

Marching towards excellence...

प्रवेश विवरणिका
ADMISSION BROCHURE
2018-2019

गुरु घासीदास विश्वविद्यालय

(केन्द्रीय विश्वविद्यालय)

बिलासपुर (छ.ग.)

GURU GHASIDAS VISHWAVIDYALAYA

(A CENTRAL UNIVERSITY)

BILASPUR (C.G.) 495009

विश्वविद्यालय कुलगीत

गुरु कृपा के पुण्य परस से, विद्या का वरदान है।
घासीदास विश्वविद्यालय, हम सबका अभिमान है।

महानदी, शिवनाथ, नर्मदा, हसदो पावन धारा है।
अंतःसलिला अरपा का, सतत् प्रवाह हमारा है।
छत्तीसगढ़ की माटी का, यह अभिषेक महान् है।

भोरमदेव, सरगुजा, शिवरी, रतनपुर, मल्हार यहीं।
कालीदास का आम्रकूट है, अमर काव्य श्रृंगार यहीं।
धरती, गगन, सघन वन गूँजे, जीवन का नवगान है।

शस्य श्यामला धरती है, खेतों में हरियाली है।
नये भगीरथ कोरबा जैसी, लोक-शक्ति की लाली हैं।
जाग उठे हैं गांव हमारे, जागे सभी किसान हैं।

ज्ञान सभ्यता से आलोकित, विद्वत्जन सम्मान यहाँ।
माधव, लोचन, मुकुटधर पाण्डेय, बख्शी जी अरुभानु यहाँ।
राव, विप्र, रविशंकर, छेदी, कुंवर वीर का गान हैं।

मानव मूल्यों का सृजन करें हम, समता, ममता, शांति भरे,
हर्षित, पुलकित हो भारत माँ, सुख-समृद्धि सर्वत्र झरे,
विद्या-मंदिर के प्रांगण से, नव-युग का अभियान है।
गुरु कृपया के पुण्य परस से

कुलगीत की रचना सुप्रसिद्ध राजनेता, साहित्यकार एवं कवि हृदय पं. राजेन्द्र
प्रसाद शुक्ला प्रथम अध्यक्ष, छत्तीसगढ़ विधानसभा द्वारा की गई है।

Guru Ghasidas Vishwavidyalaya
Bilaspur (C.G.) 495 009 India
Email: dranjilagupta@gmail.com
Phone: 07752-260283 (Off) 07752-260283
Fax: 07752-260148

Dear Students,

I welcome you to the portal of Guru Ghasidas Vishwavidyalaya for realizing your dreams and to make the best use of opportunities and facilities for transforming yourselves into competent students and great human beings.

The University was established in 1983 as an embodiment of the ideals of the great saint Guru Ghasidas ji, who waged a relentless war against all the social evils in order to provide every human being (monkhe monkhe ek saman - "all human beings equal") with an opportunity to become self-reliant. Over the years, Guru Ghasidas Vishwavidyalaya has witnessed many stalwarts-in-the- making passing through it. We at GGV always strive to achieve excellence by transforming the students into complete human beings and leaders in their chosen fields. The University was accorded the prestigious status of a Central University on 15 January, 2009 by an Act of Parliament.

Ever since its inception, the University has been continuously engaged in the pursuit of excellence in higher education, research and innovation. It is heartening that the University has taken rapid strides to meet the emerging challenges for the benefit of the farming community, industry and other social sectors.

On the academic front, the University is presently running various courses in 32 departments under 09 Schools of Studies and full time Ph.D. programmes in a number of disciplines as part of the Quality Improvement Programme (QIP) of MHRD and UGC. The University is also planning to start a number of programmes at the undergraduate and postgraduate level in near future.

The University provides a congenial environment for the holistic growth and all round development of the students. The well-designed teaching-learning processes aim at providing the students with good communication skills, right attitude, problem-solving capacity and team spirit so as to develop them into globally acceptable personalities.. The students here imbibe not only technical skills but also the values of social-adaptability and human sensibility as integral part of their personality.

We at Guru Ghasidas Vishwavidyalaya strongly believe that progress is possible only with hard work, good infrastructure, dedicated faculty and out-of-box thinking which distinguish our students from the rest. You will be happy to know that the achievements of our alumni in the recent years have been commendable. Hundreds of our students have proved their mettle in different spheres of life.

We are sure that in due course you will also aspire to join the club of achievers. We are here to help you nurture and realize your dreams. So, let us work hand-in –hand to create an educated, just and equal society.

I wish you all the best in your future endeavor to become a proud student of this University.

Prof. Anjila Gupta
Vice-Chancellor

A handwritten signature in black ink, appearing to read "Anjila Gupta".

Prof. Anjila Gupta
Vice-Chancellor

M e s s a g e

CONTENTS

About the University	1
Schools, Deans, Departments And Respective Heads	2
Courses Available For Admission Through Vet (2018-19).....	4
Department of English and Foreign Languages	10
हिन्दी विभाग	11
Department of Library & Information Science.....	12
Department of Journalism & Mass Communication	13
Department of Economics	14
Department of History.....	15
Department of Political Science	16
Department of Social Work.....	17
Department of Education.....	18
Department of Commerce	19
Department of Management Studies.....	20
Department of Anthropology and Tribal Development.....	21
Department of Biotechnology	22
Department of Forensic Science	23
Department of Botany.....	24
Department of Zoology.....	25
Department of Computer Science &.....	26
Information Technology	26
Department of Chemistry.....	27
Department of Forestry, Wildlife & Environmental Sciences	28
Department of Pure and Applied Mathematics	29
Department of Pure & Applied Physics	30
Department of Rural Technology and Social Development.....	31
SLT Institute of Pharmaceutical Sciences	32
School of Studies in Engineering & Technology.....	33
Department of Chemical Engineering.....	33
Department of Civil Engineering	34
Department of Computer Science & Engineering	34
Department of Industrial & Production Engineering	35
Department of Electronics & Communication Engineering	35
Department of Information Technology	36
Department of Mechanical Engineering	37
Fees at a Glance	38
Department of Physical Education	39
Department of Law	40
Code of Conduct for Students	41
About Ragging	42
Facilities in the Campus	50
Admission Procedure/General Instructions	54
Fees Structure From Academic Session 2018-19.....	64
Important Telephone Numbers	69

ABOUT THE UNIVERSITY

Guru Ghasidas Vishwavidyalaya, a Central University established by an Act 2009 of the Parliament, was originally established as State University by an Act of State Legislative Assembly of the then undivided Madhya Pradesh on 16 June 1983. GGV is an active member of the Association of Indian Universities and Association of Commonwealth University. The National Assessment and Accreditation Council (NAAC) has accredited the University as B.

Situated in a socially and economically challenged area, the Vishwavidhyalaya is appropriately named to honour the great Satnami Saint Guru Ghasidas (born in 17th century) , who championed the cause of the downtrodden and waged a relentless struggle against all forms of social evils and injustice prevailing in the society.

The Vishwavidyalaya is a semi-residential institution. The Vishwavidyalaya covers almost the total spectrum of higher education in 32 numbers of Vishwavidyalaya teaching departments offering various courses in the areas of Arts, Commerce, Education, Engineering and Technology, Humanities, Life Sciences, Management, Pharmacy, Sciences and Social Sciences. The lush green sprawling campus of the Vishwavidhyalaya spread over an area of aprox. 655 acres is located five KM away from the main Bilaspur Town. River Arpa, the lifeline of Bilaspur, runs parallel to the Vishwavidhyalaya campus. Bilaspur is a fast Industrializing City, already having a large number of industrial units coming up in the region. The area is the nerve center of trade in iron and steel, coal, aluminium, textiles, foodgrains, ' Kosa' silk, cement, paper, furniture and jewellery and is internationally known for its rice production.

The Vishwavidyalaya aims at disseminating and advancing knowledge by providing instructional and research facilities in various branches of learning. It promotes innovation in teaching learning process, interdisciplinary studies & research, establish linkages with the industries for the promotion of science & technology, educate and train man-power for the development of the country and is committed to the improvement of the social and economic conditions & welfare of the people by improving their intellectual, academic & cultural development.

The city is well connected with all parts of the country by road and rail. Being a railway zone, Bilaspur facilitates travel by train to and from any part of the country. 120 Kilometers away, at Raipur, the Capital of Chhattisgarh, is the nearest airport.

SCHOOLS, DEANS, DEPARTMENTS AND RESPECTIVE HEADS

Sl. No.	School	Dean	Department	Head
1.	School of Studies of Arts	Prof. Manish Shrivastava manishbilaspur@rediffmail.com	Department of English	Dr. Anurag Chouhan anuragchauhanac@hotmail.com
			Department of Hindi	Mr. M. M. Singh muralibhuhindi@gmail.com
			Department of Journalism & Mass Communication	Dr. Gopa Bagachi drgopabagchi@gmail.com
			Department of Library & Information Science	Dr. Brajesh Tiwari brajeshtiwari65@gmail.com
			Department of Physical Education	Dr. V.S. Rathore Vishan_rathore@rediffmail.com
2.	School of Studies of Engineering & Technology	Dr. Mukesh Singh mukesh3003@gmail.com	Department of Chemical Engineering	Dr. S. N. Saha snsaha1957@yahoo.in
			Department of Civil Engineering	Dr. M. C. Rao rao.chakradhar@gmail.com
			Department of Computer Science Engineering	Shri Nishant Behar nishant.itggv@gmail.com
			Department of Electronics & Communication Engineering	Shri Nipun Mishra mishranipun@gmail.com
			Department of Industrial & Production Engineering	Smt. Arpita Rai Choudhary arc_2112@yahoo.co.in
			Department of Information Technology	Shri Santosh Kumar Soni
			Department of Mechanical Engineering	Prof. Rajesh Kumar Bhushan rkggv@gmail.com
3.	School of Studies of Life Science	Dr. Renu Bhatt	Department of Botany	Dr. Sushil Kumar Shahi sushilkshahi@gmail.com
			Department of Biotechnology	Dr. Renu Bhatt bhatt1996@yahoo.com
			Department of Zoology	Dr. Monika Bhadouria monikabhadauria@rediffmail.com
			Department of Forensic Science	Dr. Bharti Ahirwar ah_bharti@yahoo.com
			Department of Anthropology & Tribal Development	Dr. Nilakanth Panigrahi nilakantha.panigrahi@gmail.com
4.	School of Studies of Management & Commerce	Prof. V.S. Rathore vishan_rathore@rediffmail.com	Department of Commerce	Dr. Vineet Singh
			Department of Management	Dr. B. D. Mishra biswadeep_m@hotmail.com

Sl. No.	School	Dean	Department	Head
5.	School of Studies of Mathematical & Computational Science	Prof. A.S. Ranadive asranadive@yahoo.co.in	Department of Computer Science & Information Technology	Smt. Pushpalata Pujari pujari.lata@rediffmail.com
			Department of Pure & Applied Mathematics	Dr. P. P. Murthy ppmurthy@gmail.com
6.	School of Studies of Natural Resources	Dr. V. D. Rangari dr.rangarivinod@gmail.com	Department of Forestry, Wildlife & Environmental Science	Dr. S. S. Dhuria ssdhuria@gmail.com
			SLT Institute of Pharmaceutical Sciences	Prof Vinod D. Rangari dr.rangarivinod@gmail.com
			Department of Rural Technology & Social Development	Dr. Pushparaj Singh contactprsingh@gmail.com
7.	School of Studies of Physical Science	Prof. P.K. Bajpai bajpai.pk1@gmail.com	Department of Chemistry	Dr. Charu Arora charuarora77@gmail.com
			Department of Pure & Applied Physics	Dr. H.S. Tiwari tewari.hs@gmail.com
8.	School of Studies of Social Science	Prof. Anupama Saxena anupama66@rediffmail.com	Department of Economics	Prof. Manisha Dubey manu.bilaspur@gmail.com
			Department of Education	Dr. C. S. Vazalwar
			Department of History	Dr. Seema Pandey dr.seemapandey@gmail.com
			Department of Political Science & Public Administration	Dr. Achyutanand Panda dranpanda@gmail.com
			Department of Social Work	Dr. Vikram Singh vsvikkysingh@gmail.com
9.	School of Law	Dr. Vishan Singh Rathore Vishan_rathore@rediffmail.com	Department of Law	Dr. M. K. Singh dr.mks.dpe.csjmuk@gmail.com

Important dates for admission to various courses (2018-19)

1.	Start of Online & offline Application Process	22nd March 2018
2.	Closing date of Offline Application form distribution from University counter/website	21st April 2018
3.	Closing date of online submission of Application forms	24th April 2018
4.	Last date of receipt of hard copy of offline application forms	24th April 2018 till 5.00PM
5.	Downloading of Admit card (online) starts from	05th May 2018
6.	Entrance test dates for All Courses**	12th & 13th May 2018
7.	Declaration of Results	02nd June 2018
8.	Counselling (For VET)	01st -July 2018 onwards
9.	Last date of Admission (For VET)	15th - July 2018 (tentative)

COURSES AVAILABLE FOR ADMISSION THROUGH VET (2018-19)

**Important Note:- There is grouping of some UG courses. Merit will be prepared in groups.
Please refer list of groups before submission of application form.**

Sl. No.	Course	Course code	Department	Duration	Intake	Eligibility	Admission method
1	B. Sc. (Honours)-Anthropology	101	Department of Anthropology & Tribal Development	06 semester	BSc-40	Minimum 50% aggregate at 10 + 2 (Science with Biology as one of the subjects) level from any recognized Board or equivalent. Max. age limit: 22 years	Through VET
2	BA (Honours) - Anthropology	124	Department of Anthropology & Tribal Development	06 semester	BA-20	Minimum 50% aggregate at 10 + 2 (Arts) level from any recognized Board or equivalent. Max. age limit: 22 years	Through VET
3	B. Sc. (Honours)-Biotechnology	102	Department of Biotechnology	06 semester	60	Minimum 50% marks aggregate at 10+2 level with Biology as main subject from any recognized Board or equivalent organization. Max. age limit: 22 years	Through VET
4	B. Sc. (Honours)-Botany	103	Department of Botany	06 semester	60	Minimum 50% aggregate at 10+2 level with Biology, Physics & Chemistry Group from any recognized Board or equivalent. Max. age limit: 22 years	Through VET
5	B. Sc. (Honours)-Chemistry	104	Department of Chemistry	06 semester	60	Minimum 50% aggregate at 10+2 level with Math/Biology from any recognized Board or equivalent. Max. age limit: 22 years	Through VET
6	B. Com. (Honours)	105	Department of Commerce	06 semester	120	Minimum 50% aggregate at 10+2 level from any recognized Board or equivalent. Max. age limit: 22 years	Through VET
7	B. Sc. (Honours)-Computer Science	106	Department of Computer Science and Information Technology	06 semester	60	Minimum 50% aggregate at 10+2 level with Maths from any recognized Board or equivalent Max. age limit: 22 years	Through VET
8	BA (Honours) - Economics	107	Department of Economics	06 semester	60	Minimum 50% aggregate at 10+2 level from recognized Board or equivalent. Max. age limit: 22 years	Through VET
9	B. Sc. (Honours)-Electronics	108	Department of Pure & Applied Physics	06 semester	60	Minimum 50% aggregate at 10+2 level with Maths from any recognized Board or equivalent. Max. age limit: 22 years	Through VET
10	BA (Honours) - English	109	Department of English & Foreign Languages	06 semester	60	Minimum 50% aggregate at 10 + 2 level from any recognized Board or equivalent Max. age limit: 22 years	Through VET

Sl. No.	Course	Course code	Department	Duration	Intake	Eligibility	Admission method
11	BA (Honours) - Hindi	110	Department of Hindi	06 semester	60	Minimum 50% aggregate at 10+2 level from recognized Board or equivalent. Max. age limit: 22 years	Through VET
12	BA (Honours) - History	111	Department of History	06 semester	60	Minimum 50% aggregate at 10+2 level from any recognized Board or equivalent. Max. age limit: 22 years	Through VET
13	BA (Honours) - Journalism & Mass Communication	112	Department of Journalism & Mass Communication	06 semester	60	Minimum 50% aggregate at 10+2 level from any recognized Board or equivalent. Max. age limit: 22 years	Through VET
14	B. Sc. (Honours)-Mathematics	114	Department of Pure & Applied Mathematics	06 semester	60	Minimum 50% aggregate at 10+2 level with Maths from any recognized Board or equivalent organization. Max. age limit: 22 years	Through VET
15	B. Sc. (Honours)-Physics	115	Department of Pure & Applied Physics	06 semester	60	Minimum 50% aggregate at 10+2 level with Maths from any recognized Board or equivalent. Max. age limit: 22 years	Through VET
16	BA (Honours) - Political Science	116	Department of Political Science	06 semester	60	Minimum 50% aggregate at 10+2 level from recognized Board or equivalent. Max. age limit: 22 years	Through VET
17	B. Sc. (Honours)-Rural Technology	117	Department of Rural Technology & Social Development	06 semester	60	Minimum 50% aggregate at 10 + 2 level with Biology/Maths/Agriculture /from any recognized Board or equivalent. Max. age limit: 22 years	Through VET
18	B. Sc. (Honours)-Zoology	118	Department of Zoology	06 semester	60	Minimum 50% aggregate at 10 + 2 level with Botany, Zoology and Chemistry (BZC) from any recognized Board or equivalent. Max. age limit: 22 years	Through VET
19	B. Sc. (Honours)-Forensic Science	119	Department of Forensic Science	06 semester	30	Minimum 50% aggregate at 10+2 level with Science (Mathematics/Biology) as main subject from recognized Board or equivalent organization. Max. age limit: 22 years	Through VET
20	5-Year Integrated B.A. – LLB	120	Department of Law	5 year 10 semester	60	Minimum 45% aggregate at 10+2 level from any recognized Board or equivalent for Gen/OBC & 40% for SC/ST candidate. No age limit.	Through VET
21	5-Year Integrated B.Com – LLB	122	Department of Law	5 year 10 semester	60	Minimum 45% aggregate at 10+2 level from any recognized Board or equivalent for Gen/OBC & 40% for SC/ST candidate. No age limit.	Through VET
22	BSW	123	Department of Social Work	06 semester	30	Minimum 50% aggregate at 10+2 level from recognized Board or equivalent. Max. age limit: 22 years	Through VET
23	B.Sc. in Forestry	201	Department of Forestry, Wild life and Environmental Science	8 Semester	60	Minimum 50% aggregate at 10+2 level with Biology/Maths/Agriculture from any recognized Board or equivalent. Max. age limit: 22 years	Through VET

Sl. No.	Course	Course code	Department	Duration	Intake	Eligibility	Admission method
24	Bachelor of Education (B.Ed.)	202	Department of Education	4 Semester	50	Candidates should be passed from any recognised university/ institution with minimum 50% marks or an equivalent grade either in the Bachelor and/or in the Masters degree in Sciences/ Social sciences/ Humanities; Bachelor's in Engineering or Technology with specialization in science and mathematics with 55% marks or any other qualification equivalent thereto, are eligible for admission to the programme. No upper age limit. Note:- Qualification may be modified if amended by NCTE from time to time.	Through VET
25	B.Lib. & Inf. Sc.	203	Department of Library & Information Science	2 Semester	60	Min. 50% aggregate at Graduation or Post Graduation from any recognized university/institution. Max. age limit: 25 years	Through VET
26	Bachelor of Physical Education (B.P.Ed.)	204	Department of Physical Education	4 Semester	50	As per NCTE norms (Graduation) Max. age limit: 25 years	Through VET
27	Bachelor of Pharmacy	205	SLT Institute of Pharmaceutical Sciences	8 Semester	60	50% in 10 + 2 with PCM /PCB from any recognized Board or equivalent. Max. age limit: 22 years	Through VET
28	B.Ed. Special Education (Hearing Impaired)	206	Department of Education	4 Semester	30	Candidates should be passed from any recognised university/ institution with minimum 50% marks or an equivalent grade either in the Bachelor and/or in the Masters degree in Sciences/ Social sciences/ Humanities; Bachelor's in Engineering or Technology with specialization in science and mathematics with 55% marks or any other qualification equivalent thereto, are eligible for admission to the programme. No upper age limit. Note:- Qualification may be modified if amended by RCI from time to time.	Through VET
29	B.Ed. Special Education (Learning Disability)	207	Department of Education	4 Semester	30	Candidates should be passed from any recognised university/ institution with minimum 50% marks or an equivalent grade either in the Bachelor and/or in the Masters degree in Sciences/ Social sciences/ Humanities; Bachelor's in Engineering or Technology with specialization in science and mathematics with 55% marks or any other qualification equivalent thereto, are eligible for admission to the programme. No upper age limit. Note:- Qualification may be modified if amended by RCI from time to time.	Through VET

