# **UNIVERSITY PROSPECTUS**

2020-21

# For admission to Undergraduate(UG) Programmes

Dual Degree B.Sc.(Hons.) Physics - M.Sc. (Physics)

Dual Degree B.Sc.(Hons.) Chemistry - M.Sc. (Chemistry)

Dual Degree B.Sc.(Hons.) Mathematics - M.Sc. (Mathematics)

Dual Degree B.Sc.(Hons.) Biotechnology - M.Sc. (Biotechnology)

B.Sc.(Hons.)-Computer(Data Science)

B.Sc.(Hons.)-Economics

B.Sc.(Hons.)-Psychology

**Bachelor of Physiotherapy** 


NAAC 'A' Grade Accredited University since 2002

Graded Autonomous University by UGC-2018
NIRF ranking 2017, 2018 & 2019 -Among 101-150 Universities of India
NIRF-2019, 35<sup>th</sup>rank under Pharmacy Category
h-Index: 83 (Scopus)

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

(State Govt. University)

(Established by State Legislature Act 17 of 1995) www.giust.ac.in

# OFFICERS OF THE UNIVERSITY

HON'BLE CHANCELLOR Shri Satyadeo Narain Arya, Governor, Harvana

	Telephones
--	------------

Vice-Chancellor 01662-276192, 263101 Prof. Tankeshwar Kumar

Fax: 01662-276240

e-mail: vc\_gju@yahoo.co.in

e-mail: vc@gjust.org

Registrar Prof. Harbhajan Bansal 01662-263104, 276025

Fax: 01662-276025

01662-263130

**Dean Academic Affairs** Prof. Usha Arora 01662-263674 Prof. Vinod Kumar Bishnoi **Proctor** 01662-263429 Prof. Shabnam Saxena Chief Warden(Girls & Boys) 01662-263372 Dean Students' Welfare Prof. Saroi 01662-263380 **Dean of Colleges Prof. Sandeep Singh** 01662-263588

**Prof. Yash Paul Singla** 

## **DEANS OF FACULTIES**

**Prof. Vikram Kaushik** 

Dean, Faculty of Media Studies

**Controller of Examinations** 

01662-263181

Prof. Parveen Kumar

Dean, Faculty of Environmental and

Bio Sciences & Technology

01662-263153

Prof. Saroi

Dean, Faculty of Engineering

& Technology

01662-263380

Prof. Usha Arora

Dean, HSB & Faculty of Education

01662-263674

**Prof. Karam Pal Narwal** 

Dean, Faculty of Law

01662-263329

Prof. Kishna Ram Bishnoi

Dean, Faculty of Religious Studies

01662-263159

Prof. J.B. Dahiya

Dean, Faculty of Physical Sciences &

Technology

01662-263586

Prof. Neeru Vasudeva

Dean, Faculty of Medical Sciences

01662-263379

Prof. S.C. Kundu

Dean. Faculty of Humanities and

Social Sciences 01662-263182

Prof. Sunita Srivastava, Department of Physics

Co-ordinator (Admissions),

All Dual Degree B.Sc.(Hons.)-M.Sc. Programmes


Prof. Tankeshwar Kumar Vice-Chancellor Guru Jambheshwar University of Science & Technology, Hisar- 125 001(HARYANA)

# **PREFACE**

Dear Students,

Welcome to the e-prospectus of Guru Jambheshwar University of Science and Technology, Hisar, a premier institute of Haryana, for Undergraduate(UG) programmes for the academic year 2020-21. 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 on 20th October, 1995 at Hisar, Haryana. The University was established under the Act of State Legislature that facilitates excellence in teaching and research in promising areas of higher education with focus on new frontiers of Science & Technology, Engineering Studies, Environmental Studies, Media Studies, Pharmaceutical Sciences, Management Studies, Yoga Science, Physiotherapy, Humanities and Social Sciences and also to achieve excellence in these related fields. The University has achieved several milestones since its establishment. 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 was eligible for central assistance on 7.2.1997. Today, the University spreads over 372 acres of lush green land with 9 mammoth Teaching Blocks, 22 Teaching Departments classified under 10 Faculties which houses 55 Regular programmes on campus and 24 programmes through Distance mode along with Ph.D. degree programmes in all its Departments. These Distance Education programmes stand approved by Distance Education Bureau, UGC.

University is proud of its gigantic and rich infrastructure. It has prestigious Ch. Ranbir Singh Auditorium which is regarded as a technical jewel in this region of the country where state of the Art Seminars, Workshops, Cultural programmes, etc. are conducted at both national and international Levels. It has a spacious Library with around 2 Lakhs Books, Research Journals, Periodicals, Magazines, Newspapers etc. in addition to its big reading rooms. University has spacious 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 University Computer and Informatics Centre and campus wide networking cell which provides Internet and Wi-Fi facility to the entire campus. Central Instrumentation Laboratory is a well acclaimed center 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 Incubation Center and Start Up Schemes to foster innovative ideas of its students. University Health Centre provides health facilities to all its students and employees. In addition,

students of this University enjoy numerous facilities which include Open Air Theater, Cafeteria, Post Office, Bank, Shopping Complex, etc.

The National Assessment and Accreditation Council (NAAC), has accredited this University at 'A' Grade three times consecutively since 2002 and extended upto 2021. In addition to this, the University has been ranked 101-150 among the Universities/Institutes in India as per National Institute Ranking Framework (NIRF) in 2019. The University has secured 35<sup>th</sup> rank in Pharmacy category under NIRF 2019. The University has been granted graded Autonomy and UGC has placed it in Category-II University. It is one amongst the 21 State Universities of the Country to have achieved this position. This University has also been admitted for the 3<sup>rd</sup> time for Global Initiative Academic Network (GIAN) Phase-III Scheme, a prestigious scheme of MHRD. The University has received highest grants (50 Crore) in Haryana State from RUSA, MHRD. The University has received prestigious Indian Education Excellence award, 2018 by Berkshire Media Pvt, Ltd., LLC, USA and our University was the only University to pocket this accolade from North India under Engineering Science and Technology Category. The University has been ranked 321st World's Most Sustainable University in 2019 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. A quick glance of the report presents that the University fraternity has done its best to yield meaningful results in the area of academics, research, administration, sports and other connected activities.


Around 3000 Research Papers have been published by the Faculty in peer reviewed journals of repute which are listed in SCOPUS with about 40000 citations. The h-index of the University has also gone upto 83. This is the highest h-index of any University in the State of Haryana. On the basis of h-index, the University has been sanctioned PURSE grants of Rs. 10.25 Crores for research. Numerous Research projects have been completed in different Departments and there are several ongoing Research projects being handled by our faculty. The University has been acquired FIST grant by the DST and grant under SAP programme by UGC.

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 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 students 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. Tankeshwar Kumar

# About Guru Jambheshwar Ji Maharaj


Guru Jambheshwar Ji Maharajwas a saint and great environmentalist of 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 8th day of dark half of the Lunar month Bhadrapad on Janamashtami, in a village Pipasar situated in the revenue jurisdiction of Nagur district of Rajasthan, India. He adopted the life of an ascetic teacher in 1484 AD and started living on the Samrathal, sand Dhora 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) naimugati". (To live is a device and to die is salvation) within and outside the country

# CONTENTS

Chapter	Title	Page No.
	Admission Help Desk	6
	Chairpersons/ Incharges of the Departments	7
	List of Undergraduate Programmes	8
	Online Application for admission 2020-21: Key Dates	9
	Important Instructions/Information	10-12
	Guidelines to apply online for Admission: 2020-21	13-16
1.	About the University	17-18
2.	Department-wise Faculty Positions	19-20
3.	About the Departments & Programmes Offered	21-26
4.	Eligibility for Admissions	27-29
5.	Procedure for Admission	30-34
6.	Counseling	35-36
7.	Distribution and Reservation of Seats	37-41
8.	Fee Structure 2020-21	42-45
9	Schedule of Teaching & Vacations	46
10	Rules / Procedure for Admission to Foreign Students in Regular Courses	47
11	Rules / Procedure for Admission to Ward of Kashmiri Migrants Students	48
A-I	List of Scheduled Castes in Haryana State	49
A-II	List of Backward Classes in Haryana State	50
A-III	Bonafide Residents of Haryana-Guidelines Regarding	51-52
A-IV	Haryana Resident Certificate (specimen format)	52
B-I	Certificate for the Ex-employees of Indian Defence Services/ Para-Military Forces	53
B-II	Scheduled Caste Certificate	53
B-III	Backward Class Certificate	54
B-IV	Affidavit/Undertaking by the parents of the Backward Class Category candidates	54
B-V	Medical Certificate for "differently-abled person/ Persons with Disabilities"	55
B-VI	Certificate to be furnished by Children/Grand-children of Freedom Fighters of Haryana	55
B-VII	Character Certificate	56
B-VIII	Undertaking regarding Students Vehicle Gate Pass	57
B-IX	Affidavit Single Girl Child Category (Two supernumerary seats)	58
B-X	Income and Asset Certificate for Economically Weaker Sections (EWS)	59

# **ADMISSION HELP DESK**

# Helpline (9.00 AM to 5.00 PM)

# **Helpline Contact number**

Sr. No.	Name of Contact Branch/Cell	Contact No. (01662)
1.	Reception & Information Cell	263504
	(For General Information)	
2.	Academic Branch	263139,
	(For Admission Process, Rules and Regulations etc.)	263110
3.	Pandit Deendayal Upadhyay Computer & Informatics	263648,
	Centre	263579
	(For On-line form and any technical queries etc.)	
4.	Scholarship & SC/ST Cell	263552
	(For Scholarships, Schemes etc.)	
5.	Chairperson, Students Grievances Redressal	263674
	Committee	
	(For Students Grievances etc.)	
6.	Director , Training & Placement Cell	263507
	(For Students Placement etc.)	

