

RAKSHA SHAKTI UNIVERSITY

Pioneering Security and Police University of India

(Public University established by the Government of Gujarat and recognized by UGC)

(Bill upgrading RSU as an Institute of National Importance and Central University as Rashtriya Raksha University)

Bill No. 99 introduced in the Parliament of India on 23 March 2020)

Admission Information Brochure 2020-21

FROM THE DESK OF THE DIRECTOR-GENERAL

Professor (Dr) Bimal N. Patel

Director-General

Member, National Security Advisory Board

Dear Readers,

Warm greetings from the Raksha Shakti University, Lavad-Dahegam (Gujarat) !!!

Raksha Shakti University, a pioneering security and police university with a mission to emerge as a premier center of knowledge for global and national stakeholders, seeks to contribute to India's vision of a Peaceful, Prosperous and Stable World Order based on Rule of Law. We at RSU are committed to identify, prepare and sustain statecraft of national strategic, security and police culture through continuous enhancement and development of educational, research and training cadres from the security, police and civilian society. As part of our new vision and mission, we have initiated establishment of 15 schools. Working pro-actively on policy-oriented input mission, each of these Schools are geared to offer best learning, research and training environment in a gradual manner.

My faculty, staff and I invite you to apply for one of the courses outlined in our admission brochure and benefit from the University's principles and functioning of the academic excellence, innovative and intuitive research culture, wide range of extension and training programmes and activities conducted round the year. As the University is being elevated as an **Institute of National Importance of India** and becomes a **Central University**, with the new name – **Rashtriya Raksha University**, by the Parliament of India, we will expand the horizon of our courses and pool of faculty and resource persons from various parts of India and abroad. We will build strong international cooperation with universities and institutions to further strengthen our efforts to become an acclaimed institute of learning in security and police in the whole world.

Spread in 250 acres of campus and growing innovation, technology and research culture, RSU campus and infrastructure aim to offer best opportunities to participants and students for their professional growth and advancement.

Looking forward to welcome you in the academic year and interact with you, I remain.

FROM THE DESK OF THE DEAN

K. V. Ravi Kumar

Dean, Academics

Raksha Shakti University

Welcome to the Raksha Shakti University (RSU) !!!

We appreciate your interest in our University and look forward to assisting you as you plan your academic journey at RSU. RSU is a very special place to pursue a Security related education; Our diverse and vibrant academic community is dedicated to intellectual discovery, to making knowledge matter in the world, and to helping students reach their highest potential.

The security education at RSU will provide you the most dynamic, engaging, and comprehensive knowledge to tackle today's most pressing challenges. RSU has been recognized as a national leader in reinventing security education for this very reason. Established in 2009, RSU is a young, dynamic University with great potential of excellence.

With a rigorous core of research, postgraduate and undergraduate programmes across the social sciences, law, sciences and technology connecting thematically to security education, the University encourages student inquiry and research; offers unique opportunities for international and national study; leverages RSU's national and international collaborations and strengthen the commitment of students to public service. We uniquely position our students for success. I can't think of a better place to live and learn than RSU, India's first Security and Police University which is poised soon to become an Institute of National Importance. The RSU campus provides a comfortable and lively atmosphere for students, faculty, and administrative staff alike. And the larger campus extends beyond the immediate environs of Gandhinagar, Gujarat to the broader setting of 250 Acre Lavad Campus—a state of the art campus where forward-thinking people thrive.

We invite you to learn more about our University by perusing our website www.rsu.ac.in and on this website you can read about and get a glimpse of our University. As you complete our application, I encourage you to use this process as an opportunity to learn something about yourself—your strengths, your character, and your ideals! We look forward to hearing from you.

