Pradeep Jain vs. Union of India and others reported as AIR 1984-SC-1421, wherein it has been held that instead of the word 'Domicile' the word 'Resident' be used in the instructions issued by the State Government and it has been decided to revise the Government instructions. Henceforth, the following categories of persons would be eligible for the grant of Resident Certificate: -

- 1.
- i) Candidates, who have passed the examination qualifying there for selection in an institution from a school/college in Haryana.
- ii) Children / Wards (if parents are not living) / Dependents of the: -
 - (a) employees of Haryana State posted in or outside Haryana State or working on deputation;
 - (b) employees of the statutory bodies/corporations established by or under an act of the State of Haryana who are posted in Chandigarh or in Haryana or outside Haryana.
 - (c) employees of the Government of India posted in Chandigarh or in Haryana in connection with the affairs of the Haryana Government;
- iii) Children/wards (if parents not living)/dependents of persons who after retirement have permanently settled in Haryana and draw their pensions from the treasuries situated in the State of Haryana.
- iv) Children/wards (if parents are not living)/dependents of pensioners of Haryana Government irrespective of the fact that the original home of the retiree is in a state other than Haryana or he has settled after retirement in or outside Haryana;
- v) Children/Wards (if parents are not living)/dependents of persons, who have permanent home in Haryana and include persons who have been residing in Haryana for a period of not less than 15 years or who have permanent home in Haryana but on account of their occupation they are living outside Haryana;
- vi) The wives of such persons who are bona fide residents of Haryana irrespective of the fact that they had belonged to any other State before marriage;
- vii) Persons who were born in Haryana and produce a certificate to that effect; provided that the parents/guardians (if parents are not living) of persons belonging to any one of the above-mentioned categories are:
 - a) Citizen of India;
 - b) Produce an affidavit to the effect that they or their children/wards (if parents are not living)/dependents have not obtained the benefit of Resident in any other State.
- viii) Children & Wards of the accredited journalists residing at Chandigarh and recognized by Govt. of Haryana.

2. All candidates claiming to be bona fide residents of Haryana should produce a Haryana Resident Certificate signed by the District Magistrate/General Assistant to Deputy Commissioner or Sub-Divisional Officer (Civil) of the District/Sub-Divisions to which the candidates belong. Resident Certificates in respect of elsewhere or in respect of the Children/Wards/Dependents of Haryana Govt. employees who are posted at Chandigarh, Delhi or elsewhere or in respect of Children /Wards/ Dependents of pensioners of Haryana Govt. or in respect of the Children/Wards/Dependents of the employees of the Government of India posted at Chandigarh or in Haryana in connection with the affairs of Haryana Government, or in respect of Children/Wards/Dependents of the employees and retirees of the Statutory Bodies/Corporations of Haryana established by or under an Act of the State of Haryana or a Central Act and located at Chandigarh, Haryana or outside Haryana, should be by their respective Heads of Departments.
 3. Candidates seeking admission in educational institutions (including medical and technical institutions) located in Haryana, may not be required to produce Resident Certificate, if they have passed the examinations from a school/college situated in Haryana. For this purpose, a certificate of the Principal/Headmaster from concerned institution, where the children/wards studied last should be considered sufficient. The Principal/Headmaster of the institution shall be competent to issue such certificate, which should be sufficient.
 4. If a candidate is admitted on the basis of claim that he belongs to the State of Haryana but at any subsequent time is discovered that his claim was false, the student shall be removed from the institution, all fees and other dues paid up to the date of such removal shall be confiscated. The Principal/Headmaster may take such other action against the student and her/his parents/guardians as he may deem proper in the circumstances of any particular case.
-

ANNEXURE A-IV
HARYANA RESIDENT CERTIFICATE
(For Bona fide residents of Haryana only)

Certified that Mr/Ms..... son/daughter of Shri.....
resident of House No..... Lane/Street..... of Village/Town.....
Tehsil..... Distt.....of Haryana since and
applicant for admission to various courses in Haryana, is a bona fide resident of Haryana State in terms of
Chief Secretary, Haryana letter No. 62/17/95-6 GS 1 dated 03.10.1996 and letter No. 62/27/2003/6 GS 1
dated 29.07.2003 under clause.

No
Date
Place

Signature of the issuing authority
Name.....
Designation.....
(With legible office seal)

Note: -

- I. For authorities competent so sign this certificate.
- II. The candidates, who have passed their qualifying examination from the Board of Haryana are not required to produce Certificate of Haryana Resident.