# Admission Facilitation Committee Email: ugadmissions@gjust.org

ugadmissions@yahoo.com

Sr. No.	Name of the Teacher	Mobile no.
1.	Dr. Vivek Gupta, Assistant Professor	9418124480
	Department of Physics	
2.	Dr. Kashmiri Lal, Assistant Professor	9896088686
	Department of Chemistry	
3.	Dr. Sandeep Singh, Assistant Professor	9466037643
	Department of Mathematics	9812101199
4.	Dr. Rajesh Thakur, Associate Professor	9468190092
	Department of Bio & Nano Technology	
5.	Ms. Priynaka, Assistant Professor (on contract basis)	9671314603
	Department of Psychology	
6.	Dr. Manoj Kumar, Assistant Professor (on contract basis)	9728579826
	Department of Economics	8708896304
7.	Dr. Shabnam Joshi, Assistant Professor	9729922466
	Department of Physiotherapy	

# **CHAIRPERSONS/INCHARGES OF THE DEPARTMENTS**

Sr. No.	Name of Department		Chairper	son	Telephone No. (STD Code No. 01662)	
1.	Applied Psychology		Prof. Rake Behmani	sh Kumar	263168, 263377	9896271775
2.	Bio & Nano Technology		Prof. Vino	d Chhokar	263165, 263355	9992793333
3.	Biomedical Engineering		Prof. Dhar	mender Kumar	263180	9416080067
4.	Chemistry		Prof. Devi	nder Kumar	263152	9416588307
5.	Civil Engineering		Prof.Asha	Gupta	263371	9416372247
6.	Communication Management &	Technology	Prof. Ume	sh Arya	263148	9416346589
7.	Computer Science & Engineering	ng	Prof. Rishi	Pal Singh	263173	9215244224
8.	Economics		Prof. N.K.	Bishnoi	263174	9991932828
9.	Electronics & Communication E	ngineering	Prof. Deep	ak Kedia	263171	9315435151
10.	Electrical Engineering		Prof. Dhar	mender Kumar	-	9416080067
11.	English		Prof. Ume	sh Arya	263181	9416346589
12.	Environmental Science & Engin	eering	Prof. R. Ba	askar	263129, 263325	9416439339
13.	Food Technology		Prof. Alka	Sharma	263150, 263365	9812155510
14.	Haryana School of Business		Prof. Kara Director	m Pal Narwal,	263111	9813705928
15.	Hindi		Prof. Kishr	na Ram Bishnoi	263159	9416422416
16.	Mathematics		Dr. Kapil k	lumar	263574	9416303875
17.	Mechanical Engineering		Dr. Pankaj	Khatak	263184	9416244814
18.	Pharmaceutical Sciences		Prof. Neer	u Vasudeva	263580, 263565	9991428831
19.	Physics		Prof. Sujat	a Sanghi	-	9416794270
20.	Physiotherapy		Prof. Sunil Dr. Shabn Incharge		263169, 263541	9729922466
21.	Printing Technology		Sh. Arohit	Goyat	263175	9466441469
22.	Guru Jambheshwar Ji Maharaj Institute of Religious Studies		Prof.Kishn	a Ram Bishnoi	263159	9416422416
HOSTEL ADMINISTRATI						<b>1</b>
Chief Warde	n (Boys &Girls)		Prof. Sh	abnam Saxena		263372
	f Warden (Girls) f Warden (Boys)			man Dahiya s Verma		263394 263542
	Boys' Hostels					
1.	Boys' Hostel No. I			lev Singh		263189
•	(J.C. Bose Sadan)			manyu Singh		263189
2.	Boys' Hostel No. II (Aryabhatt Sadan)		Dr. Vive	к бирта		263186
3.	Boys' Hostel No. III (Madan Lal Dhingra Sadan)			oj Kumar ay Kumar		263545, 253519
4.	Boys Hostel No. IV (Vivekan and Bhawan)			am Jeet Singh Pal Singh		263626, 263625 263626
	Coordinators Girls' Hoste		1	Lady Wardens		
1.	Girls Hostel No. I Dr. Mona Sharma (Kasturba Bhawan)			Ms. Jyoti Mehta		263190
2.	Girls Hostel No. II Dr. Anu Gupta Saraswati Bhawan			Mrs. Ritu Yadav (On CCL)		263191
3.		r. Vandana Singh		Ms. Monika		263391
4.	Girls Hostel No. IV (Amrita Devi Bhawan)	rs. Suman Dahiya	Dahiya Mrs. Suman			263394
5.	Working Women Hostel Di (Kalpana Chawla Bhawan)	r. Meenakshi Bhati	ia	Mrs. Manjeet		263591

# **List of Undergraduate Programmes**

Online applications are invited for Admission to Dual Degree B.Sc. (Hons.) Physics - M.Sc.(Physics), Dual Degree B.Sc. (Hons.) Chemistry - M.Sc.(Chemistry), Dual Degree B.Sc. (Hons.) Mathematics - M.Sc.(Mathematics), Dual Degree B.Sc.(Hons.) Biotechnology - M.Sc.(Biotechnology), B.Sc. (Hons.)-Computer (Data Science), B.Sc. (Hons.)-Economics, B.Sc. (Hons.)-Psychology and Bachelor of Physiotherapy for the academic Session 2020-21:

Sr. No.	Name of the Programme	Duration	No. of seats +  (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
1	Dual Degree B.Sc.(Hons) Physics- M.Sc. (Physics)	3+2=5 years	45+2+1+1+1
	Dual Degree B.Sc.(Hons) Chemistry- M.Sc. (Chemistry)	3+2=5 years	45+2+1+1+1
	Dual Degree B.Sc.(Hons) Mathematics- M.Sc. (Mathematics)	3+2=5 years	45+2+1+1+1
	Dual Degree B.Sc.(Hons) Biotechnology- M.Sc. (Biotechnology)	3+2=5 years	40+2+1+1+1
2	B.Sc. (Hons.)-Economics	3years	45+2+1+1+1
3	B.Sc. (Hons.)-Psychology	3years	45+2+1+1+1
4.	B.Sc. (Hons.)-Computer (Data Science)	3years	40+2+1+1+1
5.	Bachelor of Physiotherapy	4 years+ 6	50+2+1+1+1
		months	
		compulsory	
		internship	

(i) 15% seats in each programme are allowed as Supernumerary for Foreign Nationals.

#### Note:

- 1. Admission to all B.Tech. and B.Tech. (LEET) programmes at 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.Pharma and B.Pharma(LEET) programme(s) will be made on the basis of Common Entrance Test to be conducted by Haryana State Technical Education Society (HSTES), Panchkula or as per announcement at later stage.

# Online Application: Key Dates –(2020-21)

For Admission to Dual Degree B.Sc. (Hons.) Physics -M.Sc. (Physics), Dual Degree B.Sc. (Hons.) Chemistry-M.Sc.(Chemistry), Dual Degree B.Sc. (Hons.) Mathematics - M.Sc.(Mathematics), Dual Degree B.Sc.(Hons.) Biotechnology - M.Sc.(Biotechnology), B.Sc. (Hons.)-Computer (Data Science), B.Sc. (Hons.)-Economics, B.Sc. (Hons.)-Psychology and Bachelor of Physiotherapy for the academic Session 2020-21, the Key Dates are as under:

Particulars	Dates
Availability of online Admission Application Form on University website: www.gjust.ac.in	05.05.2020
Last date for payment of fees through Net Banking or Debit/ Credit Card	15.06.2020
Last date for submission of Online Application Form	18.06.2020
Last date for correction in category in online information of the candidate(s) on request through e-mail: ucic.gjust@gmail.com / in person to University Computer & Informatics Centre with documentary proof	22.06.2020
Display of Merit List & Counseling	Please check the Schedule of Entrance Test, Display of Merit List & Counseling Dates etc. in Chapter 6 or on the website of the university at a later stage.

#### Note:-

The university can change the Key Dates, Schedule of Entrance Test, Schedule of Display of Merit List & Counseling Dates etc. due to COVID-19. 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.

# IMPORTANT INSTRUCTIONS / INFORMATION

- 1. Admission to Dual Degree B.Sc.(Hons.)Physics -M.Sc.(Physics), Dual Degree B.Sc. (Hons.) Chemistry M.Sc.(Chemistry), Dual Degree B.Sc.(Hons.) Mathematics -M.Sc.(Mathematics), Dual Degree B.Sc.(Hons.) Biotechnology-M.Sc.(Biotechnology), B.Sc.(Hons.)-Computer (Data Science), B.Sc.(Hons.)-Economics, B.Sc.(Hons.)-Psychology and Bachelor of Physiotherapy programmes of the University for the academic session 2020-21 will be made through online admission process. Before filling up/ submitting the Online Application Form, the candidates are advised to read carefully, the instructions/provisions regarding admission given in this Prospectus. Further, the instructions/provisions regarding admission and course of study given in the University Prospectus/Handbook 2020-21 which is uploaded/to be uploaded separately on the website of the University (www.gjust.ac.in) will also be applicable.
- 2. The candidates submitting on-line 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 2020-21. The Application Form if submitted manually / by post will not be accepted in any case and the candidate has no right of admission on the basis of Application Form, if submitted manually/ by post.
- 3. The candidate will note down his/her login and password which is to be use later on to generate the Admit Card/ Counseling slip from the website of the University www.gjust.ac.in before the date of Entrance Test. Any change in the schedule of Entrance Test(s) will be notified/ uploaded on the University website for information of the candidates. No separate communication will be sent to the candidates.

4.

- 4. A candidate appearing in the Entrance Test, if conducted, cannot claim admission if found ineligible on verification of documents/ certificates at a later stage.
- 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, his/her candidature for the programme will be cancelled and he/she will be liable for disciplinary action as per the University rules and the fees deposited by him/her 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. As per 2<sup>nd</sup> amendment in UGC Regulations conveyed vide letter No. F.1-15/2009 (ARC) pt-III dated 04<sup>th</sup> 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/affidavit is 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.
- 8. If the University authorities are not satisfied with the character, past behaviour and antecedents of a candidate, he/she may be refused 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 his/her joining this University and he/she will have to submit the same up to 1stOctober of the year of admission without any late fee, failing which his/her 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 30<sup>th</sup> November of the year of admission with payment of late fee of Rs. 500/-.

- 10. In case, a candidate submits any document in the Office/Department, he/she 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 all B.Sc.(Hons.) programmes including dual degree B.Sc.(Hons.) M.Sc. programmes and Bachelor of Physiotherapy in University Teaching Departments will be based on the merit list drawn on the basis of criteria mentioned in chapter 5 of the University Prospectus 2020-21, subject to fulfilling other conditions given in the University Prospectus 2020-21.
  - (ii) Admission on two supernumerary seats for Single Girl Child of Haryana State, one supernumerary seat for North Eastern candidate/ ward of deceased of COVID-19 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 2020-21.
- 12. After getting admission;
  - (i) the students will be required to submit their Undertaking regarding "Students Vehicle Gate Pass" on the prescribed format, given in the University Prospectus 2020-21, duly completed in all respect to the Chairperson of the concerned Department for forwarding the same to the Gate Pass issuing authority.
  - (ii) the student may obtain a copy of syllabus of the programme from the Department concerned / University website (www.gjust.ac.in).
  - (iii) the student may download Hostel Prospectus from the university website.
- 13. Schedule of Teaching & Vacations for the session 2020-21 given in the University Handbook 2020-21 will be followed.
- 14. 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.