About Schools

Raksha Shakti University will offer various academic and research programs for the academic year 2020-21. Besides these programs, various schools may introduce additional degree/ diploma/ certificate programmes. These Schools are;

1. School of Internal Security and Police Administration
2. School of Counter-Insurgency and Counter-Terrorism
3. School of Information Technology and Cyber Security
4. School of Forensic Science and Risk Management
5. School of Criminology and Crime Science
6. School of Foreign Languages and Security Culture
7. School of Security Law, Policy and Governance
8. School of Physical Education and Sports
9. School of Maritime, Air and Space Studies
10. School of Military Affairs, History and Strategies
11. School of Strategic Learning and Joint Logistics
12. School of Border Management and Intelligence
13. School of Security Procurement, Management and Exports
14. School of Security Technology and Management
15. School of Foreign Affairs and Political Economy

Research, Innovation and Technology (RIT) driven Learning and Training Environment

- India's pioneering university to provide training, research, extension and education (TREE) in all aspects of security and police with inter-disciplinary and multi-disciplinary approaches and pedagogy.
- Pro-active policy-oriented and governance-input driven collaboration with Central Government, State Governments, military and para-military forces, security agencies, police establishments and departments, industrial security, public safety and security agencies, security equipment, instrument manufacturing, technology and innovation companies, among others.
- Collaboration with foreign and national security and police universities, institutions and agencies.
- Internship and Placement Division for internships and placements in all areas of security and police in India and abroad.
- Physical Education and Sports staff and instructors for physical fitness, drill, parades and personality.
- Research and Publications Division for policy and governance-oriented research issues and challenges
- Executive Development and Training Division for in-service and after-service training programs for security and police personnel of India and abroad.
- Extension Services Division for public services to grass-root to global institutions of security, police and governance including public safety, security, women empowerment, gender sensitisation, minority and weaker sections of the Society, among others.
- India's first dedicated Critical Research Innovation, Incubation, Accelerator and Start Ups plans and programs for security industry, agencies, institutions and personnel.
- Security And Scientific Technical Research Agency (SASTRA)

The genesis of Security And Scientific Technical Research Agency (SASTRA) within Raksha Shakti University, is to transform the way research, development and assessment is taking place in the field of security of India. SASTRA being part of the University, will create an ecosystem which will include government, law enforcement agencies, armed forces and healthcare, economic institutions, Industry and corporate as partners which forms the integral part for any innovation ecosystem for the Nation. SASTRA will work across the spectrum from basic research to applied research to operational applications – a range of activity that offers numerous opportunities for academic engagement for all aspects of national security, prosperity and sovereignty. SASTRA will also develop capabilities to evaluate innovations and industrial competitiveness by advancing measurement science, standards and technology in ways that will enhance economic and technological security of this.

Internship & Placement of Students

RSU Infrastructure at Lavad-Dahegam

- 250 acres vast campus away from hustles and bustles of urban life in the pursuit of learning, research and training excellence in security and police
- Campus meant for high level of physical fitness, endurance and personality with sports and gym driven facilities and initiatives
- All-integrated campus with residential facilities, mess, wifi, amenities and shops, primary medical center
- Non-smoking, non-alcohol environment and observance of high standards of discipline, ethics and values
- Nearby airport – Ahmedabad; Railway Station – Gandhinagar, Ahmedabad; Bus Stations: Dahegam, Gandhinagar, Ahmedabad, Chiloda Crossing (National Highway 8);
- University transportation facilities at regular intervals to and from Gandhinagar, Ahmedabad, Dahegam, Chiloda Crossing and also facilities for Railway from Ahmedabad and Dahegam.

Programme Details

Undergraduate Programmes

No.	Programme Name	Education Qualification	Duration	Intake
1	Diploma in Police Science (DIPS) (Gujarati Medium)	12 th Pass in any Stream	1 Years	30
2	Bachelor of Arts in Security Management (BASM)	12 th Pass in any Stream	3 Years	40
3	B. Tech (Computer Science & Engineering (CSE) with specialization in Cyber Security) BTECH-CS (Through ACPC)	As per ACPC & FRC Rules & Regulations	4 Years	40
4	B. Tech (Computer Science & Engineering (CSE) with specialization in Cyber Security) BTECH-CS (All India Quota seats on Supernumerary seat)	12 th Pass in Science Stream with 50% of subjects Physics, Chemistry, Mathematics for the JEE Mains qualified candidates or 12 th Pass in Science Stream with 60% of subjects Physics, Chemistry, Mathematics. For the admission, preference will be given to JEE Mains qualified candidates in merit list.	4 Years	20
5	Bachelor of Arts in Defense Strategic Studies (BADSS)	12 th Pass in any Stream	3 Years	20