ANNEXURE B-I

**CERTIFICATE FOR THE EX-EMPLOYEES OF INDIAN DEFENCE SERVICES/
PARA-MILITARY FORCES**

Certified that Number _____ Rank _____
Name _____ S/o or D/o _____ Father/Mother of
_____ Resident of Village _____
Post Office _____ Tehsil _____
Distt. _____ belonging to the State of Haryana, as per her/his service record at the
time of entry into service, had served in the Army /Air Force/Navy/ _____ (Name of the Para-
Military Force) from _____ to _____ and subsequently
discharged/retired from the service on _____ as per her/his service
record. At the time of entry into service the home address given is _____
(Distt. _____) Haryana.

No. _____

Place _____

Date _____

Signature
Officer Commanding/ Zila Sainik Board/Competent
Authority
(with Official Seal)

(Strike out whichever is not applicable)

.....

ANNEXURE B-II

SCHEDULED CASTE CERTIFICATE

Certified that Mr./Ms..... Son/daughter of Shri..... resident of.....village/ town..... Tehsil.....District..... of Haryana belongs to Caste, which is recognized as a Scheduled Caste/ Scheduled tribe under the Constitution (Scheduled Castes) order, 1950.

Signature of the issuing authority

Place _____

Date: _____

Full Name.....

Designation.....

(with legible seal)

Issuing Authority: Tehsildar-cum-Executive Magistrate, Naib Tehsildar-cum-Executive Magistrate.

ANNEXURE B-II

DEPRIVED SCHEDULED CASTE CERTIFICATE

This is to certify that Mr./Ms.....Son/daughter of Shri..... resident of.....village/ town..... Tehsil.....District..... of Haryana State belongs to Caste, which is recognized as a Scheduled Caste under the Constitution (Scheduled Castes) order 1950 and this case has been declared as Deprived Scheduled Caste by the Government of Haryana vide Gazette Notification No. Leg. /15/2020 dated 15.05.2020.

This certificate is being issued to him/her on the basis of verification of Naib Tehsildar/Tehsildar.

Signature of the issuing authority

Place _____

Full Name.....

Designation.....

Date: _____

(with legible seal)

Issuing Authority: Tehsildar-cum-Executive Magistrate, Naib Tehsildar-cum-Executive Magistrate.

ANNEXURE B-III
BACKWARD CLASS CERTIFICATE
BLOCK 'A' OR 'B'

Certified that Mr./Ms..... Son/daughter of Shri..... resident of.....village/ town..... TehsilDistrict..... of Haryana belongs to Caste which has been notified as Backward Class by the Haryana Government and is placed in Block____ (mention Block-A or B). Further, certified that she/he is not covered in Creamy Layer (Reference from the Chief Secretary, Haryana letter No. 1170-SWL1-95 dated 07.06.1995 & No. 52/17/95-6GSI dated 03.10.1996 and No.22/36/2000 3GSIII dated 09.08.2000& No. 213-SW (1)-2010 dated 31.08.2010, Haryana Govt. instructions No. 59 SW (1)-2013 dated 24.01.2013 and 808-SW (1) dated 17.08.2016).

Place _____

Date: _____

Signature of the issuing authority

Full Name.....

Designation.....

(with legible seal)

Note: The applicant shall submit an affidavit that she/he falls/ does not fall in creamy layer.
Issuing Authority: Tehsildar-cum-Executive Magistrate, NaibTehsildar-cum-Executive Magistrate.

.....

ANNEXURE B-IV

AFFIDAVIT/UNDERTAKING

(By the Parents of the Backward Class Category Candidates)
(On non-judicial paper of Rs. 20/- duly attested by 1st Class Magistrate)

I _____ Father/Mother of _____ Resident of _____
Tehsil _____ District _____ seeking admission to
course ___ in the Department of Guru Jambheshwar University of Science & Technology, Hisar do
hereby solemnly affirm & declare that I belong to ___ Caste, which is included in the list of Backward Classes
Block 'A'/'B' approved by the Haryana Govt. I further declare and affirm that I and my wife / husband are not
covered under the criteria fixed by Haryana Govt. letter No. 1170-SW (1)-95 dated 07.06.95 & No.
22/36/2000-3GS-III dated 09.08.2000, No. 22/22/2004-3GS III dated 22.01.2009, No. 213-SW (1)-
2010 dated 31.08.2010, Haryana Govt. instructions No. 59SW(1)-2013 dated 24.01.2013 and 808-
SW(1) dated 17.08.2016 and Vide Notification No. 1282-SW(1) dated 28th August, 2018 for excluding
socially advanced persons / sections (Creamy Layer) from Backward Classes Category.