- 15. 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.
- 16. Any legal dispute relating to admission of candidates will be subject to jurisdiction of the Courts at Hisar.
- 17. 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 any one 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 by words 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.

- 18. Smoking is strictly prohibited on the Campus and is considered as an offence. If students are found smoking, they will be dismissed from the hostel and the University. 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

#### **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 University rules.
- Anyone who finds a ragging incident or being ragged on the campus can submit his/her complaint immediately to Proctor on Email ID: proctor@gjust.org Telephone No. 01662-263504.

#### **GUIDELINES TO APPLY ONLINEFOR ADMISSION: 2020-21**

- 1. **Before initiating the process of application form submission, a candidate** should ensure that he/she has:
  - a. Scanned latest Photograph (in jpeg, jpg or png format only) Photograph dimension (dpi: 200 and size : 20-50 kb)
  - b. Scanned Signatures (in jpeg, jpg or png format only) Signatures dimension (dpi: 200 and size : 20-50 kb)
  - c. Scanned copy of Category Certificate, if the candidate is paying registration fee of Rs.600/- OR Rs. 300/- for application form.
- 2. A candidate can apply for admission to a programme **only online** by logging on to website www.gjust.ac.in. For doing this one can follow the link "**Apply Online Admission 2020-21**".
- 3. A Registration Fee of Rs. 1200/- for General Category; Rs. 300/- for SC and BC category candidates of Haryana; Rs.600/- for Economically Weaker Sections (EWS) of Haryana is to be remitted through Debit/Credit Card or Net Banking for each programme (separately if applying for more than one programme).
- 4. Each candidate will pass through all the five stages one-by-one as mentioned below.
  - 1) Candidate Registration
  - 2) Image/ signature/ category certificate upload
  - 3) Payment Option
  - 4) Submit Application Form
  - 5) Download Application Form

The candidate should note down his/her login and password which is required later on to upload 10+2 marks, etc. and download Admit Slip/ Counseling slip.

#### Part-I

# (Registration Form)

- 5. Click on "Candidate's Registration" option to accomplish Part-I of submission.
- 6. The system will ask for the candidate's personal information such as:
  - a. Name of the Programme
  - b. Name of the Candidate
  - c. Father's Name
  - d. Mother's Name
  - e. Date of Birth
  - f. Gender
  - g. Category
  - h. Mobile number
  - i. Land Line Number
  - j. Parents' Mobile Number
  - k. Email ld
  - I. Password and Re-enter Password

- 7. The candidates paying registration fee of Rs. 300/- (for SC/BC candidates of Haryana) and Rs. 600/- (for EWS candidates of Haryana) of application form must upload category certificate/ Income and Assets Certificate respectively as a proof of the claim.
- 8. The candidates are advised to go through the details of particulars filled in the form before registration confirmation. On being doubly sure that all the information is correct, one can click the Registration Confirmation button. After confirmation, he/she will not be in a position to change/alter/update the information.
- 9. Following registration confirmation, an automatically generated User ID/Reference No. will be displayed on the website. The candidates are advised to note down this User ID/Reference No. and keep this User Id and password secret. In the event of sharing of password, candidate(s) will be solely responsible for the change of registration details etc. In the event of losing or forgetting of password, the same can be retrieved through SMS service on registered mobile number.

#### Part-II

- 10. After completion of part-I, candidate(s) will upload scanned photograph and signature of the prescribed size as follows:
  - i) Scanned photograph of maximum size 20-50 kb
  - ii) Scanned signature of maximum size 20-30 kb.
- 11. If a candidate seeking concession in application fee, he/she has to upload a scanned copy of category certificate of maximum size of 100 kb.

#### Part-III

## (Payment Option)

- 12. After completion of Part-II, the candidate will be directed to the "Payment Option" on online payment gateway for payment of application form/registration fee. You are required to make the payment through Debit/Credit Card or Net Banking.
- 13. The Candidate without depositing the Fee, shall not be considered for the process of preparation of merit.
- 14. A candidate can apply for more than one programme, if eligible. He/she will have to make the payment of application form/registration fee for each programme separately. All dual degree programmes are considered as one programme.

#### Part-IV

#### (Submission of Detailed Application Form)

15. After successful remittance of fee, click on "Submit Application Form". A detailed Application Form will be displayed. The candidate is further required to furnish the details as in the form.

Once again the candidate is advised to check the application form to ensure that all the details are correct. After having done so, click on "Submit" button.

Further, the candidates is advised to make the correction(s), if any, in their online information on request through e-mail: ucic.gjust@gmail.com / in person to Pandit

Deendayal Upadhyaya Computer & Informatics Centre with documentary proof, as per the prescribed schedule only (Refer Key Dates). Thereafter, no correction(s) in online information of candidate will be allowed, in any case.

#### Part-V

# (Admit Card/ Counseling slip)

- 16. Once the result of +2 is declared by CBSE, Board of School Education Haryana, Bhiwani and other Boards, the candidate has to visit the University website again to fill detail of marks. Merit score can not be generated without these marks therefore a candidate not filling the details of marks will not be considered for counseling.
- 17. A facility of downloading Admit Card/ Counseling slip will be provided only if the university conducts entrance test and offline Counseling. The candidate is required to download the admit card from the website at his/her own level and follow the instructions given therein. It may please be noted that the admit card/ Counseling slip will not be sent by post separately.
- 18. The following is the list of documents to be retained by Candidate for future reference.
  - i. Printout of the Completed Application Form
  - ii. Proof of fee receipt.
  - ii. 2-3 Copies of identical Photographs scanned and uploaded on the Online Application.
- 19. The candidate must bring the following documents at the time of entrance test.

i.Admit Card/ Counseling slip.

- ii. Photo ID Proof- Aadhar / Ration Card/Passport/PAN/Driving Licence/ Voter Id Card.
- 20. The candidate must ensure that his/her mobile number, E-mail Id as filled in the online Application form should be active for communication. The Candidate himself/herself shall be held responsible for non-receipt of latest information due to wrong/disabled mobile number or mailing address.
- 21. A separate application is to be submitted by a candidate for each individual programme. (Note: All 4 dual degree programmes are considered as one programme)
- 22. The candidate(s) must preserve the Admit Card/Counseling slip and Fee receipt till the admission process is over.
- 23. THE CANDIDATES ARE ADVISED TO VISIT THE UNIVERSITY WEBSITE AND CHECK THEIR EMAILS AND SMSs REGULARLY FOR LATEST UPDATES AND INFORMATION DURING ENTIRE PROCESS OF ADMISSION.
- 24. If a candidate apply on-line for admission to a programme inadvertently and is not eligible in that programme and he/she wants to make correction in the nomenclature of the programme then he/she may be allowed by the Director, PDUCIC on his/her written request before the conduct of Entrance Examination (e.g. if a 10+2 qualified candidate apply on-line for M.Sc. Biotechnology instead of Dual Degree B.Sc. (Hons.) Biotechnology- M.Sc. (Biotechnology) such cases may be considered).

- 25. Registration Fees once paid will not be refunded in any case except if a candidate remit the requisite registration fee twice for one programme due to some technical reasons then one time fee will be refunded to the candidate on his/her written request on the recommendations of the Director, Pandit Deendayal Upadhyaya Computer & Informatics Centre (PDUCIC) by the Accounts Branch.
- 26. While requesting for correction/ change in category in on-line information of the candidate within the specified Key Dates mentioned in the University Prospectus 2020-21 for admission to under graduate programmes, the following/ procedure will be adopted for registration fee:-
  - (i) in case, the candidate has paid less registration fee under earlier category, he/she will submit the requisite registration fee (difference of registration fee) alongwith his/her request;
  - (ii) If the candidate has paid excess registration fee under earlier category the difference of requisite registration fee will be forfeited.

# CHAPTER-1 ABOUT THE UNIVERSITY

#### General

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, milk parlor, shop for mementoes, souvenir, cards, 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), since 2002. In addition to this, the university has been ranked among 101-150 Universities of India (NIRF-2017) and ranked among 101-150 Universities of India (NIRF-2018) and also ranked among 101-150 Universities of India (NIRF-2019). The Department of Pharmaceutical Sciences has been ranked 35th in India by NIRF in 2019. Further, this University has been graded as Category-II University for Grant of Graded Autonomy as per Categorization of the University under UGC Regulations, 2018.

The University Grants Commission has granted autonomy to the University for maintaining high academic standards. The University will remains within the ambit of UGC but will have the freedom to start new courses, Off Campus Centres, Skill Development Courses, Research Park and many other new Academic programmes. The University also has the freedom to hire Foreign Faculty, enroll foreign students, give incentive base emoluments to the faculty, enter into academic collaborations and run open Distance Learning Programmes. This University stands at 21st position among State Universities in India and at 2nd position in Haryana State. The dimension of autonomy for Category-II Universities areas per notification, dated 12th Feb., 2018 issued by University Grants Commission, New Delhi.

#### **Jurisdiction**

The jurisdiction of the University extends to the courses being run in the areas of science, technology, engineering, pharmacy, physiotherapy and management on the University Campus and all Technical Institutions (except B.Pharmacy institutions) in the districts of Fatehabad, Hisar and Sirsa with effect from the academic session 2011-12. The State Government vide notification No. S.O.7/H.A. 17/1995/S.4/17 dated 21.06.2017 has redefined the jurisdiction and authorized the university to exercise its power on all type of colleges of District Hisar.