Graduate Programmes

No.	Programme Name	Education Qualification	Duration	Intake
1	Post Graduate Diploma in Police Science & Management (PGDIPS&M) (Gujarati Medium)	Graduate in any Discipline	1 Year	30
2	Post Graduate Diploma in Industrial Safety and Security (PGDIS&S)	Graduate in any Discipline	1 Year	20
3	Post Graduate Diploma in Cyber Security and Cyber Forensics (PGDICS&CF)	Post Graduate/Graduate in Science, Commerce, Computer, Engineering or any relevant Stream/ nominated candidates from central or state government, semi-governmental, including public sector undertakings, police/military/para-military, security agencies	1 Year	20
4	Post Graduate Diploma in Security Communication & Technology (PGDISC&T)	Any graduate (BE/B.Tech/B.Sc./BCA) Or post graduate (ME/M.Tech/M.Sc./MCA) With Physics, Electronics, EC, Computer Science, IT Or Computer Applications/ Nominated Candidates From Central Or State Government, Semi-Governmental, Including Public Sector Undertakings, Police/ Military/ Para-Military, Security Agencies	1 Year	20
5	Post Graduate Diploma in Data Science and Machine Learning(PGDIDS&ML)	Any graduate (BE/B.Tech/B.Sc./BCA) Or post graduate (ME/M.Tech/M.Sc./MCA) With Physics, Electronics, EC, Computer Science, IT Or Computer Applications/ Nominated Candidates From Central Or State Government, Semi-Governmental, Including Public Sector Undertakings, Police/ Military/ Para-Military, Security Agencies	1 Year	20
6	Post Graduate Diploma in Criminal & Juvenile Justice (PGDIC&JJ)	Graduate in any Discipline	9 Months	20
7	Master of Arts in Police Administration and Strategic Management (MA-PA&SM)	Graduate in any Discipline	2 Years	20
8	MA/ MSc in Criminology and Crime Science (MA/MSC-C&CS)	Graduate in any Discipline	2 Years	20
9	Master of Science in Forensic Science (MSC-FS)	Graduate in any Science Discipline	2 Years	20

No.	Programme Name	Education Qualification	Duration	Intake
10	Master of Science in Digital Forensics (MSC-DF)	B.E./B.TECH. in Computer Engineering/Technology or Computer Science and Engineering or Information Technology Engineering or Information and Communication technology or B.Sc. (IT/ CS/ Math/ Electronics/ Forensic Science with computer forensics) or Bachelor of Computer Applications (BCA) or equivalent qualification from recognized University	2 Years	20
11	Master of Arts/Science in Forensic Psychology (MSc/MA-FP)	Graduate in any Discipline	2 Years	20
12	Master of Technology in Cyber Security (MTech- CS) (Through ACPC)	As per ACPC & FRC Rules & Regulations	2 Years	40
13	Master of Technology in Cyber Security (MTech- CS) (All India Quota seats on Supernumerary seat)	Any Graduate in B.E./B.Tech. in CE/ IT/ EC/ ICT/ Electronics with 60% or equivalent to 60% CGPA/CPI. For the admission, preference will be given to GATE qualified candidates in merit list.	2 Years	20
14	Master of Laws in Criminal and Security Law (LLM-C&SL)	An LL.B Degree or an equivalent examination with a minimum of 50% of marks or its equivalent grade in case of candidates belonging to General category and 45% of marks or its equivalent grade in case of candidates belonging to SC/ST/PWD categories.	1 Year	20
15	Master of Laws in International Maritime Security (LLM-IMS)	An LL.B Degree or an equivalent examination with a minimum of 50% of marks or its equivalent grade in case of candidates belonging to General category and 45% of marks or its equivalent grade in case of candidates belonging to SC/ST/PWD categories.	1 Year	20
16	Master of Science/Commerce in Forensic Accountancy & Financial Investigations (MSC/MCOM-FA&FI)	Graduate in Science, Commerce, Cyber Security, Cyber Forensics, Accountancy or any allied relevant discipline	2 Years	20