Sl. No.	Course	Course code	Department	Duration	Intake	Eligibility	Admission method
30	Master of Education (M.Ed.)	301	Department of Education	4 Semester	50	Candidates should be passed B.Ed./ B.A.B.Ed./B.Sc.B.Ed./B.El.Ed. with minimum 50% marks or an equivalent grade from any recognised university/ institution. No upper age limit.	Through VET
31	Master of Physical Education (M.P.Ed.)	302	Department of Physical Education	4 Semester	40	As per NCTE norms/ B.P.E.d level Max. age limit: 28 years	Through VET
32	Master of Social Work (MSW)	303	Department of Social Work	4 Semester	30	UG/PG in any discipline with 50% marks from any recognized university/ institution. Max. age limit: 25 years	Through VET
33	M.Sc. in Physics	307	Department of Pure & Applied Physics	4 Semester	15	B.Sc. (Hons)/ B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Physics as one subject from recognized university/institution. Max. age limit: 25 years	Through VET
34	M.Sc. in Electronics	308	Department of Pure & Applied Physics	4 Semester	15	B.Sc. (Hons)/B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with electronics as one subject from recognized university/institution. Max. age limit: 25 years	Through VET
35	M.Sc. in Mathematics	309	Department of Pure & Applied Mathematics	4 Semester	15	B.Sc. (Hons)/ B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with mathematics as one subject from recognized university/institution. Max. age limit: 25 years	Through VET
36	M.Sc. in Zoology	310	Department of Zoology	4 Semester	30	B.Sc. (Hons)/ B.Sc. t under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Zoology as one subject from recognized university/institution Max. age limit: 25 years	Through VET
37	M.Sc. in Botany	311	Department of Botany	4 Semester	30	B.Sc. (Hons)/ B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Botany as one subject from recognized university/institution Max. age limit: 25 years	Through VET
38	M.Sc. in Chemistry	312	Department of Chemistry	4 Semester	15	B.Sc. (Hons)/B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Chemistry as one subject from recognized university/institution. Max. age limit: 25 years	Through VET
39	M.Sc. in Biotechnology	313	Department of Biotechnology	4 Semester	30	B.Sc. (Hons)/ B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Biotechnology as one subject from recognized university/institution. Max. age limit: 25 years	Through VET

Sl. No.	Course	Course code	Department	Duration	Intake	Eligibility	Admission method
40	M.Sc. in Computer Science	314	Department of Computer Science & Information technology	4 Semester	15	B.Sc. (Computer Science/Information Technology as main subject in all 3 years) under 10+2+3 pattern/BCA, securing a minimum of 50% marks in aggregate or equivalent.	Through VET
41	Master of Computer Application (MCA)	315	Department of Computer Science & Information technology	6 Semester	60	Minimum 50 % marks in aggregate or equivalent at graduation with Mathematics as one of the subjects at 10+2 level or at graduation from recognized university/institution. Max. age limit: 25 years	Through VET
42	M.Sc. in Rural Technology	318	Department of Rural Technology and Social Development	4 Semester	15	B.Sc.(Hons)/B.Sc. under 10+2+3 pattern with minimum 50% aggregate or equivalent with Rural Technology/ Forestry/Biology/Maths/B.Sc. Agri./ BE/B.Tech from any recognized University/institution. Max. age limit: 25 years	Through VET
43	M. Sc. (Forestry & Environmental Science)	319	Department of Forestry, Wild life and Environmental Sciences	4 Semester	30	B. Sc. Forestry/B.Sc. (Hons)/B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Forestry/ Biology/Maths/ Agriculture/ Environmental Science as one subject from recognized university/institution. Max. age limit: 25 years	Through VET Note:- 50% seats will be reserved for B. Sc. Forestry students of GGVSU.
44	M.A./M.Sc. in Anthropology	320	Department of Anthropology & Tribal Development	4 Semester	30	B.A/B.Sc.(Hons)/ B.A/ B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Anthropology as one subject from recognized university/institution. Max. age limit: 25 years	Through VET
45	M.A. in History	322	Department of History	4 Semester	20	B.A (Hons)/B.A under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with History as one subject from recognized university/institution. Max. age limit: 25 years	Through VET
46	M.A. in Economics	323	Department of Economics	4 Semester	20	B.A (Hons)/ B.A under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Economics as one subject from recognized university/institution. Max. age limit: 25 years	Through VET
47	M.A. in Hindi (Sahitya tatha Ayurved Vigyan)	324	Department of Hindi	4 Semester	20	B.A (Hons)/ B.A under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Hindi as one subject from recognized university/institution. Max. age limit: 25 years	Through VET

Sl. No.	Course	Course code	Department	Duration	Intake	Eligibility	Admission method
48	M.A. in English	325	Department of English & Foreign Languages	4 Semester	40	B.A (Hons)/ B.A under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with English as one subject from recognized university/institution. Max. age limit: 25 years	Through VET
49	M. A. in Journalism & Mass Communication	326	Department of Journalism and Mass Communication	4 Semester	20	Graduation in any Discipline with Min. 50% aggregate or equivalent from any recognized University /institution. Max. age limit: 25 years	Through VET
50	Master of Library & Information Science.	327	Department of Library & Information Science	2 Semester	50	B. Lib. & Inf. Sc. with 50% marks or equivalent from any recognized university / institution. Max. age limit: 27 years	Through VET
51	M.A. in Political Science	328	Department of Political Science	4 Semester	20	B.A (Hons)/B.A under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Political Science as one subject from recognized university/institution. Max. age limit: 25 years	Through VET
52	M.Sc. in Forensic Science	329	Department of Forensic Science	4 Semester	20	B.Sc. (Hons)/B.Sc. under 10+2+3 pattern with Minimum 50 % marks aggregate or equivalent in basic/allied Science subjects (Physics, Zoology, Botany, Forensic Science, Biotechnology, Biochemistry, Microbiology, Anthropology, Computer Science) and Chemistry as an essential subject in Graduation level from recognized university/institution. Max. age limit: 25 years	Through VET
53	Diploma in Pharmacy	601	SLT Institute of Pharmaceutical Sciences	2 years	60	50% in 10+2 with PCM/PCB from any recognized Board or equivalent. Max. age limit: 25 years	Through VET
54	Diploma in German language#	602	Department of English & Foreign Languages	2 Semester	25#	Minimum 50% aggregate at 10 + 2 level from any recognized Board or equivalent. Max. age limit: 25 years	Through VET
55	Diploma in French language#	603	Department of English & Foreign Languages	2 Semester	25#	Minimum 50% aggregate at 10 + 2 level from any recognized Board or equivalent. Max. age limit: 25 years	Through VET

#Available as add on courses only for the students enrolled in any other subjects offered in university campus.

Note: 1. Based on the availability of students and infrastructure the number of seats in above courses may be increased or decreased.

2. Reservation and relaxation will be given to SC/ST/OBC/PWD as per GOI norms.

3. Candidates are advised to satisfy themselves before applying that they possess at least the minimum essential qualifications laid down in the advertisement.

4. Mere appearance in the Vishwavidyalaya Entrance Test (VET) or securing pass marks at the test does not entitle a candidate to be considered for admission to the Course unless he/she fulfils the course wise eligibility conditions. APPLICANTS MUST FULLY SATISFY THEMSELVES ABOUT THEIR course wise ELIGIBILITY AS PRESCRIBED in the ADMISSION BROCHURE, BEFORE FILLING THE APPLICATION FORM.

5. If an applicant is inadvertently allowed to appear at the Vishwavidyalaya Entrance Test (VET) who otherwise does not meet the minimum course wise eligibility requirements, he/she cannot, at a later date, use that as a right to claim that he/she meets the eligibility requirements.

6. Number of seats for B. Ed. Special (HI & LD) are tentative. Seats will be filled only after its approval from RCI.

Department of English and Foreign Languages

Head : Dr. Anurag Chauhan

Established in 1990, the Department of English and Foreign Languages has been endeavouring to provide the students a firm grounding in English studies in a very congenial atmosphere of teaching and learning. The interest in literary studies can be seen in the growing number of undergraduate students who opt for English as their honours subject. Students aspiring to obtain a post graduate degree in Literature in English get introduced to all the important aspects of literatures written in English. The syllabus incorporates the latest aspects of literary studies and research so as to prepare the students well for research and teaching. A stimulating ambience in the Department, regular seminars, assignments and special invited lectures on specific portions of syllabus enhance the purpose of imparting quality education. In addition, text reading sessions, group discussion and literary and extra-curricular activities are regularly organized. All this is well supported with a well-stacked departmental library, access to journals, and free access to highspeed internet available in the department. With the availability of all these, the Department has become a hub of activities. The students take active part in extracurricular activities, in drama performances and in environment related issues. The academic excellence of the faculty members reflects in the continuous publication and participation in national and international conferences. The Department has had a visiting professor from USA under Fulbright Scheme. Professors from abroad have also been to the department for teaching in the two GIAN Courses (MHRD Scheme) organized by the department. Faculty members of the department have been abroad for teaching assignments and for presenting papers in conferences. The Department seeks to have further involvement in collaborations for exchange and visit of scholars to and from different national and international institutions. The Department also arranges for teaching of English and Communication skills in Remedial English classes and classes for NET, UPSC and other competitive examinations. The number of our students clearing NET has been increasing every year. Our placement record is excellent, with most of our former students teaching in prestigious schools and colleges in various parts of the country. In addition, many of our students are in good positions in administration, media, animation and other diverse fields. The students have also presented papers and have been appreciated at seminars. The Department is also a recognized research centre with all facilities.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
B. A. (Honours)- English	109	60	06 Semester	Min. 50% aggregate at 10 + 2 level from any recognized Board or equivalent
Diploma in French (Ad-on course)*	603	25	2 Semester	Min. 50% aggregate at 10 + 2 level from any recognized Board or equivalent
Diploma in German (Ad-on course)*	602	25	2 Semester	Min. 50% aggregate at 10 + 2 level from any recognized Board or equivalent
M.A. in English	325	40	4 Semester	B.A (Hons)/ B.A under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with English as one subject from recognized university/institution.
Ph.D.	527	--	--	Through VRET

हिन्दी विभाग

विभाग प्रमुख - श्री मुरली मनोहर सिंह

शिक्षा वह क्षेत्र है जहां भी क्षण कुछ नया कर गुजरने की संभावना बनी रहती हैं। संभावना का अर्थ ही है - चुनौती, चुनौतियों को स्वीकार करना ही शोध की राह पर चलना होता है। शोध का तात्पर्य है - समाज के समक्ष समाज के नये पक्ष उद्घाटित करना तथा नए सिरे से चिंतन मनन करते हुए समाज को एक नई दिशा प्रदान करना।

हिन्दी विभाग नई चुनौतियों को स्वीकार करते हुए शोधपरक कार्यों में संलग्न है। विद्यार्थियों में लोक और शिष्ट साहित्य को आधुनिक दृष्टि से परखने की योग्यता विकसित करना, लोक और विश्व ग्राम के दौर में अपना स्थान निर्धारित करते हुए लोक का विश्व से और विश्व का लोक से अंतर संबंध स्थापित करना हमारे अध्ययन का उद्देश्य है, साथ ही हिन्दी विभाग का लक्ष्य ऐसे शोध करना है जिससे समाज को एक निश्चित दिशा प्राप्त हो सके। विभाग छात्रों द्वारा अध्ययन/अध्यापन, समूह चर्चा, विभागीय जांच परीक्षा, स्वमूल्यांकन पद्धति, पारदर्शी मूल्यांकन, सेमीनार आदि पर बल देता है। विभाग में देश के ख्याति प्राप्त चिंतक व्याख्यान हेतु आमंत्रित किये जाते हैं। विभागीय शिक्षक भी राष्ट्रीय सेमीनार सम्मेलनों अध्यक्ष, विशिष्ट वक्ता आदि की आसंदि पर आमंत्रित किये जाते हैं। ज्ञान विषयों का अंतर संबंध, तुलनात्मक अध्ययन छात्रों को साहित्य के रचनात्मक क्षेत्र में ही बल्कि शिक्षण कार्य, स्वयंसेवी संगठनों, प्रेस और रंगमंच से भी जोड़ता है।

संचालित पाठ्यक्रम

पाठ्यक्रम	कोड	स्थान	अवधि	न्यूनतम योग्यता
बी.ए. आनर्स हिन्दी	110	60	06 सेमेस्टर	न्यूनतम 50% अंक के साथ 10+2 प्रणाली के अंतर्गत किसी मान्यता प्राप्त मण्डल/विश्वविद्यालय अथवा समकक्ष परीक्षा उत्तीर्ण
एम.ए. हिन्दी साहित्य तथा अनुवाद विज्ञान	324	20	4 सेमेस्टर	50% अंक के साथ हिन्दी में बी.ए. आनर्स अथवा सम्बन्धित विषय में तीन वर्षीय स्नातक

अभ्यर्थियों की संख्या एवं अवसंरचना के आधार पर सीटों की संख्या में वृद्धि की जा सकती है।

Head : Dr. Brajesh Tiwari

Department of Library & Information Science

The Department of Library & Information Science, established on 27 September 1985, is one of the oldest departments of its kind in the region, providing knowledge to a broad audience of people who need it, with a motto to empower them with modern skills and competencies. We aim to provide an education in a student friendly manner, so that they become motivated for the betterment of their peers and society as a whole. Up-to-date syllabus, functional library equipped with a broad collection of the relevant scientific literature, and fully equipped laboratory are among our major strengths through which we deliver and disseminate knowledge. We have developed an environment where students are becoming eager to participate in various symposia and congresses and share their views and experiences with fellow members. Through highly motivated faculties and their dedication we aim to serve as a model for our students, inculcating in them an attitude towards spreading the knowledge and giving back to the community.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
B.Lib. & Inf. Sc.	203	60	2 Semester	Through VET, Min. 50% aggregate at Graduation or Post Graduation from any recognized university/ institution
M.Lib. & Inf. Sc.	327	50	2 Semester	Through VET, B.Lib. & Inf. Sc. with 50% marks from any recognized university / institution
Ph.D.	--	--		Through VRET

Head : Dr. Gopa Bagachi

Department of Journalism & Mass Communication

The Department of Journalism and Mass Communication is one of the oldest departments of the University. It aims at providing trained manpower for print and electronic media and conducting innovative programs in mass communication.

The department invites eminent academicians & professionals to interact with faculty members and students. Fieldwork, study tours and Bulletin publications are some of the activities organized for the benefit of the students. Departmental experimental Newspaper "Parisar-Varta", edited by the students is published in every three months. Students have initiated for publication of Annual departmental magazine "Prayas". Creation of infrastructure of Media-Lab is under process.

Ever since its inception, almost 100% placement of students with reputed organizations has been achieved and the alumni of the department are occupying prominent positions in National print and electronic media. The department has taken initiatives for the establishment of Center of Media and Communication Studies in the department.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
BA (Honours)- JMC	112	60	06 Semesters	Min. 50% aggregate at 10+2 level from any recognized Board or equivalent
MA in Journalism & Mass Communication	326	20	4 Semesters	Graduation in any Discipline with Min. 50% aggregate or equivalent from any recognized University /institution. Max. age limit: 25 years
PhD	--	--	--	Through VRET

Department of Economics

Head : Dr. (Mrs.) Manisha Dubey

In the era of globalization economics has emerged as the most significant and relevant field of study. Accordingly, the Department of Economics established in 1989 has the vision to produce the best economist and financial analyst for the academic and corporate world. In this endeavor, quality teaching is the most important objective of the Department. Seminars, Group discussion, Paper & Article writing, Project writing, Quiz etc. are the regular features over here. Besides, academicians and eminent economists are frequently invited to interact with the faculty members and students on contemporary issues. The Department is actively engaged in research development and consultation activities. Being a Research Centre we also provide policy inputs to the private as well as public sectors. Our students publish research work in various journals of repute and many have qualified for NET & SLET Exam. Many have been awarded Rajiv Gandhi Fellowship.

Apart from Central Library, the department has its own enriched departmental library which is easily accessible to students. It is also worth mentioning that, the Department has organized number of Seminars, Conferences & Workshops on emerging issues. UGC Golden Jubilee National Seminar, First Annual Conference of Chhattisgarh Economic Association and Three Day's National Workshop on Advanced Research Methodology and Computer Applications in Social Sciences Workshop on Women Entrepreneurship Programme, are notable among them. The Department has been contributed significantly in entrepreneurship development. We have excellent placement record, in public & private sectors.

The Department has young & highly motivated faculty members from reputed institutes across India. We are proud of our collective enthusiasm which is continuously generating a good number of bright students.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
BA (Honours) - Economics	107	60	06 Semesters	Min. 50% aggregate at 10+2 level from any recognized board or equivalent
M.A. Economics	323	20	4 Semesters	B.A (Hons)/ B.A under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Economics as one subject from recognized university/institution.

Head : Dr. Seema Pandey

Department of History

Established in the year 1996, the Department of History runs under the School of Social Sciences. The courses of B.A.(Hons.), M.A. (with specialization in medieval and modern history), Ph.D. are successfully running in the department. 5 year Integrated UG/PG course (with exit option after successful completion of UG) has been introduced in the session 2009-10. The performance of the students of the department has been excellent through these years.

With the start of Ph.D. course work programmes the department is actively involved in the research and developmental studies to encourage the academic interests among the students in the field of history. In the process, the department organizes several lectures by noted historians and eminent academicians in the the field. On the occasions of various events related to the historical importance and dates associated with the great personalities, the department organizes seminars and conferences. Apart from these activities the department also takes its students for educational tours to the places of historical and archaeological importance and thus makes them acquaint and closer to the knowledge of history. For the research works and studies the students of the department have been able to availed fellowships and scholarships provided by the state and the central governments. Nine students received fellowships from Indian Council of Historical Research (ICHR), New Delhi while two got the Rajeev Gandhi Fellowship. With the motive of all round personality development of the students and to generate community feelings amongst them, the department also encourages its students towards active and successful participation in extra curricular activities through NSS.

The admission into the courses is made through the Entrance Examination held by the University. Following is the detail of the courses running with the department.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
BA (Honours) - History	111	60	06 Semesters	Min. 50% aggregate at 10+2 level from any recognized Board or equivalent
M.A. in History	322	20	4 Semesters	B.A (Hons)/B.A under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with History as one subject from recognized university/institution.
Ph.D.	--	--	-	Through VRET

Department of Political Science

Head : Dr. Achyutanand Panda

In 2018 the Department of Political Science celebrates thirty two years of teaching, research and public service. Established in 1987, the department is deeply committed to providing students with the very best education possible. Each year, we welcome two master's classes of some 20 students, each in political science and Ph. D. scholars. The department's primary goal remains focused on providing the best possible education for students seeking to develop an expertise in the field of Political Science by instilling solid skills in research and analytical reasoning. Our teaching programs are structured to enhance creativity and the exploration of new ideas. Group discussions, paper presentations, Seminars, issue paper writing, article writing and project writing are encouraged. With a team of sincere and fully devoted teachers which includes permanent faculty of the university, senior visiting teachers from other institutes of repute and young teachers, we toil hard to meet the academic challenges of our times. We have been continuously trying to achieve excellence in our researches. We have been continuously collaborating in research activities with national and international organizations of repute, notable among them are Centre for studies of Developing Societies, New Delhi, University Grants Commission, New Delhi and Association for progressive Communication. Within the broader realm of Political Science our recently conducted researches focused on Equity Dimension of ICT, E-Governance, Panchayati Raj and Women's Studies. We have developed specialization in Gender Evaluation Methodologies and in conducting researches on rural population. We have been trying our best to provide policy inputs based on extensive research work, to policy makers and to those who implement them. We have also been providing quality research inputs to civil society organizations and to academia. Apart from teaching and researches the faculty members and the students of the department have also been actively engaged in training, consultancy and extension activities.

We welcome academic exchange, interaction and partnership with individuals and institutions based on shared goals and common objectives.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
BA (Honours) - Political Science	116	60	06 Semesters	Min. 50% aggregate at 10+2 level from any recognized Board or equivalent
M.A. (Political Science)	328	20	4 Semesters	B.A (Hons)/B.A under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Political Science as one subject from recognized university/institution.

Head : Dr. Vikram Singh

Department of Social Work

Responding to the changing and increasing needs for the professional education and training in Social Work, the Department of Social work, was established in 1998. The Department prepares students to become effective Social Workers in the new economic era, and the emphasis is always on quality education and promoting a culture of enquiry and quality of life. The Social Work Programme comprises class room courses correlated with learning through field practice under various social settings. The Mission of the Department of Social Work in the University is to prepare students to become generalist social work Professionals by enhancing their commitment to democracy, peace, human rights, people's empowerment, social justice and human diversity. As part of educational experience, the programme provides students with opportunities to develop appropriate attitudes, skills and critical perspectives imbued with spirituality in providing services in the public, corporate, non-profit development sectors and civil society.

Field education or practicum is the cornerstone of social work education and allows social work students to put classroom learning into practice. The social work practicum experience offers an opportunity to students to put into practice the mission and objectives of the programme. It is designed to create an environment where the student can grow professionally, through engagement in some experiential activity. Thus, individual growth and development in the work situation is what field work is all about. Students are provided with an opportunity for a planned learning experience in a community or a social service agency or organization.