For detailed information of the following Central facilities of the University, the candidates are requested to visit the university websitewww.gjust.ac.in or see University Handbook 2020-21 uploaded/to be uploaded on the university website:

- Dr. Bhim Rao Ambedkar Library
- Pandit Deendayal Upadhyay Computer and Informatics Centre
- Campus Wide Networking Cell
- Hostels
- Sports Facilities
- Dr. A.P.J. Abdul Kalam Central Instrumentation Laboratory
- Training & Placement
- · Ch. Ranbir Singh Auditorium
- Credit Based System of Examinations
- University Health Centre
- Research Programmes
- SC/ST Cell and Scholarship
- Promotion of Science Education (POSE) Scholarship Scheme for Students of UG and PG Science Courses
- Education Loan Scheme
- Human Resource Development Centre
- Centre for Behavioral Research and Intervention
- Students' Welfare
- Directorate of Youth Welfare
- University Women's Cell
- National Service Scheme
- Foreign Students Cell
- Alumni Relations
- Psychological Guidance & Counseling Cell

CHAPTER-2
DEPARTMENT WISE FACULTY POSITIONS

**Department of Chemistry** 

	•		Telephone
Sr.No.	Name	Designation	No.
1.	Dr. R.K. Gupta	Professor	263103
2.	Dr. Rajesh Malhotra	Professor	263369
3.	Dr. J.B. Dahiya	Professor	263356
4.	Dr. Devinder Kumar	Professor & Chairperson	263358,263152
5.	Dr. Sonika	Professor	263160
6.	Dr. Satbir Mor	Professor	263397
7.	Dr. Jai Devi	Associate Professor	263566
8.	Dr. C.P. Kaushik	Associate Professor	263398
9.	Dr. Kashmiri Lal	Assistant Professor	263566
10.	Dr. Vikas Verma	Assistant Professor	263542
11.	Dr. Jyoti	Assistant Professor	263152

**Department of Mathematics** 

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

**Department of Physics** 

Sr.No.	Name	Designation	Telephone No.
1.	Dr. Devendra Mohan	Professor	-
2.	Dr. Sneh Lata Goyal	Professor	-
3.	Dr. Sujata Sanghi	Professor& Chairperson	-
4.	Dr. Ashish Agarwal	Professor	-
5.	Dr. Rakesh Dhar	Professor	-
6.	Dr. Rajender Singh Kundu	Professor	-
7.	Dr. Sunita Srivastava	Professor (on Deputation from PU, Chandigarh)	-
8.	Dr. Ajay Shankar	Associate Professor	-
9.	Dr. Neetu Ahlawat	Associate Professor	-
10.	Dr. David Joseph	Assistant Professor	-
11.	Dr. Ramesh Kumar	Assistant Professor	-
12.	Dr. Hardev Singh	Assistant Professor	-
13.	Dr. Ravi Bhatia	Assistant Professor	-
14.	Dr. Vivek Gupta	Assistant Professor	-
15.	Dr. Ranjeet	Assistant Professor	-

**Department of Bio & Nano Technology** 

Sr. No.	Name	Designation	Telephone No.
1	Dr. Ashok Chaudhury	Professor	263306
2.	Dr. Neeraj Dilbaghi	Professor	263500
3.	Dr. Namita Singh	Professor	263312
4.	Dr. Vinod Chhokar	Professor & Chairperson	263165, 263355
5.	Dr. Sandeep Kumar	Associate Professor	263378
6.	Dr. Rajesh Thakur	Associate Professor	263514
7.	Dr. Anil Kumar	Associate Professor	263347
8.	Dr. Santosh Kumari	Assistant Professor	263568
9.	Dr. Sapna Grewal	Assistant Professor	263629

**Department of Applied Psychology** 

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

**Department of Economics** 

Sr. No.	Name	Designation	Telephone No.
1.	Dr. N.K. Bishnoi	Professor & Chairperson	263174
2.	Dr. Manoj Kumar	Assistant Professor(on Contract)	263174
3.	Ms. Gargi Boora	Assistant Professor(on Contract)	263174
4.	Dr. Kiran Devi	Assistant Professor(on Contract)	263174

**Department of Physiotherapy** 

Sr. No.	Name	Designation	Telephone No.
1.	Prof. Sunil Sharma	Professor & Chairperson	263169
2.	Dr. Shabnam Joshi	Assistant Professor & Incharge	263541, 263169
3.	Dr. Jaspreet Kaur	Assistant Professor	263517
4.	Dr. Kulandaivelan. S.	Assistant Professor	263541
5.	Dr. Manoj Malik	Assistant Professor	263353
6.	Ms. Kalindi	Assistant Professor	263334

Note: Department wise faculty positions of the remaining teaching departments of the university are available on the university website or see the University Prospectus/University Handbook 2020-21 uploaded / to be uploaded on the university website.

# CHAPTER-3

# ABOUT THE DEPARTMENTS AND PROGRAMMES OFFERED

# **Department of Bio & Nano Technology**

Programme(s) offered:-

- (a) M.Tech. (Nano Science & Technology)
- (b) M.Sc. (Biotechnology) (2 years, Semester System)
- (c) M.Sc. (Microbiology) (2 years, Semester System)
- (d) Dual Degree B.Sc. (Hons.) Biotechnology- M.Sc. (Biotechnology) (3+2=5 years, Semester System)

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. Department is equipped with ultra-modern equipments 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 underSAP/DRS-II Program from UGC, New Delhi , FIST-II from DST, Ministry of Science & Technology Govt. of India, New Delhi and TEQIP-World Bank Assisted Project,

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.

## Dual Degree B.Sc. (Hons.) Biotechnology- M.Sc. (Biotechnology) (3+2=5 years, Semester System)

The Department has started Dual degree programme of B.Sc. (Hons.) Biotechnology- M.Sc. (Biotechnology) from the session 2016-17 with an aim to nurture budding scientific talent towards pursuit of biotechnology. It is a flexible and integrated program of study which promotes student to be specialized in Plant Biotechnology, Animal Biotechnology, Microbial Biotechnology and Nano biotechnology. Apart from the basic and advanced courses in biological sciences, the curriculum enable the student to undertake a Summer/ Industrial Training of 2-4 weeks at the end of 8th semester and 14-16 weeks Investigation Problem during 10th semester. This unique course blends the best of basic and applied biological sciences to create professionals who are equally comfortable with both science and technology

# **Department of Chemistry**

The Department of Chemistry is the oldest department of university, established in 1994 with M.Sc. and Ph.D. programme. Dual Degree B.Sc. (Hons.) Chemistry-M.Sc. Chemistry came into existence from the session 2016-17. The Department of Chemistry 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 student's intake in M.Sc. programme is 50+ and in Dual Degree B.Sc. (Hons.) Chemistry-M.Sc. Chemistry intake is 45+. The M.Sc. programme is of two years duration which is divided into four semesters and Dual Degree B.Sc. (Hons.) Chemistry-M.Sc. Chemistry is of five years duration. Apart from the course curriculum, annual science guiz, extension lecturers, industrial visit, workshop and interaction with industry people are other important activities of the department. More than 100 students of this Department have so far cleared the NET/JRF/GATE examination and faculty members of the department have published more than 100 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 and is getting support from PURSE programme of DST, New Delhi.

# Programme(s) offered:

- (a) M.Sc. (Chemistry) (2 years, Semester System)
- (b) Dual Degree B.Sc. (Hons.) Chemistry- M.Sc. (Chemistry) (3+2=5 years, Semester System)

M.Sc. (Chemistry).

The M.Sc. Chemistry course 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 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 etc. are essential components of this course 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.

# Dual Degree B.Sc. (Hons.) Chemistry- M.Sc. (Chemistry) (3+2=5 years, Semester System)

The Department has also started a Dual degree programme of B.Sc.(Hons.) Chemistry- M.Sc. (Chemistry) from the session 2016-17 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 chemistry, Organic chemistry and Physical chemistry in 5<sup>th</sup> year along with two semester project work.

# **Department of Mathematics**

Programme(s) offered:-

- (a) M.Sc. (Mathematics) (2 years, Semester System)
- (b) Dual Degree B.Sc. (Hons.) Mathematics- M.Sc. (Mathematics) (3+2 years, Semester System)

Mathematics is a pioneer subject which finds applications in all fields of Science and Technology. The Department offers M.Sc. Mathematics, Dual Degree B.Sc. (Hons.) Mathematics-M.Sc. Mathematics and Ph.D. programme. 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 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 Program-2017, Level-I for five years.

# Dual Degree B.Sc. (Hons.) Mathematics- M.Sc. (Mathematics) (3+2=5 years, Semester System)

The application of Mathematics to all branches of science is well known and it has 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 Department of Mathematics has started a dual degree programme of B.Sc. (Hons.) Mathematics- M.Sc. (Mathematics) from the session 2016-17. This programme of B.Sc. (Hons.) Mathematics- M.Sc. (Mathematics) is designed to provide in-depth understanding of the subject with special focus on 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.

# B.Sc. (Hons.)-Computer (Data Science) (3 years, Semester System) programme (offered by Department of Mathematics being Mentor Department).

The University has started B.Sc. (Hons.)-Computer (Data Science) from the session 2019-2020 with Department of Mathematics as the Mentor Department. 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 it the next decade. The courses in the data science program are designed to provide students with the requisite background that would enable them to take jobs with significant data science components e.g. establishing and operating data analysis pipelines.

# **Department of Physics**

Programme(s) offered:-

- (a) M.Tech. (Optical Engineering)
- (b) M.Sc. (Physics) (2 years, Semester System)
- (c) Dual Degree B.Sc. (Hons.) Physics- M.Sc. (Physics) (3+2=5 years, Semester System)

# 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, non-linear 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. A course on 'Radiation Physics' is being offered in consultation with Health Physics Division of BARC Mumbai and Radio Ecology Centre has been established in the University. Laboratories are equipped with the modern experimental set up. One semester project work is an essential component of curriculum for M.Sc. Physics students.

# Dual Degree B.Sc. (Hons.) Physics-M.Sc. (Physics): (3+2=5 years) programme

Dual degree BSc (Hons) Physics – MSc.(Physics) programme was started in the year 2016 to attract young bright students and 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 year 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 and specialisations are offered in opto-electronics, condensed matter physics and nuclear science. One-year (two semesters) project work has been introduced in this course to provide research platform to enter in various scientific laboratories.

# **Department of Applied Psychology**

Programme(s) offered:-

- (a) M.Sc. (Psychology) (2 years, Semester System)
- (b) P.G. Diploma in Guidance & Counseling
- (c) B.Sc. (Hons.) Psychology (3 years, Semester System)

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 behavioural problems with the help of counseling techniques among different sections of society.

# B.Sc. (Hons.) Psychology

Department of Applied Psychology has started a B.Sc. (Hons.)-Psychology programme from the academic session 2019-20. 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 B.Sc. (Hons.)-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 Economics**

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

M.Sc. (Economics) is a two year (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.

# B.Sc. (Hons.)-Economics (3 years, Semester System)

# **Objective of the Course:**

The objective of B.Sc.(Hons.)-Economics is to provide with a theoretical and practical understanding of economics decisions faced by individuals, business and its mangers and government. It also equips with the ability to analyses 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.
- To understand the role and process of regulatory mechanism in an economy.

# **Department of Physiotherapy**

Programme(s) offered:-

- (a) Master of Physiotherapy (Musculoskeletal Disorders)
- (b) Master of Physiotherapy (Sports Physiotherapy)
- (c) Master of Physiotherapy (Neurological Disorders)
- (d) Master of Physiotherapy (Cardiothoracic & Pulmonary Disorders)
- (e) Bachelor of Physiotherapy
- (f) M.Sc. (Yoga Science & Therapy)
- (g) Post Graduate Diploma in Yoga Science & Therapy (PGDYST)

The Department of Physiotherapy 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. Bachelor of Physiotherapy course 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. The Students undergo clinical training from Department O.P.D. and other multi-specialty hospitals from 3rd year onwards. Students are required to complete six months clinical Internship after completion of four years course work. During the program students are trained to assess, diagnose and provide necessary treatment and rehabilitation to the patients. The Master of Physiotherapy course curriculum has been designed to give highly specialized training to the students in their respective fields of specialization along with Clinical Postings and Dissertation work.