Research Degree Programmes

1.	Master of Philosophy in IT/CS (Mphil-IT/CS)	Master Degree (minimum 55% marks at PG level for unreserved categories and 50% marks for SC/ST/OBC (Non Creamy Layer) /PH candidates} in the relevant subjects from an UGC recognized University/Institution	1 Year	4
2.	Master of Philosophy in Criminology (MPhil-Crim)		1 Year	3
3.	Master of Philosophy in Police Administration (MPhil-PA)		1 Year	2
4.	Master of Philosophy in Forensic Science (MPhil-FS)		1 Year	1
5.	Master of Philosophy in Law (MPhil-Law)		1 Year	2
6.	Master of Philosophy in Physical Education (MPhil-PE)		1 Year	1
7.	Ph.D. and Post-Doctoral Fellowship in Interdisciplinary Area	Visit University website for information.		

- Minimum passing marks in required qualification level for all programmes (Except M.Phil. & Ph.D.) : 50% for General Category and 45% for SC/ST/Differently Abled and Female Candidates.
- Candidates seeking admission in LL.M. Programmes must appear either CLAT 2020 conducted by the Consortium of National Law Universities (<https://consortiumofnlus.ac.in>) or RSU online entrance test. Candidates not applied/appearing in CLAT 2020 may apply directly to RSU and have to appear for RSU online entrance test to be conducted in August 2020. Candidates appearing in CLAT 2020, must fill Application No./Roll No. while filing application form at RSU. Candidates securing at least 50% or above marks of CLAT 2020 highest score shall only be eligible for admission. Foreign nationals can contact at smass@rsu.ac.in for further details
- The merit list shall be prepared for B. Tech.- CS (All India Quota seats) for the students who have qualified JEE main examination only with 50% marks in PCM, and if seats remain vacant than it shall be filled by the students who have not qualified JEE main examination but having a minimum of 60 % marks in PCM.
- All seats of M.Tech.-CS (All India Quota seats) shall be filled by the merit of CGPA/Percentage-marks and preference shall be given to GATE qualified students.
- The University may decide not to offer a program in case of lack of minimum number of students, which is 10 per programme, except MPhil and PhD, or may decide to run the program with modified academic schedule, subject to the approval of the Academic Council.
- 10% Supernumerary seats to cater to the nominated candidates from central or state government, semi-governmental, including public sector undertakings, police/military/para-military, security agencies
- For Non-Resident Indians and Foreign Nationals, to be admitted in the supernumerary seats, tuition fees shall be 1000 USD for Diploma programme, 2000 USD for Under-Graduate programme and 2500 USD for Post-Graduate (Please see M.Phil & Ph.D. Programme Brochure for Fee related information)
- Candidate can contact for more programmes related details from Deans of Schools (information available at website).

Eligibility for Admission

- Essential qualifications for admission will be as per programme details
- For the purpose of admission, a candidate shall have passed the qualifying examination from below Board/Universities –
 - Higher Secondary Passed Examination from
 - The Gujarat Board;
 - The Central Board of Secondary Education;
 - The Council of Indian School Certificate Examination, New Delhi;
 - The National Institute of Open Schooling;

- The International School Board;
- A candidate who has passed the qualifying examination from any State other than Gujarat from authorized board of other State;
- A candidate who has passed the qualifying examination from other than Gujarat Board or Central Board School in Gujarat only shall be required to submit equivalence certificate.
- Degree from UGC recognized University