The Department offers social work students direct learning experiences with individuals, families, groups, communities, and development organizations. Faculty supervisors provide onsite guidance and help students to ensure high quality experiences. The Department is having a challenge to prepare students to become professional Social Workers in the new economic era, providing emphasis on quality education and promoting a culture of enquiry with academic pursuits. To trained the students with contemporary need of the society and develop professionalism into them and provide them good employment opportunities also have effective collaboration with NGO,s and Local Administration for human cause.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
Bachelor of Social Work	123	30	06 Semesters	Min. 50% aggregate at 10+2 level from any recognized Board or equivalent
M.S.W.	303	30	2 year (4 Sem.)	UG/PG in any discipline with 50% marks from any recognized university
Ph.D.	--	--		Through VRET

Head: Dr. C.S. Vazalvar

Department of Education

'Education' means 'to bring out from within' the 'perfection already in man'. Since its inception in 2007, the Department of Education is committed to bring out the best potentials of its students to develop them as empowered and envisioned leaders of Indian Education. The department possesses a team of able and sensitive teachers, striving to promote among the prospective teachers and the teacher educators— a high standard of knowledge, professional skills, cultural understanding, social responsibility and synergistic progress within a truly multicultural educational environment.

It offers state-of-art curricula incorporating the modern thoughts in the field of teacher education. It also provides sensitization regarding the need, value and place of teaching professionals through ample practical experiences. All the educational experiences are designed to develop competence to face the placement market and to get through competitive examinations. A fine number of our students have got through the CTET, NET and SLET in the foregone sessions.

The department is known for its discipline and student-friendly environment providing excellent technological facilities, quality knowledge resources (a rich library, internet facilities as well as regular seminars, workshops, community programmes and other co-curricular experiences) and potent research experiences.

The details of the B.Ed., B.Ed. Special Education (Hearing Impaired), B.Ed. Special Education (Learning Disabilities), M.Ed. and Direct Ph.D. programmes, currently offered by the department, are as described below:

Courses available

Courses offered	Seats	Duration	Eligibility for admission
B. Ed.	50	4 Semester	Candidates should be passed from any recognised university/institution with minimum 50% marks or an equivalent grade either in the Bachelor and/or in the Masters degree in Sciences/ Social sciences/ Humanities; Bachelor's in Engineering or Technology with specialization in science and mathematics with 55% marks or any other qualification equivalent thereto, are eligible for admission to the programme.
B.Ed. Special Education (Hearing Impaired)*	30	4 Semester	
B.Ed. Special Education (Learning Disabilities)	30	4 Semester	
M.Ed.	50	4 Semester	Candidates should be passed B.Ed./ B.A. B.Ed./B.Sc. B.Ed. /B.El.Ed. with minimum 50% marks or an equivalent grade from any recognized university/institution.
Ph.D.			As per UGC/ University rules

*Subjected to approval of RCI for the session 2018-19.

#Note: The attendance requirement during the course as per NCTE Regulation 2014: Min. 80% for all coursework and practical and 90% for field attachment and School internship.

Head : Dr. Vineet Singh

Department of Commerce

The Department of Commerce is one of the oldest University's Teaching Department. It has been established itself as a centre for higher education and research in the field of Commerce and allied subjects. The department offered integrated UG/PG programme with exit option from the academic year 2009-10, and also offering Ph.D. programme.

The department's library possess more than two thousand five hundred books and research journals. The department has contributed in developing entrepreneurial skills among students.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
B. Com (Honours)	105	120	06 Semesters	Min. 50% aggregate at 10+2 level from any recognised board or equivalent and to qualify VET
Ph.D.	--	--		Through VRET

Note: Examination fee, Insurance fee and enrollment fee will be charged separately at the time of admission.

Head : Dr. B. D. Mishra

Department of Management Studies

Responding to the changing and increasing needs for professional education and training in management, the Department of Management Studies was established in 1988. The Department prepares students to become effective managers in the new economic era. The emphasis is always on quality education and promoting a culture of enquiry and enterprise.

The Vision: The Department strives to carve out a niche for itself to be amongst the leading management schools in India. Twenty Three batches of MBA students have successfully been educated and trained by the department and have been placed in reputed business houses in India and abroad, in the fields of banking and finance, marketing, general management and academics. Many are successfully managing their own business establishments.

Infrastructure: The Department is housed in a spacious, beautifully constructed building and has its own library besides the University's Central Library. Apart from the departmental computer laboratory, computing facility is provided to the students in the University Computer Centre. The Department has a state of the art conference hall to conduct guest lectures and conferences.

Industry Interaction: The Department maintains consistent interaction with industry through a variety of academic and professional activities. The GGU Young Managers' Club and GGU Management Alumni Association have been formed to further Department - Industry interaction and other cultural and extra- curricular activities.

Courses available

Courses offered	# Seats	Duration	Eligibility for admission
M.B.A.	60	2 year (4Sem.)	Graduation in any discipline with minimum 50% marks in aggregate (45% for SC/ST candidate), C-MAT Score conducted by AICTE, New Delhi and as per Govt. of India rules.
Ph.D.	00	---	Through VRET

Head: Dr. Nilakantha Panigrahi

Department of Anthropology and Tribal Development

Established in the year 1989, the Department of Anthropology and Tribal Development is one of the oldest departments of the university. The establishment of the department bears great significance in view of the fact that the State is home land to a number of tribal communities with diverse cultures. Anthropology as the science of the people provides a unique way of understanding humans holistically. The relevance of Anthropology as an academic discipline has been well recognized both in Govt. and Non-Govt. sectors. The department offered admission to students both 5-year integrated UG/PG programme (10 Semesters) (with exit option for B.A./B.Sc. students at the end of 3 -year(Six Semesters) + M.A./M.Sc. 2 years (Four Semesters) as well as two year Master's programme (M.A./M.Sc.) in Anthropology for the entry of students directly. The UG (Hons.) course in anthropology has been upgraded with the incorporation of new papers such as Forensic Anthropology & Criminology, Man & Environment, Human Biology & Molecular Genetics, Nutritional Anthropology, Medical Anthropology, Population Studies etc. realizing the contemporary relevance of these papers. The M.A./M.Sc Course in Anthropology is designed as **(a) Compulsory Courses** (Basics of Physical Anthropology, Fundamentals of Social Anthropology, Basics of Prehistoric Archaeology, Research Methodology, Practicals on (i) Somatometry and Somatoscopy and (ii) Prehistory and Museology (Semester-I); Human Genetics, Bio-social Problems of Indian Populations, Socio-cultural Institutions, Indian Anthropology, Practicals on (i) Anthropometry and Forensic Science and (ii) Statistics (Semester-II) **(b) Integrated / Interdisciplinary Course** (Semester III & IV) (Ecological Anthropology/Medical Anthropology/Tribal Development) **(c) Specialization / Elective Courses: (i) Social Anthropology & Tribal Development / (ii) Biological Anthropology & Human Genetics.** The department laboratory is equipped with instrument to carry out practical classes on Anthropometry, Serology & Human Genetics, Dermatoglyphics and Molecular Anthropology. The department also has an ethnographic museum and archaeological museum. The department is having student's seminar, library comprising books on different sub-discipline of anthropology. The department has started Ph.D. course in Anthropology.

Courses available

Courses offered	Course code	Seats	Duration	Eligibility for admission
B. Sc. (Honours) / BA (Honours)- Anthropology	101/124	Science 40 Arts 20	06 Semester	Min 50% aggregate at 10 + 2 level (Science / Arts) from any recognized Board or equivalent Max age limit - 22 years
M.A./M.Sc. in Anthropology	320	30	4 Semester	B.A/B.Sc.(Hons)/ B.A/ B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Anthropology as one subject from recognized university/institution. Max age limit - 25 years
Ph.D	--	--		Through VRET

Head : Dr. Renu Bhatt

Department of Biotechnology

The Department of Biotechnology was established in the year 1996 as one of the Departments under Faculty of Science (now under Faculty of Life Sciences) to impart quality education in the field of Biotechnology and to create trained Biotechnologist. Department is conducting courses at UG & PG levels including two year M.Sc. in Biotechnology in addition to Ph.D. programme through Course work as per UGC regulations. Fourteen batches of the postgraduate students have passed out from the Department since its inception. Students of the Department have been successful in prestigious GRE, CSR-UGC (NET), GATE, ICMR, DBT-BET examinations. Alumni of this Department are presently working in different prestigious organizations of National and International repute including Institute of Immunology, University of Heidelberg, Germany, Serum Institute of India Ltd., Enterovirus Research Centre, ICMR, Roche Diagnostics etc.

The Department of Biotechnology has well developed facility for Microbiology Biochemistry, Molecular Biology Plant and animal Tissue culture and Bioinformatics. The Instruments available include PCR Thermal Cycler, Gel Documentation system, walk-in cold room, CO₂ Incubator, Gas Chromatograph, Inverted Fluorescence Microscope, Laboratory Fermenter, ELISA Reader and washer, Ultrasonicators, Fluorescent Research Microscope etc. In addition to above facilities, equipment at the Central Instrumentation facility include HPLC, LC-MS/MS, RT-PCR, Chemidoc and Atomic Absorption Spectrophotometer.

The thrust area of research of this department is Bioinformatics, medical biotechnology, Microbial and Fermentation technology which includes Bioremediation of hydrocarbon and petroleum contaminated soil, fungal biodiversity studies for bioactive compounds, Biorefinery and bioprocess based on agro and forest wastes, microbial and plant enzymes, biopolymers, biofuels, embryo toxicology and secondary metabolites. The Department of Biotechnology has organized various workshops and seminars. The Entrepreneurship development and management are also part of curriculum of M.Sc. Biotechnology coursework. This provides an exposure to the avenues in the field of entrepreneurship.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
B. Sc. (Honours)- Biotechnology	102	60	06 Semester	Min. 50% aggregate at 10+2 level with Biology as main subject from any recognized Board or equivalent organization.
M.Sc. Biotechnology	313	30	4 Semester	B.Sc. (Hons)/ B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Biotechnology as one subject from recognized university/institution.
Ph.D. in Biotechnology	--	--	--	Admission through VRET

Head : Dr. Bharti Ahirwar

Department of Forensic Science

Forensic Science being an inter-disciplinary science involves all branches of basic and applied science including Physics, Chemistry, Botany, Zoology, Anthropology, Biotechnology and Engineering apart from a sound knowledge of social behaviour and Human Psychology. It has now been considered an applied discipline and therefore needs up gradation through continuous R&D efforts. Different forensic challenges need solutions that can only be resolved through proper training and research based on different kinds of physical and Biological evidences. Forensic Science is new subject being introduced under School of Life Sciences of the University from the academic session 2012-13 to run a 5-year Integrated UG/PG program with an exit option on completion of third year (VI semester) and lateral entry against vacant seats for B.Sc. degree students. Since no such program is available in any of the Universities of the State of Chhattisgarh, the proposed teaching course will be of significance in terms of training and placement of students to various Forensic labs and allied disciplines in the State as well as country.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
B. Sc. (Honours) - Forensic Science	119	30	06 Semester	Min. 50% aggregate at 10+2 level with Science as main subjects (Bio/Math from any recognized Board or equivalent organization).
M.Sc. in Forensic Science	329	20	4 Semester	B.Sc.(Hon's) with minimum 55% aggregate in basic/allied sciences (Physics, Zoology, Botany, Forensic Science, Biotechnology, Biochemistry, Microbiology, Anthropology, Computer Science) and Chemistry as an essential subject in graduation level from any recognized University/Institute.

Head : Dr. Sushil Kumar Shahi

Department of Botany

The Department has come into existence in 2009 for imparting undergraduate, post-graduate education and for promoting research. The department has grown into a well-recognized Centre for higher learning and research in Plant Sciences. Botany department has the necessary expertise to attend all the aspects of plants.

Department has four broad specialization, viz., Functional plant biology; Ecology & environmental biology; Natural Resource Utilization, Ethnobotany & Pharmacognosy; and Microbiology.

The department has a well-stocked Library with more than 2000 books and over 150 online scientific journals, which caters the research needs of the faculty and the students.

The original aim of providing quality education to the educationally underprivileged tribal state Chhattisgarh, has been successfully fulfilled by the Department.

The department has been operating several research projects funded by various National and International agencies.

The faculty of the department has produced quality research publications in reputed national and international journals. We have over 300 research publications to our credit since the inception of the department. The teachers have different specialisations viz. microbiology; stress physiology; biotechnology; environmental management, restoration & biodiversity conservation; ecology; ethnobotany; bio-nanotechnology; cell and molecular biology; bacteriology etc.

The research activities of the department are spread over 9 laboratories; each faculty supervising one laboratory. 23 doctoral students and one post doctoral fellow constitute the core group working in these laboratories. The departmental laboratories are equipped with the advanced instrumentation facilities which include Gas Chromatograph, Photo-microscopy with Leica (DM200) digital Microscopes, PCR thermo cycler, Kjeldhal, Phytotron etc. Moreover, the department also extends facilities of RT-PCR, Chemi-Doc XRS, HPLC, LC-MS/MS, FTIR and Atomic Absorption Spectrophotometer.

We have been recently able to establish a plant tissue culture, plant cell & molecular biology lab and a bioinformatics lab with computers connected to broadband internet facility.

The Department is planning to establish a Botanical Garden spreading over 20 acres and a Nursery in 2 acres located within the campus of the University. The Garden shall house rare, threatened, endemic and medicinal plants of Chhattisgarh to provide excellent opportunity for the postgraduate students and research scholars for experimental purposes.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
B. Sc. (Honours)- Botany	103	60	06 semester	Min. 50% aggregate at 10+2 level with biology, Physics and Chemistry from any recognized board or equivalent
M.Sc. Botany	311	30*	4 semester	B.Sc. (Hons)/ B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Botany as one subject from recognized university/institution.

Head : Dr. Monika Bhadouria

Department of Zoology

The Department of Zoology is one of the first departments to be established by the Guru Ghasidas Vishwavidyalaya after becoming Central University in 2009. Only in four years the department has made its identity in the frontier areas of Life Sciences and now it has developed into a full-fledged center of teaching and research in modern biology. The vision of the department is to teach and research in all branches of Zoology and to produce students who are relevant to their Society and the international Community.

The course structure and content delivery modes will have enough opportunities for interactive learning and exposure towards research. Many innovative teaching practices are the highlights of the program.

Students are assessed and evaluated throughout the semester by a continuous system of 2 tests, seminars, assignments, mid and end-semester examinations.

The Department has been giving focus on developing experimental skills through live experimental designs, both by UG & PG students.

The Department has developed a teaching programme which stresses on the uniformity principals of molecular and cellular mechanisms in all living systems which are very close to the human being and complete understanding of these mechanisms could help to the basic zoologists towards the various fields of clinical science as well as in the Medical Sciences.

At present the department has 07 teaching faculty members who are actively engaged in their respective field of research specializations. The thrust area of research includes Neuroendocrinology, Fish and Fisheries, Reproductive biology, Biochemistry and Molecular Biology, Entomology and Environmental Science.

The department laboratory contains all necessary instruments and equipment to carry out theory and practical classes as per the syllabus. Instrument rooms with all the necessary sophisticated instruments required for the research work are available in the Department.

The departmental library consists of large number of books on different disciplines on Zoology. Books and journals especially in thrust areas have been purchased and catalogued separately for use. Apart from this, a central library is available in the campus premises also.

The museum is well stocked with various specimens belonging to all the animal phyla which are used for teaching Invertebrate and Vertebrates divisions.

Departmental Facilities

• **Library:** The departmental library serves as an important resource for students as well for faculty of the department. It is well equipped with modern facilities and has a substantial collection of more than 1200 books. The department provides following facilities for the students: [i] Reading room; [ii] Open access of all books; [iii] Internet facility; [iv] Dissertation reports of students for reference; [v] Scientific journals

• **Museum:** The Museum of Zoology is home to a huge variety of preserved animals which are significant for our knowledge on the faunal diversity of the biosphere. Various models related to evolution, embryology and of various other fields are used for the purpose of academic study by students and teachers.

• **Computational Facility:** The department provides computing facilities to students, staff and faculty. The computers are provided with various educational softwares with internet facility. The course structure and content delivery modes will have enough opportunities for interactive learning and exposure towards research. Many innovative teaching practices are the highlights of the programme. Students are assessed and evaluated through the semester by a continuous system of internal assessments seminars dissertation, assignments and end-semester examinations. Presently the department is offering two major electives.

1. Mammalian Reproductive Biology and Endocrinology. 2. Fish Biology

Major thrust area of Research: The department has 07 teaching faculty members who are actively engaged in their respective field of research specialization. Their thrust area of research includes. • Melatonin Physiology and Neuro-endocrinology · Immunology · Toxicology and Pharmacology · Fish and Fisheries · Biochemistry and Molecular Biology · Environmental Science.

Infrastructure Available:

The department laboratory contains all necessary instruments and equipments to carry out theory and practical classes as per syllabus. The important available instrumentation facilities in the department are Automatic Micro plate Reader with on-board Shaker, Centrifuge Machine, CO₂ Incubator. Cryostat Microtome Automatic, Fluorescence Microscope, Hybridization Oven. Leica CM 1100 Bench Top Cryostat. Mini 48 Wells Per Socket Thermal Cycler. Orbital Shaking Incubator. Refrigerated Cooling Centrifuge. UV-VIS Spectrophotometer. Stereo Zoom Research Microscope. Vertical Ultra Freezer – 80. MilliQ Water Purification System. Autoclave. CO₂ cylinder with Regulator and Gas. Deep Freezer -20°C, Horizontal & Vertical Gel Electrophoresis Set-Up Laminar Airflow Cabinet Trinocular Research Microscope. Weiber Orbital Incubator Shaker. The sophisticated instruments of central instrumentation facility like hplc—MS/MS. RT PCR, AAS and Chemidoc system are also used by the students.

The departmental library serves as an important resource for students as well for faculty of department. It is well equipped with modern facilities and has a substantial collection of more than 1200 books. Apart from this, a Central Library is available in the campus premises also.

The Museum of Zoology in home to a huge variety of preserved animals which are significant for our knowledge on the faunal diversity of the biosphere.

Various models related to evolution, embryology and of various other fields are used for the purpose of academic study by students and teachers.

The Departmental provides computing facilities to students, staff and faculty. The computers are provided with various educational softwares with internet facility.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
B. Sc. (Honours) - Zoology	118	60	06 Semester	Min. 50% aggregate at 10+2 level with Botany, Zoology and Chemistry (BZC) from any recognized Board or equivalent
M.Sc. in Zoology	310	30	4 Semester	B.Sc. (Hons)/ B.Sc. t under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Zoology as one subject from recognized university/institution.
Ph.D. in Zoology	--	--	--	Through VRET

Head: Mrs. Pushpalata Pujari

Department of Computer Science & Information Technology

The Department of Computer Science & Information technology (CSIT) started in the year 1990, with one year P.G. Diploma course (PGDCA). This course was followed by a Master's degree course in Computer Science as well as Information Technology (M.Sc (CS) and M.Sc (IT)) in 1996. Subsequently Master of Computer Application (MCA) course approved by the All India Council of Technical Education (AICTE), New Delhi was introduced in the year 1998. The department has a large number of branded PCs with latest configuration. Every student can have enough time for hands on practice on these machines. CSIT has got its own departmental library besides Central Library. The department avails Internet facility in the Computer Center, which is used as lab of CSIT in the same building.

The department has well qualified faculty members having live interaction & collaboration with Other National & International Universities & Institutions. The faculty members of the department are actively involved in R&D activities. The faculty members publish their research articles in National and International Journals and proceedings. The faculty members have been invited to deliver invited talks in India and abroad. Expert lectures are conducted in the department from time to time. The students are motivated to develop real time project and assigned a software development live project preferably in reputed organizations. Seminars and Group Discussions are the regular features of the department. The department has organized a number of National Seminars on emerging issues in Computer Science like Data Mining & E-Governance. These seminars proved to be a great success. The seminar brought a good gathering of researchers, academicians not only from Chhattisgarh but all over the country. Eminent speakers delivered their expert talks on the issues during the seminar. On 16-17 March 2011, Department of CSIT has organized an international conference on Soft Computing and ICT (SCICT-2011). Eminent speakers Prof C.T.Lin (Taiwan), Prof. Sung Bae Cho (Korea), Prof Jun Wang (Singapore), Prof. A.K. Pujari (VC Sambalpur university, India), Prof. G. Panda (IIT Bhubaneswar, India) and Prof N.S. Choudhary (IIT Indore, India) have delivered their expert lecture during the conference. On 24-March-2012, the department has organized a one day workshop on "National E-governance plan (NeGP)" Awareness campaign, sponsored by Department of Information Technology (DIT), New Delhi, Government of India. Department of CSIT has organized a two day national conference on "Data Analytics, Machine Learning and Security" on 15-16 February, 2018 sponsored by SERB, DST, GOI, New Delhi and CGCOST, Raipur, Chhattisgarh. Distinguished personalities Prof. G.Panda, Dr. Tinku Acharya, Dr. Sujata Dash and Dr. Rishi Ranjan Singh have delivered expert lectures during the conference.