# **CHAPTER-4**

#### **ELIGIBILITY FOR ADMISSIONS**

The candidates possessing the following qualifications are eligible for admission to respective Dual degree B.Sc.(Hons.) programme(s), other B.Sc.(Hons.) programmes and Bachelor of Physiotherapy programme of University Teaching Departments for the academic session 2020-21:

## (i) Dual Degree B.Sc. (Hons) Physics- M.Sc. (Physics) (3+2=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 Physics, Chemistry and Mathematics/ Biology/ Biotechnology subjects in aggregate in the qualifying examinations from a recognized Board/ University.

# (ii) Dual Degree B.Sc. (Hons) Chemistry- M.Sc. (Chemistry) (3+2=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 Physics, Chemistry and Mathematics/ Biology/ Biotechnology subjects in aggregate in the qualifying examinations from a recognized Board/ University.

# (iii) Dual Degree B.Sc. (Hons) Mathematics- M.Sc. (Mathematics) (3+2=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 Physics, Chemistry and Mathematics subjects in aggregate in the qualifying examinations from a recognized Board/ University.

## (iv) Dual Degree B.Sc. (Hons) Biotechnology- M.Sc. (Biotechnology) (3+2=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 Physics, Chemistry and Biology/ Biotechnology subjects in aggregate in the qualifying examinations from a recognized Board/ University.

## (v) B.Sc. (Hons.)-Computer (Data Science)(3 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 Physics, Chemistry, Mathematics subjects in aggregate in the qualifying examinations from a recognize Board/ University.

## (vi) B.Sc. (Hons.)-Economics(3 years, Semester System)

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

# (vii) B.Sc. (Hons.)-Psychology(3 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.

# (viii) Bachelor of Physiotherapy (4 years, Semester System+ 6 Months compulsory Internship)

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

#### Note: -

However, Admission to Dual Degree B.Sc.(Hons.) Physics - M.Sc.(Physics), Dual Degree B.Sc. (Hons.) Chemistry -M.Sc.(Chemistry), Dual Degree B.Sc. (Hons.) Mathematics - M.Sc. (Mathematics), Dual Degree B.Sc. (Hons) Biotechnology- M.Sc. (Biotechnology), B.Sc. (Hons.)Computer (Data Science), B.Sc. (Hons.)-Economics and B.Sc. (Hons.)-Psychology and Bachelor of Physiotherapy programme(s) for the session 2020-21 will be based on the merit list drawn on the basis of criteria mentioned in chapter 5 of the University Prospectus 2020-21, subject to fulfilling other conditions given in the University Prospectus 2020-21.

# Other Important information/ notes related to Eligibility/ Admission:

- The candidates having supplementary / compartment / reappear in the qualifying examination shall not be allowed admission to all B.Sc.(Hons.) programmes, all Dual Degree B.Sc.(Hons.)-M.Sc. programmes in (Physics, Chemistry, Mathematics and Biotechnology) and Bachelor of Physiotherapy programme run by University Teaching Departments.
- 2. The following examinations are recognized for the admission to all B.Sc.(Hons.) programmes, all Dual Degree B.Sc.(Hons.)-M.Sc. programmes in (Physics, Chemistry, Mathematics and Biotechnology) and Bachelor of Physiotherapy programme 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 he/she 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 B.Sc.(Hons.) Programmes, all Dual Degree B.Sc.(Hons.)-M.Sc. programmes and Bachelor of Physiotherapy programme will be held in December/January

and even semester in May/June in an Academic year, on such dates as may be fixed by the Vice-Chancellor and the students will have to appear accordingly.

- 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.
- 6. If a student is absent from the classes continuously for fifteen days without intimating the Chairperson / In-charge of the Department, his/her name shall be removed from the Department's roll. However, he/she 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 =  $5/100 \times 50 = 2.50$ 

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. Before finalizing the admissions, the updated list(s) of recognized boards by the Board of School Education, Haryana, Bhiwani will be considered.
- 9. Other Important information/notes related to Eligibility/Admission/Leave etc. as mentioned/to be mentioned in the University Prospectus/ University Handbook 2020-21 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 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/ Counseling Slip

The Admit Card (in case entrance test is held) and/or Counseling Slip (for offline/online counseling) will be downloaded by the candidate(s) from the University website **www.gjust.ac.in**as and when instructed/intimated and follow the instructions given therein. The Admit Card/ Counseling Slip will not be sent by post separately by the department concerned.

#### 5.3 Conduct of Entrance Test

- (i) For admission to all the Dual Degree B.Sc.(Hons.)-M.Sc. programme in Physics, Chemistry, Mathematics and Biotechnology, a candidate shall have the option to choose one set of subjects for Common Entrance Test having 90 questions of 1 mark each, from the following:-
  - (a) Physics, Chemistry and Mathematics
  - (b) Physics, Chemistry and Biology
  - Entrance Test will be of 1½ hours duration unless otherwise mentioned and will consist of multiple choice (objective type) questions with one correct answer. There will be no negative marking.
- (ii) For admission to B.Sc. (Hons.)-Psychology, B.Sc. (Hons.)-Economics, B.Sc. (Hons.)-Computer (Data Science) and Bachelor of Physiotherapy, Entrance Test comprising of 100 questions of 1 mark each, will be of 1½ hours duration unless otherwise mentioned and will consist of multiple choice (objective type) questions with one correct answer. There will be no negative marking. The details/instructions for attempting the question paper will be given in the test booklet/question paper at the time of Entrance Test.
- (iii) The candidate should report at the concerned examination centres/ Department 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 2020-21. However, the university can change the schedule of entrance test, display of result of entrance test, display of merit list etc., due to COVID-19. For updates, candidates are advised to visit university website regularly.
- (iv) If a candidate is found to be guilty of using unfair means in the Entrance Test, his/her candidature shall be cancelled.
- (v) There shall be no re-evaluation/rechecking of answer sheet of Entrance Test.
- (vi) In case, entrance test could not be held due to COVID-19, the score of entrance test will be made 0 and that of other part shall be doubled, as mentioned in the "Criteria for preparing merit list" in this chapter.

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

# 5.4 Sports Weightage

Special weightage up to 5 marks will be given to Sports persons who have won 1<sup>st</sup>or 2<sup>nd</sup>or 3<sup>rd</sup>position at the State Level Tournament organized by State Government in individual events or team games or have participated in National Level Competition.

The candidates, claiming sports weightage, should upload the certificates issued by the **Director of Sports of Haryana State** or any other officer authorised by the State Govt. stating their grade. Certificate from any other source will not be accepted. The weightage of marks of different categories of Sports persons will be as under:-

Grade	Weightage of Marks
A-1	5
A-2	4
B-1	3
B-2	2.5
C-1	2
C-2	1

Any Claim of sports weightage will only be considered if the sports weightage certificate is uploaded.

The games, which will be considered for weightage under this category, are as follows:

#### **GAMES FOR BOYS AND GIRLS:**

Athletics including Cross-Country, Badminton, Basket-ball, Cricket, Cycling, Gymnastics, Hockey, Kho-Kho, Shooting, Swimming including Water-polo and Diving, Tennis, Table Tennis, Volley ball, Hand ball, Kabaddi of National Style, Football, Chess, Boxing (Free style), Judo and Weight-lifting.

#### **GAMES FOR BOYS ONLY:**

Boxing, Best Physique, Wrestling (Free-style).

# 5.5 Procedure / Criteria for Preparing Merit List

(I) Keeping in view the possible delay in declaration of results of 10+2 examinations, by various boards and other emergent situations due to COVID-19, which is the qualifying examination for all undergraduate programmes as per their eligibility criteria, the university has changed the merit preparation criteria. Accordingly, selection of a candidate for admission to all dual degree B.Sc.(Hons.) – M.Sc. Programmes in (Physics, Chemistry, Mathematics and Biotechnology), B.Sc.(Hons.)–Computer (Data Science), B.Sc.(Hons.)-Economics, B.Sc.(Hons.)-Psychology and Bachelor of Physiotherapy programme(s) for the academic session 2020-21 will be made as per merit list drawn on the basis of following criteria:

# **Preparation of Merit list:**

#### 50% marks obtained in the Entrance Test


(50% of (percentage of marks obtained in top five papers + 10% weightage\* of the marks obtained in the concerned subject + other admissible weightage\*\*)).

- \*Weightage shall be given for the same subject (not allied) in which s/he is seeking admission.
- \*\* Other admissible weightages like sports etc will be added to academic score first and then 50% will be taken.

# Academic score for Qualifying examinations: Best 5 papers will be considered

Candidates securing equal marks in the Final Merit List shall be bracketed together. However, their inter-se merit rank shall be determined as under:

- i) A candidate getting higher percentage of marks in qualifying examination (10+2 examination) shall rank higher in order of merit.
- ii) If the marks, as mentioned in (i) are also the same then the candidate obtaining higher percentage of marks in 10th class or an equivalent examination shall rank higher in order of merit.
- iii) If two or more candidates secure equal marks in (i) and (ii) above, candidate senior in age shall rank higher in order of merit.

**Example:** A candidate scores 82 marks in entrance test out of 100.

Best five papers percentage of marks is 68 in 10+2

If s/he is seeking admission in Physics and has scored 80 marks in Physics out of 100

If he A-2 in Sports category

Her/his merit score will be

0.5\*82+0.5\*(68+0.1\*80+4)=41+40=81

In case entrance test could not be held due to COVID-19, the score of entrance test will be made 0 and that of other part it will be doubled. The score in that case will become 80.

In case 5 papers are not held under CBSE/ICSE/Board of School Education Haryana, Bhiwani etc. and result is declared with or without giving marks due to COVID-19, the merit could be prepared on the basis of less papers or on basis of matric examination considering it as academic score, and admission could be made provisional.

No weightage will be given unless appropriate claim along with certificate(s) are attached.

If 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. S/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.