Seat Reservation

For the purpose of admission, the seats shall be reserved for the candidates who are of Gujarat origin and are falling under the following categories and in following proportion, namely-

Scheduled Castes	7%
Scheduled Tribes	15%
Socially and Educationally Backward Classes, including Widows and orphan of any caste	27%
Subject to amendment as per policy of the Government of Gujarat	

- A candidate seeking admission on reserved seat shall be required to produce a Certificate of Caste.
- Provided that the candidate belonging to Socially and Educationally Backward Classes shall be required to produce a certificate to the effect of non-inclusion in Creamy Layer in addition to the caste certificate.
- No caste certificate shall be valid unless it is duly stamped, signed and issued by the authority empowered by the Government of Gujarat.
- No certificate to the effect of non-inclusion in Creamy Layer shall be valid, unless it is duly stamped, signed and issued for valid period by the authority empowered by the Government of Gujarat for the academic year in which the candidate is seeking admission.
- If a candidate fails to submit the certificates as required within the stipulated time, his/her candidature shall be considered for admission under unreserved category.
- If a candidate of reserved category gets admission on unreserved seat in order of merits, he/she may be given admission on the unreserved seat according to his/her preference.
- The admission of a candidate of a reserved category on a reserved seat shall be valid subject to the verification of caste certificate/income certificate by the authority empowered by the State Government in this behalf. In case the caste certificate is found invalid on verification, he/ she shall not have right to claim his/her admission on reserved seat and if he/she has already been granted admission, such admission shall be cancelled. Admission of such candidate may be continued in case of availability of vacant unreserved seats, subject to the condition of eligibility of merit.

- Rules of interchangeability among SCs and STs are applicable, wherever necessary to fill-up the number of vacant seats.
- After granting admission to all the candidates of reserved categories on respective reserved seats, if the reserved category seats remain vacant, it shall be transferred to the unreserved category seats.

Reservation for Female Candidates

- 20% reservation across the programmes and categories for female candidates

Reservation for Economically Weaker Section (EWS)

- 10% reservation (within this quota 33 % reservation for Women). No certificate to the effect of EWS shall be valid, unless it is duly stamped, signed and issued for valid period by the authority empowered by the Government of Gujarat for the academic year in which the candidate is seeking admission. It will be applicable if Gujarat Govt. declare EWS reservation for this A.Y. 2020-21.

Reservation for Differently Abled Candidates

- Three percent (3%) of the available seats in each category shall be reserved, in accordance with the provisions of the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996), for the persons with disability who can perform the academic activities in the respective program. A candidate with disability shall have to submit certificate of disability issued and duly signed by the Government approved Civil Surgeon.
- The seats remaining vacant against the category of Physically Disabled shall be filled up from the merit list of unreserved category candidates.

Reservation for the Children of Defense personnel and Ex-Servicemen

- One percent (1%) percent of available seats shall be reserved for the children of Defense personnel and Ex-Servicemen, for admission.
- A candidate claiming admission against Ex-Servicemen category shall be required to submit a certificate to that effect duly issued by the Director, Sainik Welfare Board or by the District Sainik Welfare Officer. In-Service Defense personnel shall be required to submit certificate to that effect duly issued by the Commanding Officer of the respective unit in which they are serving.
- The seats remaining vacant against the category of Defense personnel and Ex-Servicemen shall be filled up from the merit list of unreserved category candidates.
- Unfilled seats of any category, if any, shall be filled, as per rules by the higher authorities.