The department encourages student-teacher interaction. Students are given freedom consult teacher at any time in the department for their problems or suggestion. The department has always been buzzing with activities. The department is planning to establish International Research collaboration. Department of CSIT revises its course curriculum frequently looking to the need of industries to place our students therein and has closed interaction with software with R&D organizations. The passing out students have an excellent placement record and are able to secure jobs round the globe in reputed companies.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
B. Sc. (Honours)- Computer Science	106	60	6 Semesters	Min. 50% aggregate at 10+2 level with Maths from any recognized Board or equivalent
M.Sc. (Computer Science)	314	15	4 Semesters	B.Sc. (CS/IT as main subject in all 3 years) under 10+2+3 pattern/ BCA, securing a minimum of 50% marks in aggregate.
M.C.A.	315	60	6 Semesters	Minimum 50 % marks in aggregate or equivalent at graduation with Mathematics as one of the subjects at 10+2 level or at graduation from recognized university/institution.
Ph.D.	--	--	--	Through VRET

HOD: Dr. Charu Arora

Department of Chemistry

The Department of Chemistry was established in 2009 as a new Science Department with an objective of providing quality education in the conventional areas of Science and growing into a center for teaching and research with an aim to acquire prominent position in the academic map of India. The Department is also offering a Ph. D. programme in different areas in Chemistry. There are four major specializations offered in M. Sc. such as Physical Chemistry, Inorganic Chemistry, Analytical Chemistry and Organic Chemistry. The students are monitored and evaluated by regular class tests, seminars, assignments, mid and end-semester examinations. The Department already has nine regular faculties [Professor (01) Associate Professor (02) and Assistant Professor (06)].

The department has two laboratories possessing necessary chemicals, reagents, glassware, lab wares and basic instruments for performing experiments in physical, inorganic, organic and analytical chemistry, in general and synthesis, analysis (qualitative and quantitative) and characterization of different inorganic and organic compounds in more particulars.

The departmental has its own library in addition to central library of the University. Sufficient number of books is available in departmental library to fulfill the requirement of the faculty members and students. A number of reference books and access to online journals are also available in the Central Library.

Over the period, the Department has been nurtured under the able guidance of Prof J S Dangi and Prof G K Patra. The soul of the department is their teachers headed by Dr Charu Arora. The faculty members are specialized in frontier areas of Chemical Sciences and have excellent expertise in their own filed. The faculty members of the department have significantly contributed to scientific world through scientific and research publications and have received many distinguished national and international awards and fellowships such as JSPS Postdoctoral Fellowships, ORISE, USA Postdoctoral fellowship, NSC, Taiwan postdoctoral fellowship, BK21 and KOSEF postdoctoral fellowship, South Korea. Department has got several research projects from funding agencies DST, UGC etc. during past eight years. Department has produced good number of publications in reputed national and international journals. Faculty members of the department are on the editorial boards of some journals and are referees for both national and international journals. Recognizing the research outcome, the Department has received special financial assistance under DST-FIST. This has helped the Department in establishing a number of modern, sophisticated instruments.

Department has organized National Seminar on "Recent Trends in Chemical Research: Challenges Ahead" during 2012, Lecture Workshop during 2015 and 96th DAE BRNS-IANCAS NATIONAL WORKSHOP on Radiochemistry and Applications of Radioisotopes during 2017. We are proud that our collective enthusiasm is continuously generating a good number of bright students.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
B. Sc. (Honours)-Chemistry	104	60	6 Semesters	Min. 50% aggregate at 10+2 level with Math/Bio from any recognized boards or equivalent and admission through VET
M.Sc. (Chemistry)	312	15	4 Semesters	B.Sc. (Hons)/B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Chemistry as one subject from recognized university/institution.
Ph.D.	--	--	--	Through VRET

Head : Dr. S. S. Dhuria

Department of Forestry, Wildlife & Environmental Sciences

The Department of Forestry, Wildlife & Environmental Sciences was established in the year 1989 with the aim to provide world class professionals to produce skilled manpower and professionals for Forest Department of the country and its rich floral biodiversity management. The syllabi of B.Sc. and M.Sc. programmes include studies of all segments of forestry, wildlife, environmental sciences with a view to provide the students knowledge and skills that are at par with the best any where. The departments organize lecture of eminent forest scientists and academicians. The National Seminars and Symposiums are organized on regular basis on recent and tropical themes of Forestry & Environmental Sciences. Excursions to plantation areas, natural forest and forest nurseries are the regular features in the curriculum to make the subject better understood.

The Department currently strive to deals with the solution based forestry education and research through a number of research/ developmental projects and grant-in aid sanctioned by various Government agencies eg., Indian Council of Forestry Research & Education (ICFRE), Chhattisgarh Council of Science & Technology (CCOST), Ministry of Environment and Forest, Ministry of Rural Development, University Grant Commission etc.

The department deals with the emerging issues in the forest sciences, including global concerns such as climate change, forest genetic conservation of biological diversity, watershed management through remote sensing, bioprospecting of forest products, sustainable management and development of resources. The department also assists in the transfer of technology to the users viz., farmers/orchardists, state forest departments and different voluntary organizations. The Department has a good state liaison with forest department, forest based industries, research institutions, Non Governmental Organisation (NGOs) and the ICFRE to provide better exposure to practical/ field operations in forestry and also to create awareness and open up new vistas for training and placement of students. A large number of alumni are working with reputed organizations, forest based industries, NGOs both in India and abroad.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
B.Sc. Forestry	201	60	4-Years/ 8- Semesters	Minimum 50% aggregate at 10+2 level with Bio./Math/Agriculture from any recognized Board or equivalent.
M.Sc. Forestry & Environmental Sciences	319	30	2-Years/ 4- Semesters	B. Sc. Forestry/B. Sc. under 10+2+3 pattern with minimum 50% marks in aggregate or equivalent with Forestry/Biology/ Maths/ Agriculture/ Environmental Science as one subject from recognized university / institute.
Ph.D.	--	--	--	Through VRET

Specialization available at M.Sc. level Forestry, Wildlife & Environmental Science programme:

1. Forest Genetic Resources 2. Forest Management

*50% seats are reserved for B.Sc. Forestry Students of this University (GGV).

Head: Dr. P. P. Murthy

Department of Pure and Applied Mathematics

The Department started functioning in the year 1989 and is gradually emerging as an Excellent Centre for Research and Teaching in the areas of Mathematical Modeling, Algebra, General Topology, Fixed Point Theory and its applications, Approximation Theory, Fuzzy Logic and Applications, Cryptography, Differential Geometry etc. under the active guidance of dedicated faculty members. Our Faculty Members have delivered invited talks and presented research papers in many Indian and foreign universities so far. Eminent Mathematicians from many premier Indian institutions visited this Department and delivered their innovative and interactive talks with the students and faculty members. The Department has introduced and is going to introduce new courses in the field of mathematics and applicable mathematics to stand in the front line curriculum of the other Central Universities of the Country. The Faculty Members of the Department have a good record to have collaborative/interactive research work with many eminent Mathematicians in India and Abroad. The members of the Department are also Reviewers/Referees of many National as well as International Mathematical Journals.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
B. Sc. (Honours)- Mathematics	114	60	6 Semester	Min. 50% aggregate at 10+2 level with Mathematics from any recognized Board or equivalent organization.
M.Sc. in Mathematics	309	15	4 Semester	B.Sc. (Hons)/ B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with mathematics as one subject from recognized university/ institution.
Ph.D.	--	--	--	Through VRET

Head : Dr. H. S. Tiwari

Department of Pure & Applied Physics

Department of Pure & Applied Physics is a premier Basic Science Department in this university, and has a short but remarkable history of achievements in about 18 years since its inception. This has been largely through our active contacts and collaboration with other Universities and scientific institutions in India, and abroad. In last few years our scientific interaction has also percolated down to schools and up to national and international research laboratories. This has become possible due to our all-round academic activities and programmes. Department has completed first phase of FIST program of Department of Science & Technology, Govt. of India.

Our M. Sc. M. Phil., and Ph. D. students, both past and present, are our ambassadors to the society at large. In the last decades this Department has provided successful teachers and professors to a large number of schools and science colleges. Our PhDs. are Professors, and HoDs in colleges/Universities/ institutions. A few of our brilliant students are serving as scientists in prestigious national and foreign laboratories / institutes / organizations etc. Apart from this we have contributed to the education of Physics through our active involvement in various academic bodies, like Boards of study, Faculty of Science and other committees in this and in other Universities for specific academic purposes. Another mode of our involvement at the state and the national level has been through our activities in various professional organizations. The Organizations are Indian Physics Association, Indian Association for Physics Teachers, International Academy of Physical Sciences etc. Our faculty members serve as honorary members of the committees in UGC, etc and also experts in various selection committees.

One of the distinguishing features of the Department is that it has all the time remained, since its inception, a leading centre of research in the field of Condensed matter Physics and material science. A number of Projects have been sanctioned to the Department by major funding agencies of India, such as UGC, CSIR, DST, DAE-BRNS, and CCOST etc. Many of the faculty members and researchers of the Department have visited foreign countries. Department has recently taken up an initiative of establishing 3.0 MV particle accelerator for pursuing Interdisciplinary research and to train the human resource in critical technology areas in nuclear physics, accelerator physics and vacuum technology.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
B. Sc. (Honours) - Physics	115	60	6 Semesters	Min. 50% aggregate at 10+2 level with Math from any recognized Board or equivalent
B. Sc. (Honours) - Electronics	108	60	6 Semesters	Min. 50% aggregate at 10+2 level with Math from any recognized Board or equivalent
M.Sc. Physics-No. of Seats in specialization (i) Condense Matter Physics-10 (ii) Material Science-20 (iii) Nuclear Physics-10 (iv) laser Physics & Spectroscopy-20	307	15	4 Semesters	B.Sc. (Hons)/ B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Physics as one subject from recognized university/institution.
M.Sc. Electronics (Specialization in Communication Electronics)	308	15	4 Semesters	B.Sc. (Hons)/B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with electronics as one subject from recognized university/institution.
Ph.D. Physics	--	--	--	Through VRET
Ph.D. Electronics	--	--	--	Through VRET

HEAD: Dr. P. R. Singh

Department of Rural Technology and Social Development

The Department of Rural Technology and Social Development was established in the year 2001 with the aim to carryout teaching & research activities for overall development of students as well as rural artisans. The indigenous knowledge of the rural people is being utilized by the department for creation of need-based technologies and sustainable rural development. Presently, the department runs job and entrepreneurship oriented Bachelor, Master and Doctoral Degree courses related to Rural Technology with due approval of the UGC- New Delhi.

Faculty Members: Seven permanent and three Ad-hoc faculty members having diversified academic qualifications and research experience of working at foreign research and academic institutions and well acquainted with international scientific trends.

Infrastructure: The department runs in its existing building with constructed area of about 1412 square meter with well equipped laboratories, classrooms, conference hall cum library, Ph.D. scholar room, faculty rooms, girls' common room, courtyard for various cultural and sports activities. Many advanced communication media are used during teaching- learning process.

Demonstration cum production Units: Vermi-composting, Nadep-composting, Bio-composting, Azolla production, Apiculture, Sericulture and Mushroom production, water harvesting structure and medicinal plant nursery having more than 300 species and having open field for practical work of students and production units.

Research Activities: Research projects of more than Rs. Sixty Four Lakhs and consultancy of worth Rs. 255000/- from KWPCCL have been completed so far.

Laboratories Facilities: Several advanced scientific instruments are available for research and project work of UG/PG/Ph.D. students. Accelerated Solvent Extractor (ASE 150) for extraction of medicinal plants; Electrolyte analyzer, Biochemistry analyzers, centrifuge, Binocular and stereo zoom microscopes equipped with MIPS for drug evaluation and herbal drug formulations. Well established Remote sensing and GIS lab with two work stations and thirty computers along with innovative software like ERDAS 2011, ArcPAD, and 21st century GIS for research.

Library Facilities: More than 2000 books of national and international authors to facilitate teaching- learning and research with good library room along with all amenities.

Students' Activities:

Beyond the syllabus activities: The department organizes different skill development certificate based training programmes related to Bell Metal Art, Wooden Art, Rajwar Bhatti Art, Bamboo Art, Waste paper Art, Azolla Production, Vermi-Compost Production, Mushroom Production etc.

Field visit: The departmental students frequently visits in different production units like Poultry, Hatchery Fish, Dairy production units, Bio energy power plants, Hydro power production dams, plant nursery, water catchment areas, tasar and mulberry production centers, for taking firsthand knowledge about all process of different production techniques at central govt., state govt. and well established private firms.

Extra co-curricular activities: The students participated in various extra- curricular activities organized at the national, university and department level and also received awards for their best performance. The research scholar awarded CGCOST young scientist award and they published various research papers in reputed national-international journals and also participated in various conferences for presenting their research.

Employment opportunities: The passed out students of the department have obtained employment in different Government departments, like RES, NRLM, MGNREGA, Zila Panchayats and many Non-Governmental Organizations. A number of passed out students have established their own entrepreneurship and department also provide them technical support and guidance for this purpose.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
B. Sc. (Honours)-Rural Technology	117	60	6 Semester	Min. 50% aggregate at 10 + 2 level with Bio/Maths/ Agriculture from any recognized Board or equivalent
M.Sc. in Rural Technology	318	15	4 Semester	B.Sc.(Hons)/B.Sc. under 10+2+3 pattern with minimum 50% aggregate or equivalent with Rural Technology/Forestry/Biology/Maths/B.Sc. Agri./BE/B. Tech from any recognized University/institution.
Ph.D.	--	--	--	Through VRET

Head : Prof. Vinod D. Rangari

SLT Institute of Pharmaceutical Sciences

Institutional Profile

Establishment Year	1997
Approvals from Government bodies	All India council for Technical Education, New Delhi & Pharmacy Council of India, New Delhi.
Head of the Institute	Prof. Vinod D. Rangari
Total Teaching staff	29
Total Nonteaching staff	19
Total Student strength	431 (D. Pharm-120, B. Pharm-240, M.Pharm-36, Ph.D.- 35)
Ongoing research projects since 03 years	35 research projects (worth Rs. 3 crores), UGC has recognized the Institute under Special Assistance Program (UGC-SAP)
Research papers published during last acad. yr	33

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
Ph. D.	526	-	-	Through VRET
M. Pharm. (Pharmaceutics)	-	08	4 Semester	1. B. Pharm. degree with 55% marks and valid GPAT Score card 2. Through VET (For Non-GPAT Candidates)
M. Pharm. (Pharm. Chemistry)	-	10	4 Semester	
M. Pharm. (Pharmacology)	-	18	4 Semester	
B. Pharm.	205	60	8 Semester	50% in 10+2 with PCM/PCB from any recognized board or equivalent
D. Pharm.	601	60	2 years	50% in 10+2 with PCM/PCB from any recognized board or equivalent

Facilities available

Particulars	Facilities
Sophisticated Equipments	IR, HPTLC, Flash chromatography, HPLC, CHN analyzer, Non-invasive blood pressure apparatus, Particle size analyzer etc.
Animal Studies	CPCSEA approved animal house
Library	Central and Institute Library with latest books and peer reviewed online journals

Major R&D Thrust areas of the Department

Pharmaceutics	Novel Drug Delivery System, Nanopharmaceutical
Pharmaceutical Chemistry	Synthesis of therapeutically active molecules, Computer Aided Drug Design
Pharmacology	Neurodegenerative diseases, Cardiovascular diseases, Cataractogenesis
Pharmacognosy	New Drug discovery through ethnomedical leads, Standardization of Herbal drugs, Phytochemistry

School of Studies in Engineering & Technology

The School of Studies in Engineering & Technology (Formerly known as Institute of Technology) was established in the year 1997 for promoting the technical education in order to produce professionally qualified, technical personnel capable to face the more competitive and entrepreneurial challenges. With the help of well qualified and experienced faculty members, modern teaching aids & amenities, rich library, well equipped laboratories, computer facilities and other necessary infrastructure, the School is intended to provide career ready graduates.

The School of Studies in Engineering & Technology is equipped with many central facilities viz.: Central Library, Training and Placement Cell, Electronics Classroom (E-class room) and Internet facilities. The School is a life member of the Institution of Engineers (IE), Kolkata as well as of the Indian Society for Technical Education, (ISTE) New Delhi.

Presently, the School offers the following B. Tech. degree program in seven demand-driven disciplines.

S.N.	Department	Intake	S.N.	Department	Intake
1	Chemical Engineering	60	2	Civil Engineering	40
3	Computer Sc. & Engineering	60	4	Elect. & Com. Engineering	60
5	Ind. & Prod. Engineering	60	6	Information Technology	60
7	Mechanical Engineering	60			

Admissions to B. Tech. Courses are made through Central Seat Allocation Board (CSAB) / Local counselling on the merit basis of Joint Entrance Examination (JEE) Main. The syllabi of all the academic programs are regularly updated in pace with the latest developments and changes in the international technological scenario.

The School is running M. Tech. Program in Chemical Engineering and Mechanical Engineering (Machine Design). Ph.D. Programme is also being offered in six branches of Engineering namely: Chemical Engineering, Civil Engineering, Computer Science & Engineering, Electronics & Communication Engineering, Industrial & Production Engineering and Mechanical Engineering.

Head : Dr. S.N. Saha

Department of Chemical Engineering

The Chemical Engineering Department is one of the premier and oldest department of Institute of Technology. The department was established in 1997 with a vision to establish itself as one of the best study centre of Chemical Engineering with a focus on cutting edge technology research and to produce career ready chemical engineers. The department offers B.Tech. and M.Tech. course in chemical engineering with intake capacity of 60 and 18 respectively. Only the GATE qualified candidates are eligible for admission in M.Tech. The course curriculum has been developed at the level of the premier technical institute like IIT/NIT by keeping in view the current trends in chemical industries.

The department is endowed with well qualified faculty members strongly committed to impart high quality teaching in chemical engineering. More than 80 papers have been published in Journals/ International / National Conferences / Seminars and 3 text books have been written by the faculty members. It has well equipped laboratories in core and specialised areas of chemical engineering. The department has received the total research grant of Rs. 41 Lakhs by funding agencies like AICTE and UGC.

The department has established student's society - Chemical Engineering Students Society (ChESS), in the year 2011. The objective of the society is to provide a platform to students to enhance their skills and overall personality. "ChESS" has recently started its own book club and is going to launch its e-magazine RaSAYAN, (an in-house publication of ChESS). Department encourages UG students to actively participate in research and present their work in scientific platforms.

More than 50% students of the last batch have been placed in various reputed companies through campus placement. The student of the department have actively participated and secured appreciable position in various extra and co-curricular activities at the university as well as national and international level.

Alumni list includes people from DuPont, Reliance, ESSAR Oil, GACL, SAHARA (UAE), Jindal, BALCO, HDFC and many reputed organizations.

The department heartily welcomes suggestions for further improvement.

Head : Dr. M. C. Rao

Department of Civil Engineering

Four years degree course in Civil Engineering program was started in the year 2008 with annual intake of 40 seats under the Institute of Technology. Ph.D. Program was also started in the department from session 2012-13. With a strong emphasis on learning and all round development, the graduates of our department are bound to be the perfect blend of diverse knowledge, technical expertise, and leadership ability. Efforts are being made to provide world class education and an intellectually stimulating environment in an endeavor to develop well rounded individuals with technical and professional competence of the highest degree. Besides education and research the main objective is to contribute largely to nation building and also to make great strides technologically on the international arena. The department is developing fast and would like to come up as a centre of excellence promoting intelligent, hard working and technically curious minds. Within its short span of 06 years, department is on its way to carve a niche for itself among the leading technological institutes of India.

The department has developed state-of-the-art infrastructure including fully equipped laboratories to impart world class education. Extracurricular event is a regular phenomenon to ignite the minds of graduating buds. The department has at present seven numbers of well qualified faculty members and eleven more are to be added in due course of time, against the UGC sanctioned posts. Twenty three students have qualified in GATE-2013 and 01 students has cleared the JRF-2013 Exam. From the session 2012-13 department is offering its consultancy & testing services for the external agencies, in addition to the internal consultancy services for the University.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
Ph. D.	--	--	--	Through VRET

Head : Shri Nishant Behar

Department of Computer Science & Engineering

The department of Computer Science and Engineering was started in 1997 with UG level Engineering programme. The department is committed to provide quality technical education in the field of Computer Science and Engineering with the understanding, knowledge and practical competence to the participate in a long revolution. The knowledge will enable students to understand and foresee the great changes and challenges that Computer Science present to the world now and in the future.

Besides teaching there is doubt removal session. The department has specialized laboratory such as NETWORKING AND SECURITY LAB, ADVANCE PROGRAMING LAB, D.I.P., OOPS, DLD, RDBMS, PROJECT LAB etc. The department provides opportunities for carrying project by students under joint supervision of the faculty and experts from industry.