#### List of Subjects (for 10 % weightage) Programme-wise:-

Sr.	Subject of 10+2 exams.	Name of Programme
No.	(for 10% weightage)	
1	Physics	Dual Degree B.Sc.(Hons.) Physics - M.Sc. (Physics)
2	Chemistry	Dual Degree B.Sc.(Hons.) Chemistry - M.Sc. (Chemistry)
3	Mathematics	Dual Degree B.Sc.(Hons.) Mathematics - M.Sc. (Mathematics)
4	Biotechnology	Dual Degree B.Sc.(Hons.) Biotechnology - M.Sc. (Biotechnology)
5.	Computer Science	B.Sc.(Hons.) - Computer (Data Science)
6	Economics/ Mathematics	B.Sc.(Hons.) - Economics
7		B.Sc.(Hons.) - Psychology
8		Bachelor of Physiotherapy

(II) For admission to Dual degree B.Sc. (Hons.)- M.Sc. courses, the result of common entrance test will be drawn as under:-

## i. Dual Degree B.Sc. (Hons) Mathematics- M.Sc. (Mathematics)

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

# ii. Dual Degree B.Sc. (Hons) Physics- M.Sc. (Physics)

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

# iii. Dual Degree B.Sc. (Hons) Chemistry- M.Sc. (Chemistry)

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

#### iv. Dual Degree B.Sc. (Hons) Biotechnology- M.Sc. (Biotechnology)

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

(III) No weightage of Sports shall be given once the merit list is finalized.

# 5.6 Display of Entrance Test Result

Entrance Test Result will be uploaded on University website www.gjust.ac.in and/or on the notice board of respective department. It shall be the responsibility of the candidate(s) to remain in touch with the University website/ office concerned to ascertain the progress of admission. No separate communication will be sent to the candidate(s) by the University. In case, entrance test could not be held due to COVID-19, the score of entrance test will be made 0 and that of other part shall be doubled, as mentioned in the "Criteria for preparing merit list" in this chapter.

# 5.7 Display of Merit List for admission

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

5.8 Categories exercised at the time of submission of "Online Application Form" after last date of correction(s) in category in online information of candidate(s),on request through e-mail / in person to Pandit Deendayal Upadhyay Computer & Informatics Centre (PDUCIC) with documentary proof, will be final. No change will be allowed at any stage after last date. However, candidate(s) 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, candidates are advised to fill up the information relating to their category/ reservation in the "Online Application Form" carefully as the same will be used while preparing the merit list.

# CHAPTER-6 COUNSELING

# 6.1 Documents required at the time of Counseling/Reporting:

All the following original certificates are required at the time of counseling/reporting:-

- (i) Qualifying examinations, i.e.10th, 12th. The result of qualifying examination is mandatory for admission to any programme where admission is based on the academic merit of qualifying examination (+2).
- (ii) Reserved Category (SC/BC/PH (Differently-abled person)/ EWS/ ESM/ FF etc. of Haryana) certificate for Reservation in proper format, if applicable. The specimen formats are given as Annexure B-I to B-VI and B-X.
- (iii) Sports certificate, if weightage claimed.
- (iv) Proper "Income" certificate / Affidavit in case of SC/BC candidates of Haryana seeking any concession/ reservation.
- (v) Proper "Income and Asset Certificate" in case of EWS candidates of Haryana seeking any concession/reservation.
- (vi) 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.
- (vii) Character Certificate along with attested copy.

# (a) For Character Certificate:

(a) Candidates, who have recently passed/ appeared in the qualifying examination during 2020, 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.

## (b) Submission of proof of qualifying examination

The result of qualifying examination is mandatory for admission to any programme, where admission is based on the academic merit of qualifying examination (10+2).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 30.09.2020 for those candidate(s) whose complete result of the qualifying examinations are not declared on the date of counseling/reporting. 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 University. If a candidate fails to furnish the D.M.C. of having passed the qualifying examination up to prescribed date, the admission shall stand cancelled automatically and the fees deposited by him/her will be forfeited.

# 6.2 Counseling Procedure:

The counseling procedure whether online/offline will be displayed on website along with the merit list.

(i) Cut-off date for admission to all programmes under preview of UGC & AICTE will be 14.08.2020. However, cut-off date for the following UGC programmes with late fee of Rs. 500/- is up to 23.08.2020 and Rs. 1000/- up to 30.08.2020 with the permission of Vice-Chancellor on the recommendations of the Chairperson concerned:-

All Dual Degree B.Sc. (Hons.)-M.Sc. programmes in Physics, Chemistry, Mathematics and Biotechnology, B.Sc. (Hons.)-Economics, B.Sc. (Hons.)-Psychology, B.Sc. (Hons.)- Computer (Data Science) and Bachelor of Physiotherapy programmes..

# SCHEDULE FOR ENTRANCE TEST, DISPLAY OF ENTRANCE TEST RESULT, AND COUNSELING DATES FOR ABOVE SAID PROGRAMMES FOR SESSION 2020-21

### **Special Attention:**

(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.

Dual Degree B.Sc. (Hons.)-M.Sc. programmes in Physics, Chemistry, Mathematics and Biotechnology

Sr.	Name of Course	Entrance Test		Display of	Date(s) of Counseling
No.				Entrance Test	
		Date	Timing	Result up to	
1.	Dual Degree B.Sc. (Hons.)- M.Sc. in (Physics, Chemistry, Mathematics and Biotechnology) (3+2= 5 Years)	Please so		declared/notif rsity website (	ied later on. www.gjust.ac.in) regularly.

# B.Sc. (Hons.)-Economics, B.Sc. (Hons.)-Psychology and B.Sc. (Hons.)-Computer (Data Science) and Bachelor of Physiotherapy Programmes

Sr. No.	Name of Course	Entrance Test		Display of Entrance Test	Date(s) of Counseling
		Date	Timing	Result up to	
1.	B.Sc. (Hons.)-Economics				
2.	B.Sc. (Hons.)-Psychology		To be de	eclared/notifie	d later on.
3.	B.Sc. (Hons.)-Computer ( Data Science)	Please see the university website (www.gjust.ac.in) regu		vw.gjust.ac.in) regularly.	
4.	Bachelor of Physiotherapy				, <b>.</b>

# CHAPTER-7 DISTRIBUTION AND RESERVATION OF SEATS

### (A) Distribution of seats:

The seats shall be distributed as under:-

(1) All India Category : 15%(2) Bonafide Residents of Haryana : 85%

### (B) Reservation of seats for Bonafide Residents of Harvana:

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 latest Reservation Policy to be notified 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, 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 for suitable category of handicapped 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 28<sup>th</sup> 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 latest Reservation Policy of the State Govt. 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 Bonafide 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 2020-21).
- 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 Bonafide Resident of Haryana.
- 6. Govt. of Haryana letter No. 62/62/2011-6 GSI dated 17th January, 2012 regarding grant of Bonafide 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. 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 he/she 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.
- 8. 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**.

### **CRITERIA OF INCOME & ASSETS:**

- 1. Persons who are not covered under the existing scheme of reservation for Scheduled Caste, 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, his/her parents, spouse as well as children and siblings below the age of 18 years.

### INCOME AND ASSET CERTIFICATE ISSUING AUTHORITY AND VERIFICATION OF CERTIFICATE:

- 1. The benefit of reservation under EWS can be availed 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**.
- 9. 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 Medial Board of the concerned District. "Differently-abled" candidates belonging to Haryana are required to submit the certificate as per Annexure B-V.
- 10. 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).
- 11. A candidate, who applied for both-reserved/ EWS and general categories will be considered first in general category. In case, he/ she 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.
- 12. The seats remaining vacant under reserved category will be filled up in the manner indicated in the Chapter on Counseling of the University Prospectus 2020-21.
- 13. 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.
- 14. If a candidate is admitted on the basis of claim that he/ she belongs to the State of Haryana but at any subsequent time it is discovered that his/ she 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 his / her parents/ guardians as it may deem proper in the circumstances of any particular case.

### 15. Supernumerary seats for Single Girl Child of Haryana State (Two)

The Academic Council and 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 this Supernumerary seat in a UGC course will be made on the basis of the **(entrance test)\*** conducted by University for course as per the schedule mentioned in the University prospectus.
- (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 2<sup>nd</sup> 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 of **(entrance test)\*** and the selection criteria as mentioned in the University Prospectus.
- \* Note:- Admission on supernumerary seats for single girl child of Haryana State in a UGC programme for the year 2020-21 will be made on the basis of criteria for preparation of merit list as mentioned in Chapter-5 of University Prospectus 2020-21.

# 16. \* One supernumerary seat for north-eastern candidates/ Ward of deceased of COVID-19

The criteria for admission to one supernumerary seat for north-eastern candidates in UGC courses/programmes being run in the University Teaching Departments is as under:-

- (a) The admission on this Supernumerary seat in a UGC course/ programme will be made on the basis of the **(entrance test)**\*\* conducted by University for course/ programme as per schedule mentioned in the University Prospectus.
- (b) If there are more than one claimant to the seat under this category, the admissions will be made as per the merit list of **(entrance test)**\*\* 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 may not be offered to candidate of any other category.
- \* For the year 2020-21, one supernumerary seat for north-eastern candidates will be offered to north-eastern candidates/ Wards of deceased of COVID-19.
- \*\* Admission on supernumerary seats for north-eastern candidates/ Ward of deceased of COVID-19 in a UGC programme for the year 2020-21 will be made on the basis of criteria for preparation of merit list as mentioned in Chapter-5 of University Prospectus 2020-21.
- 17. One supernumerary seat in all the UGC courses/ programmes (except AICTE programmes) for the Children (son/ daughter) of the permanent University Employees (Teaching and Non-Teaching) of GJUS&T, Hisar

The University, in its 78<sup>th</sup>meeting of the Executive Council, created one supernumerary seat over and above the sanctioned intake in all the UGC courses/ programmes (except AICTE programmes) 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.

Following is the list of programmes for the academic session 2020-21 under the jurisdiction of the UGC:

- Dual Degree B.Sc.(Hons.) Physics M.Sc. (Physics)
- Dual Degree B.Sc.(Hons.) Chemistry M.Sc. (Chemistry)
- Dual Degree B.Sc.(Hons.) Mathematics M.Sc. (Mathematics)
- Dual Degree B.Sc.(Hons.) Biotechnology M.Sc. (Biotechnology)
- B.Sc.(Hons.)-Computer (Data Science)
- B.Sc.(Hons.)-Economics

- B.Sc.(Hons.)-Psychology
- Bachelor of Physiotherapy

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 the **(entrance test)\*** conducted by the University for the courses as per schedule mentioned in the University Prospectus.
- (c) If there are more than one claimant to this supernumerary seat, the admission will be made as per the merit list of (entrance test)\* 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 criterial rules guidelines mentioned above.
- \* Note:- Admission on One supernumerary seat in all the UGC courses/ programmes (except AICTE programmes) for the Children of the permanent University Employees (Teaching and Non-Teaching) of GJUS&T, Hisar for the year 2020-21 will be made on the basis of criteria for preparation of merit list as mentioned in Chapter-5 of University Prospectus 2020-21.