Structure of Fees and Charges

Sr. No	Name of offered Programmes	Admission Fee	Security Deposit	Uniform/Sport Dress Fee	Total Rs. (One Time)-A	Tuition Fee	Infrastructure Maintenance	Medical Facilities	Academic Facilities	Sports and Gymnasium	Examination	Extra Curriculum Activities	Total Rs. -B	Total Fee Rs. (A+B) ★ (fee per annum)	Remarks
1	DIPS	500	2500	5000	8000	23100	2000	2000	3000	2000	1200	1000	34300	42300	
2	BASM	500	5000	5000	10500	19800	2000	2000	5000	2000	1600	1000	33400	43900	
3	BTECH-CS	500	5000	500	6000	(As per ACPC & FRC)	2000	2000	5000	2000	1600	1000	13600	19600	Through ACPC
4	BTECH-CS	500	5000	500	6000	40000	2000	2000	5000	2000	1600	1000	53600	59600	For All India Quota seats
5	BADSS	500	5000	5000	10500	19800	2000	2000	5000	2000	1600	1000	33400	43900	
6	PGDIPS&M	500	5000	5000	10500	23100	2000	2000	5000	2000	1200	1000	36300	46800	
7	PGDIS&S	500	5000	5000	10500	30000	2000	2000	5000	2000	1200	1000	46200	56700	
8	PGDICS&CF	500	5000	500	6000	55000	2000	2000	5000	2000	1200	1000	68200	74200	
9	PGDISC&T	500	5000	500	6000	50000	2000	2000	5000	2000	1200	1000	63200	69200	
10	PGDIDS&ML	500	5000	500	6000	100000	2000	2000	5000	2000	1200	1000	113200	119200	
11	PGDIC&JJ	500	5000	500	6000	30000	2000	2000	5000	2000	1200	1000	43200	49200	
12	MA-PA&SM	1000	5000	500	6500	33000	2000	2000	7000	2000	2000	1000	49000	55500	
13	MA/MSC-C&CS	1000	5000	500	6500	33000	2000	2000	7000	2000	2000	1000	49000	55500	
14	MSC-DF	1000	5000	500	6500	55000	2000	2000	7000	2000	2000	1000	71000	77500	
15	MSC-FS	1000	5000	500	6500	44000	2000	2000	7000	2000	2000	1000	60000	66500	
16	MA/MSC-FP	1000	5000	500	6500	33000	2000	2000	7000	2000	2000	1000	49000	55500	
17	MTECH-CS	1000	5000	500	6500	(As per ACPC & FRC)	2000	2000	7000	2000	2000	1000	16000	22500	Through ACPC
18	MTECH-CS	1000	5000	500	6500	50000	2000	2000	7000	2000	2000	1000	66000	72500	For All India Quota seats
19	LLM-C&SL	1000	5000	500	6500	33000	2000	2000	7000	2000	2000	1000	49000	55500	
20	LLM-IMS	1000	5000	500	6500	33000	2000	2000	7000	2000	2000	1000	49000	55500	
21	MA/MCOM-FA&FI	1000	5000	500	6500	50000	2000	2000	7000	2000	2000	1000	66000	72500	
22	M.Phil.	1000	10000	-	11000	17600	2000	2000	7000	2000	3000	1000	34600	45600	
23	Ph.D.	For fee details on PhD program, please contact PhD Programme Coordinator													

* The fees may be revisited prior to confirmation of admission.

Hostel Fee:

- Rs. 18000/- per annum (Rs. 24000/- per annum for M.Phil. & Ph.D. Students) plus one-time security deposit Rs. 2000/- for the A. Y. 2020-21. Hostel accommodation optional and subject to availability.

Mess Charges:

- Mess charges as applicable (Approx. Rs. 3000/- per month)

Admission Form Fee:

- Diploma/UG/PGDiploma- Rs. 300/-, PG- Rs. 500/-, M.Phil. – Rs. 700/- and Ph.D. – Rs. 1000/-

Note:

- All fees and charges to be paid upon receipt of provisional admission offer. Student will be enrolled only after receipt of the fees and charges.
- 10% annual increase in all fees and charges (except security deposit) for the second and consequent year, as appropriate, will be levied.

How to fill the admission form :

- Through Online Mode Only. The applicant shall visit the university website and follow the instructions to fill the admission form online
- Admission form fee is non-refundable. No other fees will be returned once a student is enrolled.