I undertake that our Gross Annual Income is Rs..... (In words)
.....

I further undertake that in case the information contained in the above para is found false at any stage, the
Competent Authority will be entitled to cancel the admission of my ward.

Date _____
Place _____

DEPONENT

VERIFICATION

Verified that the above statement is true and correct to the best of my knowledge and belief and nothing has
been concealed therein.

Date _____
Place _____

DEPONENT

The Affidavit should be of the month of April, 2023 or later.

Issuing Authority: Tehsildar-cum-Executive Magistrate, Naib Tehsildar-cum-Executive Magistrate.

ANNEXURE B-V

MEDICAL CERTIFICATE FOR DIFFERENTLY-ABLED PERSONS/PERSONS WITH DISABILITIES

OFFICE OF THE CHIEF MEDICAL OFFICER

No. _____

Date _____

Certified that Sh./ Km./Smt _____ son/daughter/wife of Sh. _____ resident of _____

District _____ appeared before the Medical Board for medical checkup. On her/his Medical Examination, it is found that the nature of handicap/disability is _____% and (as applicable), is as under:

1. Blind or Low vision _____
2. Hearing impairment _____
3. Locomotor disability/cerebral palsy _____

Thus the candidate is physically handicapped as per standard norms of Haryana.

(Signature of the Applicant)

Date _____

Place _____

Chief Medical Officer

_____ Haryana

(Seal of the above authority)

The handicap disability should not be less than 40% and should not interfere with the requirement of professional career such as Engineering / Architecture / Technician etc.

ANNEXURE B-VI

CERTIFICATE TO BE FURNISHED BY CHILDREN/GRAND CHILDREN OF FREEDOM FIGHTERS OF HARYANA

Certified that Mr./Ms. _____ Son/Daughter of Sh. _____
resident of _____
_____ (complete address)
_____ Freedom Fighter of Haryana (IdentityNo.
_____) is father/grandfather of Mr./Ms. _____ (Name of
candidate) of
Village/Town _____ Police Station _____ Tehsil
_____ District _____,
State _____
No. _____
Date _____ Deputy Commissioner of
concerned District of Haryana
Place _____ (SEAL OF OFFICE)

ANNEXURE B-VII

CHARACTER CERTIFICATE

Name of the Department/College _____ Session _____

Certified that Mr./Miss/

Mrs. _____

Son /daughter of Shri _____ has been a bona fide student of this School/ Department / College during the period _____. She/he appeared in the _____ examination of the _____ (University/Board) held in _____ under Roll No. _____ and *passed obtaining _____ marks out of _____ marks or *failed/ *placed undercompartment in the subject of _____

1. Academic Distinction, if any _____
2. Co-curricular activities, if any _____
3. Brief particulars of disciplinary action by School/College/ Department /University (including punishments such as expulsion, warning, fined for violation of College/Department/Hostel Rules, UMC/disqualification etc., if any _____
4. General Conduct during Stay in the Institution: Good/Satisfactory/ Unsatisfactory _____
5. She/he bears good/bad character.

No. _____

Date _____

Place _____

Signature

Principal/Chairperson of the Department

(with office seal)

*Strike out whichever is not applicable.

ANNEXURE B-VIII

UNIVERSITY SECURITY OFFICE
GURU JAMBHESHWAR UNIVERSITY OF SCIENCE & TECHNOLOGY, HISAR
STUDENTS VEHICLE GATE PASS PROFORMA UNDERTAKING FOR 2023-24
(To be filled in Duplicate)

(PHOTO)

I,son/daughter of Shri..... of.....
Tehsil..... Distt.....State do undertake the following:

1. That I am a bona fide student of class..... vide Enrolment No..... of the DepartmentGJUS&T, Hisar.
2. That I have my valid driving license vide License No... (Attested copy enclosed).
3. That I have my own vehicle Motor Cycle / Scooter/Scooty vide Registration No..... registered in the name of myself/ father/ mother/ brother/ sister/ relative. (Attested copy of RC enclosed). In case of RC is in the name of Relative, furnish an affidavit in this regard.
4. That I have my valid identity card for session 2023-24 duly signed and issued by the Chairperson of the Department (Attested copy enclosed).
5. That I shall abide by all rules and regulations of Indian Vehicle Act applicable from time to time.
6. That my above vehicle will never be given to anyone for ridding purpose inside the campus.
7. That my vehicle will be parked in an earmarked space provided by the University Security Office.
8. That my vehicle will not be misused for any activity of indiscipline in the campus of the university.
9. That I shall abide by all instructions relating to safety/ security/ discipline issued by the University from time to time.
10. That in case I am found responsible for any violation of above undertaking, I shall be liable for rustication from the university and shall also be subject to any police / legal prosecution under law without any notice.

Signature of CandidateName of the candidate in capital letter
Contact No.....

I being father/ mother of.....do undertake that my ward shall abide by above undertaking, failing which the University shall be free to take any action without any notice to which I shall have no objection.

Signature of the ParentName of the Father/ Mother in Capital letter.
Contact No.....

VERIFIED

Signature of the ChairpersonWith seal
Gate Pass/ Sticker issued vide its Gate Pass/ Sticker No..... from University Security Office and parking is allowed in front of Teaching Block..... of the University.

CHIEF SECURITY OFFICER

ANNEXURE B-IX
AFFIDAVIT

(Specimen of Affidavit for only Single Girl Child)
(on non-judicial paper of Rs. 20/- duly attested by 1st Class Magistrate)

I,.....father/ mother of Miss.....
Resident of.....(full address to be given) do hereby, solemnly declare and
affirm as under:-

1. That I am permanent resident of.....
2. That Miss..... born on..... is the Only (Single) Girl Child of the deponent or one amongst the only two girl children with no male child of the deponent, who is seeking admission.
3. That the deponent has no living male child other than the above one.
4. That the deponent has one or no other female child other than the girl seeking admission.

Deponent

Place: _____

Date: _____

Verification:

Verified that the contents of the above affidavit are true and correct to the best of my knowledge&belief and nothing has been concealed therein.

Place: _____

Date: _____

Deponent

ANNEXURE B-X

Government of Haryana

(Name & Address of the authority issuing the Certificate)(ECONOMICALLY WEAKER SECTIONS)
INCOME AND ASSET CERTIFICATE

Certificate No.....

Date:.....

VALID FOR THE YEAR _____

This is to certify that Shri/ Smt./ Kumari.....son/ daughter/ wife ofis permanent resident of, Village/ Street... Post office....., District....., Pin Codewhose photograph is affixed below and attested below belongs to Economically Weaker Sections, since the gross annual income* of her/his family** is below Rs.6 lakh (Rupees Six Lakh only) for the financial year.....

It is further certified that her/his family does not own or possess any of the following assets***

- I. 5 acres of agricultural land and above;
 - II. Residential flat of 1000 sq. ft. and above;
 - III. Residential plot of 100 sq. yards and above in notified municipalities;
 - IV. Residential plot of 200 sq. yards and above in areas other than the notified municipalities.
 - V. Total immovable assets owned and valued at Rs. One Crore or more.
1. Shri/ Smt./ Kumari.....belongs to the caste which is not recognized as a Scheduled Caste, Backward Classes (Block-A) and Backward Classes (Block-B).

Signature with seal of OfficeName:

Designation:

Note: The Income and Asset Certificate to be issued by the competent authority. The competent authority for EWS Income and Asset Certificate shall be Tehsildar of the area where the applicant normally resides.

* Note 1: Income means income from all sources i.e. salary, agriculture, business, profession etc.

** Note 2: The term "Family" for this purpose will include the person, who applies for benefit of reservation, her/his parents, spouse as well as children and siblings below the age of 18 years.

***Note 3: The property held by a "Family" in different locations or different places/ cities are to be clubbed while applying the land or property holding test to determine EWS status.