# **Number of Seats Undergraduate Programme(s)**

Sr. No.	Name of the Programme	Duration	No. of seats +  (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
1	Dual Degree B.Sc.(Hons) Physics- M.Sc. (Physics)	3+2=5 years	45+2+1+1+1
	Dual Degree B.Sc.(Hons) Chemistry- M.Sc. (Chemistry)	3+2=5 years	45+2+1+1+1
	Dual Degree B.Sc.(Hons) Mathematics-M.Sc. (Mathematics)	3+2=5 years	45+2+1+1+1
	Dual Degree B.Sc.(Hons) Biotechnology- M.Sc. (Biotechnology)	3+2=5 years	40+2+1+1+1
2	B.Sc. (Hons.)-Economics	3years	45+2+1+1+1
3	B.Sc. (Hons.)-Psychology	3years	45+2+1+1+1
4.	B.Sc. (Hons.)-Computer (Data Science)	3years	40+2+1+1+1
5.	Bachelor of Physiotherapy	4 years+ 6	50+2+1+1+1
		months	
		compulsory	
		internship	

(i) 15% seats in each programme are allowed as Supernumerary for Foreign Nationals.

# CHAPTER- 8 FEE STRUCTURE 2020—2021

	Name of the		Nature of Fee/ Fund payable (in Rs.)					Ist semester	2 <sup>nd</sup>
Column	courses	Admission/ Continuation Fee	Development Fund		Exam. Fee	charges/ Contribution	TOTAL Fee Per Annum*	Fees + Security / Caution money etc. from i) to vi)	semester Fees
Α	Bachelor of Physiotherapy	1650	2200	20000	2200	11000	37050	21475	18525
В	Dual Degree B.Sc. (Hons.)-M.Sc. in Physics, Chemistry, Mathematics & Biotechnology	1650	4400	15000	2200	21550	44800	25350	22400
С	B.Sc. (Hons.) Economics	1650	4400	15000	2200	21000	44250	25075	22125
D	B.Sc. (Hons.) Psychology	1650	4400	15000	2200	21000	44250	25075	22125
E	B.Sc. (Hons.)- Computer (Data Science)	1650	4400	15000	2200	21000	44250	25075	22125

The Scheduled caste students of Haryana, who are eligible for Post Matric Scholarship (PMS), need not to pay the above prescribed fees.

In addition to this University will provide online result, attendance, smart cards and quality water in all departments.

- i) Rs. 2000/-Security/Caution Money (Refundable)
- 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 Scheme
- 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.

<sup>\*</sup>In addition to above, the following amount is also payable as specified under:-

#### 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 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 of the Course will be as under:-

Without late fee With late fee of Rs.10/- per day (Odd Semester) up to15<sup>th</sup> July every year up to 1<sup>st</sup> August every year up to 23<sup>rd</sup> 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, he/she 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 courses in the university he/she can be permitted to withdraw his/her candidature from the course other than the course of his/her choice and can get the refund/ adjustment of the fees paid by him/her for the course from which he/she is withdrawing after deducting the Admission Fee, provided he/she applied for refund adjustment of fee within a week of his/her admission to the course of his/her choice.
- (ii) If the admission of a student is cancelled by the University for no Fault of his/her, the Fees paid by him/her will be refunded.
- (iii) In case there are less than 10% of sanctioned intake where sanctioned intake is more than 30 that programme may be wound—up 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 programmes 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 program of study in which he/she 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 <b>before</b> the formally-notified last date of admission.
(2)	90%	Less than 15 days <b>before</b> the formally-notified last date of admission.
(3)	80%	15 days or less <b>after</b> the formally-notified last date of admission.
(4)	50%	30 days or less, but more than 15 days, <b>after</b> formally-notified last date of admission.
(5)	00%	More than 30 days <b>after</b> formally-notified last date of admission.

\*\*NOTE:

- 4.1.4 In case of (i) 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 him/her in this regard.
- (v) In case of sudden demise of any student during study the fees paid by him / her 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 readmitted, the student will not fall short of the requisite percentage of lectures etc. A candidate, who attends any class(es) during the period his/her name remained struck off the rolls, shall not be given any credit for such lectures as he/she 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 **Column** `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 course(s) mentioned in **Column `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 courses mentioned in the **Column `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 courses mentioned in the **Column `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 courses mentioned in the **Column `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 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 Distance 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 up to 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/ affidavit issued by the competent authority, are not required to pay any kind of fees including tuition fee and they may pay a sum of Rs.1000/- (Refundable) as security/caution money at the time of admission. The eligible SC students will submit the Post Matric Scholarship Form at the time of admission / fee deposition. It can be obtained from the office of the concerned department or may be downloaded from the University website www.gjust.ac.in. The fee will be recovered from his/her scholarship amount. In case a student does not apply for scholarship or is found ineligible for award of scholarship or being eligible he/she is not awarded scholarship due to one or the other reason, he/she will be liable to pay full fee, along with late fee @ Rs. 10/- per day.

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.

# **CHAPTER-9**

# **Schedule of Teaching & Vacations**

Note:

The Schedule of Teaching & Vacations and Schedule of Co-curricular Activities/Events for the session 2020-21 for Dual Degree B.Sc.(Hons.) Physics - M.Sc. (Physics), Dual Degree B.Sc.(Hons.) Chemistry - M.Sc. (Chemistry), Dual Degree B.Sc.(Hons.) Mathematics - M.Sc. (Mathematics), Dual Degree B.Sc.(Hons.) Biotechnology - M.Sc. (Biotechnology), B.Sc.(Hons.)-Computer (Data Science), B.Sc.(Hons.)-Economics, B.Sc.(Hons.)-Psychology and Bachelor of Physiotherapy programme(s) will be given in University Prospectus/University Handbook 2020-21 (Postgraduate and other programmes) to be uploaded on the university website and the same will be followed for above said programmes. Due to Covid-19, the dates of starting the classes could be as late as 1st Sept. 2020 as per UGC guidelines, issued recently. The classes may be held partially online.

# CHAPTER-10

# RULES / PROCEDURE FOR ADMISSION TO FOREIGN STUDENTS IN REGULAR COURSES/ PROGRAMMES

The following are the rules and regulations with regard to admission of foreign students in various regular courses:

- 1. 15% supernumerary seats of the total sanctioned intake in each course/programme are available for foreign students. 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 students whose result is awaited are permitted to submit their passing proof of qualifying exams up to 30.09.2020.
- 3. The admission of foreign students will be made on the basis of merit of the qualifying examination. They are not required to appear in entrance tests.
- 4. 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 from a foreign student. 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 students.
- 5. A few rooms in boys and girls hostels will be reserved for foreign students. However, if the number exceeds beyond a certain limit, efforts will be made to have a separate hostel for them.
- 6. 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 students will be diverted to the IEC for developmental activities.
- 7. There is a MoU between EdCIL (India) Limited, New Delhi with GJUS&T, Hisar for admission of the foreign students for various courses in the University. However, the foreign students may also be admitted directly in the University.
- 8. Foreign students 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 STUDENTS

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 2020-21 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.
- 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. If a candidate simultaneously applies for more than one options i.e. through Entrance Test & under Kashmiri Migrants (KM) Quota, he/she is required to apply separately.
- 7. The domicile certificate is not required.

# **ANNEXURE A-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, Siggi
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, Sapera	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.

# LIST OF BACKWARD CLASSES IN HARYANA STATE BLOCK – A

			DLOCK - A		
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	Bharbhuja, 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/ 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 Bonafide Residents of Haryana issued vide letter No. 62/17/95-6 GSI Dated 3rd October, 1996, No. 62/32/2000-6GSI dated 23<sup>rd</sup> May, 2003 and No. 62/27/2003-6GSI dated 29<sup>th</sup> July, 2003 by the Chief Secretary to Government Haryana.

# **Subject:** Bonafide 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: -

- 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 bonafide 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 bonafide 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 his/her parents/guardians as he may deem proper in the circumstances of any particular case.

#### ANNEXURE A-IV

# **HARYANA RESIDENT CERTIFICATE**

### (for bonafide residents of Haryana only)

		nriresident of House No Disttof Haryana since	
for admission to variou	s courses in Haryana, is er No. 62/17/95-6 GS 1 d	a bonafide resident of Haryana Stat dated 03.10.1996 and letter No. 62/27	te in terms of Chief
No		signature of the issuing authority	
Date		Name	
Place		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.
  - iii) The certificate must have been issued on or after April, 2020.

# 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 t	o the State of		
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 his/her service record.	At the time of entry
into service the home address given is _		(Distt	)
Haryana.			
No			
		Signature	
Place		Officer Commanding/ Zila Sainik Boa	ard/
		Competent Authority	
Date		(with Official Seal)	
(Strike out whichever is not applicable)			
			ANNEXURE B-II
SCI	HEDULED CA	STE CERTIFICATE	
Certified that Mr./Ms	.Son/daughter	of Shri resident of	village/
townTehsilDistrict	of Haryana	a belongs to Caste	, which is recognized
as a Scheduled Caste/ Scheduled tribe und	der the Consti	tution (Scheduled Castes) order, 1950	
	Signati	ure of the issuing authority	
Place F	Signati 	• •	
	esignation		
Date:		(with legible seal)	

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

# BACKWARD CLASS CERTIFICATE BLOCK 'A' OR 'B'

	/daughter of Shrivilla	_		
	of Haryana belongs to			
	Creamy Layer (Reference from the Chief Secretary, Haryana le			
No. 1170-SWL1-95 dated 07.06.1995 & No. 52/17/95-6GSI dated 03.10.1996 and No. 22/36/2000 3GSIII dated				
	.08.2010, Haryana Govt. instructions No. 59 SW(1)-2013 da			
, ,		ıcu		
24.01.2013 and 808-SW(1) dated 17.08.2016).				
	Signature of the issuing authority			
Place	Full Name			
	Designation			
Date:	(with legible seal)			
• •	vit that he/she falls/ does not fall in creamy layer)			
Issuing Authority: Tehsildar-cum-Ex	recutive Magistrate, Naib Tehsildar-cum-Executive Magistrate			
	ANNEWIRE			
A F.	ANNEXURE B	-IV		
	FIDAVIT/UNDERTAKING ne Backward Class Category Candidates)			
` •	other of Resid	ent		
ofTehsil		JIIL		
seeking admission to course	in the Department of			
	echnology, Hisar do hereby solemnly affirm & declare that I belong	j to		
	ded in the list of Backward Classes Block 'A'/'B' approved by			
	t I and my wife / husband are not covered under the criteria fixed			
•	dated 07.06.95 & No. 22/36/2000-3GS-III dated 09.08.2000, I			
	13-SW (1)-2010 dated 31.08.2010, Haryana Govt. instructions I V(1) dated 17.08.2016 and Vide Notification No. 1282-SW(1) da			
· ·	vanced persons / sections (Creamy Layer) from Backward Class			
Category.				
	ome is Rs(in words)			
I further undertake that in case the info	ormation contained in the above para is found false at any stage,	the		
Competent Authority will be entitled to cancel the	ne admission of my ward.			
Date				
Place	DEPONENT			
	<u>VERIFICATION</u>			
Verified that the above statement is true and corre	ct to the best of my knowledge and belief and nothing has been concea	led		
therein.				
Date				
Place				
	DEPONENT			

The Affidavit should be of the month of April, 2020 or later.