The department has also been engaged in promoting summer/vocational training in reputed government and public sectors like DRDO, Microsoft Hyderabad, CMC Kolkata, Orbit IT Hyderabad, SECL, BSNL, Indian Railway, Bokaro steel Plant & Software Tech etc.

Department also conducts aptitude test, group discussion for enhancement of student's professional skills, therefore large number of students have been placed. Our students are working in reputed private, public and govt. organization like Infosys, Wipro, Persistent, IBM, TCS, Mahindra BT, Syntel, Satyam, BSNL, NTPC, INFILIBNET, Valtech etc.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
Ph. D.	--	-	-	Through VRET

Head : Shri Nipun Mishra

Department of Electronics & Communication Engineering

The department of Electronic & Communication Engineering was established in 1998, offering Undergraduate programme with an annual intake of 60. The department aims at producing qualified and dynamic engineers in the fast changing areas of Electronic & Communication Engineering.

Besides giving a deep knowledge of basics science and Engineering subjects, the curriculum in Electronic & Communication Engineering lays greater emphasis on deep understanding of fundamental principal & state-of-the-art knowledge of Electronic Devices and circuits, Microprocessors, Electromagnetic Field Theory, Antenna Theory , Digital Communication, Control System, Microwave Engineering, Mobile Communication, Optical Fiber Communication, Digital Signal Processing, VLSI, Electrical Machine etc. The Department has sophisticated and modern laboratories equipments according to curriculum and constantly modernizing the laboratory facilities with latest technologies. The syllabi of the courses are updated periodically to reflect the rapid change in the technology.

The Department has well qualified faculties with considerable experiences. The faculties of department have published many research papers in the reputed international and national journals, presented research papers in international & national conferences organized in India & abroad. The student placement track record has been very good with many of them placed in various PSUs, MNCs, software Companies etc. Two (02) students of department secured 12 and 76 AIR in GATE 2017. Many other students have qualified in GATE/CAT/GRE exams pursuing higher studies in reputed institution in India and abroad. Institute/ Department have conducted various short of co-curricular activities to sharpen the hidden talents of students.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
Ph. D.	--	--	--	Through VRET

Head : Smt. Arpita Rai Choudhary

Department of Industrial & Production Engineering

Department of Industrial & production Engineering was established in the year 1997. Department has well qualified faculty & trained staff. Department has well equipped laboratories for students. The industry training for the students of final year & third year students are arranged to impart practical exposure in the organization like SECL, BHEL, BALCO, JINDAL, CSEB power plants and in other public and private company.

Department is also engaged in organizing other activities like seminars, guest lectures, aptitude test, quiz to provide and develop inter personal skills.

Every year approximately ten students qualify the national level GATE exam. The passed out students are working in company like RELIANCE ENERGY LTD., BALCO, JINDAL, CSEB, DRDO, ISRO, HAL, and Indian Railways.

The vision of the department is to:

1. To create, develop and foster capacity amongst students to become future leaders in academia, government, industries and entrepreneurial pursuit through a rigorous curriculum of theory and application that advances their ability to solve problems individually and in teams.
2. To keep abreast with latest developments in academics/industry and continuously upgrade the skill sets of all involved while creating deep awareness of ethical responsibilities and human values.
3. To create knowledge of fundamental principles and innovative technologies through learning, teaching and research in multi-disciplinary domains, focusing on project management, manufacturing, automation and mechatronics.
4. To provide career guidance for higher education and to facilitate academics - industry interaction.
5. To strengthen global collaborations and inculcate research aptitude amongst students and faculty.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
Ph. D.	517	-	-	Through VRET

Head : Shri Santosh Kumar Soni

Department of Information Technology

The Department of Information Technology has been established in the year 2000 with the objective of promoting research & Development, teaching in frontier areas of Information Technology, and industrial consultancy with an intake of 60 students. The department currently offers 4 years B.Tech. Programme in Information Technology. The Admission to B.Tech. (Information Technology) programme is done only through All India Engineering Entrance Examination (AIEEE) Merit. The programme is being conducted at Institute of Technology. It includes expert lectures from industry, research institutions, and industry oriented projects in additions to routine class rooms teachings as per scheme. The curriculum has been designed to motivate graduate students for self-study, train them to independent work, and create conducive environment for innovation. It is aimed at translating theoretical knowledge to practical applications. Since its inception, the focus of the Department has been to provide advanced training in core sectors of Information Technology and to foster high quality interdisciplinary research. B.Tech. Course is designed to provide a strong foundation of the basic subjects like software engineering, computer networking, computer architecture and design, operating system, multimedia, computer graphics, and digital communications. Specialized knowledge for analysis and design of information systems, information security, mobile communication, artificial intelligence and expert systems, digital signal processing and web technology is imparted. The Department has well-equipped laboratories. To provide the latest and up-to-date laboratory facilities to the students, the Department has purchased LAN training kits with wire and wireless facilities, data communication trainers kits, microprocessor 8086 kits, Visual Studio 2008, Network Simulation and Learning resource software, Network and Internet Security Training System and computers with latest configurations.

The past out students of the department are working in reputed multinational organizations like Satyam, Wipro, Infosys, Mahindra Info Tech, TCS, IBM etc. Some of our students are performing well in the competitive exams of international / national reputed like GRE, GATE, CAT, MAT etc.

Department of Mechanical Engineering

Head : Dr. Rajesh Kumar Bhushan

Department of Mechanical Engineering was established in Institute of Technology in the year 2006 after getting approval from AICTE for intake of 60 students. The main objective of the department is to produce the mechanical engineering graduates who are update with the latest theoretical and experimental knowledge and ready to take up any challenging jobs in government departments, public sector organizations and industry. The department puts lots of emphasis on such training of students which can bring out their inner capabilities and leads to their full growth and development. Enough emphasis is put on their hands on training for which department have well equipped labs of theory of machines, strength of materials, heat & mass transfer, refrigeration and air conditioning and central workshop. For last four years department is running M Tech programme in Machine design, where we take only GATE qualified students. PhD programme is also available in the current areas of research in mechanical engineering.

ACHIEVEMENTS OF STUDENTS

- 26 students, qualified in GATE-2014 examination
- 02 students cleared NET examination
- 03 student, qualified in CAT
- Summer internship in reputed institutions like MANIT Allahabad, Inter university centre for Astronomy and Astrophysics, Pune.
- Merit Scholarship from organizations like REC Power Distribution Company Limited
- Mr Siddarth Maharana, Student of B Tech (Mech Engg) 8th Sem selected for Direct admission to PhD programme in Astrophysics at interuniversity centre for Astronomy and astrophysics (IUCAA) Pune.

ACHIEVEMENTS OF FACULTY MEMBERS

- 05 research papers have been published in international journals.
- 02 research papers have been published in international and national conferences.
- Faculty members are actively engaged in research projects and collobrative research.
- Faculty member are reviewers of international journals such as Energy conversion and management, Material Science & Engineering B, Energy, Composite Part B, Journal of cleaner production, Material letters, Machining Science and Technology, Journal of Process Engineering, Journal of Engineering and Tribology in Industry.

Courses available

Courses offered	Course code	# Seats	Duration	Eligibility for admission
Ph. D.	--	--	--	Through VRET

Fees at A Glance

Annual Intake	60 seats in each branch of engineering except in Civil engineering branch with 40 seats. All 400 seats of seven departments belong to All India Quota.
Duration	8 semesters (4 years)
Admission	Through counselling conducted by Central Seat Allocation Board (CSAB), MHRD, Govt. of India on the basis of merit of JEE (mains).
Fee structure	
B.Tech. 1st Year	Fee for B. Tech First year is Rs. 28,850/-. However the amount will be received from CSAB by the institute would be adjusted towards the next year fee.
B.Tech. 2nd to 4th Year	Rs. 27050/- per Semester is to be paid at the institute before the prescribed last date by the Institute.
Reservation	Reservation will be given as per the guidelines of MHRD, Govt. of India and/ or Guru Ghasidas Vishwavidyalaya.

Department of Physical Education

Head: Prof. (Dr.) Vishan Singh Rathore

Upholding the vision and mission of the University, the Department of physical education was established in the years 1985 with the aim to produce trained and qualified teachers and Administrators for schools, colleges and universities and also bring out the talented sportsman. The Department impart training in health, physical education, sports and recreational activities to accomplished overall personality development through educational values attributed to physical, mental, social, emotional, vocational and spiritual harmony of the students. The main thrust is upon imparting theoretical knowledge, acquisition of skills in different games and sports, providing specialization in different games and teaching practice for theory as well as practice. The University was upgraded to Central University in the year 2009, since then it has been uninterruptedly succeeding towards its destination. In spite of having many sports facilities lot of other projects (sports infrastructure) are under the process of construction and in the pipe line. The department has well equipped operational sports physiology lab for M.P.Ed. students and research scholars particularly. Spacious class rooms, audiovisual aids, departmental library are available for the students. The students of the department/University participate in several national and intervarsity level tournaments in different parts of the country. Some remarkable performance has been made by our students in sports as well as in academics, in the last academic session 2012-13 seventeen students of the department have qualified NET examination conducted by UGC, New Delhi, out of those two students have qualified Junior Research Fellowship. Time to time the department is also organizing All India inter university Sports competition.

Courses available

Courses offered	Course code	Seats	Duration	Eligibility for admission
B.P.Ed.	204	50	02 Years (04 Semesters)	As per NCTE norms (Graduation)
M.P.Ed.	302	40	2 year (4 Semester)	As per NCTE norm
Ph.D.	--	--	As per university rules	Through VRET

Head: Dr. Mahendra Kumar Singh

Department of Law

It is one of the newest departments in the University established in the year, 2012. The department aims at the advancement of learning, teaching and diffusion of knowledge in the field of law. It caters to the needs of the society by developing professional skills of persons intending to make a career in advocacy, judicial service, law officer and legislative drafting as their profession. The objectives of the department are to evolve & impart comprehensive legal education at all levels to achieve excellence. Department offers two 5 year integrated programs, BA LLB & B.Com LLB courses. There are 10 semesters spread over 5 years with two semesters per year. There are compulsory core subjects, Language subjects, compulsory law subjects & optional law Subjects. The department has faculty comprising of highly qualified, well trained & committed scholars. The department is having its own furnished and equipped library with all the necessities. Departmental library is having AIR From 1924 - 2012, AIR Manual-Civil/Criminal -2004-Vol 1-Vol 25 6th Edition, Chhattisgarh Law Judgment from 2001-2010, Corporate law Advisor, Chhattisgarh state & central law times from 2004-till date, Indian bar Review, Labour & Industrial Cases from 2004 till date, M.P High court today from 2000-till date, The M.P. Law times from 1960-till date, Supreme Court Cases from 1960-till date.

Courses available

Courses offered	Course code	Seats	Duration	Eligibility for admission
5-Year Integrated B.A. – LL.B. Programme with no exit option before completion of 5 years	120	60	10 Semester	MINIMUM 45% AGGREGATE AT 10+2 LEVEL FROM ANY RECOGNISED BOARD OR EQUIVALENT FOR GEN/OBC & 40% FOR SC/ST CANDIDATE.
5-Year Integrated B.Com. – LL.B. Programme with no exit option before completion of 5 years	122			

Code of Conduct for Students

The students are admitted to Guru Ghasidas Vishwavidyalaya to achieve excellence and shape their character to become responsible citizens. They must realize their responsibility towards the Vishwavidyalaya and to its components like faculty, staff and fellow students. Failure to maintain a good standard of conduct shall result in disciplinary action.

Attendance: 75% attendance is compulsory in each subject.

Misconduct: Any of the following activities (but not limited to these only) will be treated as misconduct.

1. Disruption of teaching activities or disturbing the learning process of other students on the campus.
2. Any act on the part of the students, which disrupts functioning of the university, endangers health and safety of campus residents and damages Vishwavidyalaya properties.
3. Cheating in examination and supplying of false documents / information in order to seek any consideration / favour from the University.
4. Possession or consumption of intoxicating beverages on the campus.
5. Failure to return back loaned material, settle University dues.
6. Possession of weapons.
7. Use of unparliamentary language while in conversation with Vishwavidyalaya Staff and fellow students.

Disciplinary Actions:

Failure to adhere to good conduct may result in disciplinary actions like:

1. A warning by the authorities.
2. Suspension from a particular class.
3. Suspension / expulsion from the University.
4. Suspension of campus privileges e.g. hostel, accommodation etc.
5. Withholding of examination result or withdrawal of awarded diploma / degree certificate.
6. Any other disciplinary action deemed appropriate by the University authorities.

About Ragging

UGC DRAFT REGULATIONS ON CURBING THE MENACE OF RAGGING IN HIGHER EDUCATIONAL INSTITUTIONS, 2009

In exercise of the power conferred by Clause (g) of Sub-Section (1) of Section 26 of the University Grants Commission Act, 1956, the University Grants Commission hereby makes the following Regulations, namely-

1. Title, commencement and applicability:

- 1.1. These regulations shall be called the “UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009”.
- 1.2. They shall come into force with immediate effect.
- 1.3. They shall apply to all the universities established or incorporated by or under a Central Act, a Provincial Act or a State Act, to all institutions deemed to be university under Section 3 of the UGC Act, 1956, to all other higher educational institutions, including the departments, constituent units and all the premises (academic, residential, sports, canteen, etc) of such universities, deemed universities and other higher educational institutions, whether located within the campus or outside, and to all means of transportation of students whether public or private.

2. Objective:

To root out ragging in all its forms from universities, colleges and other educational institutions in the country by prohibiting it by law, preventing its occurrence by following the provisions of these Regulations and punishing those who indulge in ragging in spite of prohibition and prevention as provided for in these Regulations and the appropriate law in force.

3. Definitions:

For the purposes of these Regulations:-

- 3.1 “college” means any institution, whether known as such or by any other name, which provides for a programme of study beyond 12 years of schooling for obtaining any qualification from a university and which, in accordance with the rules and regulations of such university, is recognized as competent to provide for such programmes of study and present students undergoing such programmes of study for the examination for the award of such qualification.
- 3.2 “Head of the institution” means the ‘Vice-Chancellor’ in case of a university/deemed to be university, ‘Principal’ in case of a college, ‘Director’ in case of an institute.
- 3.3 “institution” means a higher educational institution (HEI), like a university, a college, an institute, etc. imparting higher education beyond 12 years of schooling leading to a degree (graduate, postgraduate and/or higher level).
- 3.4 “Ragging” means the following: 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, indulging in rowdy or undisciplined activities which causes or is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in a fresher or a junior student or asking the students to do any act or perform something which such student will not 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 or a junior student.
- 3.5 “University” means a university established or incorporated by or under a Central Act, a Provincial Act or a State Act, an institution deemed to be university under Section 3 of the UGC Act, 1956, or an institution specially empowered by an Act of Parliament to confer or grant degrees

4 Punishable ingredients of Ragging:

- Abetment to ragging;
- Criminal conspiracy to rag;
- Unlawful assembly and rioting while ragging;
- Public nuisance created during ragging;
- Violation of decency and morals through ragging;
- Injury to body, causing hurt or grievous hurt;
- Wrongful restraint;
- Wrongful confinement;
- Use of criminal force;
- Assault as well as sexual offences or even unnatural offences;
- Extortion;
- Criminal trespass;
- Offences against property;
- Criminal intimidation;
- Attempts to commit any or all of the above mentioned offences against the victim(s);
- All other offences following from the definition of “Ragging”.

5 Measures for prohibition of ragging at the institution level:

- 5.1 The institution shall strictly observe the provisions of the Act of the Central Government and the State Governments, if any, or if enacted, considering ragging as a cognizable offence under the law on a par with rape and other atrocities against women and ill- treatment of persons belonging to the SC/ST, and prohibiting ragging in all its forms in all institutions.
- 5.2 Ragging in all its forms shall be totally banned in the entire institution, including its departments, constituent units, all its premises (academic, residential, sports, canteen, etc) whether located within the campus or outside and in all means of transportation of students whether public or private.
- 5.3 The institution shall take strict action against those found guilty of ragging and/or of abetting ragging.

6 Measures for prevention of ragging at the institution level:

6.1 Before admissions:-

- 6.1.1 The advertisement for admissions shall clearly mention that ragging is totally banned in the institution, and anyone found guilty of ragging and/or abetting ragging is liable to be punished Appropriately (for punishments, ref. section 8 below).
- 6.1.2 The brochure of admission/instruction booklet for candidates shall print in block letters these Regulations in full (including Annexures).
- 6.1.3 The ‘Prospectus’ and other admission related documents shall incorporate all directions of the Supreme Court and / or the Central or State Governments as applicable, so that the candidates and their parents/ guardians are sensitized in respect of the prohibition and consequences of ragging. If the institution is an affiliating university, it shall make it mandatory for the institutions under it to compulsorily incorporate such information in their ‘Prospectus’.
- 6.1.4 The application form for admission/ enrolment shall have a printed undertaking, preferably both in English/Hindi and in one of the regional languages known to the institution and the applicant (English version given in Annexure I, Part I), to be filled up and signed by the candidate to the effect that he/she is aware of the law regarding prohibition of ragging as well as the punishments, and that he/she, if found guilty of the offence of ragging and/or abetting ragging, is liable to be punished appropriately.

- 6.1.5 The application form shall also contain printed undertaking, preferably both in English/Hindi and in one of the regional languages known to the institution and the parent/ guardian (English version given in Annexure I, Part II), to be signed by the parent/ guardian of the applicant to the effect that he/ she is also aware of the law in this regard and agrees to abide by the punishment meted out to his/her ward in case the latter is found guilty of ragging and/or abetting ragging.
- 6.1.6 The application for admission shall be accompanied by a document in respect of the School Leaving Certificate/ Character Certificate which shall include a report on the behavioral pattern of the applicant, so that the institution can thereafter keep intense watch upon a student who has a negative entry in this regard.
- 6.1.7 A student seeking admission to the hostel shall have to submit another undertaking in the form of Annexure I (both Parts) along with his/ her application for hostel accommodation.
- 6.1.8 At the commencement of the academic session the Head of the Institution shall convene and address a meeting of various functionaries/agencies, like Wardens, representatives of students, parents/ guardians, faculty, district administration including police, to discuss the measures to be taken to prevent ragging in the Institution and steps to be taken to identify the offenders and punish them suitably.
- 6.1.9 To make the community at large and the students in particular aware of the dehumanizing effect of ragging, and the approach of the institution towards those indulging in ragging, big posters (preferably multicolored with different colours for the provisions of law, punishments, etc.) shall be prominently displayed on all Notice Boards of all departments, hostels and other buildings as well as at vulnerable places. Some of such posters shall be of permanent nature in certain vulnerable places.
- 6.1.10 The institution shall request the media to give adequate publicity to the law prohibiting ragging and the negative aspects of ragging and the institution's resolve to ban ragging and punish those found guilty without fear or favour.
- 6.1.11 The institution shall identify, properly illuminate and man all vulnerable locations.
- 6.1.12 The institution shall tighten security in its premises, especially at the vulnerable places. If necessary, intense policing shall be resorted to at such points at odd hours during the early months of the academic session.
- 6.1.13 The institution shall utilize the vacation period before the start of the new academic year to launch wide publicity campaign against ragging through posters, leaflets, seminars, street plays, etc.
- 6.1.14 The faculties/ departments/ units of the institution shall have induction arrangements (including those which anticipate, identify and plan to meet any special needs of any specific section of students) in place well in advance of the beginning of the academic year with a clear sense of the main aims and objectives of the induction process.

6.2 On admission:-

- 6.2.1 Every fresher admitted to the institution shall be given a printed leaflet detailing when and to whom he/she has to turn to for help and guidance for various purposes (including Wardens, Head of the institution, members of the anti-ragging committees, relevant district and police authorities), addresses and telephone numbers of such persons/ authorities, etc., so that the fresher need not look up to the seniors for help in such matters and get indebted to them and start doing things, right or wrong, at their behest. Such a step will reduce the freshers' dependence on their seniors.
- 6.2.2 The institution through the leaflet mentioned above shall explain to the new entrants the arrangements for their induction and orientation which promote efficient and effective means of integrating them fully as students.
- 6.2.3 The leaflet mentioned above shall also tell the freshers about their rights as bona fide students of the institution and clearly instructing them that they should desist from doing anything against their will even if ordered by the seniors, and that they have nothing to fear as the institution cares for them and shall not tolerate any atrocities against them.
- 6.2.4 The leaflet mentioned above shall contain a calendar of events and activities laid down by the institution to facilitate and complement familiarization of juniors with the academic environment of the institution.

- 6.2.5 The institution shall also organize joint sensitization programmes of 'freshers' and seniors.
- 6.2.6 Freshers shall be encouraged to report incidents of ragging, either as victims, or even as witnesses.

6.3 At the end of the academic year:-

- 6.3.1 At the end of every academic year the Vice-Chancellor/ Dean of Students Welfare/ Director/ Principal shall send a letter to the parents/ guardians who are completing the first year informing them about the law regarding ragging and the punishments, and appealing to them to impress upon their wards to desist from indulging in ragging when they come back at the beginning of the next academic session.
- 6.3.2 At the end of every academic year the institution shall form a 'Mentoring Cell' consisting of Mentors for the succeeding academic year. There shall be as many levels or tiers of Mentors as the number of batches in the institution, at the rate of 1 Mentor for 10 freshers and 1 Mentor of a higher level for 10 Mentors of the lower level.