GURU JAMBHESHWAR UNIVERSITY OF SCIENCE & TECHNOLOGY, HISAR ACADEMIC PROGRAMMES 2023-24

REGULAR PROGRAMMES:

Post Graduate Programmes

M.Tech. (Computer Science & Engineering)	M.Sc. (Psychology)
M.Tech. (Environmental Science & Engineering)	M.Sc. (Biotechnology)
M.Tech. (Electronics & Communication Engineering)	M.Sc. (Microbiology)
M.Tech. (Mechanical Engineering)	M.Sc. (Chemistry)
M.Tech. (Printing Technology)	M.Sc. (Environmental Sciences)
M.Tech. (Nano Science and Technology)	M.Sc. (Food Technology)
M.Tech. (Food Technology)	M.Sc. (Mathematics)
M.Tech. (Geo-informatics)	M.Sc. (Physics)
	M.Sc. (Economics)
	M.Sc. (Yoga Science and Therapy)
M.Pharma. (Pharmaceutical Chemistry)	
M.Pharma. (Pharmaceutics)	Master of Computer Applications (MCA)
M.Pharma. (Pharmacology)	Master of Business Administration (MBA)
M.Pharma. (Pharmacognosy)	MBA-Finance
Master of Physiotherapy (Orthopedics)	MBA-Marketing
Master of Physiotherapy (Sports)	MBA-International Business
Master of Physiotherapy (Neurology)	MBA- Business Analytics
Master of Physiotherapy (Cardiothoracic & Pulmonary Disorders)	
M.A. (Mass Communication)	M. Com
M.A. (English)	M.A. (Hindi)

Under Graduate Programmes

B.Tech. (Computer Science & Engineering)	B.Tech. (Food Technology)
B.Tech. (Computer Science & Engineering) Artificial Intelligence & Machine Learning	B.Tech. (Civil Engineering)
B.Tech. (Electronics & Communication Engineering)	B.Tech. (Electrical Engineering)
B.Tech. (Information Technology)	B.Tech. (Electronics and Biomedical Engineering)
B.Tech. (Mechanical Engineering)	Bachelor of Pharmacy
B.Tech. (Printing Technology)	Bachelor of Physiotherapy
B.Tech. (Packaging Technology)	

Undergraduate B.Tech. programmes in Hindi Medium

B.Tech. (Electronics & Communication Engineering)	B.Tech. (Computer Science and Engineering)
B.Tech. (Mechanical Engineering)	B.Tech. (Information Technology)

Undergraduate and Integrated B.Sc. (Hons./Hons. with Research)-M.Sc. Programmes as per NEP 2020

Integrated B.Sc. (Hons./Hons. with Research) - M.Sc. Physics	Integrated B.Sc. (Hons./Hons. with Research) – M.Sc. Economics
Integrated B.Sc. (Hons./Hons. with Research) - M.Sc. Chemistry	Integrated B.Sc. (Hons./Hons. with Research) – M.Sc. Psychology
Integrated B.Sc. (Hons./Hons. with Research) - M.Sc. Mathematics	Integrated B.Sc. (Hons./Hons. with Research) – M.Sc. Geography
Integrated B.Sc. (Life Science)	
M.Sc. (Biotechnology/Microbiology/Botany/Zoology)	
Integrated B.Sc. (Hons./Hons. with Research) – M.Sc. Medical Imaging Technology	B.Sc. (Hons./Hons. with Research)-Computer Science (Artificial Intelligence and Data Science)
	B.A. (Hons./Hons. with Research)- Mass Communication

New PG programme as per NEP 2020

M.Sc. Botany	P.G. Diploma in Guidance & Counseling
M.Sc. Zoology	P.G. Diploma in Yoga Science & Therapy
M.Sc. Computer Science (Artificial Intelligence and Data Science)	B.Voc. (Food Processing and Engineering)
Master of Library and Information Science	Bachelor of Physiotherapy
M.A. Education	
MBA-Healthcare	

Note:- All the students admitted in various courses through Online counseling conducted by Haryana State Technical Education Society (HSTES), Panchkula i.e. B.Tech., B.Tech.(LEET) 2nd year and B.Pharma. will also submit the online application form after getting admission. The Schedule for submission of online application form will be displayed on the University website separately and the Registration Fee will be Rs. 300/- for General Category candidates, Rs.150/- for EWS candidates of Haryana and Rs. 75/- for reserved categories of Haryana (i.e. SC, Deprived SC & BC candidates of Haryana).

REGISTRATION FEE:

- (I) Rs. 1500/- for General Category candidates**
- (II) Rs. 750/- for EWS Category candidates of Haryana**
- (III) Rs. 375/- for SC, Deprived SC and BC Category candidates of Haryana**

PUBLISHED BY

Registrar

Guru Jambheshwar University of Science and Technology, Hisar-125001 (Haryana) Ph. 01662-276025

www.gjust.ac.in