# **ANNEXURE B-V**

# MEDICAL CERTIFICATE FOR DIFFERENTLY-ABLED PERSON OFFICE OF THE CHIEF MEDICAL OFFICER

No		Date	<u></u>		
Certified that Sh./ Km./Smt				son/daughter/wife	of Sh.
		sident of _			District
appeare					mination, it
is found that the nature of handicap/disab					
1. Blind or Low vision					
2. Hearing impairment				<u> </u>	
3. Locomotor disability/cerebral palsy_					
Thus the candidate is physically hand					
(Signature of the Applicant) Date		Chief Med	lical Officer Haryana		
Place		(Seal of the above	•		
		ATE TO BE FURNI EN OF FREEDOM	SHED BY I FIGHTERS OF HA		URE B-VI
Certified that Mr./ Ms.		Son / Da	ughter of Sh.		
resident of (complete address)					
				_	,
is father/grand father of Mr./ Ms			ilalyana (lutillily ivi	0.	
		•			)
_				(Name of car	) ndidate)of
Village/Town District	Police	Station		(Name of car	) ndidate)of
Village/Town District No	Police	Station	Tehsil	(Name of car	) ndidate)of
Village/Town	Police	Station	Tehsil	(Name of car	) ndidate)of
Village/Town District No	Police	Station	Tehsil oner of of Haryana	(Name of car	) ndidate)of

# **CHARACTER CERTIFICATE**

Name of the Department/College	Session
Certified that Mr./ Miss/ Mrs	
Son /daughter of Shri	has been a bonafide student of this School/
Department / College during the periodexamination of the	
under Roll No	
out of marks or *failed/	
Academic Distinction, if any Co-curricular activities, if any Brief particulars of disciplinary action by School/College as expulsion, warning, fined for violation of College/December 2.	
<ul><li>4. General Conduct during Stay in the Institution: Good/Sat</li><li>5. He/she bears good/bad character.</li></ul>	tisfactory/ Unsatisfactory
Date	Signature Principal/Chairperson of the Department with office seal)

<sup>\*</sup>Strike out whichever is not applicable.

# UNIVERSITY SECURITY OFFICE GURU JAMBHESHWAR UNIVERSITY OF SCIENCE & TECHNOLOGY, HISAR STUDENTS VEHICLE GATE PASS PROFORMA UNDERTAKING FOR 2020-21 (To be filled in Duplicate)

(PHOTO)

I,	son/daughter of Shri of of				
Tehsil	DisttStatedo undertake the following:				
	·				
1.	That I am a bonafide student of classvide Enrolment No GJUS&T, Hisar.	of the	Department		
2.	That I have my valid driving license vide Licence No(Attested copy	enclosed).			
3.	That I have my own vehicle Motor Cycle / Scooter/ Scooty vide Registration Noregistered 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 2020-21 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 fro	m time to ti	me.		
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 time to time.	l by the Uni	versity from		
10.	That in case I am found responsible for any violation of above undertaking rustication from the university and shall also be subject to any police / legal without any notice.	•			
		Signature o	of Candidate		
Name of the candidate in capital letter Contact No					
I being father/ mother ofdo 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 Parent					
	Capital le		Mother in		
VERIFIED					
	Signature With seal	of the Cha	irperson		
	/ Sticker issued vide its Gate Pass/ Sticker Nofrom University Securit front of Teaching Blockof the University.	y Office and	d parking is		

CHIEF SECURITY OFFICER

# **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
reside	nt of(full address to be given)
do her	eby, 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
Date: _	
Verific	ation:
&belie	Verified that the contents of the above affidavit are true and correct to the best of my knowledge f and nothing has been concealed therein.
	<b>.</b>
Place:	Deponent
Date:	

# **Government of Haryana**

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

Certificate No	)		Date:		
	VALIC	FOR THE YEAR_			
This is	s to certify that Shri/ Smt./ I	Kumari	son/ daughter/ wife c	ofis	
permanent	resident of	, Village/	StreetPost	office,	
District	, Pin Code	whose phot	ograph is affixed below an	d attested below belongs	
to Economical	ly Weaker Sections, since th	e gross annual inco	me* of his/her family** is t	below Rs.6 lakh (Rupees	
Six Lakh only)	for the financial year				
It is further cer	tified that His/her family does	not own or possess	any of the following assets	S***	
l.	5 acres of agricultural land	and above;			
II.	Residential flat of 1000 sq.	it. and above;			
III.	Residential plot of 100 sq. y	ards and above in n	otified municipalities;		
IV.	Residential plot of 200 sq. y	ards and above in a	reas other than the notified	d municipalities.	
V.	Total immovable assets ow	ned and valued at R	s. One Crore or more.		
1. Shri/ S	Smt./ Kumari	belongs to the ca	ste which is not recognize	d as a Scheduled Caste,	
Backw	vard Classes (Block-A) and Ba	ackward Classes (Bl	ock-B).		
		_	ture with seal of Office		
		Name			
		Desig	nation:		
	Passport				
	attested				
_	graph of				
the a	pplicant				
	ome and Asset Certificate t	_	•	-	
	S Income and Asset Certific	ate shall be Tehsilo	dar of the area where the	applicant normally	
resides					
* Note 1:	Income means income from	n all sources i.e. sala	ary, agriculture, business, p	profession etc.	
** Note 2:	The term "Family" for this p	urnose will include t	ne person, who applies for	benefit of reservation	
2.	his/her parents, spouse as	•			
***Nlo4c 2:				•	
***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 2020-21**

#### **REGULAR PROGRAMMES:**

Post Graduate Programmes

M.Tech. (Computer Science & Engineering) M.Tech. (Environmental Science & Engineering

M.Tech. (Electronics & Communication Engineering)

M.Tech. (Mechanical Engineering) M.Tech. (Printing Technology)
M.Tech. (Nano Science and Technology)

M.Tech. (Optical Engineering) M.Tech. (Food Technology) M.Tech. (Geo-informatics)

M.Tech. (Biomedical Engineering) (zero session)

M.Pharma. (Pharmaceutical Chemistry)

M.Pharma. (Pharmaceutics) M.Pharma. (Pharmacology)

M.Pharma. (Pharmacognosy)

Master of Physiotherapy (Musculoskeletal Disorders) Master of Physiotherapy (Sports Physiotherapy)
Master of Physiotherapy (Neurological Disorders)

Master of Physiotherapy (Cardiothoracic & Pulmonary Disorders)

Master of Computer Applications (MCA) Master of Business Administration (MBA)

MBA-Finance MBA-Marketing

MBA-International Business

M. Com

MBA Part-Time (Evening) (Zero Session)

M.Sc. (Psychology) M.Sc. (Biotechnology) M.Sc. (Microbiology) M.Sc. (Chemistry)

M.Sc. (Environmental Sciences) M.Sc. (Food Technology) M.Sc. (Mass Communication)

M.Sc. (Mathematics) M.Sc. (Physics) M.Sc. (Economics)

M.Sc. (Yoga Science and Therapy)

M.A. (English) M.A. (Hindi)

P.G. Diploma in Guidance & Counseling P.G. Diploma in Yoga Science & Therapy

**Under Graduate Programmes** 

B.Tech. (Computer Science & Engineering) B.Tech. (Electronics & Communication Engineering)

B.Tech. (Information Technology) B.Tech. (Mechanical Engineering) B.Tech. (Printing Technology)
B.Tech. (Packaging Technology) B.Tech. (Food Technology) B.Tech. (Civil Engineering)

B.Tech. (Electrical Engineering)

B.Tech. (Biomedical Engineering) (zero session)

Bachelor of Pharmacy Bachelor of Physiotherapy Dual-Degree B.Sc. (Hons.)-M.Sc. Programmes

Dual Degree B.Sc. (Hons.) Physics- M.Sc. (Physics) Dual Degree B.Sc. (Hons.) Chemistry- M.Sc. (Chemistry) Dual Degree B.Sc. (Hons.) Mathematics- M.Sc. (Mathematics) Dual Degree B.Sc. (Hons.) Biotechnology- M.Sc. (Biotechnology)

B.Sc. (Hons.) Programmes B.Sc. (Hons.)-Economics B.Sc. (Hons.)-Psychology

B.Sc. (Hons.)-Computer (Data Science)

THROUGH DISTANCE MODE

Post Graduate Programmes

M.A. (Mass Communication)

M.Sc. (Mathematics)
Master of Business Administration (MBA)

M.Sc. (Computer Science) Master of Commerce (M.Com.) Master of Computer Applications (MCA) MCA (5-Year Integrated)

Graduate Programmes

Bachelor of Business Administration (BBA)

B.A. (Mass Communication) B.A. (Bachelor of Arts) B.Com. (Bachelor of Commerce) P.G. Diploma Programmes

P.G. Diploma in Computer Applications (PGDCA) P.G. Diploma in Environmental Management (PGDEM)

P.G. Diploma in Taxation (PGDT)
P.G. Diploma in Advertising & Public Relations (PGDA &PR)

P.G. Diploma in Marketing Management (PGDMM) P.G. Diploma in Bakery Science and Technology (PGDBST) P.G. Diploma in Counseling and Behaviour Modification (PGDCBM)
P.G. Diploma in Industrial Safety Management (PGDISM)

P.G. Diploma in Environmental Law (PGDEL)

P.G. Diploma in Financial Management (PGDFM) P.G. Diploma in Human Resource Management (PGDHRM)

P.G. Diploma in International Business (PGDIB)

P.G. Diploma in Production and Operations Management (PGDPOM)

Certificate Programme

Certificate Programme in Swami Vivekananda Studies (CPSVS)

**REGISTRATION FEE:** 

(I) Rs. 1200/- for General Category candidates (II) Rs 600/- for EWS candidates of Haryana (III) Rs. 300/- for reserved categories of Haryana

(SC and BC candidates of Harvana)

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. 240/- for General Category candidates, Rs.120/for EWS candidates of Haryana and Rs. 60/- for reserved categories of Haryana (i.e. SC& BC candidates of Haryana).

> PUBLISHED BY Guru Jambheshwar University of Science & Technology, Hisar (Harvana) Ph. 01662-276025 www.gjust.ac.in