6.4 Setting up of Committees and their functions:-

- 6.4.1 The Anti-Ragging Committee:- The Anti-Ragging Committee shall be headed by the Head of the institution and shall consist of representatives of faculty members, parents, students belonging to the freshers' category as well as seniors and non-teaching staff. It shall consider the recommendations of the Anti-Ragging Squad and take appropriate decisions, including spelling out suitable punishments to those found guilty.
- 6.4.2 The Anti-Ragging Squad:- The Anti-Ragging Squad shall be nominated by the Head of the institution with such representation as considered necessary and shall consist of members belonging to the various sections of the campus community. The Squad will have vigil, oversight and patrolling functions. It shall be kept mobile, alert and active at all times and shall be empowered to inspect places of potential ragging and make surprise raids on hostels and other hot spots. The Squad shall investigate incidents of ragging and make recommendations to the Anti-Ragging Committee and shall work under the overall guidance of the said Committee.
- 6.4.3 Monitoring Cell on Ragging:- If the institution is an affiliating university, it shall have a Monitoring Cell on Ragging to coordinate with the institutions affiliated to it by calling for reports from the Heads of such institutions regarding the activities of the Anti-Ragging Committees, Squads, and Mentoring Cells, regarding compliance with the instructions on conducting orientation programmes, counseling sessions, etc., and regarding the incidents of ragging, the problems faced by wardens and other officials, etc. This Cell shall also review the efforts made by such institutions to publicize anti-ragging measures, cross-verify the receipt of undertakings from candidates/students and their parents/ guardians every year, and shall be the prime mover for initiating action by the university authorities to suitably amend the Statutes or Ordinances or Bye-laws to facilitate the implementation of anti ragging measures at the level of the institution.

6.5 Other measures:-

- 6.5.1 The Annexure mentioned in 6.1.4, 6.1.5 and 6.1.7 shall be furnished at the beginning of each academic year by every student, that is, by freshers as well as seniors.
- 6.5.2 The institution shall arrange for regular and periodic psychological counseling and orientation for students (for freshers separately, as well as jointly with seniors) by professional counselors during the first three months of the new academic year. This shall be done at the institution and department/ course levels. Parents and teachers shall also be involved in such sessions.
- 6.5.3 Apart from placing posters mentioned in 6.1.9 above at strategic places, the institution shall undertake measures for extensive publicity against ragging by means of audio-visual aids, by holding counseling sessions, workshops, painting and design competitions among students and other methods as it deems fit.
- 6.5.4 If the institution has B.Ed. and other Teacher training programmes, these courses shall be mandated to provide for anti-ragging and the relevant human rights appreciation inputs, as well as topics on sensitization against corporal punishments and checking of bullying amongst students, so that every teacher is equipped to handle at least the rudiments of the counseling approach.
- 6.5.5 Wardens shall be appointed as per the eligibility criteria laid down for the post reflecting both the command and

control aspects of maintaining discipline, as well as the softer skills of counseling and communicating with the youth outside the class-room situations. Wardens shall be accessible at all hours and shall be provided with mobile phones. The institution shall review and suitably enhance the powers and perquisites of Wardens and authorities involved in curbing the menace of ragging.

- 6.5.6 The security personnel posted in hostels shall be under the direct control of the Wardens and assessed by them.
- 6.5.7 Private commercially managed lodges and hostels shall be registered with the local police authorities, and this shall be done necessarily on the recommendation of the Head of the institution. Local police, local administration and the institutional authorities shall ensure vigil on incidents that may come within the definition of ragging and shall be responsible for action in the event of ragging in such premises, just as they would be for incidents within the campus. Managements of such private hostels shall be responsible for not reporting cases of ragging in their premises.
- 6.5.8 The Head of the institution shall take immediate action on receipt of the recommendations of the Anti-Ragging Squad. He/ She shall also take action suo motto if the circumstances so warrant.
- 6.5.9 Freshers who do not report the incidents of ragging either as victims or as witnesses shall also be punished suitably.
- 6.5.10 Anonymous random surveys shall be conducted across the 1st year batch of students (freshers) every fortnight during the first three months of the academic year to verify and cross-check whether the campus is indeed free of ragging or not. The institution may design its own methodology of conducting such surveys.
- 6.5.11 The burden of proof shall lie on the perpetrator of ragging and not on the victim.
- 6.5.12 The institution shall file an FIR with the police / local authorities whenever a case of ragging is reported, but continue with its own enquiry and other measures without waiting for action on the part of the police/ local civil authorities. Remedial action shall be initiated and completed within the one week of the incident itself.
- 6.5.13 The Migration / Transfer Certificate issued to the student by the institution shall have an entry, apart from those relating to general conduct and behaviour, whether the student has been punished for the offence of committing or abetting ragging, or not, as also whether the student has displayed persistent violent or aggressive behaviour or any desire to harm others.
- 6.5.14 Preventing or acting against ragging shall be the collective responsibility of all levels and sections of authorities or functionaries in the institution, including faculty, and not merely that of the specific body/ committee constituted for prevention of ragging.
- 6.5.15 The Heads of institutions other than universities shall submit weekly reports to the Vice-chancellor of the university the institution is affiliated to or recognized by, during the first three months of new academic year and thereafter each month on the status of compliance with anti-ragging measures. The Vice Chancellor of each university shall submit fortnightly reports of the university, including those of the Monitoring Cell on Ragging in case of an affiliating university, to the Chancellor.
- 6.5.16 Access to mobile phones and public phones shall be unrestricted in hostels and campuses, except in class-rooms, seminar halls, library etc. where jammers shall be installed to restrict the use of mobile phones.

6.6 Measures for encouraging healthy interaction between freshers and seniors:-

- 6.6.1 The institution shall set up appropriate committees including the course-in-charge, student advisor, Warden and some senior students to actively monitor, promote and regulate healthy interaction between the freshers and senior students.
- 6.6.2 Freshers' welcome parties shall be organized in each department by the senior students and the faculty together soon after admissions, preferably within the first two weeks of the beginning of the academic session, for proper introduction to one another and where the talents of the freshers are brought out properly in the presence of the faculty, thus helping them to shed their inferiority complex, if any, and remove their inhibitions.
- 6.6.3 The institution shall enhance the student-faculty interaction by involving the students in all matters of the institution,

except those relating to the actual processes of evaluation and of faculty appointments, so that the students shall feel that they are responsible partners in managing the affairs of the institution and consequently the credit due to the institution for good work/ performance is due to them as well.

6.7 Measures at the UGC/ Statutory/ Regulatory bodies' level:-

- 6.7.1 The UGC and other Statutory /Regulatory bodies shall make it mandatory for the institutions to compulsorily incorporate in their 'Prospectus' the directions of the Supreme Court and/or the Central or State Governments with regard to prohibition and consequences of ragging, and that noncompliance with the directives against ragging in any manner whatsoever shall be considered as lowering of academic standards by the erring institution making it liable for appropriate action.
- 6.7.2 The UGC (including NAAC and UGC Expert Committees visiting institutions for various purposes) and similar Committees of other Statutory/Regulatory bodies shall cross-verify that the institutions strictly comply with the requirement of getting the undertakings from the students and their parents/ guardians as envisaged under these Regulations.
- 6.7.3 The UGC and other funding bodies shall make it one of the conditions in the Utilization Certificate for sanctioning any financial assistance or aid to the institution under any of the general or special schemes that the institution has strictly complied with the anti-ragging measures and has a blemishless record in terms of there being no incidents of ragging during the period pertaining to the Utilization Certificate.
- 6.7.4 The NAAC and other accrediting bodies shall factor in any incident of ragging in the institution while assessing the institution in different grades.
- 6.7.5 The UGC shall constitute a Board for Coordination consisting of representatives of the AICTE, the IITs, the NITs, the IIMs, the MCI, the DCI, the NCI, the ICAR and such other bodies which have to deal with higher education to coordinate and monitor the anti-ragging movement across the country and to make certain policy decisions. The said Board shall meet once in a year in the normal course.
- 6.7.6 The UGC shall have an Anti-Ragging Cell within the Commission as an institutional mechanism to provide secretarial support for collection of information and monitoring, and to coordinate with the State level and university level Committees for effective implementation of anti-ragging measures.
- 6.7.7 If an institution fails to curb ragging, the UGC/ the Statutory/ Regulatory body concerned may stop financial assistance to such an institution or take such action within its powers as it may deem fit and impose such other penalties as provided till such time as the institution achieves the objective of curbing ragging.

7 Incentives for curbing ragging:

- 7.1 The UGC shall consider providing special/ additional annual financial grants-in-aid to those eligible institutions which report a blemish-less record in terms of there being no incidents of ragging.
- 7.2 The UGC shall also consider instituting another category of financial awards or incentives for those eligible institutions which take stringent action against those responsible for incidents of ragging.
- 7.3 The UGC shall lay down the necessary incentive for the post of Warden in order to attract the right type of eligible candidates, and motivate the incumbent.

8 Punishments:

8.1 At the institution level:

Depending upon the nature and gravity of the offence as established by the Anti-Ragging Committee of the institution, the possible punishments for those found guilty of ragging at the institution level shall be any one or any combination of the following:

- 8.1.1 Cancellation of admission
- 8.1.2 Suspension from attending classes

- 8.1.3 Withholding/ withdrawing scholarship/ fellowship and other benefits
- 8.1.4 Debarring from appearing in any test/ examination or other evaluation process
- 8.1.5 Withholding results
- 8.1.6 Debarring from representing the institution in any regional, national or international meet, tournament, youth festival, etc.
- 8.1.7 Suspension/ expulsion from the hostel
- 8.1.8 Rustication from the institution for period ranging from 1 to 4 semesters
- 8.1.9 Expulsion from the institution and consequent debarring from admission to any other institution
- 8.1.10 Fine of Rupees 25,000/-
- 8.1.11 Collective punishment: When the persons committing or abetting the crime of ragging are not identified, the institution shall resort to collective punishment as a deterrent to ensure community pressure on the potential raggers.

8.2 At the university level in respect of institutions under it:

If an institution under a university (being constituent of, affiliated to or recognized by it) fails to comply with any of the provisions of these Regulations and fails to curb ragging effectively, the university may impose any or all of the following penalties on it:

- 8.2.1 Withdrawal of affiliation/ recognition or other privileges conferred on it
- 8.2.2 Prohibiting such institution from presenting any students then undergoing any programme of study therein for the award of any degree/diploma of the university
- 8.2.3 Withholding any grants allocated to it by the university
- 8.2.4 Any other appropriate penalty within the powers of the university.

8.3 At the UGC level:

If an institution fails to curb ragging, the UGC may impose any or all of the following penalties on it:

- 8.3.1 Delisting the institution from section 2(f) and /or section 12B of the UGC Act
- 8.3.2 Withholding any grants allocated to it
- 8.3.3 Declaring institutions which are not covered under section 2(f) and or 12B as ineligible for any assistance like that for Major/ Minor Research Project, etc.
- 8.3.4 Declaring the institution ineligible for consideration under any of the special assistance programmes like CPE (College with potential for Excellence), UPE (University with Potential for Excellence) CPEPA (Centre with Potential for Excellence in a Particular Area), etc.
- 8.3.5 Declaring that the institution does not have the minimum academic standards and warning the potential candidates for admission accordingly through public notice and posting on the UGC Website.

UGC Draft Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009

Annex-I (Part-I)

Format of Undertaking to be given by the student

- I, _____ S/o. D/o. Mr./ Mrs./Ms. _____ have carefully read and fully understood the law prohibiting ragging and the directions of the Supreme Court and the Center/State Government in this regard.
- I have received a copy of the UGC Regulation on Curbing the Menace of Ragging in Higher Educational Institution, 2009.
- I hereby undertake that
 - will not indulge in any behavior or act that may come under the definition of ragging,
 - I will not participate in or abet or propagate ragging in any form,
 - I will not hurt anyone physically or psychologically or cause any other harm.
- I hereby agree that if found guilty of any aspect of ragging, I may be punished as per the provisions of the of the UGC Regulations mentioned above and/ or as per the law in force.

Signed this _____ day of _____ month of _____ year

Name and Address :

Signature

Annex-I (Part-II)

Format of Undertaking to be given by the Parent/Guardian

- I _____ F/o. M/o. G/o. _____ have carefully read and fully understood the law prohibiting ragging and the directions of the Supreme Court and th Center/State Government in this regard as well as the UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institution, 2009.
- I assure you that my son/daughter/ward will not indulge in any act of ragging. Regulations mentioned above and/ or as per the law in foce.

Signed this _____ day of _____ month of _____ year

Name and Address :

Signature

Facilities in the Campus

Campus: The Vishwavidyalaya campus is spread over an area of approx. 655 acres. The campus is located 5 Km away from the main town. The garland of ornamental trees and ponds crowns the site. Garden, meadows, trees and shrubs have been used according to a bio-aesthetic plan to make the site attractive and hospitable. The Building complex constructed at a cost about 800 lakhs include Academic Complex, Computer Centre, Hostels (boys and girls), Administrative wing, Guest house, Forestry complex (Aranya Sadan), Warden Quarters, Staff quarters. V.C. Lodge, Registrar's Bungalow and Buildings for Management Institute, Institute of Technology, Pharmacy, Vishwavidyalaya Library, Physics, Rural Technology, Forestry and other university teaching departments are situated amidst lush greenery in pleasant climate. The campus dons a cosmopolitan look with students hailing from all over India.

Library: The Vishwavidyalaya library is located in the main campus. It was established in 1984 to support the academic needs and requirements of the students, teachers and research scholars. It caters the needs and requirements of more than seven thousand students and teachers put together perusing their academic work in the campus. It is housed in a spacious building, having seating capacity of more than 500 at a time and a stock of 1,28,000 books, 4000 back vols. of journals and 1264 Ph.D. theses. More than fifty five thousand books were loaned to 32 departmental libraries to meet the immediate text book requirements of Depts. Internet and Wi-Fi services were provided to the users to access online journals and other reading materials free of cost. Library automation work in SOUL 2.0 has been completed. UGC Infonet and INDEST consortia services were also made available to the users.

Computer Centre: The Vishwavidyalaya has established an advanced state-of-the art Computer Centre equipped with latest versions of hardware machines and software. The Computer centre provides central facility for the growth and development of teaching, research, administration, examination, finance and other important cells of the Vishwavidyalaya. Computer Centre has got several versions of Linux and Windows operating system. Surrounded by a beautiful and green boundaries of trees. Computer Centre has more than 30 terminals (Pentium IV PC's) with Windows and Linux Operating Systems and 01 Itanium Server. A sufficiently large number of Peripherals such as Printers, Color Printer, Scanners, LCD Projector, Switches, Multimedia devices and equipment support the PCs for Users. The standard packages used for office automation, programming, computation are available to assist students, faculty, staff, researchers of the Vishwavidyalaya. The Internet connection is provided to all teachers, students, research scholars and the administrative staff of the Vishwavidyalaya via BSNL (1 Mbps) Broadband connectivity. Earlier, the Centre had installed a VSAT (256 Kbps) Broadband connectivity under the UGC INFONET Scheme and provided internet facility to all teachers, students, research scholars and the administrative staff from year 2005 to 2009. The Computer Science and Information Technology (CSIT) Department conducts its computer programming practical in the Centre for the Batches of MCA, M.Sc. IT and 5-Year Integrated MSc. (Computer Science) Students. Other departments' students also avail practical facility in the Computer Center. Computer Centre conducts short term courses for the students and staff of the Vishwavidyalaya to enhance Computer Literacy. The Centre assists various departments of the Vishwavidyalaya in computerizing their task. Computer Centre is also maintaining the Vishwavidyalaya website www.ggu.ac.in and all the relevant information like dynamic and static examination results are uploaded timely. Website provides rich information about the Vishwavidyalaya which is not only beneficial to the Vishwavidyalaya community but also to the outside world. The website of about 250 web pages contains all the necessary

information about the Vishwavidyalaya ranging from details of various courses, their admission procedures and activities. The Computer Centre is also visited by external scholars, students and guest faculty for their computing and Internet tasks. Computer Centre Organized a Workshop on PC Maintenance & Networking for Vishwavidyalaya's Teachers/Employees on 07-10 Feb 2010.

Women's Studies & Development Centre: Guru Ghasidas Vishwavidyalaya has established the first Women's Studies and Development Centre of the state in 2005, with the 10th plan financial assistance from Vishwavidyalaya Grants Commission, New Delhi. The focus of the Centre is on raising awareness and understanding of gender equality and equity issues, through curriculum research, policy debate and participatory activities that include engagements with students and other social changes aimed at achieving a society free from all types of gender based discriminations. The activities of the Center include organizing seminars, workshops, conferences, information dissemination, training, consultancy, research etc. Since its establishment, varied activities have been organized under the aegis of the center. Dr. Anupama Saxena is director in charge of this centre.

Training and Placement Cell: The training and placement cell of the university was formally set up in the year 2003. School wise placement cells has also been formed, which is a modest effort to supplement the regular learning environment to improve skill and competencies of the students. It aims to act as a link between industry and the Vishwavidyalaya. Since its inception, the cell is taking care of all the activities to make the students employable and self-reliable. Arranging Industrial and plant training for the students, which is mandatory by the curriculum, is a regular feature of the cell. In the recent past, number of companies / industries having international reputation like STG International, Kolkata, Sterling Resort India Ltd. Tata Infrotec Ltd, Godrej Infotech Ltd, Satyam Services Pvt. Ltd. Hyderabad, Tata Consultancy Services, Pune Persistent Computer, L&T Infotech Ltd, Saka solutions, wipro BPO etc. have recruited our eligible students.

Proctorial Board: The university has constituted a Proctorial Board for keeping its campus well disciplined. The Board takes prompt action in case of any misconduct if occurs in the campus and recommends appropriate punishment for students found guilty. It also takes all the preventive measures against ragging and examines the cases of alleged ragging (if any). All the students are required to submit an undertaking to the proctorial board as not to be involved in any type of misconduct at the time of admission. In case of any such incidence, the matter may be brought to the notice of the Proctor / DSW or to the Warden of their respective Hostels.

National Service Scheme: The Vishwavidyalaya has three units of National Service Scheme (NSS) having a total strength of 300 students from the Vishwavidyalaya Teaching Departments. The aim of NSS is to provide an opportunity and working experience for social services. The students participate in various activities like plantation, blood donation, seminar, essay writing, quiz, debate etc. Two students have been awarded Indira Gandhi NSS award. Total 432 units are working with university and total 37500 cadets are enrolled.

Health Centre: Health facilities for the students and residents is available in the health center located near the University Computer Centre. One Medical Officer Dr. A.N. Mondal with other staff is posted to take care of the center. Specialist from CIMS visit the health center in the campus time to time for specialized check up & advice.

SC/ST CELL: Vishwavidyalaya has a separate SC / ST cell as per the UGC guideline, which was established in November 1988. The cell processes and provides, assistance to the SC / ST students to get scholarships as per the Govt. rules and deals with all the problems of the SC / ST students. The cell organizes special coaching programs for the students belonging to this category. The cell also observes the reservation policy pursued by the academic departments in regard of admission.

Sports: The University has a well equipped physical education center with grounds to play volleyball, khokho, Basketball, Lawn tennis etc. There is one sports complex to improve the athletic skills of youth.

Canteen Facility: Vishwavidyalaya has a canteen in the campus, near the administrative building. The canteen provides snacks, tea, coffee, cold drink, etc. during office hours as well as working lunch. It operates from 10 am to 5 pm. on all working days. Canteen committee appointed by the Vishwavidyalaya monitors the quality, rates and standard.

Auditorium: One State of art Auditorium with a seating capacity of about 800 audience has recently been constructed near administrative block.

Post Office and Bank: Punjab National Bank, Bank of India and Post Office Koni are rendering their services in the campus. ATM facilities by State Bank of India & PNB is available in the campus. A new electronic telephone exchange is also established in the campus.

Staff Quarters: There are staff quarters for Teaching and Non teaching staff of the University. The staff colony is very well connected by roads with well lit avenues. The colony is surrounded by lush green trees with pleasant environment.

Vishwavidyalaya Guest House: Vishwavidyalaya Guest House having 16 well furnished suites including 8 VIP AC suits provide comfortable stay for the visitors to the Campus. Additional Guest Housed facility for 64 persons is also available in the Forestry Guest House. The Guest Houses also provides lodging and boarding to visitors as well as during seminars / conferences etc. on reasonable charges.

Hostel Facilities: Two hostels, one each for boys and girls separately, provide accommodation to 700 approx boys and 430 girls. Vishwavidyalaya faculty member as Warden supervises each hostel.