Preparation of Merit List (Other than M.Phil. & Ph.D. Programmes)

- The merit list of the candidates who have applied for admission within the prescribed data and time limit and who are found eligible for admission under these rules, merit list shall be prepared in the following manner-
- For the candidates who have passed the qualifying examination from any of the Boards mentioned in the eligibility for admission details and any of UGC recognized University graduate degree/Post Graduate Degree as per prescribed in programme details, percentage of marks obtained as per mark sheet in the qualifying exam shall decide the merit.
- 5 % marks of the candidate would be deducted those who have passed the minimum education qualification in more than one attempt.

- Admission would be given on the basis of merit prepared by the University.
- University can take a screening test before admission, if required.
 1. The candidates falling in below mentioned categories would be included additional marks (percentage) in merit.
 - i. Additional 5 % marks to female candidates.
 - ii. NCC 'B' or 'C' certificate holders would get additional marks of 5 % and 7% respectively.
 - iii. The candidate who participated in state level sports or national level sports will get additional marks of 3 % & 5 % respectively.
- Note:** The sports recognized by the School Games Federation of India (SGFI), All India Inter University Board (AIUB) and Indian Olympic Committee (IOC) will be considered. The certificate issued SGFI/AIUB/IOC will only be considered. Certificates for Invitation tournament/Competition will not be considered.
- Last date to fill Admission Form: 30/06/2020 for all programmes excluding M.Phil & Ph.D. Programme.
- Tentative date of merit list : It will be declared soon.
- Admission will be confirmed only after (1) receipt of all required fees and charges, and (2) verification of all required documents on the orientation day, by the University.
- It shall be the duty of the applicant to ensure submission of document(s), fees, charges, information in a timely manner and confirming whether the University has received the same by the stipulated timeline. The decision of the Admission Committee in all matters pertaining to the admission of new candidates shall be final.

All queries, clarification and information (including expression of interests, etc.) shall be sent in WRITING to the admission@rsu.ac.in only and the same will only be admitted for all official purposes.

Mobile No. 99784 46912 / (079) +91 79 6812 6800

E-Mail: admission@rsu.ac.in; Website: <http://www.rsu.ac.in>

Disclaimer: RSU reserves the right to make any changes at any time in the interest of RSU academics and students.

RISE (RSU Integrated Space for online Education)

In addition to classroom teaching, RISE offers wide range of programmes and training activities for diverse audiences using technology and creating virtual classrooms for the convenience of the students, researchers, academics as well as professionals from national and international governments and agencies. Contents are available at your fingertips just-in-time, and in versatile formats—from bite-sized lessons to full-length executive programmes to peer-to-peer conversations. It is designed to be a leading, influential space to integrate development learning and knowledge exchange.

Also, RISE's real time, world class development content RSU tends to support developing countries through policy advice, research and analysis, technical assistance and capacity building.

Salient Features of RISE

QUALITY CONTENT

Clear, concise and quality content for every programme

AFFORDABLE FEES

Student friendly fees with value for every penny spent

PARTICIPANTS SUPPORT

Support is just an email away for any solution you need

MENTORING

We provide guidance from industry specific mentors

PRACTICAL LEARNING

Lessons that will help you gain real world knowledge

VIRTUAL CONTENT

Accessible on phones, tablets or laptops - "for life"

Some of the programmes offered

- Advanced Level of Ethical Hacking
- Ethical Hacking - Offensive Security (Specialisation)
- Social Media and the Information Technology Act
- Drafting Defence Contracts
- Mandrine for beginners
- Signal Intelligence
- Transfer of Technology Contracts

For admission and other information please email - rise@rsu.ac.in

RAKSHA SHAKTI UNIVERSITY

Po. Lavad-Dahegam, Dist. Gandhinagar – 382305, Gujarat, INDIA

Phone : +91 79 6812 6800 Fax : +91 79 6812 6820

Website : www.rsu.ac.in Email : admission@rsu.ac.in

विद्यार्थ प्रवेश, रक्षार्थ प्रस्थान