1. Students studying in the UTD seeking hostel accommodation will be required to apply in the prescribed application form.
2. The criteria for allotment of hostel accommodation by the Vishwavidyalaya is as under:
 - i. First priority is given to those who were admitted during previous academic session and yet to complete the course.
 - ii. Second priority is given to those admitted to a full time program and coming from outside Bilaspur.
3. In view of the limited hostel facilities available, the candidates may please note that the grant of admission to a course of a study in the UTD would not automatically entitle one for allotment of hostel accommodation and that the application of the students for Hostel allotment will be considered if seats in the hostel are available.

Student Creativity Centre: University has developed Student Creativity Centre in which various types of facilities including indoor games such as table-tennis, Chess etc. Entertainment facilities and leisure time reading magazines, are kept for the personality development of the students during their off time. The centre is run and maintained by the constituted student council under the supervision of Dean, Students welfare.

Equal opportunities Cell: Under the merged schemes of University Grants Commission during XI plan University has coaching facilities for SC/ST, Minorities, OBC, and other weaker section students. Three different coaching schemes including NET coaching scheme, remedial coaching scheme and entry level coaching scheme for competitive examinations are running on the campus.

4. Fee / Hostel Charges (subject to revision) are as follows (Likely to be revised):

4.1 Annual Fees : Rs.6000/-

4.2 Mess Charges : Actual mess expenditure incurred per month.

4.3 Total amount payable at the time of new admission in the hostel : Rs. 8000/- (6000.00Yearly+2000.00 (Caution Money))

4.4 Total amount payable at the time of re-admission in the hostel : Rs.6000/-

Initially mess charges for two months will have to be deposited for smooth functioning.

5. Hostel residents are expected to observe the rules and regulations prescribed for them as well as all the requirements of corporate life and the social norms that living together demands.

6. Failure to observe discipline or violation of rules may make a student liable to disciplinary action which may result in the withdrawal of Hostel Facilities.

Grievance Redressal Mechanism- The University has its own Grievance Redressal Mechanism. The University has constituted many committees which are redressing the grievances received from students and employees. To redress grievances related to sexual harassment, the University has constituted Apex Complaint Committee (ACC). Similarly for redressal of grievances related to students, the University has constituted Grievance Redressal Committees also.

The University Administration has provided Complaint Box in its campus to the students and employees. Students or employees can drop their complaints or feedbacks in these boxes.

Admission Procedure/General Instructions

1. Guru Ghasidas Vishwavidyalaya, Bilaspur invites applications for admission to the various courses for the academic session 2018-19 through Vishwavidyalaya Entrance Test (VET).
 2. There are two modes of submission of application forms i.e. ONLINE and OFFLINE for Indian Nationals. For Foreign Nationals policy of admission is attached separately.
 3. Before submitting application forms read the instructions carefully. Mere appearance in the Vishwavidyalaya Entrance Test (VET) or inclusion of name in the merit list does not entitle a candidate to be considered for admission to a course unless he/she fulfils the prescribed eligibility conditions for that course.
 4. **ONLINE Mode-** A candidate may submit his/her application form online by visiting university website www.ggu.ac.in and by clicking on link "Online/Offline Application to Admission 2018-19" on or before 24.04.2018.
 - 4.1 While visiting university website www.ggu.ac.in link admissions, click Online Application Form/New Registration, fill up the information required and choose options for payment mode online. After making payment and final submission, candidate may take a print out of application form and retain it with themselves for future purpose. Please do not send print out of online application form to Guru Ghasidas Vishwavidyalaya.
 5. **OFFLINE Mode-** Candidates may collect their application form offline by downloading and taking a printout of application form which is available in the University website www.ggu.ac.in or at University Counter on or before 21.04.2018.
 - 5.1 Fill up all the necessary information required and send the application form accompanied with DD/Online payment receipt of requisite fee in favour of the Registrar, Guru Ghasidas Vishwavidyalaya payable at Bilaspur (CG), caste certificate, if any and self attested photocopies of mark-sheets, certificates of educational qualifications and caste certificate, if any to the Assistant Registrar (Academic), Guru Ghasidas Vishwavidyalaya, Koni, Bilaspur (CG)- 495009 through Speed/Registered Post/Courier/Ordinary post. Such applications should reach the office latest by 24th April 2018, 05.00PM.
 - 5.2 A candidate who wants to deposit fee at University counter has to bring an appropriate valid ATMS Card. The University will provide swipe machine facility at its counter.
 - 5.3 For Demand Draft (DD) branch code of few banks situated at Bilaspur are as follows- SBI- 00336, PNB- 005800, BOI-09470,
 6. Candidates may submit their hard copy of offline application forms by hand at University Counter on or before 24th April 2018, 05.00PM.
 7. The University will not be responsible for postal delay in delivery of the application forms of the candidates.
 8. No TA/DA shall be paid to the candidates for appearing in the examination.
- 9. PAYMENTS :**
- a) VET Exam fee is to be paid either by Demand Draft in favour of the "Registrar, Guru Ghasidas Vishwavidyalaya, payable at Bilaspur (C.G.) or through online mode or through Debit Card".
 - b) All other payments (Admission fee, tuition fees, hostel fees, other fees, etc.) are to be made either through Online or through Debit Card at the time of admission.
- 10. ADMISSION BROCHURE:**
- Admission Brochure 2018-19 can be downloaded from University website www.ggu.ac.in.
- 11. MEDIUM OF INSTRUCTION:**
- Vishwavidyalaya Entrance Test (VET) will be conducted both in Hindi and English medium except for admission in courses

belonging to science stream including undergraduate courses in Forestry & Pharmacy where the medium of instruction shall be English only.

12. ADMISSION DETAILS:

(i) RELAXATION IN MINIMUM ELIGIBILITY FOR SC, ST & PWD CATEGORIES:

All SC, ST & PWD candidates who have passed the qualifying examination are eligible to appear in the entrance examination irrespective of their percentage of marks.

(ii) RELAXATION IN UPPER AGE LIMIT FOR SC, ST, OBC & PWD CATEGORIES:

There is age relaxation of 5 years for SC, ST & PWD candidates and 3 years for OBC candidates for admissions in various courses in upper age limit wherever the upper age limit is prescribed.

(iii) Relaxation for the wards of Kashmiri Migrants in admission based on the instruction of UGC/MHRD.

- a. Extension in date of admission by about 30 days.
- b. Relaxation in cut-off percentage up to 10% subject to minimum eligibility requirement.
- c. Increase in intake capacity up to 5% course-wise.
- d. Reservation of at least two seat in merit quota in technical/ professional institutions.
- e. Waiving of domicile requirements.
- f. Facilitation of migration in second and subsequent years.

(iv) If the candidates' aggregate percentage of marks in the qualifying examination is below the stipulated minimum percentage of aggregate marks, his/her provisional admission will also stand automatically cancelled and the candidate will not be entitled to claim refund of fees.

(v) Age should not be more than 22 years for Under Graduate Courses and 25 years for Post Graduate Courses, B.P.Ed, B.Lib. & Inf.Sc. and Diploma courses as on 1-July-2018. For M.Pharm and M.Lib. & Inf.Sc. course, the upper age limit is 27 years. For M.P.Ed. course, the upper age limit is 28 years. There will be no upper age limit for B.Ed. & M.Ed./BA-LLB/B. Com LLB courses.

(vi) The course wise eligibility requirements for the purpose of admission shall be only those which are mentioned in the Admission Brochure.

(vii) Application Forms of candidates who submitted forged/fake certificates or adopted fraudulent means shall be REJECTED. Further, such candidates shall be debarred from appearing in any subsequent Entrance Tests conducted by the Vishwavidyalaya.

(viii) Candidates are allowed to appear at the Entrance Tests provisionally subject to the final verification of Mark sheets/ Degrees/Certificates, validity of Certificates/Mark sheets of Qualifying Examination and also of non-involvement in the adoption of unfair means in any of the Vishwavidyalaya Examination held earlier, at the time of admission.

(ix) Mere appearance in the Vishwavidyalaya Entrance Test (VET) or inclusion of name in the merit list does not entitle a candidate to be considered for admission to the Course unless he/she fulfils the course wise eligibility conditions. APPLICANTS MUST FULLY SATISFY THEMSELVES ABOUT THEIR COURSE WISE ELIGIBILITY AS PRESCRIBED IN THE ADMISSION BROCHURE, BEFORE FILLING THE APPLICATION FORM.

(x) If an applicant is inadvertently allowed to appear at the Vishwavidyalaya Entrance Test (VET) who otherwise does not meet the minimum course wise eligibility requirements, he/she cannot, at a later date, use that as a right to claim that he/she meets the eligibility requirements.

Note: The Vishwavidyalaya reserves the right to cancel/refuse admission at any point of time if it is found that:

- a. Minimum eligibility requirements are not fulfilled.
- b. False/fake/forged documentation has been done, or, facts have been suppressed.
- c. Any other similar valid reason or human error in calculation/preparation of merit.

- (xi) Candidates admitted to any Course in this Vishwavidyalaya shall not be eligible to pursue simultaneously any other full-time Course in this or in any other University/Institution.
- (xii) University reserves the right not to run a course on the grounds which it deems to be appropriate.
- (xiii) Additional eligibility requirements for all courses
- (a) A candidate studying in the final year of, or having qualified for a Degree in a General Course of study from the Vishwavidyalaya or any other University/Institution shall be entitled to appear in the Vishwavidyalaya Entrance Test (VET) for and admission to, the next higher Course / Degree in that line or to a Professional Course only, but candidate must have the evidence of qualifying the eligibility examination at the time of counselling/admission otherwise his/her candidature shall be turned down and the opportunity will be given to the next candidate in the merit list.
- (b) 1. Further, a candidate studying in the final year of, or having qualified for a Degree in, any Professional Course from the Vishwavidyalaya or any other University/Institution shall be entitled to appear in the VET for, and admission to, the next higher Course/Degree only in the same professional discipline.
2. Provided that a candidate studying in, or having qualified for, B.Ed. degree is exempted from applicability of the clause (a) above and such a candidate will accordingly be eligible to pursue post-graduation or research in his/her original discipline viz., discipline at graduation level, (immediately after 10+2).
- (c) Furthermore, a candidate who is registered for/already awarded Doctoral Degree from any institution/university in India shall not be entitled to appear in any of the Vishwavidyalaya Entrance Tests (VET) held for any Course in the Vishwavidyalaya.

13. RESERVATIONS:

(i) SCHEDULED CASTES/SCHEDULED TRIBES:

Seats shall be reserved for Scheduled Caste (15%) and Scheduled Tribe (7.5%) candidates in each course. Admission against these seats will be made provided the candidate has passed the Qualifying Examination and appeared in the Entrance Test or as instructed by the University from time to time.

Each SC/ST candidate shall have to submit a self attested copy of the Certificate mentioning that the candidate belongs to SC/ST community. Such certificates shall be subject to verification from the concerned District Magistrate. The following are empowered to issue the certificate:

- District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Addl. Deputy Commissioner/ Deputy Collector/1st Class Stipendiary Magistrate/City Magistrate/ Sub-Divisional Magistrate/Taluka Magistrate/ Executive Magistrate/ Extra Assistant Commissioner.
- Chief Presidency Magistrate/Addl. Chief Presidency Magistrate/Presidency Magistrate.
- Revenue Officer not below the rank of Tehsildar.
- Sub Divisional Officer of the area where the candidate and/or his family normally resides
- Administrator/Secretary to the Administrator/ Development Officer (Lakshadweep Islands).

Candidates must note that Certificate from any other person/authority other than listed above shall not be accepted in any case. If the candidate belongs SC or ST category, his/her caste/tribe must be listed in the appropriate Govt. of India schedule. The caste Certificate should clearly state: (a) Name of his/her caste/tribe (b) whether he/she belongs to SC or ST (c) District and the State or Union Territory of his/her usual place of residence and (d) the appropriate Govt. of India schedule under which his/her caste/tribe is approved by it as SC or ST.

(ii) OTHER BACKWARD CLASSES (OBC):

27% seats will be reserved for the candidates belonging to OBC category (excluding under creamy layer). The relevant certificate for OBC (excluding under creamy layer) should be obtained from the authorities as mentioned for SC /ST Category.

NOTE: Vishwavidyalaya reserves all the rights to add, modify or relax any of the conditions/rules in the interest of the Vishwavidyalaya, as per the latest guidelines issued from time to time by the MHRD, GOI and/or Vishwavidyalaya.

(iii) RESERVATION OF SEATS FOR THE PHYSICALLY CHALLENGED CANDIDATES:

3% of seats on approved intake in each course will be reserved (on horizontal reservation basis) for the physically challenged candidates having minimum degree of disability to the extent of 40% provided that their physical disability does not come in the way of pursuing the course. This is split into: 1% for visually handicapped (VH), 1% for hearing impaired (HI) and 1% for orthopedically handicapped (OH) candidates with a provision of inter-changeability. Physically Challenged candidates are required to submit a certificate from a Civil Surgeon of a Govt. Hospital indicating the extent of visual/physical disability and also the extent to which the disability hampers the candidate in pursuing her/his studies. The candidates under this category may have to undergo a fresh medical examination, if so prescribed by the university, before being admitted.

14. ENTRANCE TEST FEE:

Entrance Test Fee

Online Application form - Rs. 400/- + Bank Charges for GEN and OBC, Rs. 200/- + Bank Charges for SC/ ST /PWD candidates.

Offline Application form - Rs. 500/- for GEN and OBC, Rs. 300/- for SC/ ST /PWD candidates.

- Entrance test fee should be paid at the time of submission of online/offline application form.
- There are three options for payment of Vishwavidyalaya Entrance Test Fee. (1) By Demand Draft in favour of the "Registrar, Guru Ghasidas Vishwavidyalaya, payable at Bilaspur (C.G.). (2) Through Debit/ATM Card, (3) Online payment/net banking.

NOTE:

- The applicant is advised to write his/her Mobile No./name on the reverse side of the Demand Draft.
- SC/ST/PH candidate must enclose self-attested photocopy of the Caste/PWD Certificate along with hard copy of the online/offline submitted Application Form and claim the category in the Application Form in order to avail of the Entrance Fee at concessional rate.
- The Entrance Fee paid shall neither be refunded nor be reserved for any subsequent year, in any case.
- A candidate willing to take any privilege/reservation/relaxation must clearly tick, write the category to which he/she belongs and will have to produce the original valid certificate of the category at the time of counselling/admission failing which he/she will be treated as general candidate.

15. IMPORTANT DATES:

- | | |
|--|--------------------------------|
| 1. Start of Online & offline Application Process | : 22nd March 2018 |
| 2. Closing date of Offline Application form distribution from University counter/website | : 21st April 2018 |
| 3. Closing date of online submission of Application forms | : 24th April 2018 |
| 4. Last date of receipt of hard copy of offline application forms | : 24th April 2018 till 5.00PM |
| 5. Downloading of Admit card (online) starts from | : 05th May 2018 |
| 6. Entrance test dates for All Courses** | : 12th & 13th May 2018 |
| 7. Declaration of Results | : 02nd June 2018 |
| 8. Counselling (For VET) | : 01st -July 2018 onwards |
| 9. Last date of Admission (For VET) | : 15th - July 2018 (Tentative) |

** The University reserves the right to change/cancel any centre of examination or date without assigning any reason.

16. VET ENTRANCE TEST CENTRES:

- | | |
|----------------------------|---------------------|
| (i) Bilaspur (CG) | (ii) Raipur (CG) |
| (iii) Jagdalpur (CG) | (iv) Ambikapur (CG) |
| (v) Korba (CG) | (vi) Allahabad (UP) |
| (vii) Bhubaneswar (Odisha) | (viii) Kolkata (WB) |

(ix) Nagpur (MH)

(x) Jabalpur (MP)

Note:- If sufficient number of applications will not receive for Nagpur and Jabalpur, then candidates applied for these centres will be transferred to Raipur from Nagpur and Bilaspur from Jabalpur.

17. INSTRUCTIONS FOR FILLING OF THE ONLINE APPLICATION FORM:

Refer www.ggu.ac.in "Online/Offline Application to admission 2018-19"

18. LIST OF DOCUMENTS TO BE ENCLOSED WITH THE APPLICATION FORM AT THE TIME OF ADMISSION

- I. An applicant must submit/enclose the following documents with his/her hard copy of online/offline submitted application form
 - (i) The self attested photo copy of bank draft /Transaction slip (as the case may be) (University copy)
 - (ii) Certificate(s) in support of the category claimed for reservation in the application form: Self attested copy of Caste Certificate from the competent authority as mentioned in this admission brochure (for SC/ST/OBC/PH category candidates only)
 - (iii) Self attested Photocopies of mark-sheets/certificates in support of his/her educational qualification.
- II. For candidates applying for admission in the Department of Physical Education:
 - (i) A self attested copy of the certificate of participation in the game.
 - (ii) A separate sheet indicating choice of the game for participation in the skill test duly signed by the candidate.

19. REASONS FOR REJECTION OF APPLICATION FORM AND CANDIDATURE

- i. Non-submission of Application Fee through Demand Draft/Online Transaction
- ii. Non-submission of self attested copies of Games/Sports certificate (For Physical Education Courses only) at the time of counselling.
- iii. Non-submission of a separate sheet indicating choice of the game for participation in the skill test duly signed by candidate (For Physical Education Courses only) at the time of counselling.
- iv. Non-submission of self-attested copies of Certificate(s) of categories for reservation at the time of counselling.
- v. Non-pasting of photograph pasted on the online submitted Application Form at the time of counselling.
- vi. Absence of signatures of the candidate at the appropriate places in the hard copy of the online/offline submitted Application Form at the time of counselling.
- vii. Tampering of any kind in the Application Form and/or the supporting documents.
- viii. Submission of Application Form by a candidate after erasing the entries made earlier by another candidate.

NOTE: If at any stage it is found that the applicant is not eligible for admission in a course under Vishwavidyalaya rules, his/her candidature will automatically stand cancelled. Please note that thorough checking of Application Form, Minimum Eligibility requirements, Original documents in support of Academic Certificates; Categories claimed will be done only at the time of admission (if called for the same). At that stage also the candidature of the applicant will stand cancelled, if he/she does not fulfil all requirements for admission.

20. DURATION OF TEST AND STRUCTURE OF QUESTION PAPER

Tests will be conducted in groups of programmes. One paper will be conducted for one group of programmes at UG level. Choices will be available for the candidates in order of merit, at the time of counselling. Details of groups and its syllabus for test is as follows-

(1) BA (Honours) - Hindi, English, Journalism & Mass Communication, Anthropology

There shall be one paper of 120 minutes (2hrs) duration carrying 100 marks containing 100 multiple choice questions. These shall be based on General Awareness, General Mental Ability, Numerical Ability, Comprehension and subject

awareness of the subjects including basic knowledge of plants and animals, environment and its pollution, human body, health, common diseases, population explosion, production of food & raw material, climate & weather, natural resources and elementary knowledge of ancient Indian History, culture ,philosophy and freedom struggle. The paper will also include two sets of multiple choice questions on language comprehension one each in Hindi and English where the candidate is required to answer either in Hindi language set or English language set but not both. The standard will be of 10 +2 Examination or Equivalent.

(2) BA (Honours) - History, Political Science, Economics/ Bachelor of Social Work

There shall be one paper of 120 minutes (2hrs) duration carrying 100 marks containing 100 multiple choice questions. These shall be based on General Awareness, General Mental Ability, Numerical Ability, Comprehension and subject awareness of the subjects including basic knowledge of plants and animals, environment and its pollution, human body, health, common diseases, population explosion, production of food & raw material, climate & weather, natural resources and elementary knowledge of History, Political Science, Economics, Sociology, Psychology and Home Science. The paper will also include two sets of multiple choice questions on language comprehension one each in Hindi and English where the candidate is required to answer either in Hindi language set or English language set but not both. The standard will be of 10+2 Examination or Equivalent.

(3) B. Sc. (Honours) - Computer Science, Electronics, Maths, Physics, Zoology, Botany, Rural Tech., Biotech. Anthropology, Forensic Science, Chemistry/ B.Pharma./ D.Pharma./ B.Sc. (Forestry)

There shall be one paper of 120 minutes (2hrs) duration carrying 100 marks containing 100 multiple choice questions. This will be divided into two Sections. Section I is compulsory and will have 30 questions from Physics and 30 questions from Chemistry. Section II will have 40 questions of Maths/Bio./Agriculture/ Biotech. Only one out of 04 groups from Section II can be chosen by a candidate.

Note: Exercise of Choice of group according to his/her eligibility/qualification is the responsibility of the candidate. Choosing subject group not commensuration with eligibility and/ or appearing in the test group not opted for will disqualify the candidature at any stage. Choice once exercised in the application form is final.

Note:- Agriculture will be available as an option in VET Test papers for those candidates who are applying for B. Sc. (Forestry) or Rural Tech only.

(4) B. Com. (Honours):

There shall be one paper of 120 minutes (2hrs) duration carrying 100 marks containing 100 multiple choice questions, 20 each from (i) Accounting and Business (ii) Economics and Money Banking (iii) Mathematics (iv) General Knowledge and Current affairs (v) Language- English or Hindi.

The Language paper will also include two sets of multiple choice questions one each in Hindi and English where the candidate is required to answer either in Hindi language set or English language set but not both. The standard of questions will be of 10+2 Examination or equivalent.

(5) Integrated BA.-LLB/B. Com.-LLB

There shall be one paper of 120 minutes duration carrying 100 marks containing 100 multiple choice questions. There will be 30 questions on Hindi/English (attempt any one), 40 questions on General awareness, General Mental ability, numerical ability, basic knowledge on plants, animals, environment, pollution, human body, climate, natural resources etc; 30 questions on Arts/Science/Commerce (attempt any one). The standard will be 10+2 level for BA/ B.Com.-LLB.

(6) B.Ed./M.Ed. :

B.Ed./ B.Ed. Special Education (HI)/ B.Ed. Special Education (LD):

100 multiple choice questions on the following areas—(a) Language and reasoning ability (English—10, reasoning—10) which shall test the comprehension ability and general Language understanding in English as well as Reasoning ability. (b) Awareness of Educational affairs (20 questions) to test general awareness on current scenario in School and higher education as well as general understanding of teaching learning process, and (c) Subject understanding up to Graduation Level with (i) 30 questions in Physical Science/ Biological Science/ Mathematics and (ii) 30 questions in Hindi/ English/

Sanskrit/ Philosophy/History/ Geography/ Economics/ Political Science. The duration of test will be 120 Min.(2Hrs). Each question shall carry one mark. There is no negative marking.

M.Ed.: 100 multiple choice questions on the following areas —(a) English Language ability (15 marks), which shall test the comprehension ability and general Language understanding in English (b) Reasoning Ability (10 marks), (c) General awareness on Recent Educational issues (15 marks), (d) 60 questions requiring basic conceptual understanding at B.Ed. level. The duration of test will be 120 Min.(2Hrs). Each question shall carry one mark. There is no negative marking.

Note:- Number of seats for B. Ed. Special (HI & LD) are tentative. Seats will be filled only after its approval from RCI.

(7) B.P.Ed.:

There shall be one paper of 120 minutes (2hrs) duration carrying 100 marks containing 100 multiple choice questions on General Studies, Aptitude Test and Current Affairs in Sports. The candidates appearing in theory examination will have to appear in Practical Examination (Physical Efficiency & Skill Test) of 50 Marks. The dates of practical examination shall be announced by the Department. Admission to B.P.Ed. programme shall be on the basis of overall merit of written and practical examination.

(8) Diploma Courses. : (Diploma in French, Diploma in German)

There shall be one paper of 120 minutes (2hrs) duration carrying 100 marks containing 100 multiple choice questions. These shall be based on General Awareness, General Mental Ability, Numerical Ability, Comprehension and subject awareness of the subjects including basic knowledge of plants and animals, environment and its pollution, human body, health, common diseases, population explosion, production of food & raw material, climate & weather, natural resources and elementary knowledge of ancient Indian History, culture ,philosophy, freedom struggle.

(9) All P.G. Courses. : (M.Ed., M.P.Ed., MSW, M.Sc., M.A., MCA, M.Lib. Inf.Sc.)

Separate paper will be conducted for separate PG Courses/Programmes. There shall be one paper of 120 minutes (2hrs) duration carrying 100 marks containing 100 multiple choice questions of the concerned subject in which the candidate is applying for admission. The standard of questions will be of undergraduate level Examinations or Equivalent.

For M.P. Ed course the candidates appearing in theory examination will have to appear in practical examination (Physical efficiency & skill test) of 50 marks. The dates of practical examination shall be announced by the department. Admission to M.P.Ed. programme shall be on the basis of overall merit of written and practical examination.

(10) B.Lib & Information Sc.

There shall be one paper of 120 minutes duration carrying 100 marks containing 100 multiple choice questions. There will be 30 questions on Hindi/English (attempt any one), 40 questions on General awareness, General Mental ability, numerical ability, basic knowledge on plants, animals, environment, pollution, human body, climate, natural resources etc; 30 questions on Arts/Science/Commerce (attempt any one). The standard of questions will graduate level level for B.Lib. & Inf. Sc.

21. METHOD OF ANSWERING IN THE TEST:

- (i) A Question Booklet containing the questions shall be provided to the candidate at the beginning of the Test.
- (ii) The candidate, within 10 minutes of the issue of the Question Booklet, shall check the Question Booklet to ensure that it contains all the pages in correct sequence and that no page/question is missing. In case of faulty Question Booklet, the candidate shall immediately bring it to the notice of the Superintendent/Invigilators to obtain a fresh Question Booklet.
- (iii) The candidate is required to write his/her Roll Number at the appropriate place specified with Blue/Black Ball Point pen only.
- (iv) The candidate is required to write in Blue/Black Ball Point pen only, his/her Roll number and Serial Number of Answer Sheet at the appropriate places on the cover page of the Question Booklet.
- (v) Each question shall be followed by four alternative answers. The candidate is required to identify the one which he/she feels to be the correct answer and record the answer.

(vi) Unattempted questions will be awarded zero marks. Further if a candidate records more than one answer for a question zero marks will be awarded for the same. .

22. IMPORTANT INSTRUCTIONS TO CANDIDATES APPEARING IN VET

- (i) The Candidate must carry his/her valid Admit Card for the concerned Entrance Test. He/She must occupy only his/her allotted seat as per his/her Roll Number in the seating arrangement made for the concerned Test.
- (ii) No Candidate will be allowed to enter to Test Hall after commencement of the Entrance Test.
- (iii) No Candidate shall be allowed to leave the Test Hall till the end of the Test.
- (iv) The Candidates shall be checked for any resource materials frequently and at random by the Invigilators and other staff conducting the Test, routinely and also on the slightest doubt.
- (v) Calculators/watch calculators, electronic diary, pager, mobile phones, earphones, alarm clock, digital watches with memory, slide rule, etc. are not allowed in the examination hall. Also, carrying of licensed weapons, fire arms, tools which can be used as lethal weapons are not allowed in the examination hall.
- (vi) The Entrance Examination of a candidate shall be cancelled in case of any of the following actions by a candidate :
Relevant or irrelevant resource material or loose paper found on his/her possession, or, lying on or around his/her seat, Possession of any unauthorized instrument or equipment as mentioned at (v) above/document/paper/information materials or any resource materials, Communication of information in writing or verbally or exchange of Question Booklet/Answer Sheets to and from any other person during the Test period and any other malpractice amounting to obtaining undue advantage, Writing anything in the Admit Card, into the examination hall, Any alterations or corrections in the entries made by a candidate in Question Booklet [Roll Number in words & figures and no. in Question Booklet and Roll Number, Question Booklet no. and Set no. (if any)] but not duly verified by the invigilator concerned, Non-matching of signature made at the time of Entrance Test with that already done at the time of filling of Application Form.
- (vii) The Entrance Examination of a candidate shall be cancelled and candidate shall be debarred to appear from future Entrance Tests in case of any of the following actions by a candidate:
Tampering with the Admit Card including that of the photograph, Face not resembling the photograph on the Admit Card, Not occupying the allotted seat, Tampering/disturbing the seating arrangements, Smuggling-out or smuggling-in Question Booklet in part or in full, or Test material, or any resource material connected with the Test, Making any attempt to influence the Vishwavidyalaya authorities directly or indirectly. Disturbing or trying to disturb the Entrance Test, Noting down the questions or their answers, Shouting of slogans or creating unruly scene at the examination hall/examination centre/Vishwavidyalaya campus.
- (viii) Impersonation is a legally punishable offence. No Candidate will be permitted to appear in the Test without a valid Admit Card. The Admit Card should be presented to the invigilators / other authorised officials for verification. The candidate's identity will be verified in respect of his/her details on the Admit Card. If the identity is in doubt, the candidate may not be allowed to appear in the Test. The authorities may at their discretion provisionally permit the candidate to appear in the Test after completing formalities including taking of thumb impression/several signatures for further verification. No extra time will be granted for these formalities to be completed.
Similarly, at the time of counselling, the candidate's identity will be verified from the documents available with the Vishwavidyalaya and in case of any doubt, his/her admission will be deferred till final verification.
A person found to impersonate a candidate shall be handed over to the Police under an FIR lodged by the Vishwavidyalaya. The candidate in reference shall be debarred from future Entrance Tests of the Vishwavidyalaya.
- (ix) Suppression/concealment of information: The candidate must ensure that he/she is qualified to appear in the Entrance Test. If it is detected at any stage that he/she did not fulfil the minimum qualifications, or, there was something against the candidate which would have prevented him/her from being admitted in the concerned subject/course, or, the candidate has provided false information or no information about his/her previous involvement in an act punishable under law or act of gross misconduct and indiscipline, then his/her candidature shall not be considered and his admission if already made shall be cancelled at any stage and he/she shall be debarred from appearing in any of the future Entrance Test of the Vishwavidyalaya.

- (x) Nobody other than the Vishwavidyalaya authorized personnel is permitted to move around the Test venue. Any unauthorized persons loitering around the Test venue shall be handed over to the police under an FIR lodged by the Vishwavidyalaya.
- (xi) No scrutiny/re-evaluation of answer sheet of VET is allowed in any case at any stage.
- (xii) The candidate shall be bound by the Vishwavidyalaya Statutes/Ordinances/Rules and Regulations framed from time to time.
- (xiii) Any litigation in respect of the VET shall be subject to the jurisdiction of the local Court of Bilaspur (C.G.) and/or Hon'ble High Court of Judicature at Bilaspur(C.G.) Only.
- (xiv) For any interpretational difficulties the interpretation through English language shall be deemed as correct.

23. EVALUATION AND RESULT

- i. One mark shall be awarded for each correct answer and there shall be no negative marking for any incorrect answer. Un-attempted question will be awarded zero marks.
- ii. Candidate shall be selected in order of merit on the basis of aggregate marks secured in the Test provided he/she fulfils the minimum course-wise eligibility criteria as mentioned in admission brochure .
- iii. If the number of applications received is less than number of seats available or not in proper ratio, test shall not be conducted and admission will be given to the students on the basis of marks obtained in the qualifying examination. The decision of the University will be final in this regard.
- iv. The University reserves the right to change or extend the closing dates for those subjects for which the number of applications received is less than number of seats available or not in proper ratio.
- v. Candidates can choose any one UG course as option for submission of application form but his merit will be decided in a Group as specified below. Candidate can opt any course for admission during counselling from corresponding Group as mentioned in the following table. Elective subjects will be decided by the Admission Committee at the time of counselling.
- vi. In case, number of applications are not sufficient for any course, the University can reopen its admission and can also invite new applications also in due course of time.

IMPORTANT: NO SCRUTINY/ RE-EVALUATION OF THE ANSWER SHEET/BOOK OF THE TEST SHALL BE ALLOWED ON ANY GROUND. FURTHER, NO REPRESENTATION OR ANY QUERY REGARDING THE CONDUCT/ CONTENT OF EVALUATED SHEET OF THE TEST SHALL BE ENTERTAINED.

Group No.	Name of Courses
1	B. Ed., B.Ed. (SPL-HI,LD)
2	B. Sc. (Honours)-Anthropology, Biotechnology, Botany, Zoology
3	B. Sc. (Honours)- Physics, Mathematics, Electronics, Computer Science
4	B. Sc. (Honours)- Forensic Science, Chemistry
5	B. Pharm. Diploma in Pharmacy
6	B. Sc. Forestry B. Sc.(Honours) in Rural Tech
7	BA (Honours) – Economics BA (Honours) – History BA (Honours) – Pol. Science Bachelor of Social Work
8	BA (Honours) – English BA (Honours) – Hindi BA (Honours) – Journalism & MC BA (Honours) - Anthropology

24. RESULT

Results of the candidates appeared in VET shall be available on www.ggu.ac.in. No queries regarding result shall be entertained. Candidates are advised to contact the concern department after declaration of result for counselling.

IMPORTANT NOTES:

1. Vishwavidyalaya has all the rights reserved to alter, add, modify or relax any of the conditions/or rules in the interest of the Vishwavidyalaya, as per the latest guidelines issued from time to time by the MHRD,GOI and /or Vishwavidyalaya.
2. In case of any dispute/ambiguity/clarification regarding admission in any subject/ department, the decision of the Vishwavidyalaya shall be final and binding on applicants.
3. Jurisdiction: All disputes will be subject to Bilaspur jurisdiction only

By Order
Registrar (Acting)

Fees Structure From Academic Session 2018-19

Name of Course	Year wise fee (Rs.)							
	I Year		II Year		III Year		IV Year	
	I Sem.*	II Sem.	III Sem.	IV Sem	V Sem	VI Sem	VII Sem	VIII Sem
BA	4100	2050	2800	2050	2800	2050	-	-
BSW	4100	2050	2800	2050	2800	2050	-	-
B.Lib	4100	2050	-	-	-	-	-	-
MA	4300	2250	3000	2250	-	-	-	-
MSW	4300	2250	3000	2250	-	-	-	-
M.Lib.	4300	2250	3000	2250	-	-	-	-
B.Sc.	5350	2800	3550	2800	3550	2800	-	-
B. Sc. Forestry	5350	2800	3550	2800	3550	2800	3550	2800
B. Sc. Biotech.	5350	2800	3550	2800	3550	2800	-	-
M. Sc. Biotech	13700	11150	11900	11150	-	-	-	-
M. Sc. Forestry	6200	3650	4400	3650	-	-	-	-
M. Sc. (CS)	12200	9650	10400	9650	-	-	-	-
M. Sc.	5800	3250	4000	3250	-	-	-	-
B. Com	4100	2050	2800	2050	2800	2050	-	-
M. Com	4300	2250	3000	2250	-	-	-	-
B. Ed.	7200	4650	5400	4650	-	-	-	-
B. Ed. Spl	7200	4650	5400	4650	-	-	-	-
M. Ed.	7700	5150	5900	5150	-	-	-	-
B. Pharm	16640	14090	14840	14090	14840	14090	14840	14090
M. Pharm	27200	24650	25400	24650	-	-	-	-
D. Pharm	26200	-	24400	-	-	-	-	-
B. P. Ed.	7200	4650	5400	4650	-	-	-	-
M. P. Ed.	7700	5150	5900	5150	-	-	-	-
B. Tech.	15700	13150	13900	13150	13900	13150	13900	13150
M. Tech.	17700	15150	15900	15150	-	-	-	-
MBA	14200	11650	12400	11650	-	-	-	-
MCA	14700	12150	12900	12150	12900	12150	-	-

*This fee will be submitted by the student at the time of Admission. Refundable Caution Money is included in the fee of I Semester. The students will pay caution money once only.

Law Courses

Name of Course	Year wise fee (Rs.)									
	I Year		II Year		III Year		IV Year		V Year	
	I Sem.*	II Sem	III Sem	IV Sem	V Sem	VI Sem	VII Sem	VIII Sem	IX Semester	X Semester
BA-LLB	5200	2650	3400	2650	3400	2650	3400	2650	3400	2650
B. Com LLB	5200	2650	3400	2650	3400	2650	3400	2650	3400	2650

*This fee will be submitted by the student at the time of Admission. Refundable Caution Money is included in the fee of I Semester. The students will pay caution money once only.

Note:-

1. E Suvidha fee will be charged after starting of such facility in the relevant semester.
2. ATKT Exam fee per Semester- 200.00 Rs.
3. Degree Fee (One time, be paid in the last Semester of the Course)- 300.00 Rs.
4. 750.00 Rs. lab fee will be extra in the relevant semester where lab work/moot court will be a part of the syllabus.
5. This fee will be applicable on newly admitted students only from Academic Session 2017-18.

12. Nationality

Write 1. Indian	
2. Other	

13. If you are Person With Disability (PWD, Divyang), please tick ✓ Appropriate box

i. Visually Handicapped (VH)	
ii. Orthopedically Handicapped (AH)	
iii. Hearing Handicapped (HH)	

14. Domicile State:**15. Whether you belong to minority community if yes, please tick ✓ at appropriate box**

Hindu	Muslim	Christian	Sikh	Jain	Buddhist	Parsi	Others

16. Details of exam passed by the Candidate*

Name of the examination	University/Board	Year	Subject / Specialization	Total Marks obtained / Max. Marks	% of Marks	Remarks
High School or equivalent (10 th)						
Intermediate (10+2) level						
Graduation (10+2+3)						
Post-Graduation						
Any other examination						

17. Whether you have been reported for using UFM earlier in VET/VRET of GGV, Bilaspur? Yes/No

* The candidate should clearly & correctly mention the marks obtained and attach self attested photocopy of marks sheets of 10th, 12th, Graduation (all the years), Post Graduation (all the years) and any other examination. The candidates appearing in the qualifying examination in 2017-18 may also appear in test.

DECLARATION

- I have read the Admission Brochure 2018-19 and the text of the Application form and declare that the information furnished above by me is true to be the best of my knowledge.
- I declare that I fulfill the minimum eligibility required to appear at the entrance test. In case any information furnished above by me is found wrong at any time, my candidature for the entrance test/admission to any course may be cancelled outright and I may be debarred permanently from the test and disciplinary action may be taken against me.
- I declare that I am an Indian National, have not taken part in any activity subversive of law and have not been debarred by any University / Institution for seeking admission or appearing in the test / examinations.

Date:**Signature of the Candidate
(in running handwriting)****Place:****Name** _____

GURU GHASIDAS VISHWAVIDYALAYA, BILASPUR (C.G.)

VISHWAVIDYALA ENTRANCT TEST (VET): 2018-19

VERFICATION FORM

Examination Centre:

Roll No. Allotted:

(To be filled in by candidate in his/her own handwriting)

1. Full Name of the Candidate :-----
(in English Capital letter)
2. Father's Name :-----
3. Mother's Name :-----
4. Date of Birth :----- Sex: Male: Female :
5. Address :-----

**-B-
Affix
Self attested
Photograph**

Mobile Number-

6. Category Under which admission is sought (Tick category)

Category : Gen: SC: ST: OBC:

7. If PWD please tick

8. (i) Course applied for

(ii) Code No.

9. Specimen signature of the Candidate at the time of applying

Signature of the candidate

Candidates Thumb impression
Left thumb for Male and Right for Female candidate

10. TO BE SIGNED IN THE EXAMINATION HALL
IN PRESENCE OF INVIGILATOR
(NOT TO BE FILLED AT THE TIME OF APPLYING)

Signature of the candidate

Candidates Thumb impression
Left thumb for Male and Right for Female candidate

Signature of Invigilator/s

Important Telephone Numbers

1.	Vice-Chancellor	-	260283, Fax: 260148, 260351(Res.)
2.	Registrar (Acting)	-	260209, Fax: 260154
3.	Controller of examination	-	260210
4.	Dean, School of Studies in Law	-	260122, 9981401993
5.	Dean Student Welfare	-	260204
6.	Proctor	-	260206, 7587472651
7.	Dean, School of Studies in Arts	-	07587472651
8.	Dean, School of Studies in Engineering & Tech.	-	260007
9.	Dean, School of Studies in Life Science	-	260405, 9406143129
10.	Dean, School of Studies in Management & Commerce	-	260025
11.	Dean, School of Studies in Mathematical & Computational Science	-	09407600463
12.	Dean, School of Studies in Natural Resources	-	9893939894
13.	Dean, School of Studies in Physical Science	-	260149, 9424154024
14.	Dean, School of Studies in Social Science	-	260206, 9406304040
16.	Deputy Registrar (Administration)	-	9406135771
17.	Finance Officer (Acting)	-	07752-260487
18.	Deputy Registrar (Development)	-	7587708454
19.	Assistant Registrar (Admin.)	-	9406302426
20.	Assistant Registrar (Finance)	-	07752260036
21.	Central Library	-	260041
22.	Computer Centre	-	260356
23.	University Guest House	-	260024
24.	University Health Centre	-	202317
25.	Punjab National Bank, Extension Counter	-	260034
26.	Police Station, Koni	-	260039
Help line: 07752- 260299,260021 9424169003			Email: arggvbsp@gmail.com

GURU GHASIDAS VISHWAVIDYALAYA, BILASPUR. RESERVES THE RIGHT TO CHANGE WITHOUT NOTICE ANY STATEMENT IN THIS PUBLICATION CONCERNING, BUT NOT LIMITED TO RULES, POLICIES, TUITION FEES, CURRICULA AND COURSES. THIS BOOKLET IS PART OF A PACKAGE OF INFORMATIONAL PUBLICATION INTENDED TO PROVIDE INFORMATION RELATED TO THE GURU GHASIDAS VISHWAVIDYALAYA, BILASPUR PROGRAMMES. ALL RIGHTS RESERVED. THE INFORMATION, CONTENTS, PHOTOGRAPHS IN THIS BOOK MAY NOT BE REPRODUCED IN ANY FORM WITHOUT THE WRITTEN CONSENT OF GURU GHASIDAS VISHWAVIDYALAYA, BILASPUR

PUBLISHED BY :
REGISTRAR, GURU GHASIDAS VISHWAVIDYALAYA, BILASPUR (C.G.) 495 009
PH. : 07752-260209, FAX : 07752-260148